

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

อาคารอีสท์วอเตอร์ ชั้น 23-26 เลขที่ 1 ซอยวิภาวดีรังสิต 5
ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900
โทรศัพท์. 02-272-1600 โทรสาร. 02-272-1602

 www.eastwater.com [eastwater](https://www.facebook.com/eastwater)

 อีสท์วอเตอร์

รายงานประจำปี 2558 | บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

3W

WATER
IS LIFE.

น้ำ คือ ชีวิต เพราะน้ำสรรสร้างทุกสิ่ง

รายงานประจำปี
2558

กว่า 2 ทศวรรษที่อีสท์ วอเตอร์มุ่งมั่น ตั้งใจ และทุ่มเท
เพื่อคงความเป็นบริษัทชั้นนำด้านการบริหารจัดการทรัพยากรน้ำ
และด้วยวิสัยทัศน์ที่กว้างไกล

ด้วยความเชี่ยวชาญในการบริหารจัดการน้ำกว่า 24 ปี อีสท์ วอเตอร์ หรือ บริษัท
จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) จึงได้คิดค้นโมเดล
3W ซึ่งเป็นโมเดลการบริหารจัดการน้ำครบวงจรอย่างบูรณาการ โดยเริ่มต้นด้วย
Water Grid ขยายสู่ Water Network และตามด้วย Water Complex โดยมี
เป้าหมายในการแก้ปัญหาน้ำแล้ง น้ำท่วม ช้ำซาก คุณภาพน้ำเสื่อมโทรม และเป็น
รากฐานสู่การมีน้ำใช้อย่างเพียงพอในอนาคต สร้างความมั่นคงและยั่งยืนให้กับ
ระบบน้ำของประเทศ

เลือกสรรนวัตกรรม ประยุกต์ใช้อย่างสัมฤทธิ์ผล

พื้นที่ให้บริการ

ปริมาณน้ำแยกตามพื้นที่ ณ 31 ธันวาคม 2558
ปริมาณน้ำรวม 296.44 ล้าน ลบ.ม.

59.06%

32.95%

7.99%

หน่วย : ล้าน ลบ.ม.

แผนภูมิแสดงกลุ่มลูกค้าของอีสท์ วอเตอร์

1

โครงข่ายท่อส่งน้ำที่สมบูรณ์แบบที่สุดแห่งแรกในอาเซียน

ของประเทศ

ส่งจ่ายน้ำครอบคลุมพื้นที่บริการ

3

จังหวัด

ทุนจดทะเบียนปัจจุบัน

1,663.73

ล้านบาท

โครงข่ายท่อส่งน้ำความยาวกว่า

394.5

กิโลเมตร

ความสำเร็จ พ.ศ. 2558

รางวัลจาก ก.ส.ท.
ประเทศฟิลิปปินส์

2

รางวัล

TOP 50 ASEAN PLCs และ
TOP 2 Outstanding
Achievement Awards

TRIS Rating

จัดอันดับเครดิตองค์กร
ประจำปี 2558

ที่ระดับ

A+
Stable

ได้รับคะแนนเต็ม

100

คะแนน

ในการประเมินคุณภาพการจัด
ประมาณรายผู้ถือหุ้นประจำปี 2558
จากสมาคมส่งเสริมผู้ลงทุนไทย

สารบัญ

วิสัยทัศน์ พันธกิจ และยุทธศาสตร์	11
จุดเด่นในรอบปี	12
สารจากประธานคณะกรรมการบริษัทฯ	15
รายงานคณะกรรมการตรวจสอบ	16
รายงานคณะกรรมการบริหารและการลงทุน	19
รายงานคณะกรรมการธรรมาภิบาลและสรรหา	20
รายงานคณะกรรมการบริหารความเสี่ยง	22
รายงานคณะกรรมการกำหนดเกณฑ์ประเมิน ผลการดำเนินงานของบริษัทฯ และพิจารณาคำตอบแทน	23
ประวัติคณะกรรมการบริษัทฯ	24
ประวัติที่ปรึกษาคณะกรรมการบริษัทฯ	30
ประวัติผู้บริหาร	32
โครงสร้างองค์กร	38
สภาพตลาดภาวะอุตสาหกรรมและการแข่งขัน	40
ลักษณะการดำเนินงานธุรกิจ และสัดส่วนการถือหุ้นบริษัทในเครือ	42

ปัจจัยความเสี่ยง	44
คำอธิบายและการวิเคราะห์ ผลการดำเนินงานของฝ่ายจัดการ ประจำปี 2558	46
การกำกับดูแลกิจการที่ดี	55
การประเมินความเพียงพอ ของระบบการควบคุมภายใน	88
รายงานความรับผิดชอบ ของคณะกรรมการบริษัทฯ ต่อรายงานทางการเงิน	91
รายงานของผู้สอบบัญชีรับอนุญาต	92
งบแสดงฐานะการเงิน	93
รายการระหว่างกัน	154
คำตอบแทนของผู้สอบบัญชี	156
ข้อมูลทั่วไป	157
ผู้ถือหุ้นรายใหญ่ 10 รายแรก	160

42

ลักษณะการดำเนินงานธุรกิจ
และสัดส่วนการถือหุ้น
บริษัทในเครือ

46

คำอธิบายและการวิเคราะห์
ผลการดำเนินงานของ
ฝ่ายจัดการ ประจำปี 2558

55

การกำกับดูแล
กิจการที่ดี

88

การประเมินความเพียงพอ
ของระบบการควบคุมภายใน

91

รายงานความรับผิดชอบ
ของคณะกรรมการบริษัทฯ
ต่อรายงานทางการเงิน

WATER CHANGES EVERYTHING

Water is Life.

วิสัยทัศน์

เป็นบริษัทชั้นนำในการจัดการน้ำอย่างยั่งยืน
เพื่อเติบโตไปกับเศรษฐกิจของประเทศ
และขยายธุรกิจสู่ภูมิภาคอาเซียน

พันธกิจ

1. ขยายการลงทุนและพัฒนาธุรกิจน้ำดิบและธุรกิจที่เกี่ยวข้อง
เพื่อการเติบโตอย่างต่อเนื่องและยั่งยืน
2. เพิ่มขีดความสามารถในการแข่งขันด้วยเทคโนโลยีและนวัตกรรม
ที่ทันสมัยและเหมาะสม
3. พัฒนาศักยภาพของบุคลากรและปรับปรุงโครงสร้างการบริหาร
ของกลุ่มฯ ให้เหมาะสมยิ่งขึ้น
4. บริหารธุรกิจอย่างมีประสิทธิภาพ และโปร่งใสตามหลักธรรมาภิบาล
5. รับผิดชอบต่อชุมชน สังคม สิ่งแวดล้อม และมีความสัมพันธ์ที่ดี
กับผู้มีส่วนได้เสีย

ยุทธศาสตร์

1. บริหารธุรกิจให้เติบโตอย่างเหมาะสมและสร้างมูลค่าเพิ่มของผลิตภัณฑ์
2. พัฒนาธุรกิจใหม่ เพื่อรองรับการเติบโตอย่างต่อเนื่องในระยะกลาง และระยะยาว
3. มีกรอบการบริหารการเงินและการลงทุนในธุรกิจอย่างมีประสิทธิภาพสูง
4. พัฒนาบุคลากร บริหารองค์ความรู้ เทคโนโลยี และนวัตกรรมใหม่ๆ
5. มีการกำกับดูแลกิจการที่ดี ด้วยความห่วงใยชุมชน สังคมและสิ่งแวดล้อม

จุดเด่นในรอบปี

งบกำไรขาดทุน	(ล้านบาท)	2554	2555	2556	2557	2558
รายได้น้ำดิบ		2,261.02	2,612.22	2,694.30	2,768.38	2,898.67
รายได้น้ำประปา		765.85	841.60	876.38	988.74	1,160.24
รวมรายได้		3,310.04	3,725.95	3,816.14 ¹	4,035.84 ¹	4,563.14 ¹
EBITDA		1,868.57	2,079.04	2,196.13	2,288.42	2,444.71
กำไร (ขาดทุน) สุทธิ		1,008.02	1,240.17	1,312.85	1,334.45	1,591.24
กำไรสุทธิส่วนที่เป็นของผู้ถือหุ้นบริษัทใหญ่		1,007.55	1,239.74	1,312.94	1,334.21	1,584.94

งบแสดงฐานะทางการเงิน	(ล้านบาท)	2554	2555	2556	2557	2558
สินทรัพย์รวม		10,784.47	12,440.09	13,480.45	15,243.45	19,627.46
หนี้สินรวม		3,848.27	5,119.62	5,578.52	6,726.37	10,127.90
ส่วนของผู้ถือหุ้น		6,936.20	7,320.46	7,901.93	8,517.07	9,499.56
ส่วนของบริษัทใหญ่		6,933.08	7,316.94	7,872.13	8,487.56	9,294.69

อัตราส่วนทางการเงิน		2554	2555	2556	2557	2558
มูลค่าตามบัญชีต่อหุ้น	(บาทต่อหุ้น)	4.17	4.40	4.73	5.10	5.59
กำไรสุทธิต่อหุ้น	(บาทต่อหุ้น)	0.61	0.75	0.79	0.80	0.95
เงินปันผลจ่ายต่อหุ้น	(บาทต่อหุ้น)	0.42	0.44	0.42	0.45	0.22 ²
อัตรากำไรสุทธิต่อรายได้รวม	(ร้อยละ)	30.44	33.27	34.40	33.06	34.73
อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้น (ROE)	(ร้อยละ)	14.91	17.40	17.31	16.31	17.83
อัตราส่วนผลตอบแทนจากสินทรัพย์ (ROA)	(ร้อยละ)	9.75	10.68	10.13	9.29	9.09
อัตราส่วนหนี้สินต่อส่วนผู้ถือหุ้น (D/E)	(เท่า)	0.56	0.70	0.71	0.79	1.09

หมายเหตุ: ¹ รายได้รวมปี 2556 - 2558 ไม่ได้รวมรายได้ค่าก่อสร้างภายใต้สัญญาสัมปทาน ซึ่งเกิดจากการตีความมาตรฐานการรายงานทางการเงินฉบับที่ 12 (ปรับปรุง 2557) เรื่องข้อตกลงสัมปทานบริการ

² ปี 2558 เงินปันผลระหว่างกาลประกาศจ่ายตามมติคณะกรรมการบริษัทฯ ในการประชุมครั้งที่ 12/2558 เมื่อวันที่ 21 สิงหาคม 2558 ในอัตราหุ้นละ 0.22 บาท ทั้งนี้ในวันที่ 25 เมษายน 2559 คณะกรรมการบริษัทฯ จะเสนอให้ที่ประชุมสามัญผู้ถือหุ้นประจำปี 2558 พิจารณานอมนัดการจ่ายเงินปันผลจากผลการดำเนินงานของเดือนกรกฎาคม - ธันวาคม 2558 ในอัตราหุ้นละ 0.25 บาท

ปริมาณจำหน่ายน้ำดิบและรายได้จำหน่ายน้ำดิบของบริษัทฯ

หมายเหตุ: ไม่รวมปริมาณน้ำดิบที่ส่งให้กิจการประปาของบริษัทและบริษัทย่อย

แหล่งที่มาของรายได้ (ล้านบาท)

หมายเหตุ: ¹ รายได้รวมปี 2556 - 2558 ไม่ได้รวมรายได้ค่าก่อสร้างภายใต้สัญญาสัมปทาน ซึ่งเกิดจากการตีความมาตรฐานการรายงานทางการเงินฉบับที่ 12 (ปรับปรุง 2557) เรื่องข้อตกลงสัมปทานบริการ

² ปี 2558 รายได้อื่นๆ ไม่รวมกำไรจากการวัดมูลค่ายุติธรรมของส่วนได้เสีย 15.88% ที่ถือในบริษัท เอ็กคอมธรา จำกัด ก่อนวันรวมธุรกิจ จำนวน 226.32 ล้านบาท

ประวัติการจ่ายเงินปันผล (บาทต่อหุ้น)

หมายเหตุ: ปี 2558 เงินปันผลระหว่างกาลประกาศจ่ายตามมติคณะกรรมการบริษัทฯ ในการประชุมครั้งที่ 12/2558 เมื่อวันที่ 21 สิงหาคม 2558 ในอัตราหุ้นละ 0.22 บาท ทั้งนี้ในวันที่ 25 เมษายน 2559 คณะกรรมการบริษัทฯ จะเสนอให้ที่ประชุมสามัญผู้ถือหุ้นประจำปี 2558 พิจารณานุมัติการจ่ายเงินปันผลจากผลการดำเนินงานของเดือนกรกฎาคม - ธันวาคม 2558 ในอัตราหุ้นละ 0.25 บาท

สารจากประธานคณะกรรมการบริษัทฯ

เรียน ท่านผู้ถือหุ้น

ในปี 2558 ประเทศไทยประสบปัญหาการขาดแคลนน้ำอย่างรุนแรงในหลายพื้นที่สืบเนื่องจากวิกฤตการณ์การเปลี่ยนแปลงของสภาพภูมิอากาศ ซึ่งนับวันยิ่งทวีความรุนแรง คณะกรรมการบริษัทฯ ได้ลงพื้นที่เพื่อสำรวจความพร้อม ตลอดจนการประชุมร่วมกับผู้ประกอบการและหน่วยงานภาครัฐเกี่ยวกับมาตรการในการแก้ปัญหาภัยแล้ง ทำให้บริษัทฯ สามารถจัดหาแหล่งน้ำดิบสำรองเพิ่มเติมได้อย่างเพียงพอ สร้างความเชื่อมั่นให้กับลูกค้าในการให้บริการอย่างต่อเนื่องตลอดปี

สืบเนื่องจากมาตรการส่งเสริมการลงทุนตามนโยบายเขตเศรษฐกิจพิเศษในรูปแบบคลัสเตอร์ของรัฐบาล ทำให้คาดว่าจะเกิดอุปสงค์ในการใช้น้ำเพิ่มขึ้นในหลายพื้นที่ อาทิ ส่วนขยายเขตนิคมอุตสาหกรรมมาบตาพุด เขตเศรษฐกิจพิเศษตามแนวชายแดน ตลอดจนนิคมอุตสาหกรรมใหม่ ดังนั้น บริษัทฯ จึงเตรียมแผนการพัฒนาแหล่งน้ำต้นทุนในระยะยาว และพัฒนา Water Grid เป็น Water Network โดยพื้นที่ต้นแบบที่กำลังดำเนินการอยู่ คือ โครงการก่อสร้างวางท่อเชื่อมโยงอ่างเก็บน้ำหนองปลาไหล-อ่างเก็บน้ำหนองค้อ 2 และอ่างเก็บน้ำคลองหลวง-หนองค้อ ซึ่งจะสามารถรองรับความต้องการใช้น้ำของทุกภาคส่วนในอีก 10 ปีข้างหน้าได้อย่างเพียงพอ ไม่เพียงเท่านั้น บริษัทฯ ยังได้วางแผนธุรกิจโดยนำแนวคิดการพัฒนาอย่างยั่งยืนมาใช้ควบคู่กับการทำธุรกิจที่เน้นการใช้น้ำทุกหยดอย่างคุ้มค่าและเป็นมิตรกับสิ่งแวดล้อม ผ่านโครงการ Water Complex เพื่อช่วยแก้ปัญหามลพิษและคุณภาพน้ำให้ดีขึ้น อีกทั้งยังช่วยเพิ่มปริมาณน้ำต้นทุนให้กับภาคอุตสาหกรรม ลดปัญหาการแย่งน้ำระหว่างภาคเกษตรกรรมและอุปโภคบริโภคในระยะยาวอีกด้วย

สำหรับผลประกอบการทางการเงิน บริษัทฯ มีความสามารถทำกำไรเพิ่มขึ้นจากปี 2557 ประมาณร้อยละ 18 เกิดจากการขยายธุรกิจที่ได้มอบหมาย บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) หรือ ยูยู ซึ่งเป็นบริษัทในเครือ ซื้อมาจาก บริษัท เอ็กคอมธรา จำกัด ดำเนินธุรกิจประปาในพื้นที่จังหวัดราชบุรี เพื่อเพิ่มฐานรายได้ระยะยาว ประกอบกับการควบคุมค่าใช้จ่ายต่างๆ โดยเฉพาะดอกเบี้ยจ่ายได้กว่า 40 ล้านบาท จากการปรับโครงสร้างวงเงินกู้ยืมสำหรับสินเชื่อระยะยาว (Refinance) และเพิ่มทางเลือกการกู้ยืมระยะสั้น ซึ่งทำให้บริษัทฯ สามารถรักษาความเชื่อมั่นและความแข็งแกร่งด้านการเงิน ไว้ที่ระดับ “A+ แนวโน้ม Stable” จากการประเมินโดยบริษัท ทริสเรตติ้ง จำกัด (TRIS) ประจำปี 2558

ความสำเร็จดังกล่าวสะท้อนให้เห็นถึงแผนกลยุทธ์ทางธุรกิจที่มีประสิทธิภาพของบริษัทฯ ซึ่งคณะกรรมการบริษัทฯ ได้พิจารณา ทบทวน และปรับแผนกลยุทธ์อยู่เสมอ รวมทั้งเปิดโอกาสให้พนักงานทั้งองค์กรได้นำเสนอโครงการผ่านกิจกรรม “Rolling Corporate Plan” และกิจกรรม “Inno Wave Project” เพื่อพัฒนาประสิทธิภาพและประสิทธิผลของระบบงาน และการสร้างนวัตกรรมเพื่อขับเคลื่อนให้องค์กร ก้าวหน้าอย่างยั่งยืน ที่สำคัญ บริษัทฯ ยังคงยึดมั่นการปฏิบัติตามหลักการค้ากับคู่ค้าที่ดี โดยการดำเนินงานอย่างมีความรับผิดชอบต่อผู้มีส่วนได้เสีย ให้ความสำคัญต่อชุมชน สังคม และสิ่งแวดล้อม ส่งผลให้ในปี 2558 นี้ บริษัทฯ ได้รับรางวัลด้านธรรมาภิบาล ได้แก่ รางวัล TOP 50 ASEAN PLCs และ TOP 2 Outstanding Achievement Awards ในโครงการ ASEAN CG Scorecard 2015 จากหน่วยงานกำกับดูแลตลาดทุนในอาเซียน (ASEAN Capital Markets Forum) ณ ประเทศฟิลิปปินส์ นอกจากนี้ บริษัทฯ ยังได้รับการคัดเลือกให้อยู่ในรายชื่อ Thailand Sustainability Investment 2015 หรือรายชื่อ “หุ้นยั่งยืน” จากตลาดหลักทรัพย์แห่งประเทศไทย อันเป็นผลจากการนำหลักธรรมาภิบาลมาปฏิบัติได้อย่างจริงจัง การให้ความร่วมมือกับภาครัฐในการต่อต้านการทุจริต ซึ่งบริษัทฯ ผ่านการรับรองจากโครงการแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต (CAC) เมื่อวันที่ 3 เมษายน 2558

สุดท้ายนี้ในนามของคณะกรรมการบริษัทฯ ขอขอบคุณลูกค้า ผู้ถือหุ้น พันธมิตรทางธุรกิจ และผู้มีส่วนได้เสียทั้งภาครัฐและเอกชน ที่ให้การสนับสนุนการดำเนินกิจการของบริษัทฯ ด้วยดีเสมอมา คณะกรรมการบริษัทฯ และพนักงานทุกคนยังคงทำงานด้วยความมุ่งมั่น เพื่อให้ อีสท์ วอเตอร์ เป็นองค์กรชั้นนำด้านการบริหารจัดการน้ำอย่างยั่งยืน เติบโตไปกับเศรษฐกิจของประเทศ และขยายธุรกิจสู่ภูมิภาคอาเซียน สมดังเป้าหมายของบริษัทฯ ต่อไป

นายวิทยา ฉายสุวรรณ
ประธานคณะกรรมการบริษัทฯ

รายงาน คณะกรรมการตรวจสอบ

เรียน ท่านผู้ถือหุ้น

คณะกรรมการบริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) เป็นผู้แต่งตั้งคณะกรรมการตรวจสอบ ประกอบด้วยกรรมการอิสระ 3 ท่าน ซึ่งมีคุณสมบัติเหมาะสมตามที่ตลาดหลักทรัพย์แห่งประเทศไทย (ตลท.) กำหนด และคณะกรรมการบริษัทฯ ได้กำหนดองค์ประกอบคุณสมบัติ วาระการดำรงตำแหน่ง และหน้าที่ความรับผิดชอบของคณะกรรมการตรวจสอบของบริษัทฯ ไว้ในกฎบัตรคณะกรรมการตรวจสอบ ปัจจุบันคณะกรรมการตรวจสอบประกอบด้วย นายอมร เลาหมื่นศรี เป็นประธานกรรมการตรวจสอบ นายชินทร์ ทินนโชติ และนางรัชดา จิตมหวาศ เป็นกรรมการตรวจสอบ

ในปี 2558 คณะกรรมการตรวจสอบ มีการประชุมรวมทั้งสิ้น 19 ครั้ง ซึ่งได้รวมถึงการประชุมหารือร่วมกับผู้ตรวจสอบภายใน ผู้บริหารของบริษัทฯ และผู้สอบบัญชี คณะกรรมการตรวจสอบรายงานผลการประชุมและการดำเนินงานของคณะกรรมการตรวจสอบต่อที่ประชุมคณะกรรมการบริษัทฯ ทุกไตรมาส ทั้งนี้ คณะกรรมการตรวจสอบปฏิบัติหน้าที่ตามที่ระบุไว้ในกฎบัตรคณะกรรมการตรวจสอบซึ่งสอดคล้องกับข้อกำหนดของ ก.ล.ต. และ ตลท. อย่างครบถ้วนสรุปสาระสำคัญในการปฏิบัติหน้าที่ได้ดังนี้

16

1. สอบทานรายงานทางการเงิน

คณะกรรมการตรวจสอบได้สอบทานงบการเงินประจำปี และรายไตรมาส ของบริษัทฯ และงบการเงินรวม ร่วมกับผู้สอบบัญชี ผู้ตรวจสอบภายใน ตลอดจนรับฟังคำชี้แจงจากฝ่ายบริหาร ผลการสอบทานพบว่างบการเงินดังกล่าวมีความถูกต้อง เชื่อถือได้ และมีการเปิดเผยข้อมูลที่เพียงพอและทันเวลา รวมทั้งคณะกรรมการตรวจสอบได้ให้ข้อสังเกตในประเด็นที่จะเป็นประโยชน์แก่บริษัทฯ นอกจากนี้คณะกรรมการตรวจสอบได้ประชุมร่วมกับผู้สอบบัญชี โดยไม่มีฝ่ายบริหารของบริษัทฯ 1 ครั้ง เพื่อรับทราบความเป็นอิสระและขอบเขตการสอบบัญชีของผู้สอบบัญชี

2. สอบทานประสิทธิภาพของระบบการควบคุมภายใน

คณะกรรมการตรวจสอบได้พิจารณาแผนการตรวจสอบภายในประจำปี 2558 ซึ่งรวมถึงขอบเขตการตรวจสอบ โดยพิจารณาบนพื้นฐานความเสี่ยง (Risk Based Internal Audit Plan) กระบวนการในการปฏิบัติงานทั้งหมดของกลุ่มบริษัทฮีสท์ วอเตอร์ และข้อมูลจากผลประเมินความเสี่ยงของบริษัทฯ สำหรับปี 2558 การสัมภาษณ์ผู้บริหารถึงความต้องการหรือประเด็นข้อกังวล การวิเคราะห์งบการเงิน และข้อสังเกตที่ได้รับจากผู้สอบบัญชี

คณะกรรมการตรวจสอบได้พิจารณาสอบทานผลการตรวจประเมินประสิทธิภาพและประสิทธิผล ระบบการควบคุมภายในตามที่ฝ่ายตรวจสอบร่วมกับบริษัทที่ปรึกษาตรวจสอบภายในได้ดำเนินการทดสอบตามมาตรฐานสากล กระบวนการทำงานต่างๆ ภายในกลุ่มบริษัทฮีสท์ วอเตอร์ ทุกไตรมาส ซึ่งคณะกรรมการตรวจสอบได้ให้ข้อเสนอแนะเพิ่มเติมที่เป็นประโยชน์ในการปรับปรุงการปฏิบัติงานให้มีประสิทธิภาพและประสิทธิผลยิ่งขึ้นแก่บริษัทฯ และมีการติดตามฝ่ายบริหารในการปรับปรุงแก้ไขตามข้อเสนอแนะอย่างต่อเนื่อง โดยให้รายงานการปรับปรุงแก้ไขต่อที่ประชุมคณะกรรมการตรวจสอบทุกครั้ง รวมทั้งได้ให้ฝ่ายบริหารในหน่วยงานที่เกี่ยวข้องประเมินการควบคุมภายในตามแบบประเมินความเสี่ยงพอของการควบคุมภายในของตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งผลการประเมินพบว่า บริษัทฯ มีระบบการควบคุมภายในที่ดี และเหมาะสมเพียงพอ

3. สอบทานการปฏิบัติตามกฎหมาย กฎระเบียบข้อบังคับที่เกี่ยวข้อง

คณะกรรมการตรวจสอบได้กำกับดูแลให้มีการเปิดเผยข้อมูลอย่างโปร่งใส และได้สอบทานให้บริษัทฯ ปฏิบัติตามข้อกำหนดกฎหมายที่เกี่ยวข้องกับการดำเนินธุรกิจ กฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ และข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย รวมทั้งให้ฝ่ายบริหารรายงานสรุปผลการปฏิบัติตามกฎหมาย กฎระเบียบที่เกี่ยวข้องของบริษัทฯ เป็นประจำทุกปี

4. การกำกับดูแลงานตรวจสอบภายใน

คณะกรรมการตรวจสอบได้พิจารณาและอนุมัติ แผนปฏิบัติการ งบประมาณประจำปีและกรอบอัตรากำลังของฝ่ายตรวจสอบ ตลอดจนสนับสนุนและส่งเสริมให้ฝ่ายตรวจสอบสามารถปฏิบัติงานได้อย่างเป็นอิสระและเพื่อให้การปฏิบัติงานมีประสิทธิภาพมากยิ่งขึ้นจึงกำหนดให้ฝ่ายตรวจสอบมีสายบังคับบัญชาขึ้นตรงต่อคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบได้พิจารณาคู่มือและกฎบัตรฝ่ายตรวจสอบ ให้เป็นไปตามมาตรฐานสากล และสอดคล้องกับสถานการณ์ที่เปลี่ยนแปลงไป

5. สอบทานการปฏิบัติงานของผู้สอบบัญชีและการพิจารณาแต่งตั้งผู้สอบบัญชี

คณะกรรมการตรวจสอบได้ประชุมเป็นการเฉพาะกับผู้สอบบัญชี เพื่อให้ความมั่นใจว่าผู้สอบบัญชี มีความเป็นอิสระ และเพื่อทำความเข้าใจในแผนงานและขอบเขตการทำงานของผู้สอบบัญชี

คณะกรรมการตรวจสอบได้พิจารณาข้อกำหนดการจ้างงานผู้สอบบัญชี เพื่อการสรรหาและคัดเลือกผู้สอบบัญชีของกลุ่มบริษัทอีสท์ วอเตอร์ ประจำปี 2559 และนำเสนอต่อคณะกรรมการบริษัทฯ พิจารณาเห็นชอบ และเสนอขออนุมัติต่อที่ประชุมสามัญผู้ถือหุ้น ประจำปี 2558 ต่อไป

6. การประเมินตนเองและการทบทวนคู่มือกฎบัตรของคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบได้ประเมินผลการปฏิบัติงานของคณะกรรมการตรวจสอบ โดยยึดหลักการกำกับดูแลกิจการที่ดีซึ่งได้รายงานผลต่อคณะกรรมการบริษัทฯ พิจารณา ทั้งนี้ผลการประเมินตนเองอยู่ในเกณฑ์ดีมาก รวมทั้งคณะกรรมการตรวจสอบได้ทบทวนกฎบัตรและคู่มือคณะกรรมการตรวจสอบ เพื่อให้สอดคล้องกับสถานการณ์ที่เปลี่ยนแปลงไป เพื่อให้มั่นใจว่าการปฏิบัติงานในปีที่ผ่านมาครบถ้วนตามที่ได้รับมอบหมาย และสอดคล้องกับแนวทางปฏิบัติที่ดีของตลาดหลักทรัพย์แห่งประเทศไทย เพื่อเสนอที่ประชุมคณะกรรมการบริษัทฯ อนุมัติ

โดยสรุปคณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่ครบถ้วนตามที่ได้รับไว้ในกฎบัตรคณะกรรมการตรวจสอบที่ได้รับอนุมัติจากคณะกรรมการบริษัทฯ ซึ่งสอดคล้องกับข้อกำหนดของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย และมีความเห็นสอดคล้องกับความเห็นของผู้สอบบัญชีว่ารายงานทางการเงินของบริษัทฯ มีความถูกต้องตามที่ควรในสาระสำคัญตามมาตรฐานการบัญชีที่รับรองทั่วไปของประเทศไทย อีกทั้งบริษัทฯ ได้จัดให้มีระบบการควบคุมภายใน และการตรวจสอบภายในที่เหมาะสมมีประสิทธิภาพ โดยการดำเนินงานตลอดปี 2558 ไม่พบประเด็นปัญหาหรือข้อบกพร่องที่เป็นสาระสำคัญ และได้มีการปรับปรุงการดำเนินงานต่างๆ อย่างต่อเนื่อง เพื่อให้สอดคล้องและเหมาะสมกับสภาพแวดล้อมการดำเนินงานธุรกิจในปัจจุบัน

ในนามคณะกรรมการตรวจสอบ

นายอมร เลาหมนตรี

ประธานคณะกรรมการตรวจสอบ

รายงาน

คณะกรรมการบริหารและการลงทุน

เรียน ท่านผู้ถือหุ้น

คณะกรรมการบริหารและการลงทุนได้ปฏิบัติงานภายใต้ขอบเขตอำนาจหน้าที่ที่ได้รับมอบหมาย โดยดำเนินการภายใต้นโยบายของคณะกรรมการบริษัทฯ เพื่อให้บรรลุตามวัตถุประสงค์ ตลอดจนแสวงหาและประเมินโอกาสในการลงทุนในธุรกิจใหม่ เพื่อเพิ่มอัตราการเติบโตของกำไรสุทธิของบริษัทอย่างต่อเนื่อง ได้ประสานงานกับประธานกรรมการ การประสานงานกับภาคส่วนภูมิภาค เพื่อเข้าเยี่ยมชมกิจการของบริษัทฯ และหารือการดำเนินงานร่วมกันในอนาคต ตลอดจนประสานงานกับคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) ในการนำบริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) เข้าจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย สรุปผลการดำเนินงานที่สำคัญในปี 2558 ได้ดังนี้

1. กลับกรองและนำเสนอคณะกรรมการบริษัทฯ พิจารณาทบทวนแผนยุทธศาสตร์ สำหรับปี 2558-2560 โดยมุ่งเน้นการขยายธุรกิจทั้งในและต่างประเทศ เพื่อเพิ่มรายได้ให้กับบริษัทฯ และการควบคุมค่าใช้จ่าย การบริหารทางการเงินอย่างเหมาะสม เพื่อรองรับวงเงินการคุ้มครองเงินฝากที่ทยอยปรับลดลง
2. ติดตามความก้าวหน้าการปฏิบัติงานของฝ่ายบริหาร รวมทั้งพิจารณานโยบาย กลยุทธ์ ทิศทางในการดำเนินธุรกิจ โครงการลงทุนต่างๆ รวมถึงการจัดสรรกำไรจากผลการดำเนินงาน ให้สอดคล้องกับสภาพเศรษฐกิจและการแข่งขัน พร้อมให้ความเห็นและข้อเสนอแนะในเบื้องต้น ก่อนนำเสนอยังคณะกรรมการบริษัทฯ เพื่อพิจารณา
3. ทบทวนแผนหลักการพัฒนาแหล่งน้ำและระบบท่อส่งน้ำพื้นที่ชายฝั่งทะเลภาคตะวันออก เพื่อสนับสนุนการเติบโตทางเศรษฐกิจในพื้นที่ สอดคล้องกับนโยบายภาครัฐ และเห็นชอบโครงการแก้ไขปัญหาภัยแล้งเร่งด่วนในพื้นที่จังหวัดชลบุรี
4. พิจารณาและนำเสนอคณะกรรมการบริษัทฯ ปรับลดต้นทุนทางการเงินเพื่อการบริหารหนี้ระยะยาว และเพิ่มทางเลือกในการกู้ยืมเงินระยะสั้น เพื่อบริหารสภาพคล่องของบริษัทฯ และวางแผนการบริหารการเงินการลงทุนได้อย่างมีประสิทธิภาพ
5. พิจารณาและนำเสนอคณะกรรมการบริษัทฯ อนุมัติการขายหุ้นบริษัท เอ็กคอมธรา จำกัด ให้แก่บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) เพื่อแยกการบริหารกิจการประปาออกจากบริษัทฯ ให้เกิดความชัดเจน และเพื่อสนับสนุนการแปลงสภาพบริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด เป็นบริษัทมหาชน
6. ติดตามรายงานสถานะการเงิน และผลการดำเนินงานของบริษัทฯ รวมถึงสถานการณ์น้ำ ความก้าวหน้าโครงการลงทุนที่สำคัญ และโครงการพัฒนาธุรกิจของบริษัทฯ อย่างสม่ำเสมอเป็นประจำทุกเดือน

ทั้งนี้ คณะกรรมการบริหารและการลงทุนจะได้พัฒนาการกำหนดนโยบายในการบริหารและการลงทุนที่เป็นประโยชน์ เพื่อผลักดันแผนการขยายธุรกิจในด้านต่างๆ ให้สอดคล้องกับนโยบายทางภาครัฐ เพื่อเสริมสร้างความแข็งแกร่งในการดำเนินธุรกิจ รวมทั้งเสถียรภาพด้านการเงินอย่างยั่งยืนของบริษัทฯ ต่อไป

นายไพบุลย์ ศิริภาณุเสถียร

ประธานคณะกรรมการบริหารและการลงทุน

รายงาน

คณะกรรมการธรรมาภิบาลและสรรหา

เรียน ท่านผู้ถือหุ้น

คณะกรรมการบริษัทฯ ได้มอบหมายให้คณะกรรมการธรรมาภิบาลและสรรหา ซึ่งประกอบด้วยกรรมการอิสระ 4 ท่าน เป็นผู้กำกับดูแลการปฏิบัติงานของกรรมการและฝ่ายจัดการให้เป็นไปตามหลักการกำกับดูแลกิจการที่ดี และสอดคล้องตามหลักการกำกับดูแลกิจการที่ดีของตลาดหลักทรัพย์แห่งประเทศไทย รวมถึงหลักสากลของ ASEAN Corporate Governance Scorecard (ASEAN CG Scorecard) นอกจากนี้ยังครอบคลุมถึงการนำเสนอแนวนโยบาย และแนวปฏิบัติด้านบรรษัทภิบาลทั้ง 5 หมวด ได้แก่ สิทธิของผู้ถือหุ้น การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียม บทบาทของผู้มีส่วนได้เสีย การเปิดเผยข้อมูลและความโปร่งใส และความรับผิดชอบต่อสังคมของคณะกรรมการบริษัทฯ

ในปี 2558 คณะกรรมการธรรมาภิบาลและสรรหา ได้มีการจัดประชุมรวม 9 ครั้ง ซึ่งกรรมการเข้าร่วมประชุม คิดเป็นร้อยละ 97.22 โดยมีผลการดำเนินงานสรุปสาระสำคัญได้ดังนี้

1. ด้านธรรมาภิบาล

- ❖ เห็นชอบจัดทำแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) และรายงานประจำปี (แบบ 56-2) โดยบริษัทฯ ได้รับผลการประเมินระดับการพัฒนาความยั่งยืนเรื่อง Anti-Corruption Progress Indicators ของบริษัทจดทะเบียนไทย ประจำปี 2558 จากผลการสำรวจของสถาบันไทยพัฒน์ ที่ระดับ 4 จากคะแนนเต็ม 5 ตลอดจนมีการเปิดเผยผลการดำเนินงานของบริษัทฯ รายไตรมาส เพื่อให้ผู้ถือหุ้น นักลงทุน และประชาชนทั่วไป ได้รับทราบข้อมูล อันเป็นสาระสำคัญอย่างทันทั่วทั้งที่ ผ่านช่องทางการสื่อสารต่างๆ อาทิ กิจกรรมพบปะนักลงทุน (Opportunity Day) จัดโดย ตลาดหลักทรัพย์แห่งประเทศไทย เว็บไซต์ของบริษัทฯ เป็นต้น
- ❖ เห็นชอบจัดทำรายงานความยั่งยืน ตามกรอบ GRI - G4 (Global Reporting Initiative) โดยมีเป้าหมายยื่นขอใบรับรองจากสถาบัน GRI ระดับ Core แล้วเสร็จพร้อมรายงานความยั่งยืนประจำปี 2558
- ❖ เห็นชอบแบบประเมินผลการปฏิบัติงานของคณะกรรมการทุกชุด ในรูปแบบการประเมินตนเองทั้งองค์คณะ และแบบประเมินรายบุคคล โดยแนะนำให้ปรับแบบฟอร์มให้มีความครบถ้วนชัดเจนยิ่งขึ้นตามแนวทางที่ ตลท. เผยแพร่
- ❖ สนับสนุนให้มีการประชุมสามัญผู้ถือหุ้นประจำปี 2557 โดยให้ข้อมูลทั้งหมดแก่ผู้ถือหุ้นล่วงหน้าอย่างเพียงพอและทันเวลาตามหลักการกำกับดูแลกิจการที่ดี ทำให้บริษัทฯ ได้รับผลการประเมินอยู่ที่ร้อยละ 100 ประเมินโดยสมาคมส่งเสริมผู้ลงทุนไทย
- ❖ ดำเนินการจัดทำแบบประเมินตนเองเกี่ยวกับมาตรการต่อต้านคอร์รัปชัน โดยได้รับรองสถานะเป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต (Private Sector Collective Action Coalition Against Corruption: CAC) ซึ่งเป็นการตอกย้ำถึงพันธกิจต่อต้านการทุจริตคอร์รัปชันในองค์กรทุกรูปแบบ โดยมุ่งเน้นให้เกิดการดำเนินงานอย่างเป็นรูปธรรมและมีประสิทธิภาพสูงสุด
- ❖ ผ่านเกณฑ์การประเมินด้านความยั่งยืนและได้รับเลือกให้อยู่ในรายชื่อ “หุ้นยั่งยืน” หรือ Thailand Sustainability Investment 2015 โดยตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งเป็นรางวัลที่มอบให้แก่บริษัทจดทะเบียนที่ดำเนินธุรกิจโดยคำนึงถึงความสมดุลด้านสิ่งแวดล้อม สังคม และบรรษัทภิบาล

๑ ได้รับการประเมินด้านการกำกับดูแลกิจการบริษัท จดทะเบียนไทยประจำปี 2558 จากสถาบัน กรรมการบริษัทไทย (IOD) โดยการสนับสนุนของ ตลาดหลักทรัพย์แห่งประเทศไทย (ตลท.) อยู่ที่ 94 คะแนน จาก 100 คะแนน ซึ่งแสดงให้เห็นว่า บริษัทฯ ให้ความสำคัญกับการปฏิบัติตามนโยบาย ทางด้าน CG อย่างเป็นรูปธรรม และเน้นการดำเนิน ธุรกิจที่ควบคู่ไปกับการรับผิดชอบต่อสังคม เพื่อการ เติบโตอย่างยั่งยืน

๑ ได้รับการประเมินจากสำนักงานคณะกรรมการ กำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) ประเทศฟิลิปปินส์ ติดอันดับ Top 50 ASEAN PLCs และรางวัล Top 2 Outstanding Achievement Awards ซึ่งเป็นรางวัลที่แสดงให้เห็นถึงการมี พัฒนาการทางด้าน CG โดดเด่นอย่างก้าวกระโดด แสดงถึงความมุ่งมั่นในการนำหลักกำกับดูแลกิจการที่ดีมาใช้ในการดำเนินธุรกิจอย่างต่อเนื่องและเป็นรูปธรรม

2. ด้านการสรรหา

๑ นำเสนอต่อคณะกรรมการบริษัทฯ ในการเปิดโอกาสให้ผู้ถือหุ้นส่วนน้อยสามารถเสนอชื่อบุคคลที่เห็นว่าเหมาะสม เพื่อดำรงตำแหน่งเป็นกรรมการบริษัทฯ ในการประชุมสามัญผู้ถือหุ้นปี 2558

๑ นำเสนอต่อคณะกรรมการบริษัทฯ ในการแต่งตั้งคณะกรรมการบริษัท คณะกรรมการบริษัทในเครือ คณะกรรมการ ชุติย่อย ทดแทนกรรมการที่ครบวาระและกรณีที่กรรมการลาออก โดยได้พิจารณาคุณสมบัติของบุคคลที่ได้รับการ เสนอชื่อทดแทนอย่างรอบคอบ มีคุณสมบัติครบถ้วนตามกฎหมาย กฎเกณฑ์ที่เกี่ยวข้อง ข้อกำหนดของ ตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ตลอดจน มีความรู้ความสามารถที่เหมาะสมและเป็นประโยชน์กับบริษัทฯ สามารถให้ความเห็นอย่างเป็นอิสระและไม่มี ประวิติต่างพร้อยหรือต้องห้ามตามกฎหมายมหาชน

๑ นำเสนอการปรับปรุงหลักเกณฑ์ คุณสมบัติ รวมถึงแบบประเมินการสรรหากรรมการผู้อำนวยการใหญ่ ด้วยความ รอบคอบและรัดกุม ตลอดจนเสนอให้มีการเพิ่มช่องทางการประกาศรับสมัครงานและระยะเวลาการรับสมัครงาน ให้มากขึ้น ต่อคณะกรรมการบริษัทฯ เพื่อให้ได้มาซึ่งบุคคลผู้ที่มีความรู้ความสามารถและประสบการณ์ที่เหมาะสม ในการดำรงตำแหน่งผู้บริหารสูงสุดขององค์กร

คณะกรรมการธรรมาภิบาลและสรรหา พร้อมมุ่งมั่นพัฒนาประสิทธิภาพการควบคุมและกำกับดูแลกิจการที่ดี ควบคู่ไปกับการดำเนินงานด้วยความรับผิดชอบต่อสังคม และสิ่งแวดล้อม ตลอดจนมุ่งเน้นการต่อต้านการทุจริตคอร์รัปชัน และการปฏิบัติตามจริยธรรมธุรกิจอย่างเคร่งครัดเพื่อการเติบโตขององค์กรอย่างยั่งยืน ทั้งนี้รายละเอียดได้เปิดเผยไว้เพื่อ ความโปร่งใสในการตรวจสอบในรายงานประจำปี ฉบับนี้แล้ว

พล.ต.ต.วิชัย สังข์ประไพ

ประธานคณะกรรมการธรรมาภิบาลและสรรหา

รายงาน

คณะกรรมการบริหารความเสี่ยง

เรียน ท่านผู้ถือหุ้น

คณะกรรมการบริหารความเสี่ยงยึดหลักการบริหารความเสี่ยงตามแนวทางของตลาดหลักทรัพย์แห่งประเทศไทย (ตลท.) เพื่อสนับสนุนการบริหาร 3 ด้าน ได้แก่ 1) หลักการกำกับดูแลกิจการที่ดี (Good Corporate Governance) 2) หลักนิติธรรม (Rule of Law) และ 3) หลักคุณธรรม (Integrity) โดยได้ดำเนินการทบทวน และปรับปรุงนโยบายและเกณฑ์บริหารความเสี่ยงทั่วทั้งองค์กรให้สอดคล้องกับทิศทางการดำเนินธุรกิจตามมาตรฐานสากล

ในปี 2558 ได้นำเสนอคณะกรรมการบริษัทในการปรับระดับความเสี่ยงด้านการปฏิบัติงานประเด็นความไม่เพียงพอของปริมาณน้ำต้นทุนจากความเสี่ยงระดับกลางในปี 2557 ขึ้นเป็นระดับสูง สืบเนื่องจากวิกฤตภัยแล้งในพื้นที่จังหวัดชลบุรี และจังหวัดฉะเชิงเทรา และเร่งรัดแผนบริหารความเสี่ยงในการก่อสร้างโครงการก่อสร้างขนาดใหญ่ เพื่อแก้วิกฤตดังกล่าว ตลอดจนการจัดหาแหล่งน้ำเพิ่มเติมให้แล้วเสร็จตามแผน เน้นย้ำการปฏิบัติตามระเบียบ ข้อบังคับของทางราชการให้ครบถ้วน รวมถึงการระมัดระวังความเสียหายต่อชีวิตและทรัพย์สินทั้งของบริษัทฯ และคู่ค้าที่เกี่ยวข้องที่อาจเกิดขึ้นในระหว่างก่อสร้าง

นอกจากนี้ยังมีความเสี่ยงด้านกลยุทธ์ ในด้านการเติบโตของการใช้น้ำดิบที่อาจมีแนวโน้มลดลง ซึ่งทำให้บริษัทฯ มีความจำเป็นต้องขยายธุรกิจออกไปโดยผ่านกลุ่มบริษัทอีสท์ วอเตอร์ ทั้งนี้คณะกรรมการบริหารความเสี่ยงมีการติดตามและประเมินผลการบริหารความเสี่ยงของบริษัทฯ เพื่อนำไปพัฒนาและปรับปรุงระบบการบริหารความเสี่ยงให้มีประสิทธิภาพอย่างต่อเนื่อง เพื่อให้สามารถควบคุมและลดระดับความเสี่ยงจนอยู่ในระดับที่ยอมรับได้ ตลอดจนติดตามผลการบริหารความเสี่ยงด้านอื่นๆ อย่างสม่ำเสมอ คณะกรรมการบริหารความเสี่ยงได้ประเมินผลการปฏิบัติงานของตนเองเป็นประจำทุกปี เพื่อนำผลการประเมินการปฏิบัติงานมาปรับปรุงแก้ไขให้การบริหารความเสี่ยงของบริษัทฯ สนับสนุนภารกิจแผนยุทธศาสตร์ เป้าหมายธุรกิจ รวมถึงการวางแผนการตรวจสอบภายในบนพื้นฐานความเสี่ยง (Risk Based Audit) อันจะสร้างมูลค่าเพิ่มให้แก่บริษัทฯ ผู้ถือหุ้น และผู้มีส่วนได้เสีย

รายงานฉบับนี้จึงเป็นการแสดงความมุ่งมั่นว่า เราจะลดความเสี่ยงทุกด้าน เพื่อให้การขับเคลื่อนภารกิจของบริษัทฯ เป็นไปด้วยความราบรื่น ประสบแต่ความรุ่งเรืองในการพัฒนางานอย่างมั่นคงยั่งยืนตลอดไป

นายไมตรี อินทุสุต

ประธานคณะกรรมการบริหารความเสี่ยง

รายงาน

คณะกรรมการกำหนดเกณฑ์ประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาคำตอบแทน

เรียน ท่านผู้ถือหุ้น

คณะกรรมการ บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) ได้แต่งตั้งคณะกรรมการกำหนดเกณฑ์ประเมินผลการดำเนินงานบริษัทฯ และพิจารณาคำตอบแทน รวมถึงอนุมัติกฎบัตรคณะกรรมการตามแนวทางการกำกับดูแลกิจการที่ดีของบริษัทจดทะเบียน เพื่อใช้เป็นกรอบในการกำหนดคุณสมบัติและแนวทางการปฏิบัติหน้าที่ของคณะกรรมการกำหนดเกณฑ์ฯ และพิจารณาคำตอบแทนไว้อย่างชัดเจน

ในปี 2558 คณะกรรมการกำหนดเกณฑ์ฯ และพิจารณาคำตอบแทนได้ปฏิบัติหน้าที่ตามที่ได้รับมอบหมายซึ่งสรุปสาระสำคัญได้ ดังนี้

1. พิจารณาเกณฑ์ประเมินผลการดำเนินงาน (Corporate KPIs) ประจำปี 2558 ของบริษัทฯ และกรรมการผู้อำนวยการใหญ่ให้สอดคล้องกับแนวนโยบายธุรกิจของบริษัทฯ เพื่อให้ผู้บริหารและพนักงานใช้เป็นกรอบประเมินผลการดำเนินงานระดับต่างๆ
2. ติดตามและประเมินผลการดำเนินงาน (Corporate KPIs) ทุกไตรมาส รวมถึงให้ข้อเสนอแนะแนวทางการปรับปรุงและพัฒนาการดำเนินงานให้มีประสิทธิภาพ เพื่อให้ผลการดำเนินงานเป็นไปตามวัตถุประสงค์และเป้าหมายที่กำหนดไว้
3. พิจารณาคำตอบแทนกรรมการบริษัทฯ เพื่อเสนอที่ประชุมผู้ถือหุ้นพิจารณาอนุมัติ รวมถึงกำหนดคำตอบแทนคณะกรรมการบริษัทในเครือทุกคณะ โดยเทียบเคียงกับรายงานการสำรวจคำตอบแทนกรรมการของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
4. พิจารณากลับกรอง โครงสร้างค่าจ้างเงินเดือนและระดับตำแหน่งงานของพนักงานทุกระดับให้เป็นมาตรฐานซึ่งไม่ได้ปรับมากกว่า 8 ปีให้สามารถแข่งขันได้ ตลอดจนกำหนดหลักปฏิบัติการโอนย้ายพนักงานไปปฏิบัติงานบริษัทในเครือ/บริษัทร่วมทุน เพื่อกำกับดูแลบริษัทในเครือและเป็นส่วนหนึ่งในการพัฒนาบุคลากร เพิ่มการเรียนรู้ในกระบวนการปฏิบัติงาน และเป็นการเปิดโอกาสการเติบโตในสายอาชีพ

คณะกรรมการกำหนดเกณฑ์ฯ และพิจารณาคำตอบแทนได้ปฏิบัติหน้าที่ โดยคำนึงถึงผลการดำเนินงานของบริษัทฯ ในปี 2558 และเทียบเคียงกับธุรกิจที่ใกล้เคียงกัน ทั้งนี้ เพื่อให้คำตอบแทนมีความเหมาะสม เป็นธรรม และสร้างแรงจูงใจต่อกรรมการ และพนักงานทุกระดับให้สามารถปฏิบัติหน้าที่เพื่อบรรลุเป้าหมายตามทิศทางธุรกิจที่คณะกรรมการบริษัทฯ กำหนด ซึ่งเป็นการสร้างผลประโยชน์ในระยะยาวของบริษัทฯ

นายสหัส ประทักษ์นุกุล

ประธานคณะกรรมการกำหนดเกณฑ์ฯ และพิจารณาคำตอบแทน

ประวัติคณะกรรมการบริษัทฯ

นายวิทยา ดายสุวรรณ

อายุ 61 ปี

ตำแหน่ง

- ประธานคณะกรรมการบริษัทฯ (กรรมการอิสระ)

การศึกษา

- ศิลปศาสตรมหาบัณฑิต (พัฒนาสังคม)
สถาบันบัณฑิตพัฒนบริหารศาสตร์ (นิด้า)
- วิทยาศาสตร์บัณฑิต (เกษตรศาสตร์)
มหาวิทยาลัยเกษตรศาสตร์

การอบรมหลักสูตรสำคัญ

- วปอ. 2550
- TEPCOT 6
- บยป. 4
- RCP 36/2015

ประสบการณ์ทำงาน

ตุลาคม 2558 - ปัจจุบัน

- ประธานคณะกรรมการ
บริษัท เอ็กคอมธรา จำกัด (ข)

มิถุนายน 2558 - ปัจจุบัน

- กรรมการ
บริษัท อะมานะฮ์ ลิสซิ่ง จำกัด (มหาชน) (ก)

พฤษภาคม 2558 - ปัจจุบัน

- กรรมการ
ธนาคารอิสลามแห่งประเทศไทย (ข)

มีนาคม 2558 - ปัจจุบัน

- กรรมการ
การไฟฟ้านครหลวง (กฟน.) (ข)

มกราคม 2558 - ปัจจุบัน

- ประธานคณะกรรมการ
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) (ข)

1 ธันวาคม 2557 - ปัจจุบัน

- ประธานคณะกรรมการบริษัทฯ
บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (ก)

2557 - ปัจจุบัน

- สมาชิกสภานิติบัญญัติแห่งชาติ

2552 - 2557

- ผู้ตรวจราชการ กระทรวงเกษตรและสหกรณ์
สำนักงานปลัดกระทรวงเกษตรและสหกรณ์

2550 - 2552

- รองอธิบดีกรมการข้าว

2549 - 2550

- ผู้อำนวยการสำนักนโยบายและยุทธศาสตร์
รักษาการในตำแหน่ง รองอธิบดีกรมการข้าว

สรุป การดำรงตำแหน่งกรรมการในปัจจุบันของบริษัทฯ และบริษัทอื่น

(ก) บริษัทจดทะเบียน 2 แห่ง

(ข) กิจกรรมที่ไม่ใช่บริษัทจดทะเบียน 4 แห่ง

นายอมร เลาหมอนตรี

อายุ 65 ปี

ตำแหน่ง

- ประธานคณะกรรมการตรวจสอบ
- กรรมการธรรมาภิบาล และสรรหา
- กรรมการ (กรรมการอิสระ)

การศึกษา

- รัฐประศาสนศาสตรมหาบัณฑิต มหาวิทยาลัยแห่งรัฐเพนซิลเวเนีย
- นิติศาสตรบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย

การอบรมหลักสูตรสำคัญ

- DCP 208/2015
- DAP 114/2015
- AACP 18/2015
- FSD 27/2015

ประสบการณ์ทำงาน

1 ธันวาคม 2557 - ปัจจุบัน

- กรรมการ บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (ก) 2557 - ปัจจุบัน
- คณะทำงานรัฐมนตรีช่วยว่าการกระทรวงมหาดไทย 2550 - 2553
- ที่ปรึกษาด้านกฎหมาย สำนักงานปลัดกระทรวงมหาดไทย 2548 - 2550
- ผู้เชี่ยวชาญด้านกฎหมายและระเบียบท้องถิ่น กรมส่งเสริมการปกครองท้องถิ่น กระทรวงมหาดไทย 2545 - 2548
- ผู้อำนวยการสำนักกฎหมายและระเบียบท้องถิ่น กรมส่งเสริมการปกครองท้องถิ่น กระทรวงมหาดไทย 2543 - 2545
- ผู้อำนวยการส่วนพัฒนาโครงสร้างและระบบงาน กรมการปกครอง กระทรวงมหาดไทย

สรุป การดำรงตำแหน่งกรรมการในปัจจุบันของบริษัทฯ และบริษัทอื่น

(ก) บริษัทจดทะเบียน 1 แห่ง

(ข) กิจกรรมที่ไม่ใช่บริษัทจดทะเบียน ไม่มี

นายไพบุลย์ ศิริกาญญเสถียร

อายุ 53 ปี

ตำแหน่ง

- ประธานคณะกรรมการบริหารและการลงทุน
- กรรมการกำหนดเกณฑ์ และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาตอบแทน
- กรรมการ (กรรมการอิสระ)

การศึกษา

- รัฐศาสตรมหาบัณฑิต (การเมืองการปกครอง) มหาวิทยาลัยสุโขทัยธรรมาธิราช
- วิศวกรรมศาสตรบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย

การอบรมหลักสูตรสำคัญ

- HRP 4/2013
- SFE 13/2011
- ACP 28/2009
- DCP 105/2008

ประสบการณ์ทำงาน

1 ธันวาคม 2557 - ปัจจุบัน

- กรรมการ บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (ก) 2557 - ปัจจุบัน
- กรรมการ การไฟฟ้าส่วนภูมิภาค (กฟภ.) (ข) 2557 - ปัจจุบัน
- กรรมการ บริษัท อะมานะฮ์ ลิสซิ่ง จำกัด (มหาชน) (ก) 2552 - 2553
- กรรมการ ธนาคารออมสิน 2551 - ปัจจุบัน
- กรรมการ บริษัท หลักทรัพย์ฟินันเซีย ไซรัส จำกัด (มหาชน) (ก) 2551 - 2557
- กรรมการอิสระ บริษัท ผลิตไฟฟ้า จำกัด (มหาชน)

สรุป การดำรงตำแหน่งกรรมการในปัจจุบันของบริษัทฯ และบริษัทอื่น

(ก) บริษัทจดทะเบียน 3 แห่ง

(ข) กิจกรรมที่ไม่ใช่บริษัทจดทะเบียน 1 แห่ง

รศ.ดร. ชินันท์ กินนโชติ

อายุ 53 ปี

ตำแหน่ง

- กรรมการตรวจสอบ
- กรรมการธรรมาภิบาลและสรรหา
- กรรมการ (กรรมการอิสระ)

การศึกษา

- วิศวกรรมศาสตรดุษฎีบัณฑิต (การสำรวจระยะไกลและระบบสารสนเทศภูมิศาสตร์)
สถาบันเทคโนโลยีแห่งเอเชีย (AIT)
- วิทยาศาสตรมหาบัณฑิต (การผลิตเชิงบูรณาการข้อมูลแผนที่และข้อมูลภูมิสารสนเทศ)
International Institute for Aerospace Survey and Earth Science (ITC), The Netherlands
- วิศวกรรมศาสตรบัณฑิต (สำรวจ)
จุฬาลงกรณ์มหาวิทยาลัย
- ประกาศนียบัตรชั้นสูง (การแผนที่)
International Institute for Aerospace Survey and Earth Science (ITC), The Netherlands

การอบรมหลักสูตรสำคัญ

- DCP 201/2015
- DAP 114/2015
- AACP 18/2015
- RCL 1/2015
- PDI 13/2015

ประสบการณ์ทำงาน

9 ธันวาคม 2557 - ปัจจุบัน

- กรรมการ
การประปานครหลวง (กปน.) (ข)

1 ธันวาคม 2557 - ปัจจุบัน

- กรรมการ
บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (ก)

2557 - ปัจจุบัน

- หัวหน้าภาควิชาวิศวกรรมสำรวจ คณะวิศวกรรมศาสตร์
จุฬาลงกรณ์มหาวิทยาลัย

2556 - ปัจจุบัน

- กรรมการบริหาร (กรรมการผู้ทรงคุณวุฒิ)
สำนักงานพัฒนาเทคโนโลยีอวกาศและภูมิสารสนเทศ (องค์การมหาชน) (ข)

2550 - ปัจจุบัน

- รองศาสตราจารย์ ภาควิชาวิศวกรรมสำรวจ คณะวิศวกรรมศาสตร์
จุฬาลงกรณ์มหาวิทยาลัย

2543 - 2549

- ผู้ช่วยศาสตราจารย์ ภาควิชาวิศวกรรมสำรวจ คณะวิศวกรรมศาสตร์
จุฬาลงกรณ์มหาวิทยาลัย

สรุป การดำรงตำแหน่งกรรมการในปัจจุบันของบริษัทฯ และบริษัทอื่น

(ก) บริษัทจดทะเบียน 1 แห่ง

(ข) กิจการที่ไม่ใช่บริษัทจดทะเบียน 2 แห่ง

พลตำรวจตรี วิชัย สังข์ประไพ

อายุ 61 ปี

ตำแหน่ง

- ประธานคณะกรรมการธรรมาภิบาลและสรรหา
- กรรมการบริหารความเสี่ยง
- กรรมการ (กรรมการอิสระ)

การศึกษา

- พัฒนบริหารศาสตรมหาบัณฑิต (พัฒนาสังคม)
สถาบันบัณฑิตพัฒนบริหารศาสตร์ (นิด้า)
- นิติศาสตรบัณฑิต
มหาวิทยาลัยศรีปทุม

การอบรมหลักสูตรสำคัญ

- ปรม. 6
- มหานคร รุ่นที่ 2
- หลักสูตรโรงเรียนผู้กำกับ รุ่นที่ 35
- หลักสูตรการบริหารงานตำรวจชั้นสูง รุ่นที่ 25
- RMP 6/2015

ประสบการณ์ทำงาน

8 ธันวาคม 2557 - ปัจจุบัน

- กรรมการ
บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (ก)

23 มิถุนายน 2557

- รองจเรตำรวจ
สำนักงานจเรตำรวจ

27 ธันวาคม 2554

- รองผู้บัญชาการนครบาล

16 กุมภาพันธ์ 2552

- ผู้บังคับการตำรวจนครบาล 1

1 ตุลาคม 2551

- ผู้บังคับการตำรวจนครบาล 3

18 ธันวาคม 2546

- ผู้บังคับการตำรวจนครบาล 2

สรุป การดำรงตำแหน่งกรรมการในปัจจุบันของบริษัทฯ และบริษัทอื่น

(ก) บริษัทจดทะเบียน 1 แห่ง

(ข) กิจการที่ไม่ใช่บริษัทจดทะเบียน ไม่มี

พันเอก เปรมจิรย์ ธนไทยภักดี

อายุ 42 ปี

ตำแหน่ง

- กรรมการกำหนดเกณฑ์ และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาคำตอบแทน
- กรรมการบริหารและการลงทุน
- กรรมการบริหารความเสี่ยง
- กรรมการ (กรรมการอิสระ)

การศึกษา

- วิศวกรรมศาสตรบัณฑิต (วิศวกรรมอุตสาหการ) โรงเรียนนายร้อยพระจุลจอมเกล้า

ประสบการณ์ทำงาน

2558 - ปัจจุบัน

- กรรมการ บริษัท ยูนิเวอร์แซล ยูทีลิตี้ส์ จำกัด (มหาชน) (ข)

8 ธันวาคม 2557 - ปัจจุบัน

- กรรมการ บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (ก)

2557

- นายทหารฝ่ายเสนาธิการ ประจำผู้บังคับบัญชา กองทัพบก กองบัญชาการกองทัพบก

2553

- ผู้บังคับกองพันทหารราบที่ 3 กองพลที่ 1 รักษาพระองค์

2552

- ผู้ช่วยนายทหารยุทธการ กองยุทธการ กองทัพน้อยที่ 1

2549

- ผู้ช่วยหัวหน้าฝ่ายยุทธการ กองพลทหารราบที่ 6

2546

- ผู้บังคับกองร้อยกองบัญชาการกองทัพบกภาคที่ 1

สรุป การดำรงตำแหน่งกรรมการในปัจจุบันของบริษัทฯ และบริษัทอื่น

(ก) บริษัทจดทะเบียน 1 แห่ง

(ข) กิจกรรมที่ไม่ใช่บริษัทจดทะเบียน 1 แห่ง

นางรัชดา จิตมทองค์

อายุ 58 ปี

ตำแหน่ง

- กรรมการธรรมาภิบาลและสรรหา
- กรรมการตรวจสอบ
- กรรมการ (กรรมการอิสระ)

การศึกษา

- บริหารธุรกิจมหาบัณฑิต มหาวิทยาลัยเกษตรศาสตร์
- ศิลปศาสตรบัณฑิต (การบัญชี) เกียรตินิยมอันดับสอง มหาวิทยาลัยเชียงใหม่

การอบรมหลักสูตรสำคัญ

- DCP 208/2015
- DAP 114/2015
- AACP 18/2015
- FSD 27/2015

ประสบการณ์ทำงาน

24 ธันวาคม 2557 - ปัจจุบัน

- กรรมการ บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (ก)

28 พฤศจิกายน 2554 - ปัจจุบัน

- ผู้อำนวยการสำนักกำกับและพัฒนาระบบการบริหารการเงินการคลังภาครัฐแบบอิเล็กทรอนิกส์ กรมบัญชีกลาง

2550 - 2554

- ผู้เชี่ยวชาญเฉพาะด้านพัฒนาระบบการคลัง กรมบัญชีกลาง

2548 - 2550

- เลขานุการกรม กรมบัญชีกลาง

2542 - 2548

- คลังจังหวัด กรมบัญชีกลาง

2540 - 2541

- หัวหน้าฝ่ายแผนงาน กรมบัญชีกลาง

2539 - 2540

- หัวหน้าผู้ตรวจสอบภายใน กรมบัญชีกลาง

สรุป การดำรงตำแหน่งกรรมการในปัจจุบันของบริษัทฯ และบริษัทอื่น

(ก) บริษัทจดทะเบียน 1 แห่ง

(ข) กิจกรรมที่ไม่ใช่บริษัทจดทะเบียน ไม่มี

ดร. วีรพงศ์ ไชยเพิ่ม

อายุ 49 ปี

ตำแหน่ง

- กรรมการ

การศึกษา

- Doctor of Engineering in Environmental Engineering (Water and Wastewater Engineering) สถาบันเทคโนโลยีแห่งเอเชีย (AIT)
- Master of Science in Civil Engineering (Environmental Engineering) University of Missouri-Rolla, U.S.A.
- วิศวกรรมศาสตรบัณฑิต (โยธา) จุฬาลงกรณ์มหาวิทยาลัย

การอบรมหลักสูตรสำคัญ

- วธอ. 1
- วพน. 3
- DCP 161/2012
- ปปร. 15

ประสบการณ์ทำงาน

25 เมษายน 2555 - ปัจจุบัน

- กรรมการ บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (ก)

23 มีนาคม 2555 - ปัจจุบัน

- ผู้ว่าการการนิคมอุตสาหกรรมแห่งประเทศไทย การนิคมอุตสาหกรรมแห่งประเทศไทย

กรกฎาคม 2554 - มีนาคม 2555

- รองผู้ว่าการ (ยุทธศาสตร์และการเงิน) การนิคมอุตสาหกรรมแห่งประเทศไทย (กนอ.)

ตุลาคม 2551 - มิถุนายน 2554

- รองผู้ว่าการ (ท่าเรืออุตสาหกรรม) การนิคมอุตสาหกรรมแห่งประเทศไทย (กนอ.)

มกราคม - กันยายน 2551

- รักษาการในตำแหน่ง รองผู้ว่าการ (ท่าเรืออุตสาหกรรม) การนิคมอุตสาหกรรมแห่งประเทศไทย (กนอ.)

ตุลาคม 2547 - กันยายน 2551

- ผู้อำนวยการฝ่ายอำนวยการ สำนักงานนิคมอุตสาหกรรมและท่าเรืออุตสาหกรรม การนิคมอุตสาหกรรมแห่งประเทศไทย (กนอ.)

พฤศจิกายน 2546 - ตุลาคม 2547

- ผู้อำนวยการฝ่ายยุทธศาสตร์และพัฒนาธุรกิจ การนิคมอุตสาหกรรมแห่งประเทศไทย (กนอ.)

สรุป การดำรงตำแหน่งกรรมการในปัจจุบันของบริษัทฯ และบริษัทอื่น

(ก) บริษัทจดทะเบียน 1 แห่ง

(ข) กิจการที่ไม่ใช่บริษัทจดทะเบียน ไม่มี

นายชนินทร์ เชวณนิตติชัย

อายุ 59 ปี

ตำแหน่ง

- กรรมการ

การศึกษา

- วิศวกรรมศาสตรมหาบัณฑิต (วิศวกรรมไฟฟ้า) University of Missouri-Rolla, U.S.A.
- วิศวกรรมศาสตรบัณฑิต (วิศวกรรมไฟฟ้า) University of Missouri-Rolla, U.S.A.

การอบรมหลักสูตรสำคัญ

- DCP 192/2014
- ปปร.

ประสบการณ์ทำงาน

1 ตุลาคม 2558 - ปัจจุบัน

- กรรมการ บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (ก)

1 ตุลาคม 2558 - ปัจจุบัน

- กรรมการผู้จัดการใหญ่ บริษัท ผลิตไฟฟ้า จำกัด (มหาชน) (ก)

2557

- รองผู้ว่าการนโยบายและแผน การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย

2556

- กรรมการ บริษัท กฟผ.อินเตอร์เนชั่นแนล จำกัด

2555

- ผู้ช่วยผู้ว่าการควบคุมระบบกำลังไฟฟ้า การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย

2554

- ผู้อำนวยการฝ่ายควบคุมระบบกำลังไฟฟ้า การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย

2553

- ผู้อำนวยการฝ่ายระบบควบคุมและป้องกัน การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย

สรุป การดำรงตำแหน่งกรรมการในปัจจุบันของบริษัทฯ และบริษัทอื่น

(ก) บริษัทจดทะเบียน 2 แห่ง

(ข) กิจการที่ไม่ใช่บริษัทจดทะเบียน ไม่มี

นายเอกชัย อัดตกญ์นา

อายุ 54 ปี

ตำแหน่ง

- กรรมการ

การศึกษา

- รัฐประศาสนศาสตรมหาบัณฑิต
สถาบันบัณฑิตพัฒนบริหารศาสตร์ (นิด้า)
- วิศวกรรมศาสตรบัณฑิต (วิศวกรรมโยธา)
มหาวิทยาลัยเชียงใหม่

ประสบการณ์ทำงาน

1 ธันวาคม 2558 - ปัจจุบัน

- กรรมการ
บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (ก)

27 พฤศจิกายน 2558 - ปัจจุบัน

- รองผู้ว่าการ (ปฏิบัติการ 3)
การประปาส่วนภูมิภาค (กปภ.)

1 ตุลาคม 2556 - 26 พ.ย. 2558

- ผู้อำนวยการ การประปาส่วนภูมิภาคเขต 1
การประปาส่วนภูมิภาค (กปภ.)

2554 - 2556

- ผู้อำนวยการ การประปาส่วนภูมิภาคเขต 3
การประปาส่วนภูมิภาค (กปภ.)

2551 - 2554

- ผู้อำนวยการ การประปาส่วนภูมิภาคเขต 8
การประปาส่วนภูมิภาค (กปภ.)

2549 - 2551

- ผู้อำนวยการ กองแผนงานและประเมินผล 3
การประปาส่วนภูมิภาค (กปภ.)

2544 - 2549

- ผู้อำนวยการ กองวิชาการ
การประปาส่วนภูมิภาค (กปภ.)

สรุป การดำรงตำแหน่งกรรมการในปัจจุบันของบริษัทฯ และบริษัทอื่น

(ก) บริษัทจดทะเบียน 1 แห่ง

(ข) กิจกรรมที่ไม่ใช่บริษัทจดทะเบียน ไม่มี

หมายเหตุ

นบส.	: หลักสูตรเสริมสมรรถนะหลักด้านการบริหารสำหรับนักบริหารระดับสูง สถาบันพัฒนาข้าราชการพลเรือน สำนักงาน ก.พ.
บยป.	: หลักสูตรนักบริหารการยุติธรรมทางปกครองระดับสูง สำนักงานศาลปกครอง
ปปร.	: หลักสูตรการเมืองการปกครองในระบอบประชาธิปไตยสำหรับนักบริหาร ระดับสูง
ปรม.	: หลักสูตรการบริหารภาครัฐและกฎหมายมหาชน
ปรอ.	: หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน วิทยาลัยป้องกันราชอาณาจักร
พสบ.	: หลักสูตรอบรมพัฒนาสัมพันธ์ระดับผู้บริหาร กองบัญชาการกองทัพไทย
มหานคร	: ผู้บริหารระดับสูงด้านการบริหารงานพัฒนาเมือง
วตท.	: หลักสูตรผู้บริหารระดับสูง สถาบันวิทยาการตลาดทุน
วธอ.	: หลักสูตรนักบริหารระดับสูงด้านการพัฒนาธุรกิจอุตสาหกรรม และการลงทุน สถาบันวิทยาการธุรกิจและอุตสาหกรรม
วปอ.	: หลักสูตรการป้องกันราชอาณาจักร วิทยาลัยป้องกันราชอาณาจักร
วพน.	: หลักสูตรผู้บริหารระดับสูงด้านวิทยาการพลังงาน สถาบันวิทยาการพลังงาน
AACP	: Advanced Audit Committee Program
ACP	: Audit Committee Program
DAP	: Director Accreditation Program
DCP	: Director Certification Program
FND	: Finance for Non-Finance Director
HRP	: How to Develop a Risk Management Plan
PDI	: หลักสูตรการกำกับดูแลกิจการสำหรับกรรมการและผู้บริหารระดับสูงของ รัฐวิสาหกิจและองค์การมหาชน
RCL	: Risk Management Program for Corporate Leaders
RCP	: Role of the Chairman Program
RMP	: Risk Management Committee Program
SFE	: Successful Formulation & Execution the Strategy
TEPCOT	: Top Executive Program in Commerce and Trade

ประวัติที่ปรึกษาคณะกรรมการบริษัท

พลเอก นตล เพ็ชรจินดา

อายุ 64 ปี

ตำแหน่ง

- ที่ปรึกษาคณะกรรมการบริษัท
- ที่ปรึกษาคณะกรรมการบริหารและการลงทุน
- ที่ปรึกษาคณะกรรมการกำหนดเกณฑ์ และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาผลตอบแทน

การศึกษา

- วิทยาศาสตร์บัณฑิต (วทบ.)
โรงเรียนนายร้อยพระจุลจอมเกล้า

การอบรมหลักสูตรสำคัญ

- วิทยาลัยการทัพบก ชุดที่ 45
- หลักสูตรหลักประจำ ชุดที่ 63
โรงเรียนเสนาธิการทหารบก
- DAP 119/2015

ประสบการณ์ทำงาน

2558 - ปัจจุบัน

- กรรมการ
บริษัท ยูนิเวอร์แซล ยูทีลิตี้ส์ จำกัด (มหาชน)

24 ธันวาคม 2557 - ปัจจุบัน

- ที่ปรึกษาคณะกรรมการบริษัท
- ที่ปรึกษาคณะกรรมการบริหารและการลงทุน
- ที่ปรึกษาคณะกรรมการกำหนดเกณฑ์ และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาผลตอบแทน
บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

2554

- ที่ปรึกษาพิเศษกองทัพบก

2552 - 2554

- ผู้บัญชาการ
หน่วยบัญชาการรักษาดินแดน

2526

- ผู้บังคับกองร้อย กรมนักเรียนเตรียมรักษาวพระองค์
โรงเรียนนายร้อยพระจุลจอมเกล้า

พลเรือเอก อมรเทพ ณ บางช้าง

อายุ 61 ปี

ตำแหน่ง

- ที่ปรึกษาคณะกรรมการบริษัท
- ที่ปรึกษาคณะกรรมการบริหารและการลงทุน

การศึกษา

- การจัดการภาครัฐและเอกชนมหาบัณฑิต (เกียรตินิยม)
สถาบันบัณฑิตพัฒนบริหารศาสตร์ (นิด้า)
- บริหารธุรกิจบัณฑิต สาขาการจัดการทั่วไป
มหาวิทยาลัยสุโขทัยธรรมาธิราช
- ปรอ. รุ่นที่ 20
- วิทยาลัยการทัพเรือ รุ่นที่ 30
- เสนาธิการทหารเรือ รุ่นที่ 48
- หลักสูตรชั้นต้นพรคนาวิน รุ่นที่ 22
- International Surface Warfare Officers
กองทัพเรือสหรัฐ
- โรงเรียนนายเรือสหพันธ์สาธารณรัฐเยอรมัน
- โรงเรียนนายเรือ รุ่นที่ 70
- โรงเรียนเตรียมทหาร รุ่นที่ 13

การอบรมหลักสูตรสำคัญ

- วตท. รุ่นที่ 11
- วพน. รุ่นที่ 1
- DAP 98/2012

ประสบการณ์ทำงาน

2558 - ปัจจุบัน

- กรรมการ
บริษัท ยูนิเวอร์แซล ยูทีลิตี้ส์ จำกัด (มหาชน)

24 ธันวาคม 2557 - ปัจจุบัน

- ที่ปรึกษาคณะกรรมการบริษัท
- ที่ปรึกษาคณะกรรมการบริหารและการลงทุน
บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

2557 - ปัจจุบัน

- สมาชิกสภานิติบัญญัติแห่งชาติ

นายเลควิโรจน์ โกวิทนะ

อายุ 58 ปี

ตำแหน่ง

- ที่ปรึกษาคณะกรรมการบริษัทฯ
- ที่ปรึกษาคณะกรรมการบริหารและการลงทุน

การศึกษา

- Master of Business Administration
Florida Institute of Technology U.S.A.
- Bachelor of Science (Civil Engineering)
Central New England College of Technology U.S.A.
- นิติศาสตรบัณฑิต
มหาวิทยาลัยรามคำแหง

การอบรมหลักสูตรสำคัญ

- บยป. 6
- บสบ. 5
- วตท. 12
- วปอ. 2546
- นบส. 1 รุ่นที่ 43
- หลักสูตรเสนาธิการ รุ่นที่ 44

ประสบการณ์ทำงาน

1 ตุลาคม 2558 - ปัจจุบัน

- รองปลัดกระทรวงเกษตรและสหกรณ์
กระทรวงเกษตรและสหกรณ์

24 ธันวาคม 2557 - ปัจจุบัน

- ที่ปรึกษาคณะกรรมการ
- ที่ปรึกษาคณะกรรมการบริหารและการลงทุน
บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

2555 - 2558

- อธิบดีกรมชลประทาน
กรมชลประทาน

2554

- รองปลัดกระทรวงเกษตรและสหกรณ์
กระทรวงเกษตรและสหกรณ์

2552

- เลขาธิการสำนักงานปฏิรูปที่ดินเพื่อการเกษตร
กระทรวงเกษตรและสหกรณ์

2551

- ผู้ตรวจราชการ
กระทรวงเกษตรและสหกรณ์

2549

- รองอธิบดี
กรมชลประทาน

นายเจริญสุข วรพรรณโสภาค

อายุ 52 ปี

ตำแหน่ง

- รองกรรมการผู้อำนวยการใหญ่ สายปฏิบัติการ และรักษาการกรรมการผู้อำนวยการใหญ่

การศึกษา

- M.Sc. Hydraulic Engineering
International Institute for Hydraulic and Environmental
Engineering (IHE), Delft, The Netherlands
- วิศวกรรมศาสตรบัณฑิต (ทรัพยากรน้ำ)
มหาวิทยาลัยเกษตรศาสตร์

การอบรมหลักสูตรสำคัญ

- Successful Formulation & Execution of Strategy (SFE)
Thai Institute of Directors, 2015
- หลักสูตร ประกาศนียบัตรชั้นสูง การบริหารงานภาครัฐและกฎหมายมหาชน รุ่นที่ 14/2015
สถาบันพระปกเกล้า
- Leadership Development Workshop by Executive Coaching Institute
Berkeley USA., 2013 (Module 2)
- Leadership Development Workshop by Executive Coaching Institute
Berkeley USA., 2012 (Module 1)
- Director Certification Program - DCP 146/2011, Thai Institute of Directors
- Senior Executive Program - SEP 2010
- Executive Development Program (EDP) รุ่น 3/2009, Thai Listed Companies
Association

ประสบการณ์ทำงาน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ร.ค. 58 - ปัจจุบัน

- รองกรรมการผู้อำนวยการใหญ่ สายปฏิบัติการ และรักษาการกรรมการผู้อำนวยการใหญ่

ม.ค. 54 - พ.ย. 58

- รองกรรมการผู้อำนวยการใหญ่ สายปฏิบัติการ

มี.ค. 53 - ธ.ค. 53

- รักษาการรองกรรมการผู้อำนวยการใหญ่ สายปฏิบัติการ

ม.ค. 52 - ก.พ. 53

- ผู้อำนวยการฝ่ายบริการลูกค้า และรักษาการรองกรรมการผู้อำนวยการใหญ่
สายงานวางแผนและบริการลูกค้า

ส.ค. 51 - พ.ค. 52

- กรรมการ
บริษัท เอ็กคอมธรา จำกัด

พ.ย. 45 - ธ.ค. 51

- ผู้อำนวยการ ฝ่ายวางแผนโครงการ
บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

นายเนกิตี วรณวิสูตร

อายุ 50 ปี

ตำแหน่ง

- รองกรรมการผู้อำนวยการใหญ่ สายการเงินและบัญชี

การศึกษา

- MS. (Finance)
University of Colorado, USA
- บัณฑิต
มหาวิทยาลัยธรรมศาสตร์

การอบรมหลักสูตรสำคัญ

- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2013 (Module 2)
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2012 (Module 1)
- Director Certification Program - DCP 155/2012
- Advance Senior Executive Program - ASEP 2010

ประสบการณ์ทำงาน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ร.ค. 58 - ปัจจุบัน

- รองกรรมการผู้อำนวยการใหญ่ สายการเงินและบัญชี
- พ.ค. - พ.ย. 58
- รองกรรมการผู้อำนวยการใหญ่ สายการเงินและบัญชี และรักษาการกรรมการผู้อำนวยการใหญ่

ม.ค. 54 - ปัจจุบัน

- รองกรรมการผู้อำนวยการใหญ่ สายการเงินและบัญชี

ม.ค. 52 - ร.ค.53

- ผู้อำนวยการ ฝ่ายการเงินและบัญชี

มิ.ย. 50 - ร.ค. 51

- ผู้อำนวยการ ฝ่ายอำนวยการ และรักษาการผู้อำนวยการ ฝ่ายทรัพยากรบุคคล

พ.ย. 45 - มิ.ย. 50

- ผู้อำนวยการ ฝ่ายพัฒนาธุรกิจต่อเนื่อง

พ.ย. 44 - ต.ค. 45

- รักษาการผู้อำนวยการ ฝ่ายพัฒนาธุรกิจต่อเนื่อง

มี.ค. 44 - ต.ค. 44

- ผู้จัดการ แผนกพัฒนาธุรกิจ

นางน้ำฝน รัชฎาบุกุล

อายุ 53 ปี

ตำแหน่ง

- ผู้อำนวยการอาวุโส ฝ่ายพัฒนาธุรกิจ

การศึกษา

- รัฐศาสตรมหาบัณฑิต (การเมืองการปกครอง)
มหาวิทยาลัยสุโขทัยธรรมมาธิราช
- M.A. สาขาบริหารรัฐกิจ
Glasgow College of Technology, UK
- Certificate in Computer Programming and Information Processing
London school, UK
- รัฐศาสตรบัณฑิต (บริหารรัฐกิจ)
มหาวิทยาลัยธรรมศาสตร์

การอบรมหลักสูตรสำคัญ

- Sustainable Brands'15 Bangkok (TMA), 2015
- หลักสูตร นักบริหารการยุติธรรมทางปกครองระดับสูง (บยป.) รุ่นที่ 5
- หลักสูตร การบริหารกิจการบ้านเมืองที่ดีเพื่อการพัฒนาอย่างยั่งยืน สำหรับนักบริหารระดับสูง (ก.พ.ร.) รุ่นที่ 1
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2013 (Module 2)
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2012 (Module 1)
- Senior Executive Program - SEP 2011
- หลักสูตร ประกาศนียบัตรชั้นสูง การเมืองการปกครองในระบอบประชาธิปไตยสำหรับนักบริหารระดับสูง (ปปร.) รุ่น 11
- หลักสูตร ประกาศนียบัตรชั้นสูง การบริหารงานภาครัฐและกฎหมายมหาชน (ปรม.) รุ่น 1
- Director Certification Program - DCP 4/2000

ประสบการณ์ทำงาน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ก.ค. 58 - ปัจจุบัน

- ผู้อำนวยการอาวุโส ฝ่ายพัฒนาธุรกิจ

ก.พ. - ก.ค. 58

- ผู้อำนวยการอาวุโส ฝ่ายทรัพยากรบุคคล

มิ.ย. 50 - ก.พ. 58

- ผู้อำนวยการอาวุโส สำนักกรรมการผู้อำนวยการใหญ่ และเลขานุการบริษัทฯ

ก.พ. 47 - มิ.ย. 50

- ผู้อำนวยการอาวุโส สำนักตรวจสอบ และเลขานุการบริษัทฯ

พ.ย. 44 - ก.พ. 47

- ผู้อำนวยการ สำนักตรวจสอบ

มี.ค. 44 - ต.ค. 44

- ผู้อำนวยการ สำนักกรรมการผู้อำนวยการใหญ่ 2537 - 2544

- ผู้อำนวยการ ฝ่ายบริหาร

นางธิดารัตน์ ไกรประสิทธิ์

อายุ 52 ปี

ตำแหน่ง

- ผู้อำนวยการอาวุโส ฝ่ายการเงินและบัญชี

การศึกษา

- บริหารธุรกิจมหาบัณฑิต (MBA)
มหาวิทยาลัยเกษตรศาสตร์
- บัญชีบัณฑิต
มหาวิทยาลัยธรรมศาสตร์
- ผู้สอบบัญชีรับอนุญาต (CPA)

การอบรมหลักสูตรสำคัญ

- Strategic CFO in Capital Markets Program, 2015
- ประกาศนียบัตร CFO รุ่นที่ 19/2015
- Director Certification Program - DCP 197/2014
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2013 (Module 2)
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2012 (Module 1)
- Audit Committee Program (ACP) รุ่น 26/2009
- Executive Development Program (EDP) รุ่น 4
- หลักสูตร การบริหารเศรษฐกิจสาธารณะสำหรับนักบริหารระดับสูง รุ่น 5

ประสบการณ์ทำงาน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ก.ค. 58 - ปัจจุบัน

- ผู้อำนวยการอาวุโส ฝ่ายการเงินและบัญชี

ม.ค. 52 - ก.ค. 58

- ผู้อำนวยการอาวุโส ฝ่ายตรวจสอบ

มิ.ย. 50 - ธ.ค. 51

- ผู้อำนวยการอาวุโส ฝ่ายการเงินและบัญชี

ต.ค. 47 - มิ.ย. 50

- ผู้อำนวยการฝ่ายอาวุโส ฝ่ายการเงินและทรัพยากรบุคคล

2544 - ต.ค. 47

- ผู้อำนวยการ ฝ่ายการเงินและทรัพยากรบุคคล

2540 - 2544

- ผู้อำนวยการ ฝ่ายการเงินและพัสดุ

นายเชิดชาย ปิติวัชรากุล

อายุ 51 ปี

ตำแหน่ง

- ผู้อำนวยการอาวุโส ประจำสำนักกรรมการผู้อำนวยการใหญ่ และรักษาการกรรมการผู้จัดการ บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)

การศึกษา

- วิทยาศาสตร์มหาบัณฑิต (เทคโนโลยีสารสนเทศ)
สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง
- วิศวกรรมศาสตรบัณฑิต
มหาวิทยาลัยขอนแก่น

การอบรมหลักสูตรสำคัญ

- หลักสูตร การบริหารการตลาด สร้างภาพลักษณ์และลูกค้าสัมพันธ์ ยุคใหม่สำหรับผู้บริหารองค์กรภาครัฐและภาคเอกชน (Smart Marketing) รุ่นที่ 4/2558
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2013 (Module 2)
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2012 (Module 1)
- Executive Development Program (EDP) รุ่น 3
- หลักสูตร การบริหารจัดการน้ำแบบบูรณาการ สำหรับผู้บริหารระดับสูง รุ่น 2
- Director Certification Program - DCP 132/2010
- Mini MBA ม.เกษตรศาสตร์ รุ่นที่ 21 (2002)
- Mini MIS ม.เกษตรศาสตร์ รุ่นที่ 2 (1997)

ประสบการณ์ทำงาน

ต.ค. 58 - ปัจจุบัน

- ผู้อำนวยการอาวุโส ประจำสำนักกรรมการผู้อำนวยการใหญ่ บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)
- รักษาการกรรมการผู้จัดการ บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ก.ย. 56 - ก.ย. 58

- ผู้อำนวยการอาวุโส ฝ่ายปฏิบัติการและบริการลูกค้า

มี.ค. 53 - ก.ย. 56

- ผู้อำนวยการ ฝ่ายปฏิบัติการและบริการลูกค้า

ม.ค. 52 - มี.ค. 53

- ผู้อำนวยการ ฝ่ายพัฒนาธุรกิจ

ส.ค. 51 - ม.ค. 52

- รักษาการกรรมการผู้จัดการ บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด

พ.ย. 50 - ม.ค. 52

- ผู้อำนวยการ ฝ่ายโครงการพิเศษ บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

พ.ย. 44 - พ.ย. 50

- ผู้อำนวยการ ศูนย์ปฏิบัติการฉะเชิงเทรา และรักษาการผู้อำนวยการ ศูนย์ปฏิบัติการระยอง บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

นางวิราวรรณ ธารานนท์

อายุ 57 ปี

ตำแหน่ง

- ผู้อำนวยการ สำนักกรรมการผู้อำนวยการใหญ่และเลขานุการบริษัทฯ

การศึกษา

- บริหารธุรกิจมหาบัณฑิต (MBA) สถาบันบัณฑิตบริหารธุรกิจ ศศินทร์ จุฬาลงกรณ์มหาวิทยาลัย
- บัญชีบัณฑิต คณะพาณิชยศาสตร์และการบัญชี จุฬาลงกรณ์มหาวิทยาลัย

การอบรมหลักสูตรสำคัญ

- Company Secretary Program (IOD), 2015
- Director Certification Program - DCP 192/2014
- Anti-Corruption : The Practical Guide, Thai Institute of Directors (IOD) - ACPG 8/2014
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2013 (Module 2)
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2012 (Module 1)
- กฎหมายสำหรับการดำเนินกิจการที่เป็นบริการสาธารณะ สถาบันพระปกเกล้า
- หลักสูตร คณะกรรมการความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน
- Organizational Risk Management Program, Listed Companies Association

ประสบการณ์ทำงาน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ก.พ. 58 - ปัจจุบัน

- ผู้อำนวยการ สำนักกรรมการผู้อำนวยการใหญ่และเลขานุการบริษัทฯ
- ก.ย. 56 - ก.พ. 58
- ผู้อำนวยการ ฝ่ายทรัพยากรบุคคล
- ม.ค. 52 - ก.ย. 56
- ผู้อำนวยการ ฝ่ายอำนวยการ
- มิ.ย. 50 - ธ.ค. 51
- ผู้อำนวยการ ฝ่ายตรวจสอบ
- ต.ค. 49 - มิ.ย. 50
- ผู้อำนวยการ สำนักกรรมการผู้อำนวยการใหญ่
- ต.ค. 48 - ก.ย. 49
- ผู้จัดการ สำนักกรรมการผู้อำนวยการใหญ่
- 2547 - 2548
- ผู้จัดการ งานบริหารความเสี่ยงกลุ่มบริษัท

นางสาวกัญยานก วีระพันธุ์

อายุ 46 ปี

ตำแหน่ง

- ผู้อำนวยการ ฝ่ายสื่อสารองค์กร

การศึกษา

- บริหารธุรกิจบัณฑิต (บัญชี) มหาวิทยาลัยอีสต์สมิธ

การอบรมหลักสูตรสำคัญ

- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2013 (Module 2)
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2012 (Module 1)
- Executive Development Program (EDP) รุ่น 5, 2010

ประสบการณ์ทำงาน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ก.พ. 54 - ปัจจุบัน

- ผู้อำนวยการ ฝ่ายสื่อสารองค์กร
- ส.ค. 50 - ม.ค. 54
- ผู้ช่วยผู้อำนวยการ ฝ่ายสื่อสารองค์กร
- ต.ค. 49 - ก.ค. 50
- ผู้จัดการ งานประชาสัมพันธ์ สำนักกรรมการผู้อำนวยการใหญ่
- ต.ค. 45 - ก.ย. 49
- ผู้จัดการ ฝ่ายบริหารและประสานงานทั่วไป (Secondment - EHP)
- ธ.ค. 44 - ก.ย. 45
- ผู้จัดการ แผนกกิจการสัมพันธ์ ฝ่ายอำนวยการ
- มี.ค. 44 - พ.ย. 44
- ผู้จัดการ แผนกกิจการสัมพันธ์ สำนักกรรมการผู้อำนวยการใหญ่

นายสุกุล เชื้อภักดี

อายุ 51 ปี

ตำแหน่ง

- ผู้อำนวยการ ฝ่ายวิศวกรรม

การศึกษา

- บริหารธุรกิจมหาบัณฑิต (MBA) มหาวิทยาลัยธรรมศาสตร์
- วิศวกรรมศาสตรบัณฑิต (โยธา) จุฬาลงกรณ์มหาวิทยาลัย

การอบรมหลักสูตรสำคัญ

- หลักสูตร เจ้าหน้าที่ความปลอดภัยระดับบริหาร
- Anti-Corruption: The Practical Guide, Thai Institute of Directors (IOD) ACPG 13/2014

ประสบการณ์ทำงาน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ก.ค. 58 - ปัจจุบัน

- ผู้อำนวยการฝ่ายวิศวกรรม

ม.ค. 57 - ก.ค. 58

- ผู้อำนวยการฝ่ายวางแผนโครงการ

2554 - 2556

- ผู้อำนวยการฝ่ายวิศวกรรม
องค์การจัดการน้ำเสีย

2552 - 2554

- ผู้ช่วยกรรมการผู้จัดการ
บริษัท เจนเนอรัล เอนจิเนียริง จำกัด (มหาชน)

2541 - 2552

- ผู้จัดการแผนกอาวุโส หน่วยธุรกิจต่อเนื่อง ฝ่ายพัฒนาธุรกิจ
บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

นางสาวจินดา มีโสรวิยะ

อายุ 53 ปี

ตำแหน่ง

- ผู้อำนวยการ ฝ่ายอำนวยการ

การศึกษา

- พัฒนบริหารศาสตรมหาบัณฑิต (พัฒนาสังคม) สถาบันบัณฑิตพัฒนบริหารศาสตร์ (นิด้า)
- ศิลปศาสตรบัณฑิต (การจัดการทั่วไป) มหาวิทยาลัยราชภัฏสวนดุสิต

การอบรมหลักสูตรสำคัญ

- หลักสูตร การบริหารจัดการธุรกิจสมัยใหม่ (Modern Executive Micro MBA), 2015
- Train the trainer
- Anti - Corruption: The Practical Guide, Thai Institute of Directors (IOD) ACPG 13/2014
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2013 (Module 2)
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2012 (Module 1)
- Executive Development Program (EDP) 2011

ประสบการณ์ทำงาน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ก.ค. 58 - ปัจจุบัน

- ผู้อำนวยการ ฝ่ายอำนวยการ

ก.พ. - มิ.ย. 58

- รักษาการผู้อำนวยการ ฝ่ายอำนวยการ

2554 - ก.พ. 58

- ผู้ช่วยผู้อำนวยการ ฝ่ายอำนวยการ

2552 - 2554

- ผู้จัดการ แผนกจัดซื้อ ฝ่ายอำนวยการ

2549 - 2552

- ผู้จัดการ แผนกกิจการสัมพันธ์ ฝ่ายสื่อสารองค์กร

2547 - 2549

- ผู้จัดการ แผนกจัดหาพัสดุ ฝ่ายอำนวยการ

นางสาวดวงรัตน์ พิกักษ์

อายุ 50 ปี

ตำแหน่ง

- ผู้ช่วยผู้อำนวยการ ฝ่ายทรัพยากรบุคคล และรักษาการผู้อำนวยการ ฝ่ายทรัพยากรบุคคล

การศึกษา

- วิทยาศาสตรมหาบัณฑิต (จิตวิทยาอุตสาหกรรม) มหาวิทยาลัยเกษตรศาสตร์
- สังคมวิทยามหาบัณฑิต มหาวิทยาลัยธรรมศาสตร์

การอบรมหลักสูตรสำคัญ

- ประกาศนียบัตรธรรมาภิบาลของผู้บริหารระดับกลาง (ปรก. 17/2015) สถาบันพระปกเกล้า
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2012 (Module 1)
- Executive Development Program (EDP 12) 2013

ประสบการณ์ทำงาน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ก.ค. 58 - ปัจจุบัน

- ผู้ช่วยผู้อำนวยการ ฝ่ายทรัพยากรบุคคล และรักษาการผู้อำนวยการ ฝ่ายทรัพยากรบุคคล

เม.ย. 56 - ก.ค. 58

- ผู้ช่วยผู้อำนวยการ ฝ่ายทรัพยากรบุคคล

2555 - 2556

- ผู้จัดการ แผนกจัดซื้อ

2554 - 2555

- ผู้จัดการ แผนกพัฒนาบุคลากร

2552 - 2554

- ผู้จัดการ แผนกทรัพยากรบุคคล

นางสาวอารกัญญ์ โพธิ์สรณ์

อายุ 44 ปี

ตำแหน่ง

- ผู้จัดการ แผนกระบบเครือข่าย และรักษาการผู้อำนวยการ ฝ่ายเทคโนโลยีสารสนเทศ

การศึกษา

- วิทยาศาสตรมหาบัณฑิต (เทคโนโลยีสารสนเทศ) สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง
- วิทยาศาสตรบัณฑิต (คณิตศาสตร์) มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี

การอบรมหลักสูตรสำคัญ

- Thailand ICT Management Forum & Thailand ICT Excellence Award 2016
- ผู้จัดการมืออาชีพ (The Manager)
- Train the Trainer
- การจัดการไอซีที สำหรับผู้จัดการสายงานไอซีที รุ่นที่ 3
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2013 (Module 2)
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2012 (Module 1)
- CIO In Digital Marketing
- IBM Leadership
- Strategic Thinking

ประสบการณ์ทำงาน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ต.ค. 58 - ปัจจุบัน

- ผู้จัดการแผนกระบบเครือข่าย และรักษาการผู้อำนวยการ ฝ่ายเทคโนโลยีสารสนเทศ

ธ.ค. 50 - ก.ย. 58

- ผู้จัดการ แผนกระบบเครือข่าย

โครงสร้างองค์กร

สภาพตลาด

ภาวะอุตสาหกรรมและการแข่งขัน

ภาพรวมเศรษฐกิจไทยปี 2558

เศรษฐกิจไทยในปี 2558 ช่วงครึ่งปีแรก ขยายตัวอยู่ที่ร้อยละ 2.9 ต่ำกว่าที่คาดการณ์ เป็นผลจากปัจจัยเสี่ยงรอบด้าน อาทิ ความล่าช้าของการฟื้นตัวของเศรษฐกิจโลก โดยเฉพาะเศรษฐกิจจีนที่เป็นคู่ค้าหลักของไทย ซึ่งส่งผลกระทบโดยตรงต่อการส่งออก ความผันผวนของอัตราแลกเปลี่ยนจากค่าเงินดอลลาร์ที่แข็งค่าขึ้น นอกจากนี้ยังมีปัจจัยภายในประเทศ ได้แก่ ความสามารถในการแข่งขันที่ลดลง ปัญหามาตรฐานการบินขององค์การการบินพลเรือนระหว่างประเทศ ICAO ปัญหาการทำประมงผิดกฎหมายและการค้ามนุษย์ ตลอดจนสถานการณ์ภัยแล้งที่เกิดขึ้นเป็นวงกว้างเกือบทั้งประเทศ ปัจจัยเหล่านี้ส่งผลต่อการลงทุนของภาคเอกชนที่ชะลอตัว เนื่องจากยังขาดความเชื่อมั่นต่อภาวะเศรษฐกิจโดยรวมและรอความชัดเจนจากการลงทุนของภาครัฐ

อย่างไรก็ตาม ในช่วงครึ่งปีหลัง ดัชนีความเชื่อมั่นภาคอุตสาหกรรมปรับตัวเพิ่มขึ้นเล็กน้อยแบบค่อยเป็นค่อยไป จากมาตรการกระตุ้นเศรษฐกิจของภาครัฐเพื่อช่วยผู้มีรายได้น้อยวงเงินรวม 1.36 แสนล้านบาท รวมถึงการสนับสนุนจากภาคการท่องเที่ยว ทำให้ภาพรวมเศรษฐกิจไทยปี 2558 อยู่ที่ร้อยละ 2.8 ขยายตัวเพิ่มขึ้นจากร้อยละ 0.9 เมื่อเทียบกับช่วงเดียวกันของปี 2557

ภาวะอุตสาหกรรมและการแข่งขันในพื้นที่ภาคตะวันออก

แม้ว่าในปี 2558 เกือบทุกพื้นที่ของประเทศประสบภาวะภัยแล้งอย่างรุนแรง ส่งผลให้การผลิตภาคเกษตรหดตัว ในขณะที่ภาคอุตสาหกรรมปรับตัวดีขึ้นเล็กน้อยอยู่ที่ ร้อยละ 0.8 เพิ่มขึ้นจากปี 2557 ร้อยละ 0.4 เป็นผลจากการขยายตัวของอุตสาหกรรมปิโตรเลียม ยานยนต์ ผลิตภัณฑ์เคมี และยาสูบ โดยดัชนีความเชื่อมั่นในภาคตะวันออกเดือนกันยายน 2558 อยู่ที่ระดับ 92.9 สูงกว่าภูมิภาคอื่นๆ ด้วยภาคตะวันออกเป็นพื้นที่เดียวในปี 2558 ที่ไม่ประสบปัญหาขาดแคลนน้ำ มีน้ำใช้เพียงพอกับความต้องการของทุกภาคส่วน เพราะมีการบริหารจัดการน้ำอย่างเป็นระบบและบูรณาการแบบอีอีซี วอเตอร์ โมเดล ที่ได้พัฒนาระบบท่อส่งน้ำดิบด้วย Water Grid เชื่อมโยงแหล่งน้ำสำคัญในภาคตะวันออกกว่า 394.5 กม. พร้อมทั้งสามารถดำเนินการตามมาตรการป้องกันภัยแล้งได้สำเร็จตามแผน ได้แก่ การหาแหล่งน้ำต้นทุนจากแหล่งน้ำเอกชนอื่นๆ เพื่อเป็นแหล่งน้ำสำรอง และการเร่งรัดโครงการวางท่ออ่างเก็บน้ำประแสร์-หนองปลาไหล เส้นทางที่ 2 แล้วเสร็จ โดยสะท้อนมายังปริมาณการใช้น้ำดิบตลอดทั้งปีเป็นไปตามเป้าหมายเพิ่มขึ้นเล็กน้อยอยู่ที่ 296.4 ล้าน ลบ.ม. ปรับเพิ่มขึ้น 5.1% จากปีก่อน ในขณะที่ปริมาณการใช้น้ำประปา อยู่ที่ 92.6 ล้าน ลบ.ม. เพิ่มขึ้น 4.26% จากปีก่อนเช่นกัน

สำหรับภาคตะวันออก ยังคงเป็นพื้นที่เขตเศรษฐกิจที่สำคัญของประเทศและยังถูกบรรจุอยู่ในแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติฉบับล่าสุด ด้วยศักยภาพของพื้นที่ที่มีโครงข่ายคมนาคมที่เชื่อมโยงอย่างเป็นระบบทั้งทางน้ำและทางบก มีเขตแนวชายแดนติดประเทศเพื่อนบ้านอย่างกัมพูชา และมีชายฝั่งทะเลซึ่งเป็นที่ตั้งของท่าเรือสำคัญของการส่งออก อีกทั้งมีความหลากหลายของทรัพยากรธรรมชาติที่เอื้อต่อการท่องเที่ยว ทำให้การขยายตัวของภาคอุตสาหกรรมเติบโตอย่างรวดเร็ว โดยเฉพาะพื้นที่ปลวกแดง-บ่อวิน ในจังหวัดชลบุรี ซึ่งจะกลายเป็นพื้นที่ยุทธศาสตร์สำคัญของภูมิกำหนดนี้ รวมถึงแผนการพัฒนาพื้นที่ชายฝั่งทะเลภาคตะวันออกในลักษณะที่เป็นซูเปอร์คลัสเตอร์ใน 7 จังหวัด และนโยบายการลงทุนตามแผนยุทธศาสตร์การพัฒนาประเทศ ทั้งโครงสร้างพื้นฐานด้านคมนาคม โครงการรถไฟฟ้ารางคู่ การก่อสร้างมอเตอร์เวย์ 3 เส้นทาง และการบริหารจัดการน้ำ เหล่านี้จะเป็นปัจจัยสนับสนุนให้เกิดการพัฒนาอย่างต่อเนื่อง ภาคอุตสาหกรรมการผลิตของไทยมีแนวโน้มปรับตัวดีขึ้น ส่งผลให้ความต้องการใช้น้ำดิบและน้ำประปาของบริษัทฯ ในปี 2559 มีแนวโน้มการเติบโตที่ดีเมื่อเทียบกับปี 2558 โดยคาดว่าปริมาณความต้องการใช้น้ำดิบจะเติบโตอยู่ที่ประมาณ 3%

สถานการณ์น้ำปี 2559

จากการประเมินปริมาณความต้องการใช้น้ำอุปโภค-บริโภค และอุตสาหกรรม ในพื้นที่ภาคตะวันออกพบว่าปริมาณน้ำต้นทุนที่มีอยู่ในปัจจุบันเพียงพอกับการใช้น้ำในช่วงฤดูแล้งของปี 2559 นี้ นอกจากนี้ อีสท์ วอเตอร์ได้จัดให้มีการประชุมติดตามสถานการณ์น้ำอย่างต่อเนื่องเป็นประจำทุกเดือนกับคณะทำงานศูนย์ปฏิบัติการน้ำ (War Room) ภาคตะวันออก อันประกอบด้วย กรมชลประทาน ผู้ใช้น้ำภาคอุปโภค - บริโภค และผู้ใช้น้ำภาคอุตสาหกรรม เพื่อสร้างความมั่นใจให้กับผู้ใช้น้ำ อย่างไรก็ตามในพื้นที่จังหวัดฉะเชิงเทรา สถานการณ์น้ำปี 2559 ไม่ตึงเครียด แม้ว่า ผู้ใช้น้ำจากระบบท่อของบริษัทจะมีน้ำใช้อย่างเพียงพอ เพราะบริษัทฯ สำรองน้ำไว้ให้แล้ว แต่มีผู้ใช้น้ำบางรายที่ไม่ได้เป็นลูกค้าประจำของบริษัทฯ มีแนวโน้มจะขาดแคลนน้ำในฤดูแล้ง บริษัทฯ ก็จะช่วยบรรเทาปัญหาการขาดแคลนน้ำให้ โดยมาตรการป้องกันภัยแล้งในปี 2559 ซึ่งได้ดำเนินการต่อเนื่องจากปีก่อนเพื่อเพิ่มปริมาณน้ำต้นทุน คือ การเร่งผันน้ำจากอ่างเก็บน้ำประแสร์มายังอ่างเก็บน้ำคลองใหญ่ เพื่อส่งจ่ายไปยังผู้ใช้น้ำภาคอุตสาหกรรมและอุปโภคบริโภคในพื้นที่ระยองและพื้นที่ชลบุรี การเร่งรัดโครงการวางท่อน้ำดิบหนองปลาไหล - หนองค้อ 2 และการจัดหาแหล่งน้ำดิบเอกชนในพื้นที่ชลบุรีเพิ่มเติม

ทั้งนี้ จากการคาดการณ์ของกรมอุตุนิยมวิทยาและศูนย์พยากรณ์ต่างๆ เมื่อเดือนธันวาคม 2558 คาดว่าปรากฏการณ์เอลนีโญกำลังแรงจะยังคงอยู่ต่อเนื่องถึงต้นปี 2559 หลังจากนั้น จะค่อยๆ ลดระดับความรุนแรงลงและเข้าสู่สภาวะปกติในช่วงกลางปี 2559 หรือประมาณเดือนมิถุนายน 2559 ดังนั้น จึงคาดว่าช่วงกลางปีเป็นต้นไปสถานการณ์น้ำจะเข้าสู่สภาวะปกติ

เป้าหมายการดำเนินการปี 2559

อีสท์ วอเตอร์ตั้งเป้ารายได้ปี 2559 เติบโตเพิ่มขึ้นเล็กน้อย เนื่องจากเศรษฐกิจโลกชะลอตัว โดยบริษัทฯ มีกลยุทธ์ที่มุ่งเน้นขยายฐานรายได้ในกลุ่มลูกค้าน้ำดิบที่อยู่ในภูมิภาคตะวันออก ซึ่งมีปัจจัยจากการเติบโตของนิคมอุตสาหกรรมในกลุ่มซูเปอร์คลัสเตอร์ นอกจากนี้ ยังเดินทางตอบสนองนโยบายรัฐบาลที่จะสร้างระบบน้ำของประเทศสู่ความยั่งยืนโดยการลดปัญหาน้ำแล้ง น้ำท่วมซ้ำซาก และมลพิษทางน้ำ ด้วยโมเดลการบริหารจัดการน้ำ 3 W ที่พัฒนาจาก Water Grid ให้เป็น Water Network และการวางระบบน้ำด้วย Water Complex โดยมีเป้าหมายคือการสร้าง Smart City และ Factory Land เพื่อช่วยเพิ่มปริมาณน้ำต้นทุน ลดต้นทุนค่าน้ำ ควบคุมกับการลดปริมาณน้ำเสียที่จะปล่อยออกสู่แหล่งน้ำสาธารณะ

ลักษณะการดำเนินธุรกิจ และสัดส่วนการถือหุ้นบริษัทในเครือ

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) ดำเนินธุรกิจด้านการจัดหาและจำหน่ายน้ำดิบในภาคตะวันออก รวมถึงดำเนินธุรกิจต่อเนื่องด้านน้ำประปาผ่านบริษัทในเครือ ลักษณะการดำเนินธุรกิจของกลุ่มบริษัทฯ แบ่งออกเป็น 2 ส่วน มีรายละเอียดพอสรุปได้ ดังนี้

1. ธุรกิจน้ำดิบ

บริษัทฯ ดำเนินการพัฒนาและบริหารจัดการระบบท่อส่งน้ำสายหลัก ในพื้นที่ชายฝั่งทะเลภาคตะวันออก เพื่อจำหน่ายน้ำดิบให้แก่นิคมอุตสาหกรรม กิจการประปาและโรงงานทั่วไป โดยมีพื้นที่บริการครอบคลุมจังหวัดชลบุรี ระยอง และฉะเชิงเทรา มีความยาวท่อส่งน้ำรวมทั้งสิ้น 394.5 กิโลเมตร สามารถส่งน้ำรวมได้ 619 ล้านลูกบาศก์เมตร ต่อปี

2. ธุรกิจต่อเนื่อง

บริษัทฯ ดำเนินธุรกิจต่อเนื่องผ่านบริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) (ยูยู) ซึ่งบริษัทฯ ถือหุ้น 100% มีวัตถุประสงค์ในการออกแบบ การผลิต และการจัดการน้ำอย่างครบวงจรด้วยเทคโนโลยีที่ทันสมัย โดยมีขอบเขตธุรกิจต่อเนื่องที่ดำเนินการ ได้แก่

- การผลิตและจำหน่ายน้ำประปาสำหรับลูกค้าภาครัฐและเอกชน
- การผลิตและจำหน่ายน้ำประปาในต่างประเทศ
- การผลิตและจำหน่ายน้ำอุตสาหกรรม
- การบำบัดน้ำเสีย
- การผลิตและจำหน่ายน้ำ Recycle

ในปี 2558 บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) (ยูยู) ได้ซื้อหุ้นบริษัท เอ็กคอมธรา จำกัด ครั้งแรกจาก บริษัทฯ ร้อยละ 15.88 และครั้งต่อมาอีกร้อยละ 74.19 จากบริษัท เอ็กโก เอ็นจิเนียริง แอนด์ เซอร์วิส จำกัด (ESCO) รวมมีสัดส่วนการถือหุ้นร้อยละ 90.07 ทำให้ปัจจุบัน ยูยู มีกิจการประปาในความรับผิดชอบจำนวน 4 แห่ง และรับจ้าง บริหารระบบผลิตน้ำประปากับหน่วยงานรัฐและเอกชน 8 แห่ง ดังรูป

ปัจจัยความเสี่ยง

บริษัทฯ ตระหนักถึงปัจจัยความเสี่ยงต่างๆ อันอาจเกิดขึ้น และส่งผลกระทบต่อการประกอบธุรกิจ จึงมีการประเมินโอกาสเกิดและผลกระทบต่อกิจการ ตลอดจนจัดเตรียมแผนบริหารความเสี่ยง เพื่อรองรับเหตุการณ์ความเสี่ยงต่างๆ อย่างสม่ำเสมอ ทั้งนี้ คณะกรรมการบริษัทฯ ได้มอบหมายให้คณะกรรมการบริหารความเสี่ยง กำหนดนโยบาย และกำกับดูแลความเสี่ยงที่มีนัยสำคัญสำหรับกลุ่มบริษัทอีสท์ วอเตอร์ (Corporate Risks) โดยทบทวนหลักเกณฑ์การประเมินความเสี่ยง และติดตามความก้าวหน้าตามแผนบริหารความเสี่ยงอย่างต่อเนื่องทุกปี สรุปปัจจัยความเสี่ยงปี 2558 ที่มีนัยสำคัญต่อบริษัทฯ ประกอบด้วย

1. ความเสี่ยงด้านแหล่งน้ำ และระบบสูบน้ำ

1.1 ปริมาณน้ำต้นทุนไม่เพียงพอ ด้วยปรากฏการณ์เอลนีโญที่มีกำลังแรงอย่างต่อเนื่อง ส่งผลกระทบต่อปริมาณฝนในช่วงเดือนมิถุนายน - กันยายน 2558 ทำให้ปริมาณฝนต่ำกว่าค่าเฉลี่ยอย่างมาก โดยเฉพาะพื้นที่จังหวัดชลบุรีและจังหวัดฉะเชิงเทรา ซึ่งบริษัทฯ ได้มีการเฝ้าระวังสถานการณ์น้ำในพื้นที่ภาคตะวันออกอย่างใกล้ชิด โดยเฉพาะสถานการณ์น้ำอ่างเก็บน้ำบางพระและอ่างเก็บน้ำหนองค้อ พื้นที่จังหวัดชลบุรีและจังหวัดฉะเชิงเทรา ทั้งนี้ บริษัทฯ ได้มีการดำเนินการมาตรการต่างๆ เพื่อป้องกันแก้ไขปัญหาดังกล่าว โดยมาตรการหลัก คือ 1) การผันน้ำจากอ่างเก็บน้ำประแสร์มายังอ่างเก็บน้ำหนองปลาไหล ทำให้มีปริมาณน้ำเพียงพอต่อการส่งจ่ายไปยังพื้นที่จังหวัดระยอง บ่อวิน - ปลวกแดง และจังหวัดชลบุรี 2) การเร่งรัดโครงการวางท่อส่งน้ำหนองปลาไหล-หนองค้อ เส้นที่ 2 ทำให้สามารถผันน้ำจากอ่างเก็บน้ำหนองปลาไหลมายังพื้นที่จังหวัดชลบุรีได้มากขึ้น และ 3) ได้เตรียมการจัดซื้อน้ำดิบเพิ่มเติมจากบ่อดินเอksenในพื้นที่จังหวัดชลบุรี เพื่อเสริมปริมาณน้ำต้นทุนในพื้นที่จังหวัดชลบุรีและจังหวัดฉะเชิงเทรา นอกจากนี้ บริษัทฯ ได้มีการดำเนินการมาตรการต่างๆ เพิ่มเติมทั้งในส่วนของการปรับปรุงสระสำรองน้ำดิบ การประสานงานกับกรมชลประทานและลูกค้าอย่างใกล้ชิด เพื่อวางแผนการใช้น้ำและการส่งน้ำได้อย่างเพียงพอ ด้วยมาตรการป้องกันแก้ไขปัญหาดังกล่าวที่ดำเนินการข้างต้น จะส่งผลให้ปริมาณน้ำต้นทุนเพียงพอต่อความต้องการ และลูกค้าเกิดความมั่นใจและเชื่อมั่นว่าบริษัทฯ สามารถจัดหา น้ำดิบให้เพียงพอต่อความต้องการของลูกค้าได้ต่อเนื่องตลอดปี

1.2 ความเสียหายต่อระบบท่อส่งน้ำ บริษัทฯ ดำเนินการซ่อมบำรุงเชิงป้องกัน ตรวจสอบระบบท่อส่งน้ำ และซ่อมบำรุงตามแผนงานอย่างสม่ำเสมอ เพื่อให้มั่นใจได้ว่าเครื่องจักร และอุปกรณ์ต่างๆ สามารถใช้งานได้อย่างต่อเนื่อง ไม่เกิดความเสียหายระหว่างการใช้งาน รวมทั้งจัดทำประกันทรัพย์สินกับบริษัทประกันภัย เพื่อรับผิดชอบความเสียหายที่อาจเกิดจากเหตุการณ์ต่างๆ ให้ครอบคลุมทุกเส้นท่อ โดยได้ประกันภัยแบบการประกันความเสี่ยงทุกชนิด (All Risk Insurance) ประกันภัยความรับผิดชอบต่อบุคคลภายนอก และความเสียหายที่เกิดจากธุรกิจหยุดชะงัก เพื่อชดเชยการสูญเสียรายได้หากท่อส่งน้ำเกิดความเสียหายและบริษัทฯ ไม่สามารถจ่ายน้ำได้

2. ความเสี่ยงที่อาจส่งผลให้การดำเนินงานหยุดชะงัก

2.1 การหยุดจ่ายน้ำเนื่องจากไฟฟ้าขัดข้อง บริษัทฯ ดำเนินการสูบน้ำให้แก่ลูกค้าตลอด 24 ชั่วโมง การมีแหล่งน้ำสำรอง จึงเป็นสิ่งจำเป็นในยามฉุกเฉิน เช่น กรณีไฟฟ้าดับ กรณีซ่อมบำรุงหรือประสานแนวท่อจ่ายน้ำใหม่ เป็นต้น ในกรณีเกิดเหตุฉุกเฉิน บริษัทฯ จึงต้องมีน้ำสำรองจากสระสำรองในพื้นที่ต่างๆ เพื่อส่งน้ำดิบทดแทนให้ลูกค้าที่อยู่ในพื้นที่ที่มีไฟฟ้าขัดข้องหรือเกิดเหตุฉุกเฉินให้สามารถรับบริการได้อย่างต่อเนื่อง ทั้งนี้ ปัจจุบันบริษัทฯ มีแหล่งน้ำสำรองความจุรวม 116,300 ลูกบาศก์เมตร สามารถรองรับเหตุฉุกเฉินในพื้นที่จังหวัดระยองได้ไม่ต่ำกว่า 17 ชั่วโมง

2.2 ธุรกิจหยุดชะงักเนื่องจากภัยพิบัติ (น้ำท่วม ไฟไหม้ แผ่นดินไหว และดินถล่ม) ในกรณีที่เกิดภัยพิบัติ เช่น น้ำท่วม ไฟไหม้ แผ่นดินไหว ดินถล่ม หรือกรณีการก่อการร้ายและวินาศกรรม เช่น การวางระเบิด จลาจล และการชุมนุมที่เกิดจากกลุ่มผู้ก่อความไม่สงบ บริษัทฯ ได้จัดทำแผนบริหารความต่อเนื่องทางธุรกิจ (Business Continuity Plan: BCP) และซ้อมแผนดังกล่าวเป็นประจำทุกปี ในปี 2558 ได้ดำเนินการซ้อมตามแผนดังกล่าวแล้วเสร็จในเดือนธันวาคม 2558 โดยการฝึกซ้อมแบบ Partial (การมีส่วนร่วม) และจำลองการเข้าปฏิบัติงานที่ทำงานสำรอง (Alternate Site) เพื่อเตรียมความพร้อมให้แก่พนักงานทุกคน นอกจากนี้ยังได้จัดเตรียมอุปกรณ์ สถานที่ ทรัพยากรที่ใช้ในการฟื้นคืนงานที่สำคัญให้สอดคล้องตามสถานการณ์ (Scenario) ที่กำหนดขึ้น

3. ความเสี่ยงด้านการเงิน

ความเสี่ยงจากการเพิ่มขึ้นของอัตราดอกเบี้ยเงินกู้ จากสถานะการเงินของกลุ่มบริษัทอีสท์ วอเตอร์ ที่เข้มแข็ง และอัตราส่วนหนี้สินต่อทุนที่ต่ำ บริษัทฯ จึงพิจารณาดำเนินโครงการลงทุนต่างๆ ด้วยวงเงินสินเชื่อระยะยาวจากสถาบันการเงิน รวมถึงการออกเสนอขายหุ้นกู้เป็นหลัก ตลอดจนควบคุมต้นทุนทางการเงินของบริษัทฯ อย่างระมัดระวัง ทั้งนี้ ในปี 2558 บริษัทฯ ได้ปรับลดต้นทุนทางการเงินเพื่อการบริหารหนี้ระยะยาว ด้วยการรีไฟแนนซ์สินเชื่อเงินกู้ยืมจากสถาบันการเงินทำให้สามารถประหยัดดอกเบี้ยเงินกู้ได้ประมาณ 100 ล้านบาท ตลอดจนอายุสัญญาเงินกู้ นอกจากนี้บริษัทฯ ได้เพิ่มสัดส่วนเงินกู้ที่มีเงื่อนไขอัตราดอกเบี้ยคงที่ เพื่อป้องกันความเสี่ยงที่ต้นทุนดอกเบี้ยจะเพิ่มสูงขึ้นในอนาคต

4. ความเสี่ยงจากการต่อต้านจากชุมชนในการดำเนินธุรกิจของบริษัทฯ

ในแต่ละปี บริษัทฯ จำเป็นต้องใช้น้ำดิบจากแหล่งน้ำในภาคตะวันออกในปริมาณมาก จึงอาจส่งผลกระทบต่อภาพลักษณ์ รวมถึงความไม่เข้าใจของชุมชนต่อการใช้น้ำของบริษัทฯ ได้ บริษัทฯ จึงมีนโยบายในการจัดสรรเงินร้อยละ 5 ของกำไรสุทธิ สำหรับการพัฒนาสีเขียวสิ่งแวดล้อม สังคม และชุมชนในพื้นที่บริการ โดยมุ่งสร้างสัมพันธ์ภาพอันดี ส่งเสริมทัศนคติที่ดีกับชุมชน สร้างความเข้าใจที่ถูกต้องต่อการดำเนินธุรกิจของกลุ่มบริษัทฯ โดยการสนับสนุนโครงการพัฒนาท้องถิ่น และสนับสนุนให้ชุมชนต่างๆ มีน้ำใช้เพื่อการอุปโภคบริโภค และเกษตรกรรมอย่างพอเพียง เช่น โครงการประปาชุมชนตามแนวเส้นทางท่อในพื้นที่โครงการวางท่อเชื่อมอ่างเก็บน้ำประแสร์-หนองปลาไหล โครงการเครือข่ายอีสท์ วอเตอร์รักษาน้ำ โครงการเพาะกล้าน้อยร้อยผืนป่าภาคตะวันออก ศูนย์เรียนรู้เศรษฐกิจพอเพียงอีสท์ วอเตอร์ เป็นต้น

คำอธิบายและการวิเคราะห์ ผลการดำเนินงานของฝ่ายจัดการ ประจำปี 2558

1. เหตุการณ์สำคัญของบริษัทฯ ในปี 2558 ที่เกี่ยวข้องกับการดำเนินการ

1.1 เหตุการณ์สำคัญที่เกี่ยวข้องกับการดำเนินธุรกิจน้ำดิบ

1. บริษัทฯ ได้ลงนามบันทึกความเข้าใจร่วมกับกรมชลประทานและการประปาส่วนภูมิภาคเมื่อวันที่ 19 กุมภาพันธ์ 2558 ในการดำเนินการสูบน้ำเชื่อมโยงอ่างเก็บน้ำประแสร์-คลองใหญ่ โดยบริษัทฯ เป็นผู้ดำเนินการสูบน้ำทั้งระบบ ซึ่งบริษัทฯ จะสามารถนำน้ำไปใช้ได้ 20 ล้านลูกบาศก์เมตร ในปี 1 และเพิ่มเป็น 40 ล้านลูกบาศก์เมตร ตั้งแต่ปีที่ 2-5
2. ที่ประชุมคณะกรรมการบริษัทฯ ครั้งที่ 12/2558 เมื่อวันที่ 21 สิงหาคม 2558 ได้มีมติอนุมัติโครงการวางท่อน้ำดิบหนองปลาไหล-หนองค้อ เส้นที่ 2 เพื่อรองรับความต้องการใช้น้ำที่เพิ่มมากขึ้นและแก้ปัญหาการขาดแคลนน้ำ ทั้งนี้ โครงการจะช่วยเพิ่มความสามารถในการสูบน้ำดิบจากอ่างฯหนองปลาไหลไปยังพื้นที่ชลบุรี และบ่อวิน-ปลวกแดง อีก 180,000 ลูกบาศก์เมตรต่อวัน โดยมีมูลค่าเงินลงทุน 725 ล้านบาท และมีกำหนดแล้วเสร็จภายในปี 2559

1.2 เหตุการณ์สำคัญที่เกี่ยวข้องกับการดำเนินธุรกิจน้ำประปา

1. บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (ยูยู) ได้ลงนามบันทึกข้อตกลงความร่วมมือกับการประปานครหลวงเมื่อวันที่ 10 เมษายน 2558 เพื่อร่วมกันวางแผนในการปรับลดจำนวนครัวเรือนที่ไม่มีน้ำประปาใช้ 3.9 ล้านครัวเรือน (ร้อยละ 17) ให้มีน้ำประปาใช้อย่างเพียงพอและทั่วถึง และร่วมกันพัฒนาบุคลากร
2. ที่ประชุมคณะกรรมการบริษัทฯ เมื่อวันที่ 20 พฤษภาคม 2558 ได้มีมติเห็นชอบการปรับโครงสร้างธุรกิจประปาในกลุ่มบริษัทอีสท์ วอเตอร์ โดยอนุมัติให้บริษัทฯ จำหน่ายหุ้นสามัญของ บริษัท เอ็กคอมธรา จำกัด ทั้งหมดที่บริษัทฯ ถืออยู่จำนวน 5,479,140 หุ้น หรือคิดเป็น 15.88% ของจำนวนหุ้นทั้งหมดของบริษัท เอ็กคอมธรา จำกัด ให้แก่ยูยู ในราคาหุ้นละ 58 บาท รวมเป็นเงินทั้งสิ้น 317.79 ล้านบาท
3. เมื่อวันที่ 28 พฤษภาคม 2558 ยูยูได้ลงนามในสัญญาจ้างบริการและบำรุงรักษาระบบผลิตน้ำประปาให้กับบริษัท ไทโรเบคก้า เอ็นเตอร์ไพรส์ จำกัด ผู้พัฒนานิคมอุตสาหกรรมหลักชัยเมืองยาง จังหวัดระยอง โดยสัญญาให้บริการแบ่งออกเป็น 2 ช่วง ช่วงแรกจะให้บริการผลิตน้ำประปาชั่วคราว ตั้งแต่วันที่ 1 กรกฎาคม 2558 ถึง 31 ธันวาคม 2559 ที่ปริมาณไม่น้อยกว่า 800 ลูกบาศก์เมตรต่อวัน และช่วงที่ 2 ให้บริการระบบผลิตน้ำประปาดังกล่าวหลังการผลิต 19,200 ลูกบาศก์เมตรต่อวัน เป็นระยะเวลา 30 ปี ตั้งแต่วันที่ 1 มกราคม 2560 ถึง 31 ธันวาคม 2589
4. ที่ประชุมคณะกรรมการบริษัทฯ เมื่อวันที่ 17 มิถุนายน 2558 ได้มีมติอนุมัติแผนการนำยูยูเข้าจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย (Spin-Off) โดยการเสนอขายหุ้นสามัญเพิ่มทุนของยูยู ให้กับบุคคลทั่วไป (IPO) และผู้ถือหุ้นของ บริษัทฯ (Pre-Emptive Right) รวมทั้งสิ้น 420,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท คิดเป็นร้อยละ 45.16 ของทุนที่ชำระแล้วของยูยู หลังการทำ IPO ทั้งนี้หุ้นสามัญจำนวนไม่เกิน 67,000,000 หุ้น จะจัดสรรเพื่อให้อัตราการถือหุ้นของ บริษัทฯ จูงใจตามสัดส่วนการถือหุ้น ซึ่งที่ประชุมวิสามัญผู้ถือหุ้นของ บริษัทฯ ครั้งที่ 1/2558 เมื่อวันที่ 10 สิงหาคม 2558 ได้รับทราบแล้ว
5. ที่ประชุมวิสามัญผู้ถือหุ้น ครั้งที่ 1/2558 เมื่อวันที่ 10 สิงหาคม 2558 ได้มีมติอนุมัติให้ยูยูซื้อหุ้นสามัญของ บริษัท เอ็กคอมธรา จำกัด จำนวน 25,597,096 หุ้น หรือ คิดเป็นร้อยละ 74.19 จาก บริษัท เอ็กโก เอ็นจิเนียริ่ง แอนด์ เซอร์วิส จำกัด มูลค่า 1,600 ล้านบาท และเมื่อวันที่ 31 สิงหาคม 2558 ยูยูได้ชำระค่าหุ้นและรับโอนหุ้น บริษัท เอ็กคอมธรา จำกัด โดยใช้แหล่งเงินจากเงินกู้ระยะสั้นจากสถาบันการเงินแห่งหนึ่ง จำนวน 1,600 ล้านบาท ทำให้ยูยูถือหุ้น บริษัท เอ็กคอมธรา จำกัด ภายหลังการทำรายการเป็น 31,076,236 หุ้น หรือ คิดเป็น 90.08%
6. บริษัทฯ ได้จำหน่ายหุ้นสามัญทั้งหมดใน บริษัท เสมิต ยูทิลิตี้ส์ จำกัด คิดเป็นร้อยละ 55 ของจำนวนหุ้นทั้งหมด หรือ จำนวน 6.6 ล้านหุ้น ในราคาหุ้นละ 4.85 บาท เป็นจำนวนเงิน 32.0 ล้านบาท ให้กับบริษัทเอกชนแห่งหนึ่ง และได้รับชำระค่าขายหุ้นทั้งหมดจากบริษัทเอกชนดังกล่าวแล้วเมื่อวันที่ 14 สิงหาคม 2558
7. เมื่อวันที่ 9 กันยายน 2558 บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) (เดิมชื่อ “บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด”) ได้จดทะเบียนแปรสภาพเป็นบริษัทมหาชนจำกัดต่อกรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์แล้ว

8. เมื่อวันที่ 9 ธันวาคม 2558 บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) (ยูยู) ได้นำส่งแบบแสดงรายการข้อมูลการเสนอขายหลักทรัพย์ (แบบ filing) และร่างหนังสือชี้ชวนต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) โดยมีบริษัทหลักทรัพย์ เมย์แบงก์ กิมเอ็ง (ประเทศไทย) จำกัด (มหาชน) เป็นบริษัทที่ปรึกษาทางการเงิน

1.3 เหตุการณ์สำคัญที่เกี่ยวข้องกับการดำเนินธุรกิจอื่น

1. วันที่ 30 มีนาคม 2558 ยูยูได้ลงนามบันทึกความเข้าใจ (MOU) กับบริษัท โกลบอล เพาเวอร์ ซินเนอร์ยี จำกัด (มหาชน) หรือ GPSC เพื่อร่วมกันศึกษาและพัฒนาโครงการบำบัดน้ำเสียเพื่อนำกลับมาใช้ใหม่จากน้ำเสียของเมืองพัทยา
2. เมื่อวันที่ 28 กรกฎาคม 2558 ยูยูได้ลงนามในสัญญาจ้างบริการและบำรุงรักษาระบบบำบัดน้ำเสียกับบริษัท ไทโรเบคก้า เอ็นเตอร์ไพรส์ จำกัด เพื่อให้บริการและบำรุงรักษาระบบบำบัดน้ำเสียขนาด 6,000 ลูกบาศก์เมตรต่อวัน ภายในนิคมอุตสาหกรรมหลักชัยเมืองยาง ตั้งแต่วันที่ 1 มกราคม 2560 เป็นระยะเวลา 30 ปี

1.4 เหตุการณ์สำคัญอื่นๆ

1. เมื่อวันที่ 20 มีนาคม 2558 บริษัทฯ ได้ลงนามในสัญญาเงินกู้ระยะยาว กับสถาบันการเงิน 2 แห่ง วงเงินรวม 2,800 ล้านบาท ระยะเวลา 5 ปี อัตราดอกเบี้ยเฉลี่ย 3.11% ต่อปี โดยมีวัตถุประสงค์เพื่อนำมา Refinance เงินกู้ปัจจุบันของบริษัทฯ และบริษัทย่อย
2. เมื่อวันที่ 21 เมษายน 2558 TRIS RATING ได้ประกาศคงอันดับเครดิตองค์กรของบริษัทฯ ที่ระดับ 'A+' ด้วยแนวโน้ม 'Stable' ซึ่งสะท้อนถึงสถานะทางการเงินที่แข็งแกร่งของบริษัทฯ และความเสี่ยงในการดำเนินธุรกิจที่อยู่ในระดับต่ำ
3. ที่ประชุมผู้ถือหุ้นสามัญประจำปี 2557 เมื่อวันที่ 27 เมษายน 2558 ได้มีมติอนุมัติการจ่ายเงินปันผลประจำปี 2557 ในอัตรา 0.45 บาทต่อหุ้น (ปี 2556 เท่ากับ 0.42 บาทต่อหุ้น) คิดเป็นเงินปันผลจ่ายรวมทั้งสิ้น 748.68 ล้านบาท ประกอบด้วยการจ่ายเงินปันผลระหว่างกาล (ม.ค. - มิ.ย. 2557) ในอัตรา 0.21 บาทต่อหุ้น เมื่อวันที่ 26 กันยายน 2557 และการจ่ายเงินปันผล 6 เดือนหลังของปี 2557 (ก.ค. - ธ.ค. 2557) ในอัตรา 0.24 บาทต่อหุ้น โดยมีกำหนดการจ่ายเงินปันผลในวันที่ 26 พฤษภาคม 2558
4. เมื่อวันที่ 5 มิถุนายน 2558 บริษัทฯ ได้มีการลงนามในสัญญาเงินกู้ระยะยาว 10 ปี กับสถาบันการเงินแห่งหนึ่ง วงเงิน 1,000 ล้านบาท เพื่อนำไปใช้ทดแทนเงินกู้เดิมของโครงการท๊อบมาและโครงการวางท่อประแสร์-หนองปลาไหล ในส่วนที่บริษัทฯ ยังไม่ได้ทำการเบิกถอนเงินกู้
5. เมื่อวันที่ 16 มิถุนายน 2558 บริษัทฯ ได้มีการออกหุ้นกู้ชนิดไม่ด้อยสิทธิ ไม่มีหลักประกันและไม่มีผู้แทนผู้ถือหุ้นกู้ให้แก่ นักลงทุนสถาบันและนักลงทุนรายใหญ่ จำนวน 2,400 ล้านบาท ประกอบด้วย หุ้นกู้ชุดที่ 1 อายุ 7 ปี วงเงินรวม 1,200 ล้านบาท อัตราดอกเบี้ย 3.84% ต่อปี และหุ้นกู้ชุดที่ 2 อายุ 10 ปี วงเงินรวม 1,200 ล้านบาท อัตราดอกเบี้ย 4.18% ต่อปี เพื่อนำไปชำระคืนเงินกู้ค่าก่อสร้างโครงการท๊อบมาและโครงการวางท่อประแสร์-หนองปลาไหล ในส่วนที่บริษัทฯ ได้ทำการเบิกถอนเงินกู้ไปแล้วทั้งหมด
6. ที่ประชุมคณะกรรมการบริษัทฯ ครั้งที่ 12/2558 เมื่อวันที่ 21 สิงหาคม 2558 ได้มีมติจ่ายเงินปันผลระหว่างกาลจากกำไรสุทธิสำหรับงวดระยะเวลา 6 เดือนสิ้นสุด 30 มิถุนายน 2558 ในอัตรา 0.22 บาทต่อหุ้น (ปี 2557 เท่ากับ 0.21 บาทต่อหุ้น) โดยมีการกำหนดรายชื่อผู้ถือหุ้นที่มีสิทธิได้รับเงินปันผล เมื่อวันที่ 4 กันยายน 2558 และจ่ายเงินปันผลเมื่อวันที่ 17 กันยายน 2558 รวมเงินปันผลจ่ายทั้งสิ้น 366.02 ล้านบาท
7. เมื่อวันที่ 12 พฤศจิกายน 2558 บริษัทฯ ได้ลงนามในสัญญาเงินกู้ระยะยาว 10 ปี กับสถาบันการเงินแห่งหนึ่ง วงเงิน 1,700 ล้านบาท เพื่อนำไปใช้ทดแทนเงินกู้เดิมที่ใช้ในโครงการท๊อบมาและโครงการวางท่อประแสร์-หนองปลาไหล

2. การวิเคราะห์ผลการดำเนินงาน

2.1. สรุปผลการดำเนินงาน

ผลการดำเนินงานปี 2558 บริษัทฯ และบริษัทย่อย มีรายได้จากการขายและบริการรวมทั้งสิ้น 4,366.81 ล้านบาท เพิ่มขึ้นจำนวน 124.57 ล้านบาท หรือ 2.94% (หากไม่รวมรายได้ค่าก่อสร้างภายใต้สัญญาสัมปทาน จะมีรายได้จากการขายและบริการรวม 4,271.13 ล้านบาท เพิ่มขึ้น 297.81 ล้านบาท หรือ 7.50%) และมีกำไรสุทธิส่วนที่เป็นของผู้ถือหุ้นบริษัทใหญ่จำนวน 1,584.94 ล้านบาท เพิ่มขึ้น 250.74 ล้านบาท หรือ 18.79% เมื่อเทียบกับปี 2557

ตาราง 1 : ภาพรวมผลการดำเนินงานของบริษัทฯ

รายการ	จำนวนเงิน (ล้านบาท)				เพิ่ม (ลด)	
	2558	%	2557	%	ล้านบาท	%
น้ำดิบจำหน่าย (ล้านลูกบาศก์เมตร)	270.68	-	257.09	-	13.59	5.29%
น้ำประปาจำหน่าย (ล้านลูกบาศก์เมตร)	83.88	-	75.61	-	8.28	10.95%
รายได้จากการขายและบริการ	4,366.81	100.00%	4,242.24	100.00%	124.57	2.94%
รายได้้น้ำดิบ	2,898.67	66.38%	2,768.38	65.26%	130.29	4.71%
รายได้้น้ำประปา	1,160.24	26.57%	988.74	23.31%	171.50	17.34%
รายได้ค่าเช่าและค่าบริการ	212.23	4.86%	216.20	5.10%	(3.97)	(1.84%)
รายได้ค่าก่อสร้างภายใต้สัญญาสัมปทาน ⁽¹⁾	95.68	2.19%	268.92	6.34%	(173.24)	(64.42%)
ต้นทุนขายและบริการ	2,109.02	48.30%	2,097.65	49.45%	11.37	0.54%
ต้นทุนขายน้ำดิบ	1,134.87	25.99%	1,039.69	24.51%	95.18	9.15%
ต้นทุนขายน้ำประปา	707.28	16.20%	590.12	13.91%	117.15	19.85%
ต้นทุนค่าเช่าและค่าบริการ	171.19	3.92%	198.91	4.69%	(27.73)	(13.94%)
ต้นทุนค่าก่อสร้างภายใต้สัญญาสัมปทาน ⁽¹⁾	95.68	2.19%	268.92	6.34%	(173.24)	(64.42%)
กำไรขั้นต้น	2,257.79	51.70%	2,144.59	50.55%	113.21	5.28%
รายได้อื่นๆ	65.69	1.50%	62.52	1.47%	3.17	5.07%
ค่าใช้จ่ายขายและบริหาร	458.61	10.50%	412.23	9.72%	46.38	11.25%
กำไรก่อนต้นทุนการเงินและภาษีฯ (EBIT)	1,864.88	42.71%	1,794.87	42.31%	70.00	3.90%
ต้นทุนทางการเงิน	114.18	2.61%	121.23	2.86%	(7.04)	(5.81%)
กำไรก่อนภาษีฯ (EBT)	1,750.70	40.09%	1,673.65	39.45%	77.05	4.60%
ค่าใช้จ่ายภาษีเงินได้	342.77	7.85%	339.20	8.00%	3.58	1.05%
กำไรสุทธิจากการดำเนินงานปกติ	1,407.92	32.24%	1,334.45	31.46%	73.47	5.51%
กำไรจากการวัดมูลค่ายุติธรรมส่วนได้ ส่วนเสีย 15.88% ที่ถือในเอ็กคอมธรา ก่อนการรวมกิจการ ⁽²⁾	183.32	4.20%	-	-	183.32	N/A
กำไรสุทธิ	1,591.24	36.44%	1,334.45	31.46%	256.79	19.24%
กำไรสุทธิส่วนที่เป็นของผู้ถือหุ้นบริษัทใหญ่	1,584.94	36.30%	1,334.21	31.45%	250.74	18.79%
อัตราส่วนกำไรสุทธิต่อหุ้น (EPS)	0.953	-	0.802	-	0.151	18.79%
EBITDA	2,444.71	55.98%	2,288.42	53.94%	156.28	6.83%

หมายเหตุ : (1) เป็นรายได้และต้นทุนที่จะมีการรับรู้รายได้และต้นทุนเมื่อมีการก่อสร้างภายใต้สัญญาสัมปทานของกิจการประปาตามมาตรฐานบัญชี TFRIC12

(2) กำไรสุทธิจากการวัดมูลค่ายุติธรรมของส่วนได้เสียร้อยละ 15.88 ในส่วนของเจ้าของในบริษัท เอ็กคอมธรา จำกัด ที่กลุ่มบริษัทถือไว้ก่อนที่จะมีการรวมธุรกิจ โดยมีรายละเอียดตามหมายเหตุประกอบงบการเงิน ข้อ 40 งวดสิ้นสุดวันที่ 31 ธันวาคม 2558

2.2 ธุรกิจน้ำดิบ

2.2.1 บริษัทฯ มีรายได้จากการขายน้ำดิบ ปี 2558 รวม 2,898.67 ล้านบาท เพิ่มขึ้นจำนวน 130.29 ล้านบาท หรือเพิ่มขึ้น 4.71% YOY โดยมีปริมาณจำหน่ายน้ำดิบรวม 270.68 ล้านลูกบาศก์เมตร (ไม่รวมปริมาณน้ำดิบที่ส่งให้กิจการประปาของบริษัทฯ และบริษัทย่อย จำนวน 25.76 ล้านลูกบาศก์เมตร) เพิ่มขึ้น 13.59 ล้านลูกบาศก์เมตรหรือ 5.29% ในขณะที่ราคาจำหน่ายน้ำดิบเฉลี่ย เท่ากับ 10.71 บาทต่อลูกบาศก์เมตร ลดลงเล็กน้อยเมื่อเทียบกับปี 2557 จำนวน 0.06 บาทต่อลูกบาศก์เมตร หรือ 0.55% เนื่องจากการใช้น้ำดิบสำหรับลูกค้าในกลุ่มอุปโภคบริโภคในพื้นที่จังหวัดชลบุรี และจังหวัดฉะเชิงเทราซึ่งมีอัตราค่าน้ำที่ต่ำกว่ามีอัตราการเติบโตเพิ่มขึ้นมากทำให้อัตราค่าน้ำเฉลี่ยปรับลดลง

ภาพที่ 1 : ปริมาณน้ำดิบจ่ายจำแนกตามกลุ่มลูกค้า (รวมปริมาณน้ำดิบที่ส่งให้กิจการประปาในกลุ่มบริษัทอีสท์ วอเตอร์)

ม.ค. - ธ.ค. 2558 = 296.44 ล้านลูกบาศก์เมตร

ม.ค. - ธ.ค. 2557 = 282.06 ล้านลูกบาศก์เมตร

หมายเหตุ ปริมาณน้ำจำหน่าย = ปริมาณน้ำจ่าย - ปริมาณน้ำที่ใช้ในกิจการประปาของกลุ่มบริษัทอีสท์ วอเตอร์

ภาพที่ 2 : ปริมาณน้ำดิบจ่ายจำแนกตามพื้นที่ (รวมปริมาณน้ำดิบที่ส่งให้กิจการประปาในกลุ่มบริษัทอีสท์ วอเตอร์)

ม.ค. - ธ.ค. 2558 = 296.44 ล้านลูกบาศก์เมตร

ม.ค. - ธ.ค. 2557 = 282.06 ล้านลูกบาศก์เมตร

2.2.2 ต้นทุนขายน้ำดิบสำหรับปี 2558 มีต้นทุนขายรวม 1,134.87 ล้านบาท เพิ่มขึ้น 95.18 ล้านบาท หรือ 9.15% ดังแสดงในตารางที่ 2

ตาราง 2 : ต้นทุนหลักธุรกิจน้ำดิบ

รายการ	2558		2557		เปลี่ยนแปลง	
	(ลบ)	(%)	(ลบ)	(%)	(ลบ)	(%)
ปริมาณ (ล้าน ลบ.ม.)	270.68	-	257.09	-	13.59	5.29
รายได้-น้ำดิบ	2,898.67	100.00	2,768.38	100.00	130.29	4.71
ต้นทุนขายน้ำดิบ	1,134.87	39.15	1,039.69	37.56	95.18	9.15
- ค่าน้ำดิบ	154.80	5.34	139.96	5.06	14.84	10.60
- ค่าไฟฟ้า	473.83	16.35	420.19	15.18	53.64	12.77
- ค่าเสื่อมราคา	297.89	10.28	271.25	9.80	26.64	9.82
- ค่าซ่อมบำรุง	63.83	2.20	72.02	2.60	(8.18)	(11.36)
- ค่าใช้จ่ายอื่นๆ	144.52	4.99	136.28	4.92	8.25	6.05
กำไรขั้นต้น	1,763.79	60.85	1,728.68	62.44	35.11	2.03

(1) ค่าน้ำดิบ ปี 2558 จำนวน 154.80 ล้านบาท เพิ่มขึ้นเมื่อเทียบกับปี 2557 จำนวน 14.84 ล้านบาทหรือเพิ่มขึ้น 10.60% เนื่องจากปริมาณจำหน่ายที่เพิ่มมากขึ้น ประกอบกับการซื้อน้ำดิบจากแหล่งน้ำเอกชนเพิ่มขึ้น 2.44 ล้านลูกบาศก์เมตร เมื่อเทียบกับปี 2557

(2) ค่าไฟฟ้า ปี 2558 จำนวน 473.83 ล้านบาท เพิ่มขึ้น 53.64 ล้านบาท หรือ 12.77% สาเหตุหลักมาจากปริมาณการจำหน่ายที่เพิ่มขึ้นโดยเฉพาะในพื้นที่ชลบุรีทำให้ต้องมีการสูบน้ำจากอ่างเก็บน้ำหนองปลาไหลมาใช้ในพื้นที่ชลบุรีเพิ่มมากขึ้น นอกจากนี้บริษัทฯ ได้เริ่มทำการผันน้ำจากอ่างเก็บน้ำประแสร์ตามมาตรการป้องกันภัยแล้งตั้งแต่เดือนเมษายน 2558 โดยมีปริมาณการสูบรวมในปี 2558 เท่ากับ 61.18 ล้านลูกบาศก์เมตร

(3) ค่าเสื่อมราคา ปี 2558 จำนวน 297.89 ล้านบาท เพิ่มขึ้น 26.64 ล้านบาท หรือ 9.82% เนื่องจากบริษัทฯ เริ่มบันทึกค่าเสื่อมราคาโรงสูบน้ำและท่อส่งน้ำส่วนขยายของโครงการบางพระตั้งแต่กันยายน 2557

(4) ค่าใช้จ่ายอื่นๆ ปี 2558 จำนวน 144.52 ล้านบาท เพิ่มขึ้น 8.25 ล้านบาท หรือ 6.05% ส่วนใหญ่มาจากการบันทึกค่าตอบแทนการเช่า/บริหารท่อหนองปลาไหล-หนองค้อ และท่อหนองค้อ-แหลมฉะบะระยะที่ 2 เพิ่มขึ้นจากร้อยละ 3 เป็นร้อยละ 7 ของรายได้จำหน่ายน้ำดิบจากเส้นท่อดังกล่าวตามผลการหารือในเบื้องต้นระหว่างบริษัทฯ กับกรมชลประทาน โดยใช้อัตราค่าตอบแทนใหม่ตั้งแต่ 1 ตุลาคม 2557

(5) กำไรขั้นต้น ปี 2558 เท่ากับ 1,763.79 ล้านบาท เพิ่มขึ้น 35.11 ล้านบาท หรือ 2.03% โดยมีอัตรากำไรขั้นต้นอยู่ที่ 60.85% ของรายได้จากการจำหน่ายน้ำดิบ

2.3 ธุรกิจน้ำประปา

2.3.1 รายได้จากการจำหน่ายน้ำประปาปี 2558 เท่ากับ 1,160.24 ล้านบาท เพิ่มขึ้น 171.50 ล้านบาท หรือ 17.34% โดยมีปริมาณจำหน่าย 83.88 ล้านลูกบาศก์เมตร เพิ่มขึ้น 8.28 ล้านลูกบาศก์เมตร หรือ 10.95% จากความต้องการน้ำประปาที่เพิ่มขึ้นและการลงทุนขยายท่อจ่ายน้ำของประปาสุตหีบ (+10.81%) ประปาอโวน (+12.46%) และการปรับปรุงเพิ่มแรงดันระบบจ่ายน้ำของประปาฉะเชิงเทรา (+7.63%) และประปานครสวรรค์ (+8.23%) นอกจากนี้ บริษัทเริ่มรับรู้รายได้จาก บริษัท เอ็กคอมธรา จำกัด (ประปาราชบุรี-สมุทรสงคราม) ตั้งแต่วันที่ 31 สิงหาคม 2558 (หากไม่รวมปริมาณขายและรายได้ของ บริษัท เอ็กคอมธรา จำกัด จะมีปริมาณจำหน่ายรวม 79.56 ล้านลูกบาศก์เมตร เพิ่มขึ้น 3.95 ล้านลูกบาศก์เมตร หรือ 5.22% และมีรายได้รวม 1,049.38 ล้านบาท เพิ่มขึ้น 60.64 ล้านบาท หรือ 6.13%) ทั้งนี้ ราคาขายน้ำประปาเฉลี่ยอยู่ที่ 13.83 บาทต่อลูกบาศก์เมตร เพิ่มขึ้น 0.75 บาทต่อลูกบาศก์เมตร หรือ 5.77%

2.3.2 ต้นทุนขายน้ำประปาสำหรับปี 2558 เท่ากับ 707.28 ล้านบาท เพิ่มขึ้น 117.15 ล้านบาท หรือ 19.85% โดยมีรายละเอียดแสดงในตารางที่ 3

ตาราง 3 : ต้นทุนหลักธุรกิจน้ำประปา

รายการ	2558		2557		เปลี่ยนแปลง	
	(ลบ)	(%)	(ลบ)	(%)	(ลบ)	(%)
ปริมาณ (ล้าน ลบ.ม.)	83.88	-	75.61	-	8.28	10.95
รายได้ - น้ำประปา	1,160.24	100.00	988.74	100.00	171.50	17.34
ต้นทุนขายน้ำประปา	707.28	60.96	590.12	59.68	117.15	19.85
- ค่าน้ำดิบ	152.92	13.18	138.26	13.98	14.66	10.61
- ค่าไฟฟ้า	139.54	12.03	136.18	13.77	3.36	2.47
- สารเคมี	24.81	2.14	20.94	2.12	3.87	18.46
- คชจ.พนักงาน + Outsources	166.22	14.33	156.12	15.79	10.10	6.47
- ค่าเสื่อมราคา+ ค่าตัดจำหน่าย	190.98	16.46	114.64	11.59	76.34	66.59
- ค่าใช้จ่ายอื่นๆ	32.80	2.83	23.98	2.43	8.82	36.78
กำไรขั้นต้น	452.96	39.04	398.62	40.32	54.34	13.63

- (1) **ค่าน้ำดิบ** จำนวน 152.92 ล้านบาท เพิ่มขึ้น 14.66 ล้านบาท หรือ 10.61% เมื่อเทียบกับปี 2557 มาจากปริมาณจำหน่ายที่เพิ่มมากขึ้นโดยเฉพาะในพื้นที่ประปาสตึกและบ่อวิน ทำให้มีการใช้น้ำดิบของบริษัทฯ เพิ่มมากขึ้น
- (2) **ค่าเสื่อมราคาและค่าตัดจำหน่าย** จำนวน 190.98 ล้านบาท เพิ่มขึ้น 76.34 ล้านบาท หรือ 66.59% สาเหตุหลักมาจากการเริ่มรับรู้ค่าเสื่อมราคางานขยายท่อจ่ายน้ำประปาสตึก-พัทธา 18,000 ลูกบาศก์เมตรต่อวัน ตั้งแต่เดือนมิถุนายน 2557 และงานขยายท่อจ่ายน้ำประปาในหลายพื้นที่ ค่าเสื่อมราคาและค่าตัดจำหน่ายรายการสินทรัพย์ไม่มีตัวตนของ บริษัท เอ็กคอมธรา จำกัด รวมจำนวน 45.59 ล้านบาท
- (3) **ค่าใช้จ่ายอื่นๆ** จำนวน 32.80 ล้านบาท เพิ่มขึ้น 8.82 ล้านบาท หรือ 36.78% โดยหลักมาจากค่าใช้จ่ายของ บริษัท เอ็กคอมธรา จำกัด
- (4) **กำไรขั้นต้น** สำหรับปี 2558 จำนวน 452.96 ล้านบาท คิดเป็นอัตรากำไรขั้นต้นเท่ากับ 39.04%

2.4 ค่าใช้จ่ายในการขายและบริหาร

ค่าใช้จ่ายในการขายและบริหาร ปี 2558 จำนวน 458.61 ล้านบาท เพิ่มขึ้น 46.38 ล้านบาท หรือเพิ่มขึ้น 11.25% เนื่องจากในไตรมาสที่ 3/2558 บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) (ยูยู) ได้บันทึกค่าเผื่อนั้นสงสัยจะสูญ มูลค่า 32.80 ล้านบาท ของลูกหนี้อื่นซึ่งเป็นบริษัทเอกชนแห่งหนึ่ง เนื่องจากบริษัทเอกชนมีปัญหาในการดำเนินงานและขาดสภาพคล่องในการชำระเงินให้กับเจ้าหนี้

2.5 ต้นทุนทางการเงิน

สำหรับปี 2558 มีจำนวนทั้งสิ้น 114.18 ล้านบาท ลดลง 7.04 ล้านบาท หรือลดลง 5.81% เนื่องจากบริษัทฯ ได้ทำการ Refinance และปรับโครงสร้างเงินกู้ของกลุ่มบริษัทอีสท์ วอเตอร์ทำให้มีต้นทุนดอกเบี้ยจ่ายลดลง ถึงแม้ว่าบริษัทฯ มีการกู้ยืมเงินเพิ่มขึ้นและเริ่มรับรู้ดอกเบี้ยจากการรับมอบโรงสูบน้ำและท่อสูบน้ำส่วนขยายของโครงการบางพระตั้งแต่เดือนกันยายน 2557 โดยมีอัตราดอกเบี้ยเฉลี่ย ณ สิ้นเดือนธันวาคม 2558 อยู่ที่ 3.11% ต่อปี

3. การวิเคราะห์สถานะการเงิน

ตาราง 4 : แสดงภาพรวมงบแสดงฐานะการเงิน

รายการ	จำนวนเงิน (ล้านบาท)		เพิ่ม/(ลด)	
	ณ 31 ธันวาคม 2558	ณ 31 ธันวาคม 2557	ล้านบาท	%
สินทรัพย์รวม	19,627.46	15,243.45	4,384.02	28.76%
หนี้สินรวม	10,127.90	6,726.37	3,401.53	50.57%
รวมส่วนของผู้ถือหุ้น	9,499.56	8,517.07	982.49	11.54%
- ส่วนของบริษัทใหญ่	9,294.69	8,487.56	807.14	9.51%

3.1 สินทรัพย์

ณ สิ้นเดือนธันวาคม 2558 บริษัทฯ มีสินทรัพย์รวม จำนวน 19,627.46 ล้านบาท เพิ่มขึ้นจากสิ้นปี 2557 จำนวน 4,384.02 ล้านบาท โดยมีรายการที่เปลี่ยนแปลงเป็นสาระสำคัญ ดังนี้

- (1) เงินสดและเงินลงทุนชั่วคราวจำนวน 1,173.82 ล้านบาท เพิ่มขึ้น 1,005.89 ล้านบาท จากการขายหุ้น บริษัท เอ็กคอมธรา จำกัด ของบริษัทฯ ให้กับยูยู จำนวน 317.79 ล้านบาท และจากการที่ยูยูชำระคืนเงินกู้ให้กับบริษัทฯ จำนวน 644.00 ล้านบาท เพื่อปรับโครงสร้างธุรกิจให้มีความชัดเจนและลดการพึ่งพิงระหว่างกันตามนโยบายการนำยูยูเข้าจดทะเบียนในตลาดหลักทรัพย์
- (2) ที่ดิน อาคารและอุปกรณ์สุทธิ จำนวน 13,265.98 ล้านบาท เพิ่มขึ้น 1,518.20 ล้านบาท มาจากการรับมอบงานระหว่างก่อสร้างหลักใต้แก๊ว โครงการวางท่อประแสร์-หนองปลาไหล และโครงการก่อสร้างสระคลองทับมา
- (3) สินทรัพย์ไม่มีตัวตนสุทธิ จำนวน 3,831.90 ล้านบาท เพิ่มขึ้น 2,106.54 ล้านบาท โดยมีสาเหตุหลักมาจากการที่ยูยูซื้อหุ้น บริษัท เอ็กคอมธรา จำกัด ครั้งแรกร้อยละ 15.88 จากบริษัทฯ และซื้อครั้งต่อมาอีกร้อยละ 74.19 จาก ESCO รวมมีสัดส่วนการถือหุ้นร้อยละ 90.08% ทำให้เกิดการรวมธุรกิจจากการทยอยซื้อบริษัท เอ็กคอมธรา จำกัด ดังนั้น ยูยูจึงต้องบันทึกสินทรัพย์สุทธิด้วยมูลค่าตีธรรม ซึ่งรวมถึงสินทรัพย์ไม่มีตัวตนจำนวน 2,192.00 ล้านบาท และค่าความนิยม จำนวน 103.28 ล้านบาท ซึ่งเกิดจากต้นทุนเงินลงทุนที่จ่ายสูงกว่ามูลค่าตีธรรมที่ยูยูมีในสินทรัพย์สุทธิของบริษัท เอ็กคอมธรา จำกัด เพื่อให้เป็นไปตามมาตรฐานรายงานทางการเงิน ฉบับที่ 3 เรื่อง การรวมธุรกิจ โดยมีรายละเอียดตามหมายเหตุประกอบงบการเงิน ข้อ 40 งวดสิ้นสุดวันที่ 31 ธันวาคม 2558

3.2 หนี้สิน

ณ สิ้นเดือนธันวาคม 2558 บริษัทฯ มีหนี้สินรวม จำนวน 10,127.90 ล้านบาท เพิ่มขึ้นจากสิ้นปีก่อนจำนวน 3,401.53 ล้านบาท โดยมีรายการหลักที่เปลี่ยนแปลง ดังนี้

- (1) เงินกู้ยืมระยะสั้น จำนวน 1,600.00 ล้านบาท เพิ่มขึ้น 1,367.00 ล้านบาท โดยหลักมาจากเงินกู้ระยะสั้น (Bridging Finance) จำนวน 1,600 ล้านบาท เพื่อนำไปชำระค่าหุ้น บริษัท เอ็กคอมธรา จำกัด ของยูยูซึ่งมีแผนจะชำระคืนเงินกู้จากเงินที่ได้รับจากการ IPO
- (2) เจ้าหนี้จากการซื้อสินทรัพย์ถาวรจำนวน 63.58 ล้านบาท ลดลง 415.47 ล้านบาท จากการชำระหนี้โครงการก่อสร้างของบริษัทฯ ที่ดำเนินการอยู่ ณ ปัจจุบัน
- (3) เงินกู้ยืมระยะยาวจากสถาบันการเงินและหุ้นกู้ของบริษัทฯ จำนวน 7,157.82 ล้านบาท เพิ่มขึ้น 1,945.82 ล้านบาท โดยหลักมาจากเงินกู้เพื่อชำระค่าก่อสร้างของบริษัทฯ และเงินกู้ของยูยูเพื่อนำมาชำระค่าหุ้น บริษัท เอ็กคอมธรา จำกัด
- (4) หนี้สินภาษีเงินได้รอการตัดบัญชีจำนวน 421.23 ล้านบาท เพิ่มขึ้น 378.79 ล้านบาท โดยหลักมาจากการปันส่วนต้นทุนการรวมธุรกิจ บริษัท เอ็กคอมธรา จำกัด (Purchase Price Allocation) จำนวน 384.82 ล้านบาท (รายละเอียดตามหมายเหตุประกอบงบการเงินข้อ 40 งวดสิ้นสุดวันที่ 31 ธันวาคม 2558) ซึ่งเป็นรายการทางบัญชีจากการประเมินมูลค่าสินทรัพย์ที่บริษัทฯ ได้รับมาในการรวมกิจการ บริษัท เอ็กคอมธรา จำกัด ให้เป็นมูลค่าตีธรรม

3.3 ส่วนของผู้ถือหุ้น

ณ สิ้นเดือนธันวาคม 2558 บริษัทฯ มีส่วนของผู้ถือหุ้นส่วนของบริษัทใหญ่ จำนวน 9,294.69 ล้านบาท เพิ่มขึ้นจากสิ้นปี 2557 จำนวน 807.14 ล้านบาท เนื่องจากกำไรสุทธิปี 2558 สุทธิกับการจ่ายเงินปันผลของบริษัทฯ

4. การวิเคราะห์อัตราส่วนทางการเงินที่สำคัญ

ตาราง 5 : แสดงอัตราส่วนทางการเงินที่สำคัญ

รายการ (งบการเงินรวม)	ณ 31 ธ.ค. 2558	ณ 31 ธ.ค. 2557
อัตราส่วนความสามารถในการทำกำไร		
อัตรากำไรขั้นต้น / รายได้จากการขายและบริการ (%) ⁽¹⁾	52.86%	53.97%
อัตรากำไรสุทธิ / รายได้จากการขายและบริการ (%) ⁽²⁾	32.96%	33.59%
อัตราผลตอบแทนต่อส่วนผู้ถือหุ้น (ROE) (%) ⁽³⁾	15.76%	16.31%
อัตราผลตอบแทนต่อสินทรัพย์ (ROA) (%) ⁽³⁾	8.04%	9.29%
อัตราส่วนโครงสร้างทางการเงินและภาระหนี้สิน		
อัตราส่วนหนี้สินต่อส่วนผู้ถือหุ้น (D/E) (เท่า)	1.09	0.79
อัตราส่วนความสามารถในการชำระดอกเบี้ยและเงินต้น (DSCR) (เท่า)	2.45	2.91

หมายเหตุ (1) อัตรากำไรขั้นต้น ไม่รวมรายได้ค่าก่อสร้างภายใต้สัญญาสัมปทานและรายได้อื่นๆ

(2) อัตรากำไรสุทธิ ไม่รวมรายได้ค่าก่อสร้างภายใต้สัญญาสัมปทานและไม่รวมกำไรจากการวัดมูลค่าธุรกรรมส่วนได้ส่วนเสีย 15.88% ที่ถือในบริษัท เอ็กคอมธรา จำกัด ก่อนการรวมกิจการ

(3) ROA และ ROE ไม่รวมกำไรจากการวัดมูลค่าธุรกรรมส่วนได้ส่วนเสีย 15.88% ที่ถือในบริษัท เอ็กคอมธรา จำกัด ก่อนการรวมกิจการ

ผลการดำเนินงานปี 2558 ของบริษัทฯ และบริษัทย่อย ยังคงมีความสามารถในการทำกำไรอยู่ในเกณฑ์ดี โดยมีอัตรากำไรขั้นต้น 52.86% และอัตรากำไรสุทธิจากการดำเนินงานปกติ 32.96% สำหรับอัตราผลตอบแทนต่อส่วนผู้ถือหุ้น(ROE) อยู่ที่ 15.76% อัตราผลตอบแทนต่อสินทรัพย์ (ROA) อยู่ที่ 8.04% ซึ่งลดลงจากปี 2557 เนื่องจากบริษัทมีการลงทุนในโครงการขนาดใหญ่เพื่อรองรับความต้องการใช้น้ำในอนาคต ในขณะที่อัตราส่วนหนี้สินต่อส่วนผู้ถือหุ้นปรับขึ้นเป็น 1.09 เท่า จากเงินกู้เพื่อนำไปชำระค่าหุ้น บจก.เอ็กคอมธราและโครงการก่อสร้างของบริษัทฯ อย่างไรก็ตาม หากพิจารณาสุทธิจากเงินฝากธนาคารและเงินลงทุนระยะสั้นแล้ว อัตราส่วนหนี้สินสุทธิต่อส่วนของผู้ถือหุ้น เท่ากับ 0.96 เท่า ความสามารถในการชำระหนี้ของบริษัทยังคงอยู่ในเกณฑ์ดีโดยมีอัตราส่วนความสามารถในการชำระดอกเบี้ยและเงินต้น (DSCR) ที่ 2.45 เท่า

ส่วนแบ่งการตลาด

การประกอบธุรกิจพัฒนาระบบท่อส่งน้ำและจัดจำหน่ายน้ำดิบให้กับผู้ใช้น้ำทั้งภาคอุตสาหกรรม และอุปโภคบริโภค ในพื้นที่ชายฝั่งทะเลภาคตะวันออก ปัจจุบันหากเปรียบเทียบส่วนแบ่งการตลาดถือว่าไม่มีคู่แข่งรายใหญ่ ด้วยจุดแข็งด้านการลงทุนพัฒนาระบบโครงข่ายท่อส่งน้ำสายหลัก และระบบสูบน้ำจ่ายของบริษัทฯ ที่เชื่อมโยงแหล่งน้ำสำคัญในภาคตะวันออก ได้แก่ อ่างเก็บน้ำหนองปลาไหล ดอกกราย คลองใหญ่ และประแสร์ ในจังหวัดระยอง อ่างเก็บน้ำหนองค้อและบางพระ เข้าด้วยกันแบบ Water Grid เป็นระยะทางกว่า 394.5 กิโลเมตร ซึ่งถือว่าโครงข่ายดังกล่าวมีความสมบูรณ์แบบ ทันสมัย มีประสิทธิภาพ และครอบคลุมพื้นที่ให้บริการทั้ง 3 จังหวัด โดยปัจจุบันบริษัทฯ มีความสามารถในการส่งจ่ายน้ำดิบได้กว่า 340 ล้านลูกบาศก์เมตรต่อปี ประกอบกับ การลงทุนจัดหาแหล่งน้ำสำรองเพื่อเสริมระบบการส่งจ่ายอย่างต่อเนื่อง ทำให้บริษัทฯ มีศักยภาพในการบริหารจัดการได้อย่างหลากหลายเมื่อเทียบกับคู่แข่งในปัจจุบัน

เมื่อเปรียบเทียบ ผู้ประกอบการเอกชนบางรายที่ให้บริการนำดิบในพื้นที่จังหวัดชลบุรี มีความสามารถในการส่งจ่ายรวมที่เฉลี่ย 8 ล้านลูกบาศก์เมตรต่อปี หากกรณีผู้ประกอบการต้องการขอรับน้ำเพิ่ม แหล่งเอกชนดังกล่าวจึงยังมีข้อจำกัด ทั้งด้านขนาดและเสถียรภาพแหล่งน้ำที่ใช้เพื่อการส่งจ่าย และเมื่อวิเคราะห์ต่อถึงโอกาสที่จะเกิดคู่แข่งขึ้นทางตรงขึ้นในอนาคต พิจารณาวามีโอกาสเกิดน้อย เนื่องจากอุปสรรคสำคัญสำหรับผู้ประกอบการรายใหม่ที่จะเข้ามาในอุตสาหกรรมนี้ คือ การลงทุนในธุรกิจขนส่งน้ำทางท่อส่งน้ำ ต้องใช้เงินลงทุนสูง ทั้งที่เป็นค่าท่อส่งน้ำ ค่าสถานีสูบน้ำ การสำรองแหล่งน้ำ อีกทั้งการวางท่อเพื่อให้บริการกับผู้ใช้น้ำมีความจำเป็นที่จะต้องวางท่อผ่านที่สาธารณะ จึงต้องได้รับความร่วมมือจากหน่วยงานของรัฐบาล และรัฐวิสาหกิจ ซึ่งคู่แข่งจะต้องเช่าหรือซื้อที่ดินเพื่อใช้สำหรับวางท่อซึ่งจะทำให้ต้นทุนโครงการสูงมาก ด้วยเหตุนี้บริษัทฯ ซึ่งถูกจัดตั้งขึ้นตามมติคณะรัฐมนตรี จึงมีความได้เปรียบในด้านความร่วมมือที่ได้รับจากหน่วยงานของรัฐบาล เช่น กรมชลประทาน กรมทางหลวง เป็นต้น

ระดับความพึงพอใจของลูกค้า ปี 2558

ปี 2558 ผลการสำรวจความพึงพอใจ อ้างอิงผลสำรวจภายใน (Internal Satisfaction Survey) ลูกค้าทางตรง มีคะแนนความพึงพอใจในภาพรวมอยู่ที่ระดับพึงพอใจมาก ที่คะแนนเฉลี่ย 4.48 (จากระดับ 5 คะแนน) คิดเป็นร้อยละ 89.6 สูงกว่าเกณฑ์ KPI ที่ร้อยละ 80.0 และสูงกว่าปี 2557 ในทุกด้าน

ผลคะแนนวิเคราะห์รายพื้นที่ พื้นที่ที่มีความพึงพอใจสูงสุด ได้แก่ ปทุมแดง-บ่อวิน ที่ระดับ 4.55 คะแนน คิดเป็นร้อยละ 91.0 รองลงมา ได้แก่ จังหวัดชลบุรี ระยอง และฉะเชิงเทรา ตามลำดับ และ ด้านการให้บริการที่ได้รับคะแนนสูงสุด ได้แก่ ด้านการให้บริการการขาย (Sale Service) รองลงมาเป็นด้านการซ่อมบำรุง (Maintenance and Calibration Service) ที่ระดับคะแนน 4.57 (คิดเป็นร้อยละ 91.4) และ 4.54 (คิดเป็นร้อยละ 90.80) และมีภาพลักษณ์ที่โดดเด่นด้านอัธยาศัย และการให้บริการ อย่างไรก็ดี จากผลการสำรวจพบว่ามีบางหมวดการให้บริการในบางพื้นที่ ที่มีคะแนนต่ำกว่า 4 และภาพลักษณ์ที่ลูกค้าต้องการให้ปรับปรุง ได้แก่ ความรวดเร็วในการแจ้งข้อมูลข่าวสาร และการแจ้งเตือนคุณภาพแหล่งจ่ายเมื่อมีการเปลี่ยนแปลง ดังนั้นเพื่อเป็นการปรับปรุงการให้บริการอย่างต่อเนื่อง บริษัทฯ จึงกำหนดให้มีทีมผู้รับผิดชอบเพื่อเข้าตรวจสอบแต่ละประเด็นพร้อมกำหนดแนวทางแก้ไขปรับปรุงเพื่อเป็นการพัฒนาและยกระดับการให้บริการต่อไป

การกำกับดูแลกิจการที่ดี

คณะกรรมการบริษัทฯ ได้ให้ความสำคัญต่อการดำเนินธุรกิจภายใต้หลักการกำกับดูแลกิจการที่ดี โดยมุ่งเน้นการสร้างประโยชน์สูงสุดให้แก่ผู้มีส่วนได้เสียทุกฝ่าย รวมทั้งการให้ความสำคัญกับความรับผิดชอบต่อสังคม ชุมชน และสิ่งแวดล้อม สำหรับปีที่ผ่านมาบริษัทฯ ได้ทบทวนหลักการกำกับดูแลกิจการที่ดี โดยมุ่งเน้นการนำหลักการและแนวปฏิบัติที่ดีตามหลักการกำกับดูแลกิจการที่ดีสำหรับบริษัทจดทะเบียน ปี 2555 จากตลาดหลักทรัพย์แห่งประเทศไทย และจาก ASEAN CG Scorecard มาเป็นแนวทางในการดำเนินงาน เพื่อยกระดับการกำกับดูแลกิจการที่ดีของบริษัทฯ ให้ได้มาตรฐานสากล

นโยบายเกี่ยวกับการกำกับดูแลกิจการที่ดี

คณะกรรมการบริษัทฯ ได้กำหนดวิสัยทัศน์ (Vision) พันธกิจ (Mission) รวมทั้งนโยบายการกำกับดูแลกิจการที่ดีไว้เป็นลายลักษณ์อักษร ตั้งแต่วันที่ 1 สิงหาคม 2546 โดยมอบหมายให้คณะกรรมการธรรมาภิบาลและสรรหาพิจารณา ทบทวนนโยบายและแนวปฏิบัติด้านการกำกับดูแลกิจการที่ดีอย่างน้อยปีละ 1 ครั้งให้สอดคล้องกับข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทยและสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) พร้อมทั้งนำเสนอยังคณะกรรมการบริษัทฯ เพื่อพิจารณาอนุมัติ

บริษัทฯ ได้เผยแพร่หลักการกำกับดูแลกิจการที่ดีไปยังพนักงานทุกระดับ สำหรับพนักงานใหม่จะลงนามรับทราบเอกสารจรรยาบรรณทางธุรกิจในวันปฐมนิเทศ เพื่อให้ตระหนักถึงการปฏิบัติตามจรรยาบรรณทางธุรกิจ ซึ่งเป็นหัวข้อหนึ่งที่กำหนดไว้ในหลักการกำกับดูแลกิจการที่ดี ที่จะต้องนำไปปฏิบัติให้สอดคล้องต่อไป เช่นเดียวกับคณะกรรมการบริษัทฯ จะลงนามและรับทราบคู่มือคณะกรรมการบริษัทฯ ซึ่งยึดหลักการกำกับดูแลกิจการที่ดีในวันปฐมนิเทศกรรมการเช่นกัน

หลักการกำกับดูแลกิจการที่ดีของบริษัทฯ มีเนื้อหาแบ่งเป็น 5 หมวด ได้แก่

- 1) สิทธิของผู้ถือหุ้น (Rights of shareholders)
- 2) การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน (Equitable treatment of shareholders)
- 3) บทบาทของผู้มีส่วนได้เสีย (Role of stakeholders)
- 4) การเปิดเผยข้อมูลและความโปร่งใส (Disclosure and transparency)
- 5) ความรับผิดชอบต่อของคณะกรรมการ (Responsibilities of Board)

1. สิทธิของผู้ถือหุ้น

บริษัทฯ ได้ตระหนักถึงสิทธิของผู้ถือหุ้นทุกราย โดยคำนึงถึงสิทธิขั้นพื้นฐานที่ผู้ถือหุ้นพึงได้รับตามที่กฎหมายและข้อบังคับกำหนด และการปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมและเป็นธรรม เช่น การกำหนดนโยบายและแนวปฏิบัติต่างๆ ตามหลักการกำกับดูแลกิจการที่ดี การเปิดเผยข้อมูลที่ต้อง โปร่งใส และทันเวลา เป็นต้น ทั้งนี้ เพื่อสร้างความเชื่อมั่นให้แก่ผู้ลงทุน

1.1 การประชุมผู้ถือหุ้น

ก่อนวันประชุม

- บริษัทฯ ให้สิทธิแก่ผู้ถือหุ้นเสนอระเบียบวาระการประชุมสามัญผู้ถือหุ้น และเสนอชื่อบุคคลเพื่อดำรงตำแหน่งกรรมการเป็นการล่วงหน้า 3 เดือน ตั้งแต่วันที่ 1 ตุลาคม ถึง 31 ธันวาคม 2558 โดยแจ้งผ่านระบบสารสนเทศของตลาดหลักทรัพย์ฯ และเว็บไซต์ของบริษัทฯ
- บริษัทฯ แจ้งกำหนดวันประชุมสามัญผู้ถือหุ้นประจำปี 2557 และระเบียบวาระการประชุมให้ผู้ถือหุ้นทราบผ่านระบบสารสนเทศตลาดหลักทรัพย์ฯ และเว็บไซต์บริษัทฯ ล่วงหน้าก่อนวันประชุมไม่น้อยกว่า 30 วัน
- บริษัทฯ จัดส่งหนังสือเชิญประชุมและรายละเอียดระเบียบวาระการประชุมซึ่งประกอบด้วย วัตถุประสงค์ เหตุผล และความเห็นของคณะกรรมการบริษัทฯ พร้อมทั้งหนังสือมอบฉันทะฉบับภาษาไทยและภาษาอังกฤษ และแจ้งการเผยแพร่เอกสารการประชุมยังผู้ถือหุ้นล่วงหน้าก่อนวันประชุมไม่น้อยกว่า 28 วัน เพื่อให้ผู้ถือหุ้นมีเวลาในการศึกษาข้อมูลและพิจารณาการลงมติ
- บริษัทฯ ได้ลงประกาศหนังสือเชิญประชุมลงในหนังสือพิมพ์ติดต่อกัน 3 วัน และก่อนวันประชุมไม่น้อยกว่า 3 วัน และได้นำหนังสือเชิญประชุมและเอกสารประกอบการประชุมเปิดเผยในเว็บไซต์ของบริษัทฯ ล่วงหน้าก่อนวันประชุม 30 วัน
- กรณีที่ผู้ถือหุ้นไม่สามารถเข้าร่วมประชุมด้วยตนเอง ผู้ถือหุ้นสามารถใช้สิทธิออกเสียงลงคะแนนตามหนังสือมอบฉันทะที่กำหนดโดยกรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์ แบบ ก. หรือ ข. หรือ ค. และบริษัทฯ ได้กำหนดให้มีกรรมการอิสระ จำนวน 3 คน เป็นผู้มอบฉันทะแทนผู้ถือหุ้นในการเข้าประชุมและใช้สิทธิออกเสียงลงคะแนน

วันประชุม

- ในการประชุมสามัญผู้ถือหุ้นประจำปี 2557 วันจันทร์ที่ 27 เมษายน 2558 เวลา 13.00 น. ณ ห้องมัทฉะวาน รังสรรค์ สโมสรทหารบก กรุงเทพมหานคร บริษัทฯ ได้อำนวยความสะดวกให้แก่ผู้ถือหุ้นในการลงทะเบียนและนับคะแนนเสียง โดยให้บริษัท อินเวนทเคค ซิสเต็มส์ (ประเทศไทย) จำกัด (INVENTECH) นำโปรแกรมการลงทะเบียน (E-Voting) ตรวจสอบนับคะแนนเสียงด้วยระบบ Barcode มาใช้ในการประชุม และเพื่อความโปร่งใสบริษัทฯ จึงจัดให้มีผู้ตรวจสอบการนับคะแนนเสียงในการประชุมผู้ถือหุ้น จำนวน 3 คน โดยเป็นผู้แทนจากสำนักงานกฎหมาย และผู้แทนจากผู้ถือหุ้นที่อยู่ในที่ประชุม
- คณะกรรมการบริษัทฯ เข้าร่วมประชุม จำนวน 12 คน (ร้อยละ 100 ของจำนวนกรรมการทั้งหมด) ซึ่งรวมถึงประธานคณะกรรมการบริษัทฯ ประธานคณะกรรมการบริหารและการลงทุน ประธานคณะกรรมการตรวจสอบ ประธานคณะกรรมการธรรมาภิบาลและสรรหา และประธานคณะกรรมการกำหนดเกณฑ์และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาคำตอบแทน
- ผู้บริหารระดับสูงของกลุ่มบริษัทฯ เลขานุการบริษัทฯ ผู้สอบบัญชี และที่ปรึกษากฎหมายเข้าร่วมประชุมเพื่อตอบคำถาม และรับทราบความคิดเห็นของผู้ถือหุ้น
- ก่อนเริ่มการประชุม ประธานในที่ประชุมแจ้งวิธีการลงคะแนนเสียงและนับคะแนนเสียงในแต่ละระเบียบวาระ ทั้งนี้ก่อนการลงมติทุกระเบียบวาระ ประธานในที่ประชุมได้เปิดโอกาสให้ผู้ถือหุ้นทุกรายมีสิทธิในการตรวจสอบการดำเนินงานของบริษัทฯ เปิดโอกาสให้สอบถาม แสดงความคิดเห็น โดยได้แจ้งผู้ถือหุ้นอภิปรายภายในระยะเวลาอย่างเหมาะสม รวมทั้งให้สิทธิเสนอแนะอย่างเท่าเทียมกัน ทั้งนี้กรรมการและผู้บริหารตอบข้อซักถามอย่างชัดเจนทุกคำถามแล้วจึงให้ที่ประชุมออกเสียงลงมติ สำหรับระเบียบวาระการเลือกตั้งกรรมการ ประธานแจ้งให้ผู้ถือหุ้นลงคะแนนในบัตรลงคะแนนเป็นรายบุคคล

- ประธานในที่ประชุมได้แจ้งผลการลงคะแนนในแต่ละระเบียบวาระการประชุมให้ที่ประชุมผู้ถือหุ้นทราบทั้งก่อนเสนอระเบียบวาระใหม่และก่อนสิ้นสุดการประชุม โดยประธานดำเนินการประชุมให้สอดคล้องกับข้อบังคับบริษัทฯ โดยได้ประชุมตามลำดับระเบียบวาระที่กำหนดไว้ในหนังสือเชิญประชุม เว้นแต่ที่ประชุมมีมติให้เปลี่ยนลำดับระเบียบวาระด้วยคะแนนเสียงไม่น้อยกว่า 2 ใน 3 ของจำนวนผู้ถือหุ้นซึ่งมาประชุม ทั้งนี้ ไม่มีการเปลี่ยนลำดับระเบียบวาระจากที่ระบุในหนังสือเชิญประชุมสามัญผู้ถือหุ้น และเมื่อที่ประชุมได้พิจารณาครบทุกระเบียบวาระแล้วประธานเปิดโอกาสให้ผู้ถือหุ้นทราบว่าผู้ถือหุ้นซึ่งรวมกันไม่น้อยกว่า 1 ใน 3 ของจำนวนหุ้นที่จำหน่ายได้ทั้งหมดอาจขอให้ที่ประชุมพิจารณาเรื่องอื่นได้

ภายหลังการประชุม

- บริษัทฯ เผยแพร่มติที่ประชุมผู้ถือหุ้นประจำปี 2557 ผ่านระบบสารสนเทศของตลาดหลักทรัพย์ฯ และเว็บไซต์บริษัทฯ ทันทีเมื่อการประชุมสิ้นสุดลง
- บริษัทฯ ได้จัดทำรายงานการประชุมสามัญผู้ถือหุ้น และจัดส่งให้ตลาดหลักทรัพย์ฯ และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และกระทรวงพาณิชย์ ภายใน 14 วันนับจากวันประชุม โดยได้บันทึกประเด็นต่างๆ ในรายงานการประชุม พร้อมทั้งบันทึกมติที่ประชุมที่ชัดเจน และระบุผลการลงคะแนน ทั้งประเภทเห็นด้วย ไม่เห็นด้วย หรืองดออกเสียง
- สมาคมส่งเสริมผู้ลงทุนไทยได้จัดทำโครงการประเมินคุณภาพการจัดประชุมสามัญผู้ถือหุ้นประจำปี 2557 ซึ่งผลประเมินดังกล่าว บริษัทฯ ได้รับคะแนนเต็ม 100 คะแนน

นอกจากการประชุมสามัญผู้ถือหุ้นประจำปี 2557 แล้ว บริษัทฯ มีการเรียกประชุมวิสามัญผู้ถือหุ้น ครั้งที่ 1/2558 จัดขึ้นเมื่อวันที่ 10 สิงหาคม 2558 โดยมีระเบียบวาระหลักคือ การพิจารณามติให้บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) ซื้อหุ้นของบริษัท เอ็กคอมธรา จำกัด จากบริษัท เอ็กโก เอ็นจิเนียริง แอนด์ เซอร์วิส จำกัด และระเบียบวาระเรื่องรับทราบแผนการนำบริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) เข้าจดทะเบียนในตลาดหลักทรัพย์ฯ โดยการประชุมวิสามัญผู้ถือหุ้นดังกล่าว บริษัทฯ ได้ให้สิทธิต่อผู้ถือหุ้น และมีการปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน เช่นเดียวกับการประชุมสามัญผู้ถือหุ้นประจำปี 2557

2. การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

บริษัทฯ ปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมและเป็นธรรม เช่น การเข้าประชุมและออกเสียงลงคะแนนในการประชุมผู้ถือหุ้น การเปิดโอกาสให้สิทธิแก่ผู้ถือหุ้นรายย่อยในการเสนอชื่อบุคคลเพื่อดำรงตำแหน่งเป็นกรรมการบริษัทฯ และเสนอระเบียบวาระในการประชุมสามัญผู้ถือหุ้นเป็นการล่วงหน้า 3 เดือนสุดท้าย ก่อนวันสิ้นสุดรอบปีบัญชี (1 ตุลาคม - 31 ธันวาคม 2558) ผ่านทางเว็บไซต์ของบริษัทฯ <http://www.eastwater.com> หรือ corporate_secretary@eastwater.com และส่งเรื่องผ่านทางไปรษณีย์ลงทะเบียนตามมาภายหลัง รวมถึงการจัดให้มีเอกสารที่เกี่ยวกับการประชุมผู้ถือหุ้นเป็นภาษาอังกฤษสำหรับผู้ถือหุ้นต่างชาติ การกำหนดนโยบายให้กรรมการที่มีส่วนได้เสีย หรือมีความขัดแย้งทางผลประโยชน์งดเว้นจากการมีส่วนร่วมในการประชุมพิจารณาระเบียบวาระที่เกี่ยวข้อง เป็นต้น

3. การคำนึงถึงบทบาทของผู้มีส่วนได้เสีย

3.1 ความรับผิดชอบต่อผู้มีส่วนได้เสีย

บริษัทฯ กำหนดปรัชญาการทำงานโดยมุ่งเน้นความรับผิดชอบต่อและการปฏิบัติอย่างเสมอภาคเป็นที่น่าเชื่อถือต่อผู้มีส่วนได้เสีย ดังนี้

- (1) **ความรับผิดชอบต่อผู้ถือหุ้น** บริษัทฯ คำนึงถึงการลงทุนที่ให้ผลตอบแทนที่เหมาะสมและยุติธรรม โดยรักษาสภาพทางการเงินให้มีสถานะมั่นคงเพื่อประโยชน์ต่อความคงอยู่และเจริญเติบโตอย่างยั่งยืน

- (2) **ความรับผิดชอบต่อลูกค้า** บริษัทฯ มุ่งมั่นสร้างความพึงพอใจสูงสุดให้แก่ลูกค้าในการบริหารจัดการน้ำ ให้เพียงพอต่อการใช้งานของลูกค้าทุกรายด้วยบริการอย่างใส่ใจและเท่าเทียมกัน ในการแก้ปัญหาที่เกี่ยวข้อง เพื่อให้บริการแก่ลูกค้าอย่างดีที่สุดในเวลาที่เหมาะสมโดยมุ่งรักษาและพัฒนาระดับการบริการที่มีคุณภาพที่ดีขึ้นในทุกพื้นที่อย่างต่อเนื่อง
- (3) **ความรับผิดชอบต่อเจ้าหน้าที่** บริษัทฯ เน้นการปฏิบัติตามเงื่อนไข ข้อกำหนดในสัญญา และไม่ปกปิดสถานะการเงินที่แท้จริงของบริษัทฯ และบริษัทในเครือ รวมทั้งไม่ใช้เงินทุนที่ได้จากการกู้ยืมเงินไปในทางที่ขัดกับวัตถุประสงค์ในข้อตกลงที่ทำกับผู้ให้กู้ยืมเงิน
- (4) **ความรับผิดชอบต่อพนักงาน** บริษัทฯ ให้ความสำคัญต่อสิทธิตามกฎหมายของพนักงานทุกคน จัดให้มีสภาพแวดล้อมการทำงานที่ดี ปลอดภัย สวัสดิการที่ดี และสภาพการจ้างที่ยุติธรรมเหมาะสมกับสภาวะตลาด ส่งเสริมให้พนักงานทุกคนได้มีโอกาสเติบโตในสายอาชีพและเสริมสร้างความสัมพันธ์อันดีระหว่างกัน และมีความผูกพันกับองค์กรอย่างต่อเนื่อง
- (5) **ความรับผิดชอบต่อผู้ที่มีความสัมพันธ์ทางธุรกิจ** บริษัทฯ มุ่งสร้างความสัมพันธ์อันจะก่อให้เกิดประโยชน์สูงสุดร่วมกันทั้งกับคู่ค้า ผู้เช่า และผู้ร่วมทุนภายใต้การกำกับดูแลกิจการที่ดี
- (6) **ความรับผิดชอบต่อสังคมและสิ่งแวดล้อม** บริษัทฯ ดำเนินธุรกิจโดยมีความรับผิดชอบต่อสังคม เคารพและปฏิบัติตามกฎหมายตลอดจนข้อบังคับที่เกี่ยวข้อง เพื่อป้องกันผลกระทบใดๆ ที่ก่อให้เกิดความเสียหายหรือสูญเสียต่อชีวิตและทรัพย์สินของบุคลากร ชุมชน และสิ่งแวดล้อม
- (7) **ความรับผิดชอบต่อคู่แข่ง** บริษัทฯ ปฏิบัติงานภายใต้หลักการของการแข่งขันทางการค้าอย่างเที่ยงธรรม และถูกกฎหมาย ไม่แสวงหาข้อมูลที่เป็นความลับของคู่แข่งทางการค้าด้วยวิธีการที่ไม่สุจริต หรือไม่เหมาะสม

3.2 นโยบายที่จะไม่เกี่ยวข้องกับการละเมิดสิทธิมนุษยชน

บริษัทฯ ตระหนักถึงสิทธิความเท่าเทียมกัน และการไม่ละเมิดสิทธิมนุษยชนของพนักงานโดยปฏิบัติตามหลักสิทธิมนุษยชนที่ได้รับการคุ้มครองตามรัฐธรรมนูญแห่งราชอาณาจักรไทย และตามสนธิสัญญาที่ประเทศไทยมีพันธกรณีที่ต้องปฏิบัติตาม ไม่กระทำการที่เป็นการละเมิดต่อศักดิ์ศรีความเป็นมนุษย์ สิทธิ และเสรีภาพส่วนบุคคล และไม่เลือกปฏิบัติต่อบุคคลใดบุคคลหนึ่งโดยแบ่งแยกถิ่นกำเนิด เชื้อชาติ ภาษา เพศ อายุ สภาพทางกายหรือสุขภาพ สถานะของบุคคล ฐานะทางเศรษฐกิจหรือสังคม ความเชื่อทางศาสนา การศึกษาอบรม หรือความคิดเห็นทางการเมือง หรือลักษณะส่วนบุคคลที่ไม่เกี่ยวข้องกับการปฏิบัติงาน

3.3 นโยบายและแนวปฏิบัติเกี่ยวกับการต่อต้านการทุจริต

บริษัทฯ มีความตระหนักยึดมั่นการดำเนินธุรกิจอย่างมีคุณธรรม มีความรับผิดชอบต่อสังคม และผู้มีส่วนได้เสียทุกกลุ่มตามหลักการกำกับดูแลกิจการที่ดี และจรรยาบรรณทางธุรกิจ ซึ่งเป็นการสนับสนุนการเติบโตอย่างยั่งยืนให้แก่บริษัทฯ เมื่อวันที่ 1 กันยายน 2554 บริษัทฯ ได้ร่วมลงนามแสดงเจตนารมณ์เป็นแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต (Collective Action Coalition : CAC) ซึ่งเป็นโครงการที่รัฐบาลและสำนักงานคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ (ป.ป.ช.) ร่วมกับ 8 องค์กรได้แก่ หอการค้าไทย สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (Thai Institute of Directors : IOD) หอการค้านานาชาติ สมาคมบริษัทจดทะเบียนไทย สมาคมธนาคารไทย สมาธุรกิจตลาดทุนไทย สมาอุตสาหกรรมแห่งประเทศไทย และสภาอุตสาหกรรมการท่องเที่ยวแห่งประเทศไทย ผลักดันให้มีมาตรการต่อต้านการทุจริตในภาคเอกชน ทั้งนี้ บริษัทฯ ได้รับการรับรองเป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต เมื่อวันที่ 3 เมษายน 2558

บริษัทฯ ได้กำหนดแนวทางในการประพฤติปฏิบัติที่เหมาะสมเกี่ยวกับเรื่องการทุจริตคอร์รัปชันภายในองค์กรของคณะกรรมการ ฝ่ายบริหาร และพนักงานของบริษัทฯ ไว้ในนโยบายต่อต้านการทุจริตคอร์รัปชันภายในองค์กร โดยกำหนดให้มีการสอบทานการปฏิบัติตามนโยบายอย่างสม่ำเสมอ รายละเอียดนโยบายฯ สามารถดูได้ที่ http://eastw-th.listedcompany.com/anti_corruption.html

ในปี 2558 บริษัทฯ ได้เข้าร่วมกิจกรรมต่างๆ ของแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริตที่จัดโดยสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (Thai Institute of Director: IOD) และหน่วยงานต่างๆ อย่างต่อเนื่อง เช่น งานวันต่อต้านคอร์รัปชันภายใต้หัวข้องาน “Active Citizen พลังพลเมืองต่อต้านคอร์รัปชัน” เมื่อวันที่ 6 กันยายน 2558 เป็นต้น

นอกจากนี้ บริษัทฯ ได้รับผลการประเมินระดับการพัฒนาความยั่งยืนเรื่อง Anti Corruption ของบริษัทจดทะเบียนไทยปี 2558 ซึ่งประเมินโดยสถาบันไทยพัฒน์ที่ระดับ 4 จาก 5 ระดับ โดยในปี 2558 บริษัทฯ ได้ขยายขอบเขตการต่อต้านคอร์รัปชันไปยังหุ้นส่วนทางธุรกิจ ผู้เช่าอาคาร และคู่ค้าไม่ให้มีส่วนเกี่ยวข้องกับการทุจริตคอร์รัปชันทุกรูปแบบ เช่น การเรียก รับ และจ่ายสินบน โดยการประกาศนโยบายในการไม่รับของขวัญของกำนัลในเว็บไซต์ของบริษัทฯ และจัดอบรมด้านการต่อต้านการทุจริตคอร์รัปชันโดยประธานคณะกรรมการธรรมาภิบาลและสรรหาและจัดเสวนาผู้ค้า ผู้เช่าอาคาร โดยมีผู้เข้าร่วมทั้งสิ้นประมาณ 78 คน

3.4 นโยบายค่าตอบแทนพนักงานที่สอดคล้องกับผลการดำเนินงานของบริษัททั้งในระยะสั้นและระยะยาว

พนักงานซึ่งเป็นผู้มีส่วนได้เสียที่สำคัญโดยเป็นผู้ปฏิบัติงานเพื่อให้ผลประกอบการได้อย่างต่อเนื่อง ดังนั้น คณะกรรมการบริษัทฯ จึงให้นโยบายการจ่ายค่าจ้างที่ดี ดังต่อไปนี้

- สามารถแข่งขันได้ในธุรกิจโดยคำนึงถึงตลาดแรงงานและภาวะเศรษฐกิจของประเทศ
- สอดคล้องกับการประเมินผลงานเพื่อสร้างแรงจูงใจให้พนักงานในการสร้างผลงานที่ดียิ่งขึ้นอย่างต่อเนื่อง
- ไม่สร้างภาระให้บริษัทฯ มากเกินไป (Ability to pay) โดยคำนึงถึงอัตราการเติบโตของบริษัทฯ สถานการณ์เศรษฐกิจในปัจจุบัน และแนวโน้มในอนาคต

ในการจ่ายผลตอบแทนบริษัทฯ มุ่งเน้นการจ่ายผลตอบแทนตามผลงาน (Pay for Performance) โดยนำดัชนีชี้วัดความสำเร็จของงาน (KPI: Key Performance Indicator) มาใช้ในการประเมินผลพนักงานทุกระดับ ทั้งนี้ KPIs จะมีความสอดคล้องตั้งแต่ระดับองค์กร ระดับหน่วยงาน และระดับบุคคล เพื่อให้เป้าหมายในการทำงานเป็นไปในทิศทางเดียวกันและสอดคล้องกับวิสัยทัศน์และพันธกิจขององค์กร

3.5 นโยบายการแจ้งเบาะแสการกระทำผิด (Whistle Blowing)

เพื่อเป็นการให้สิทธิแก่ผู้มีส่วนได้เสียต่างๆ ในการติดตามตรวจสอบการปฏิบัติงานของบริษัทฯ หรือบริษัทในเครือให้มีประสิทธิภาพประสิทธิผลและความโปร่งใส คณะกรรมการบริษัทฯ และบริษัทในเครือ จึงจัดให้มีช่องทางในการแจ้งเบาะแส รับเรื่องราวร้องทุกข์ ร้องเรียนเกี่ยวกับการดำเนินงานของบริษัทฯ หรือบริษัทในเครือที่ถือว่าการกระทำผิดกฎหมาย รวมถึงที่อาจเกิดข้อขัดแย้งกับผู้เกี่ยวข้อง เช่น คู่ค้า ผู้ใช้น้ำ ชุมชน และหน่วยงานต่างๆ เป็นต้น ผู้ร้องเรียนสามารถจัดทำคำร้องเรียนเป็นลายลักษณ์อักษรประกอบด้วยเอกสารหลักฐานต่างๆ มายังคณะกรรมการบริษัทฯ หรือบริษัทในเครือเพื่อให้มีการพิจารณาสืบสวน/สอบสวนข้อเท็จจริง และกำหนดแนวทางแก้ไข้ปัญหาเพื่อให้เกิดความเป็นธรรมกับทุกฝ่ายที่เกี่ยวข้อง ทั้งนี้ คณะกรรมการและผู้บริหารบริษัทฯ และบริษัทในเครือให้ความเชื่อมั่นโดยลงนามไว้ในจรรยาบรรณทางธุรกิจของบริษัทฯ ว่าจะรักษาความลับเกี่ยวกับผู้ร้องเรียนร้องทุกข์โดยการปกป้องคุ้มครอง เพื่อให้ผู้ร้องเรียนร้องทุกข์

ที่ให้ถ้อยคำหรือให้ข้อมูลใดๆ ด้วยความสุจริตใจไม่ได้มีเจตนาในการให้ร้ายหรือก่อให้เกิดความเสียหายแก่ผู้ใด และผู้ร้องเรียนร้องทุกข์จะได้รับการปฏิบัติอย่างเป็นธรรมภายใต้กฎ ระเบียบ และกฎหมายที่เกี่ยวข้อง ไม่ถูกกลั่นแกล้ง รวมทั้งไม่มีการเปลี่ยนแปลงตำแหน่งงาน ลักษณะงาน สถานที่ทำงาน พักงาน ชมเชย ครอบงำการปฏิบัติงาน เลิกจ้างหรือการอื่นใดที่มีลักษณะเป็นการปฏิบัติอย่างไม่เป็นธรรมต่อผู้นั้น

ในกรณีที่บุคคลใดให้การเป็นพยาน หรือร่วมในการสอบสวนจะได้รับการคุ้มครอง ไม่ถูกกลั่นแกล้ง โยกย้ายหน้าที่หรือลงโทษแต่ประการใด เว้นแต่พนักงานมีเจตนาให้การด้วยอคติ ปรักปรำ ให้ร้าย เป็นเท็จ หรือไม่ให้ความร่วมมือในกระบวนการสอบสวนหาความจริง และการพิจารณาลงโทษพนักงานตั้งแต่ขั้นพักงานขึ้นไป ในการพิจารณาร้องทุกข์ กรรมการผู้อำนวยการใหญ่จะแต่งตั้งคณะกรรมการพิจารณาเป็นคราวๆ ไป และจะสืบสภาพลงโทษที่การพิจารณาลงโทษหรือพิจารณาข้อร้องทุกข์นั้นๆ สิ้นสุดลง

บริษัทฯ กำหนดให้มีช่องทางแจ้งเบาะแสหรือข้อร้องเรียนการทุจริตคอร์รัปชัน การกระทำผิดกฎหมาย หรือจรรยาบรรณ รายงานทางการเงินที่ไม่ถูกต้อง การถูกละเมิดสิทธิ การทุจริตคอร์รัปชัน หรือระบบควบคุมภายในที่บกพร่องผ่านช่องทางดังต่อไปนี้

เว็บไซต์บริษัท	: www.eastwater.com
จดหมายอิเล็กทรอนิกส์	: คณะกรรมการตรวจสอบ ac_ew@eastwater.com กรรมการผู้อำนวยการใหญ่ ceo@eastwater.com เลขานุการบริษัทฯ corporate_secretary@eastwater.com
จดหมายธรรมดา	: คณะกรรมการตรวจสอบ บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) อาคาร อีสท์วอเตอร์ ชั้น 25 เลขที่ 1 ซอยวิภาวดีรังสิต 5 ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900
กล่องแสดงความคิดเห็น	: ฝ่ายทรัพยากรบุคคลเป็นผู้ดูแลรับเรื่องร้องเรียนจากพนักงานในสำนักงานกรุงเทพฯ และพื้นที่ปฏิบัติการ

3.6 กระบวนการในการจัดการกับเรื่องที่พนักงานร้องเรียนเกี่ยวกับเรื่องที่น่าจะเป็นการกระทำผิด

บริษัทฯ กำหนดหลักเกณฑ์การร้องทุกข์ให้พนักงาน กรณีพนักงานมีความคิดเห็นหรือความขัดแย้งที่เกี่ยวกับสภาพการจ้าง การทำงาน สิทธิประโยชน์ หน้าที่และความรับผิดชอบของพนักงาน โดยมีหลักเกณฑ์การร้องทุกข์ ดังนี้

3.6.1 ความหมายและขอบเขตการร้องทุกข์

- (1) ข้อร้องทุกข์ต้องเป็นเรื่องเกี่ยวกับการทำงาน มิใช่เรื่องส่วนตัว เว้นแต่เรื่องนั้นจะเกี่ยวข้องกับการทำงาน
- (2) ข้อร้องทุกข์ของพนักงานต้องเป็นเรื่องเกี่ยวกับความคิดเห็น หรือข้อขัดแย้ง ว่าด้วยระบบ หรือวิธีการทำงานสิทธิประโยชน์ สัญญาหรือสภาพการจ้าง ความประพฤติและความเป็นธรรมของพนักงาน
- (3) ข้อร้องทุกข์ต้องมีเรื่องร้องขอให้แต่งตั้ง โยกย้าย เลิกจ้าง ปลดออก ไล่ออก ซึ่งตัวบุคคล

3.6.2 วิธีการและขั้นตอนการร้องทุกข์

- (1) ก่อนที่จะเข้าดำเนินการร้องทุกข์ตามขั้นตอน พนักงานควรปรึกษาหารือกับผู้บังคับบัญชาโดยตรงก่อน และผู้บังคับบัญชาทุกคนควรให้ความสำคัญแก้ปัญหาของพนักงาน ไม่ว่าจะเล็กน้อยเพียงใด จะต้องไม่ทิ้งปัญหาและต้องพยายามแก้ไขให้แล้วเสร็จโดยเร็ว

- (2) หากปัญหาของพนักงานไม่ได้รับการแก้ไขในเวลาอันสมควร หรือเป็นปัญหาเกี่ยวข้องกับผู้บังคับบัญชาโดยตรง พนักงานอาจร้องทุกข์ด้วยตนเองกับผู้บังคับบัญชาในระดับเหนือขึ้นไป เป็นหนังสือโดยชี้แจงสาเหตุและข้อมูลที่สมบูรณ์ภายใน 7 วัน นับแต่วันที่มีการขัดแย้ง และผู้บังคับบัญชาต้องรับไต่สวนข้อร้องทุกข์ วินิจฉัยและแจ้งผลให้แล้วเสร็จภายใน 20 วัน นับแต่วันที่ได้รับข้อร้องทุกข์ให้ผู้ร้องทุกข์ทราบ ด้วยการชี้แจงด้วยวาจา พร้อมบันทึกคำชี้แจง เหตุผลไว้ในสำนวน โดยผู้ร้องทุกข์ลงลายมือชื่อรับทราบผลพิจารณา หรือการวินิจฉัยเป็นหนังสือชี้แจง แล้วแต่กรณี

3.6.3 การอุทธรณ์คำวินิจฉัย

ผู้ร้องทุกข์ที่ไม่พอใจการชี้แจงหรือการวินิจฉัย มีสิทธิอุทธรณ์ต่อกรรมการผู้อำนวยการใหญ่หรือผู้ซึ่งได้รับมอบหมาย เป็นหนังสือภายใน 7 วัน นับแต่ได้รับการชี้แจงหรือการวินิจฉัยตามข้อ 3.6.2 (2) โดยจะสอบสวนข้อเท็จจริงเพิ่มเติม (ถ้ามี) และพิจารณาให้แล้วเสร็จภายใน 15 วัน นับแต่วันที่ได้รับการอุทธรณ์ และชี้แจงด้วยวาจา พร้อมบันทึกคำชี้แจง เหตุผล ไว้ในสำนวน โดยผู้ร้องทุกข์ลงลายมือชื่อรับทราบผลพิจารณา หรือการวินิจฉัยเป็นหนังสือชี้แจงแล้วแต่กรณีและให้ถือว่าเป็นที่สุด

3.6.4 ความคุ้มครองผู้ร้องทุกข์และผู้เกี่ยวข้อง

- (1) ข้อร้องทุกข์จะได้รับการพิจารณาด้วยความเป็นธรรม ไม่ถูกกลั่นแกล้ง โยกย้ายหน้าที่ หรือลงโทษแต่ประการใด เว้นแต่เป็นการร้องทุกข์ด้วยเจตนาที่ไม่สุจริต
- (2) พนักงานที่ให้การเป็นพยาน หรือร่วมในการสอบสวนจะได้รับการคุ้มครอง ไม่ถูกกลั่นแกล้ง โยกย้ายหน้าที่ หรือลงโทษแต่ประการใด เว้นแต่พนักงานมีเจตนาให้การด้วยอคติ บิดเบือน ให้อภัย เป็นเท็จ หรือไม่ให้ความร่วมมือในกระบวนการสอบสวนหาความจริง
- (3) การพิจารณาลงโทษพนักงานตั้งแต่ขั้นพักงานขึ้นไป และการพิจารณาข้อร้องทุกข์ กรรมการผู้อำนวยการใหญ่ จะแต่งตั้งคณะกรรมการพิจารณาเป็นคราวๆ ไป และจะสืบสภาพลงโทษที่การพิจารณาลงโทษหรือพิจารณาข้อร้องทุกข์นั้นๆ สิ้นสุดลง

บริษัทฯ จัดให้มีการรับข้อเสนอแนะ ข้อร้องเรียนและความคิดเห็นของพนักงาน ดังนี้

- จดหมายอิเล็กทรอนิกส์ : กรรมการผู้อำนวยการใหญ่ ceo@eastwater.com
- จดหมายอิเล็กทรอนิกส์ : คณะกรรมการตรวจสอบ ac_ew@eastwater.com
- กล่องรับความคิดเห็น : ชั้น 24 อาคารสำนักงานใหญ่ และชั้น 1 ศูนย์ปฏิบัติการจังหวัดระยอง

หากพนักงานเห็นว่าตนเองไม่ได้รับความเป็นธรรมหรือพบเห็นจุดเสี่ยง หรือการกระทำใดๆ ที่อาจส่งผลกระทบต่อบริษัทฯ ก็สามารถดำเนินการร้องทุกข์ได้ทางช่องทางดังกล่าว ทั้งนี้กระบวนการร้องทุกข์และการสอบสวนหาข้อเท็จจริงต่างๆ บริษัทฯ ได้ระบุไว้อย่างชัดเจนในคู่มือพนักงาน เพื่อให้พนักงานทุกคนรับทราบและปฏิบัติตามโดยเคร่งครัด

3.7 นโยบายหรือแนวทางในการปกป้องพนักงานหรือผู้แจ้งข้อมูลในการกระทำผิด

ในการร้องเรียนที่อาจเกี่ยวข้องกับการกระทำผิดจรรยาบรรณทางธุรกิจของพนักงาน บริษัทฯ จะดำเนินการตรวจสอบตามขั้นตอนและบันทึกการสอบสวนไว้เป็นลายลักษณ์อักษร โดยไม่เปิดเผยชื่อผู้แจ้งเบาะแส รวมทั้งดำเนินการจัดเก็บข้อมูลการร้องเรียนเป็นความลับ เพื่อคุ้มครองผลกระทบที่อาจเกิดขึ้นกับผู้แจ้งเบาะแสดังกล่าว

4. การเปิดเผยข้อมูลและความโปร่งใส

คณะกรรมการบริษัทฯ และบริษัทในเครือดูแลให้ฝ่ายบริหารมีระบบการสื่อสารที่เหมาะสม เพื่อเผยแพร่ข้อมูลที่สำคัญและเป็นประโยชน์ต่อผู้ถือหุ้น เช่น รายงานทางการเงินที่เป็นไปตามมาตรฐานการบัญชีและผ่านการตรวจสอบจากผู้สอบบัญชีที่เป็นอิสระ โดยบริษัทฯ ยินดีที่จะปรับปรุงตามมาตรฐานการบัญชีที่มีการเปลี่ยนแปลงตลอดจนตามคำแนะนำของผู้สอบบัญชี และข้อมูลทั่วไปเพื่อให้ข้อมูลต่างๆ มีความถูกต้อง ครบถ้วน โปร่งใส และสมเหตุสมผลตามประกาศของตลาดหลักทรัพย์แห่งประเทศไทย และสนับสนุนให้ฝ่ายบริหารเปิดเผยข้อมูลอื่นๆ โดยคำนึงถึงมาตรการที่ดีในการรักษาความลับของข้อมูลซึ่งยังไม่พึงเปิดเผยที่อาจมีผลกระทบต่อการตัดสินใจซื้อขายหลักทรัพย์ หรือการเปลี่ยนแปลงราคาหลักทรัพย์ของบริษัทฯ

ข้อมูลต่างๆ จะเผยแพร่ผ่านระบบของตลาดหลักทรัพย์แห่งประเทศไทย และเผยแพร่ผ่านทางเว็บไซต์ของบริษัทฯ www.eastwater.com และบริษัทในเครือ www.uu.co.th ทั้งภาษาไทยและภาษาอังกฤษ โดยจะนำเสนอข้อมูลที่เป็นปัจจุบัน รวมทั้งบริษัทฯ ยังมีหน่วยงานนักลงทุนสัมพันธ์ (Investor Relations) เป็นผู้แทนบริษัทฯ รับผิดชอบการสื่อสารประชาสัมพันธ์ข้อมูลข่าวสารที่เป็นประโยชน์ให้ผู้ถือหุ้น ผู้ลงทุน นักวิเคราะห์หลักทรัพย์ และผู้ที่เกี่ยวข้องได้รับทราบข้อมูลของบริษัทฯ โดยผู้ถือหุ้นสามารถติดต่อหน่วยงานนักลงทุนสัมพันธ์ผ่านทางช่องทางต่างๆ ดังนี้

โทรศัพท์ 02-272-1600 ต่อ 2489, 2456

อีเมล ir@eastwater.com

เว็บไซต์ <http://eastw-th.listedcompany.com/home.html>

นอกจากนี้บริษัทฯ จัดให้มีหน่วยงาน compliance ในแผนกกฎหมายเพื่อดูแลด้านการปฏิบัติงานให้สอดคล้องตามกฎหมาย ระเบียบต่างๆ ที่เกี่ยวข้องกับตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ รวมถึงการเปิดเผยข้อมูลผ่านช่องทางต่างๆ เช่น เว็บไซต์บริษัทฯ เว็บไซต์ตลาดหลักทรัพย์ฯ และรายงานประจำปี เป็นต้น โดยสารสนเทศดังกล่าวต้องมีความถูกต้อง เพียงพอ ทันเวลา และครบถ้วนตามที่กฎหมายกำหนด เพื่อให้ผู้ลงทุนเกิดความเชื่อมั่นในการดำเนินธุรกิจของบริษัทฯ

หน่วยงานนักลงทุนสัมพันธ์

บริษัทฯ ให้ความสำคัญต่อการเปิดเผยข้อมูลที่ถูกต้อง ครบถ้วน โปร่งใส และทันเวลา โดยจัดให้หน่วยงานนักลงทุนสัมพันธ์เป็นผู้รับผิดชอบในการรวบรวม จัดเตรียม และเผยแพร่ข้อมูลและรายงานต่างๆ อาทิเช่น ผลการดำเนินงานของบริษัทฯ ข้อมูลทางการเงินที่สำคัญ และรายงานและการวิเคราะห์ของฝ่ายบริหาร (MD&A) ตลอดจนเป็นตัวแทนบริษัทฯ ในการติดต่อสื่อสารกับผู้ถือหุ้น นักลงทุน นักวิเคราะห์ และบุคคลทั่วไป เพื่อให้ผู้ที่มีส่วนได้ส่วนเสียกับบริษัทฯ ทุกกลุ่มสามารถเข้าถึงข้อมูลและสื่อสารกับบริษัทฯ ได้อย่างเป็นธรรมและเท่าเทียมกัน ผ่านทางช่องทางต่างๆ อาทิเช่น การให้ข้อมูลและตอบข้อซักถามทางโทรศัพท์และอีเมล การชี้แจงผลการดำเนินงานของบริษัทฯ ในงาน “บริษัทจดทะเบียนพบผู้ลงทุน” (Opportunity Day) ซึ่งจัดโดยตลาดหลักทรัพย์แห่งประเทศไทย การประชุมผ่านทางโทรศัพท์ รวมถึงการเผยแพร่ข้อมูลข่าวสารต่างๆ ผ่านเว็บไซต์ของบริษัทฯ รายงานประจำปี และสื่ออื่นๆ นอกจากนี้ นักลงทุนและนักวิเคราะห์ยังสามารถขออนัดหมายเพื่อเข้าพบกับผู้บริหารของบริษัทฯ เพื่อสอบถามข้อมูลเพิ่มเติมได้

โดยในปี 2558 บริษัทฯ ได้จัดกิจกรรมด้านลงทุนสัมพันธ์ที่สำคัญดังนี้

ประเภทกิจกรรม	กิจกรรมในปี 2558 (จำนวนครั้ง)
การประชุมทางไกลทางโทรศัพท์ (Conference Call)	13
การจัดกิจกรรมพบผู้ลงทุนรายย่อยกับตลาดหลักทรัพย์ฯ (Opportunity Day)	2
การเข้าพบผู้บริหารเพื่อสอบถามถึงแนวทางการบริหารจัดการและความคืบหน้าของโครงการต่างๆ (Company Visit)	20
การจัดกิจกรรมเยี่ยมชมกิจการของบริษัท (Site Visit)	2

หากนักลงทุนหรือผู้เกี่ยวข้องต้องการข้อมูลเพิ่มเติม สามารถติดต่อหน่วยงานนักลงทุนสัมพันธ์ผ่านช่องทางต่อไปนี้

โทรศัพท์: 02-272-1600 ต่อ 2489 และ 2456

โทรสาร: 02-272-1601

Email: ir@eastwater.com

5. ความรับผิดชอบต่อของคณะกรรมการ

คณะกรรมการบริษัทฯ เชื่อมั่นว่ากระบวนการกำกับดูแลกิจการที่ดีเป็นหัวใจสำคัญในการนำพาองค์กรให้บรรลุเป้าหมายที่กำหนดไว้ คณะกรรมการบริษัทฯ มีความรับผิดชอบตามกฎหมายและต้องปฏิบัติตามหลักการกำกับดูแลกิจการนี้ รวมทั้งมีความรับผิดชอบต่อผู้มีส่วนได้เสีย (Stakeholders) โดยมีหน้าที่กำกับดูแลการดำเนินงานของฝ่ายบริหารให้มีประสิทธิภาพ และประสิทธิผลเพื่อก่อให้เกิดประโยชน์สูงสุดต่อกลุ่มบริษัทฯ ผู้ถือหุ้น และผู้ที่เกี่ยวข้อง

5.1 ภาวะผู้นำและวิสัยทัศน์

คณะกรรมการบริษัทฯ มีบทบาทสำคัญยิ่งในการกำหนดวิสัยทัศน์ นโยบาย และแผนกลยุทธ์ของบริษัทฯ โดยกำหนดให้พิจารณาทบทวนเป็นประจำอย่างน้อยปีละ 1 ครั้ง และกำหนดแผนธุรกิจระยะยาว (Corporate Plan) ทุกๆ 3 ปี รวมทั้งได้ให้ฝ่ายบริหารศึกษาวิเคราะห์แผนหลักการพัฒนาแหล่งน้ำ และปรับปรุงระบบท่อส่งน้ำในพื้นที่ภาคตะวันออก ระยะ 10 ปี เนื่องจากปัจจัยแวดล้อมทั้งในด้านภูมิศาสตร์ เศรษฐศาสตร์ เทคโนโลยีเปลี่ยนแปลงอย่างรวดเร็ว สำหรับการดำเนินการในแต่ละปีฝ่ายบริหารของบริษัทฯ ได้นำเสนอกลยุทธ์และกิจการต่างๆ ต่อคณะกรรมการบริหารและการลงทุน และคณะกรรมการบริษัทฯ ตามลำดับเพื่อพิจารณาให้ความเห็น และอนุมัติแผนปฏิบัติการรวมถึงงบประมาณประจำปี นอกจากนี้ฝ่ายบริหารได้ดำเนินการรายงานความก้าวหน้าของแผนปฏิบัติการรวมถึงปัญหาอุปสรรคที่สำคัญยังที่ประชุมคณะกรรมการตรวจสอบ และรายงานคณะกรรมการบริษัทฯ เพื่อทราบทุกไตรมาส

คณะกรรมการบริษัทฯ ได้มีการติดตามผลการดำเนินงานของฝ่ายบริหาร โดยกำหนดให้มีการรายงานผลการดำเนินงานเปรียบเทียบเป้าหมาย และผลประกอบการของบริษัทฯ โดยกำหนดเป็นระเบียบวาระการประชุมเพื่อนำเสนอคณะกรรมการบริหารและการลงทุนทุกเดือนและนำเสนอคณะกรรมการบริษัทฯ เรื่องรายงานสถานะการเงินและผลการดำเนินงานรายไตรมาส นอกจากนี้คณะกรรมการบริษัทฯ ได้ตระหนักถึงการปฏิบัติตามกฎหมายและข้อกำหนดต่างๆ โดยฝ่ายบริหารจะรายงานการเปลี่ยนแปลงหลักเกณฑ์ด้านกฎหมาย กฎระเบียบต่างๆ ของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย รวมถึงกฎหมายใหม่ที่ประกาศ หรือจะประกาศใช้ในอนาคต และเกี่ยวข้องกับบริษัทฯ ยังคณะกรรมการบริษัทฯ เพื่อทราบ

5.2 ความขัดแย้งของผลประโยชน์

คณะกรรมการบริษัทฯ ได้กำหนดนโยบายเกี่ยวกับความขัดแย้งทางผลประโยชน์ไว้ในหลักการกำกับดูแลกิจการที่ดี และคู่มือคณะกรรมการบริษัทฯ ดังนี้

- ❖ กรณีที่คณะกรรมการบริษัทฯ มอบหมายให้บุคลากรของบริษัทฯ ปฏิบัติการแทน จะต้องมอบหมายโดยทำเป็นลายลักษณ์อักษร หรือบันทึกเป็นมติคณะกรรมการบริษัทฯ ไว้ในรายงานการประชุม โดยมีการกำหนดขอบเขตอำนาจ หน้าที่ไว้อย่างชัดเจน ซึ่งขอบเขตดังกล่าวต้องไม่รวมถึงการอนุมัติให้ทำรายการที่ผู้รับมอบอำนาจเป็นบุคคลที่อาจมีความขัดแย้งทางผลประโยชน์ หรือมีส่วนได้เสีย ทั้งนี้ การตัดสินใจในการดำเนินกิจการของบริษัทฯ เป็นการตัดสินใจในรูปแบบของคณะ (Collective Decision)
- ❖ บุคลากรทุกระดับต้องหลีกเลี่ยงความขัดแย้งทางผลประโยชน์ ซึ่งจะส่งผลให้กลุ่มบริษัทฯ เสียผลประโยชน์ หรือก่อให้เกิดความขัดแย้งในการปฏิบัติงาน
- ❖ พนักงานทุกคนมีหน้าที่เปิดเผยเรื่องที่อาจเป็นความขัดแย้งทางผลประโยชน์ที่เกิดขึ้นให้ผู้บังคับบัญชาทราบ โดยต้องแนบรายละเอียดในเรื่องดังกล่าวด้วย เพื่อรวบรวมเข้าหาหรือยังกรรมการผู้อำนวยการใหญ่
- ❖ ไม่ใช้อำนาจหน้าที่ในตำแหน่งกรรมการบริษัทฯ หรือบริษัทในเครือเพื่อแสวงหาประโยชน์ส่วนตน ผู้ใกล้ชิดหรือญาติสนิท ทั้งทางตรงและทางอ้อม

คณะกรรมการบริษัทฯ และผู้บริหารมีหน้าที่ในการรายงาน ดังนี้

- ❖ รายงานการมีส่วนได้เสียของตน และของบุคคลที่มีความเกี่ยวข้องให้บริษัทฯ ทราบ โดยเลขานุการบริษัทฯ จะส่งสำเนารายงานให้ประธานคณะกรรมการบริษัทฯ และประธานคณะกรรมการตรวจสอบทราบ
- ❖ รายงานการถือครองหลักทรัพย์ของคณะกรรมการบริษัทฯ ผู้บริหาร และบุคคลที่มีความเกี่ยวข้อง

ทั้งนี้ กรณีบริษัทฯ มีการทำรายการเกี่ยวโยงกัน กำหนดให้บริษัทฯ ต้องปฏิบัติตามหลักเกณฑ์ของประกาศสำนักงาน ก.ล.ต. และตลาดหลักทรัพย์ฯ อย่างเคร่งครัดในการประชุมคณะกรรมการบริษัทฯ ฝ่ายบริหารจะแจ้งให้ที่ประชุมทราบ โดยกรรมการที่มีส่วนได้เสียในรายการนั้นจะออกเสียง และไม่อยู่ในที่ประชุมคณะกรรมการบริษัทฯ

กรณีของผู้รับจ้าง และคู่ค้า บริษัทฯ ได้กำหนดให้ทำรายงานการมีส่วนได้เสียกับบุคคลที่เกี่ยวข้องกันตามหลักเกณฑ์ของสำนักงาน ก.ล.ต. เพื่อเป็นข้อมูลให้ฝ่ายบริหารพิจารณาตรวจสอบขั้นตอนในการอนุมัติการทำรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ซึ่งรายการระหว่างกันของบริษัทฯ และบริษัทในเครือ รวมถึงบริษัทฯ และผู้มีส่วนได้เสียต่างๆ จะผ่านขั้นตอนการพิจารณาอนุมัติอย่างถูกต้อง ชัดเจน โดยใช้โครงสร้างราคา และเงื่อนไขทางการค้าทั่วไป เช่นเดียวกับคู่ค้ารายอื่นๆ ของบริษัทฯ โดยได้เปิดเผยรายละเอียดรายการระหว่างกันไว้ในรายงานประจำปี (56-2) และแบบแสดงรายการข้อมูล 56-1

5.3 จริยธรรมทางธุรกิจ

เพื่อแสดงเจตนารมณ์ในการดำเนินธุรกิจภายใต้หลักการกำกับดูแลกิจการที่ดี คณะกรรมการบริษัทฯ ได้กำหนดให้ประกาศใช้ “หลักกำกับดูแลกิจการที่ดีของกลุ่มบริษัทอีสท์ วอเตอร์” “คู่มือคณะกรรมการบริษัทฯ” “คู่มือคณะกรรมการอิสระ” และจรรยาบรรณทางธุรกิจ ซึ่งประกาศใช้ครั้งแรกเมื่อวันที่ 17 สิงหาคม 2549 โดยได้มีการปรับปรุงให้ทันสมัย และเหมาะสมกับหลักเกณฑ์ต่างๆ ที่เปลี่ยนแปลงอยู่เสมอ เพื่อเป็นมาตรฐานในการประพฤติปฏิบัติตามหลักการกำกับดูแลกิจการที่ดี โดยกำหนดให้กรรมการบริษัทฯ ทุกท่านลงนามรับคู่มือคณะกรรมการบริษัทฯ และสำหรับพนักงานกลุ่มบริษัทอีสท์ วอเตอร์ ได้จัดให้มีโครงการส่งเสริมความรู้ความเข้าใจด้านหลักธรรมาภิบาลให้แก่พนักงานอย่างต่อเนื่อง นอกจากนี้พนักงานใหม่จะได้รับความรู้ดังกล่าวในการปฐมนิเทศ และการจัดทำแบบทดสอบไปพร้อมกับความรู้เกี่ยวกับธุรกิจบริษัทฯ

5.4 การถ่วงดุลของกรรมการที่ไม่เป็นผู้บริหาร

คณะกรรมการบริษัทฯ มีจำนวน 10 คน โดยคณะกรรมการบริษัทฯ ณ วันที่ 31 ธันวาคม 2558 ประกอบด้วย	
กรรมการที่เป็นผู้บริหาร	0 คน
กรรมการที่ไม่เป็นผู้บริหาร	10 คน
กรรมการอิสระ	7 คน

5.5 การรวมหรือแยกตำแหน่ง

คณะกรรมการบริษัทฯ มุ่งเน้นความโปร่งใสในการดำเนินธุรกิจ กระจายอำนาจการตัดสินใจ แบ่งอำนาจการกลั่นกรอง และการพิจารณาอนุมัติอย่างชัดเจน โดยประธานคณะกรรมการบริษัทฯ ไม่เป็นบุคคลเดียวกับกรรมการผู้อำนวยการใหญ่ รวมทั้งสมาชิกคณะกรรมการตรวจสอบเป็นกรรมการอิสระที่ไม่มีอำนาจลงนามอนุมัติผูกพันบริษัทฯ ไม่มีส่วนได้เสียในด้านการเงิน และการบริหารงานของบริษัทฯ รวมถึงบริษัทในเครือ

5.6 การไปดำรงตำแหน่งกรรมการที่บริษัทอื่นของกรรมการบริษัทฯ กรรมการผู้อำนวยการใหญ่และผู้บริหาร

1. กรรมการบริษัทฯ ไปดำรงตำแหน่งกรรมการในบริษัทจดทะเบียนได้ไม่เกิน 3 แห่ง และรวมบริษัทอื่นแล้วไม่เกิน 5 แห่ง โดยรวมถึงรัฐวิสาหกิจ
2. กรรมการผู้อำนวยการใหญ่ และผู้บริหารดำรงตำแหน่งกรรมการบริษัทจดทะเบียนอื่นได้ไม่เกิน 4 บริษัทจดทะเบียน

5.7 บทบาทหน้าที่ความรับผิดชอบของคณะกรรมการบริษัทฯ

1. หน้าที่ต่อบริษัทฯ และบริษัทในเครือ

1. อุทิศเวลาให้บริษัทฯ หรือบริษัทในเครืออย่างเต็มความสามารถในการปฏิบัติภารกิจต่างๆ ในฐานะกรรมการบริษัทฯ หรือบริษัทในเครือและปฏิบัติตามหลักการกำกับดูแลกิจการที่ดีและจรรยาบรรณของบริษัทฯ และบริษัทในเครือ
2. ใช้ดุลยพินิจที่เป็นอิสระในการกำกับดูแลกิจการของบริษัทฯ และบริษัทในเครือ
3. ปฏิบัติหน้าที่ด้วยความรับผิดชอบต่อผู้ถือหุ้นทั้งในด้านการปฏิบัติตามจรรยาบรรณ และกฎหมายอย่างเต็มที่ พร้อมกับคำนึงถึงสิทธิประโยชน์ของผู้มีส่วนได้เสียต่างๆ ของบริษัทฯ และบริษัทในเครือ
4. ติดตามผลการดำเนินงานของบริษัทฯ และบริษัทในเครือในการปฏิบัติตามกฎ ระเบียบ ข้อบังคับและกฎหมายที่เกี่ยวข้อง รวมถึงข้อกำหนดในสัญญาของบริษัทฯ และบริษัทในเครือกับคู่ค้าต่างๆ รวมถึงไม่กระทำการช่วยเหลือสนับสนุนหรือยอมเป็นเครื่องมือที่จะทำให้เกิดการหลีกเลี่ยงการปฏิบัติตามกฎหมายหรือกฎระเบียบต่างๆ และดูแลให้ฝ่ายบริหารรายงานผลการดำเนินงานเรื่องที่สำคัญของบริษัทฯ และบริษัทในเครือเพื่อให้การดำเนินกิจการบรรลุตามเป้าหมายที่กำหนดอย่างเต็มประสิทธิภาพและมีประสิทธิผล
5. เพื่อเป็นการแลกเปลี่ยนทักษะ ประสบการณ์ และมีการพัฒนาตนเองอย่างต่อเนื่อง คณะกรรมการบริษัทฯ ได้เข้าร่วมสัมมนาฝึกอบรมกับองค์กรหรือหน่วยงานที่จัดการอบรมสัมมนาในเรื่องที่เกี่ยวกับการเพิ่มศักยภาพในการปฏิบัติหน้าที่ของคณะกรรมการบริษัทฯ เช่น หลักสูตรที่จัดโดยสมาคมส่งเสริมกรรมการบริษัทไทย (IOD) สถาบันพระปกเกล้า เป็นต้น
6. จัดให้มีการประเมินผลการปฏิบัติงานคณะกรรมการบริษัทฯ ทั้งแบบรายคณะและรายบุคคลเป็นประจำอย่างน้อยปีละ 1 ครั้ง เพื่อรับทราบปัญหาและอุปสรรคการปฏิบัติงานและกำหนดแนวทางปรับปรุงเพื่อเพิ่มศักยภาพอย่างต่อเนื่อง
7. กำหนดจัดให้มีการประชุมกรรมการอิสระและการประชุมกรรมการที่ไม่เป็นผู้บริหารโดยไม่มีฝ่ายบริหารร่วมด้วยอย่างน้อย 1 ครั้ง และแจ้งผลการประชุมแก่กรรมการผู้อำนวยการใหญ่ทราบ

2. หน้าที่ต่อผู้ถือหุ้น

1. กำกับดูแลเพื่อให้เป็นที่ยืนยันได้ว่าบริษัทฯ และบริษัทในเครือสร้างความพึงพอใจสูงสุดแก่ผู้ถือหุ้น โดยพิจารณาถึงการเจริญเติบโตอย่างยั่งยืนของบริษัทฯ และบริษัทในเครือโดยแสดงผลอย่างชัดเจนจากสถานะทางการเงิน ผลการบริหาร และการจัดการที่ถูกต้องเหมาะสมโดยมีการปรับปรุงงานอย่างต่อเนื่องเพื่อปกป้องและเพิ่มพูนผลประโยชน์ต่อผู้ถือหุ้น
2. กำกับดูแลเพื่อให้เป็นที่ยืนยันได้ว่าบริษัทฯ และบริษัทในเครือได้เปิดเผยข้อมูลทางการเงิน และการดำเนินงานต่อผู้ลงทุนอย่างถูกต้องตามความเป็นจริง มีสาระสำคัญครบถ้วนเท่าเทียมกัน ทันเวลา มีมาตรฐานและโปร่งใสตามกฎหมายที่กำหนดไว้ในเรื่องการเปิดเผยข้อมูลจากหน่วยงานกำกับดูแลที่เกี่ยวข้อง
3. กำกับดูแลเพื่อให้เป็นที่ยืนยันได้ว่าผู้ถือหุ้นทุกรายได้รับการปฏิบัติอย่างเท่าเทียมกัน

3. หน้าที่ต่อเจ้าหนี้

1. กำกับดูแลเพื่อให้เป็นที่ยืนยันได้ว่าบริษัทฯ และบริษัทในเครือปฏิบัติตามเงื่อนไขข้อกำหนดในสัญญาเงินกู้และไม่ปกปิดสถานะการเงินที่แท้จริงของบริษัทฯ และบริษัทในเครือ รวมทั้งไม่ใช้เงินทุนที่ได้จากการกู้ยืมเงินไปในทางที่ขัดกับวัตถุประสงค์ในข้อตกลงที่ทำกับผู้ให้กู้ยืมเงิน
2. ในกรณีที่สงสัยว่าจะมีเหตุการณ์ที่จะส่งผลกระทบต่อเจ้าหนี้เช่นในกรณีที่บริษัทฯ หรือบริษัทในเครือมีสถานะการเงินที่ไม่มั่นคงหรืออยู่ในภาวะหนี้สินล้นพ้นตัว กรรมการบริษัทฯ หรือบริษัทในเครือจะเร่งหาข้อแนะนำจากผู้เชี่ยวชาญภายนอกเพื่อปรับปรุงแก้ไขสถานการณ์ดังกล่าวอย่างรวดเร็ว รอบคอบ

4. หน้าที่ต่อผู้มีส่วนได้เสียอื่นๆ

1. การกำกับดูแล

ในการสรรหา คัดเลือกพนักงาน และการทำธุรกิจกับผู้มีส่วนได้เสียต่างๆ บริษัทฯ และบริษัทในเครือไม่ได้เลือกปฏิบัติต่อผู้มีส่วนเกี่ยวข้องต่างๆ เนื่องจากความแตกต่างด้านเชื้อชาติ ศาสนา เพศ สถานภาพสมรส หรือความไร้สมรรถภาพทางกาย โดยปฏิบัติตามกฎหมายและกฎระเบียบที่เกี่ยวข้องและมุ่งพิจารณาอย่างละเอียดรอบคอบในเรื่องผลกระทบที่จะเกิดต่อพนักงาน ผู้มีส่วนได้เสียอื่นๆ ชุมชน สังคม และสิ่งแวดล้อม

2. การรับเรื่องราวร้องทุกข์ / ร้องเรียน

บริษัทฯ ให้สิทธิแก่ผู้มีส่วนได้เสียต่างๆ ในการติดตามตรวจสอบการปฏิบัติงานของบริษัทฯ หรือบริษัทในเครือ ให้มีประสิทธิภาพ ประสิทธิผล และความโปร่งใสตามหลักเกณฑ์ของตลาดหลักทรัพย์ฯ โดยเคร่งครัดและเปิดให้มีช่องทางในการรับเรื่องราวร้องทุกข์ ร้องเรียนเกี่ยวกับการดำเนินงานของบริษัทฯ หรือบริษัทในเครือที่ถือว่าการกระทำผิดกฎหมายและข้อขัดแย้งกับผู้เกี่ยวข้อง เช่น ผู้ใช้น้ำ ชุมชน หน่วยงาน เป็นต้น โดยผู้ร้องเรียนสามารถจัดทำคำร้องเรียนเป็นลายลักษณ์อักษรประกอบกับเอกสารหลักฐานต่างๆ มายังคณะกรรมการบริษัทฯ หรือบริษัทในเครือดังรายละเอียดในข้อ 3.5 เพื่อให้มีการพิจารณาสืบสวน/สอบสวนข้อเท็จจริง และกำหนดแนวทางแก้ไขปัญหาเพื่อให้เกิดความเป็นธรรมกับทุกฝ่ายที่เกี่ยวข้อง ทั้งนี้ คณะกรรมการบริษัทฯ และบริษัทในเครือให้ความเชื่อมั่นว่าจะรักษาความลับเกี่ยวกับผู้ร้องเรียนร้องทุกข์โดยการปกป้องคุ้มครอง เพื่อให้ผู้ร้องเรียนได้รับการปฏิบัติอย่างเป็นธรรมภายใต้กฎ ระเบียบ และกฎหมายที่เกี่ยวข้อง รวมทั้งไม่มีการเปลี่ยนแปลงตำแหน่งงาน ลักษณะงาน สถานที่ทำงาน พักงาน ชุมชน ครอบครอง การปฏิบัติงาน เลิกจ้าง หรือการอื่นใดที่มีลักษณะเป็นการปฏิบัติอย่างไม่เป็นธรรมต่อผู้ยื่น

5.8 อำนาจอนุมัติของคณะกรรมการบริษัทฯ

คณะกรรมการบริษัทฯ มีอำนาจอนุมัติในเรื่องต่างๆ ตามกฎหมาย ข้อบังคับ และระเบียบบริษัทฯ อาทิ แผนงาน และงบประมาณประจำปี นโยบายการจ่ายเงินปันผล การกำหนดและการเปลี่ยนแปลงนโยบายการบัญชี การปรับโครงสร้างการบริหาร เป็นต้น

5.9 หน้าที่ความรับผิดชอบของประธานคณะกรรมการบริษัทฯ และกรรมการผู้่อำนวยการใหญ่

ประธานคณะกรรมการบริษัทฯ และกรรมการผู้่อำนวยการใหญ่ต้องเป็นผู้ที่มีความรู้ความสามารถมีประสบการณ์ และคุณสมบัติที่เหมาะสม ไม่เป็นบุคคลเดียวกันเพื่อให้การถ่วงดุลอำนาจโดยแยกหน้าที่การกำกับดูแลและการบริหารงานออกจากกัน

ประธานคณะกรรมการบริษัทฯ เป็นกรรมการที่ไม่เป็นผู้บริหาร เป็นผู้นำของคณะกรรมการ และมีหน้าที่เป็นผู้เรียกประชุมคณะกรรมการบริษัทฯ เป็นประธานในที่ประชุมคณะกรรมการบริษัทฯ เป็นผู้ออกเสียงเพิ่มขึ้นอีกหนึ่งเสียง เป็นเสียงชี้ขาดถ้าคะแนนเสียงเท่ากัน และเป็นประธานในที่ประชุมผู้ถือหุ้น

กรรมการผู้่อำนวยการใหญ่เป็นหัวหน้าและผู้นำคณะผู้บริหารของบริษัทฯ และเลขานุการบริษัทฯ รับผิดชอบต่อคณะกรรมการบริษัทฯ ในการสนับสนุนการดำเนินงานของคณะกรรมการเพื่อประโยชน์สูงสุดของผู้ถือหุ้นและผู้มีส่วนได้เสียต่างๆ

5.10 เลขานุการบริษัทฯ

เพื่อให้เป็นไปตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2551 ในส่วนหน้าที่และความรับผิดชอบของกรรมการและผู้บริหาร และตามหลักการกำกับดูแลกิจการที่ดีของบริษัทจดทะเบียน พ.ศ. 2555 ในหมวดความรับผิดชอบของคณะกรรมการ คณะกรรมการบริษัทฯ (ประชุมครั้งที่ 2/2558 - 16 กุมภาพันธ์ 2558) จึงได้อนุมัติแต่งตั้งนางวิภาวรรณ ธารานนท์ เป็นเลขานุการบริษัทฯ โดยมีประวัติพอสังเขปดังนี้

อายุ 56 ปี

ตำแหน่ง

● ผู้อำนวยการ สำนักกรรมการผู้่อำนวยการใหญ่

การศึกษา

● MBA สถาบันบัณฑิตบริหารธุรกิจ ศศินทร์ จุฬาลงกรณ์มหาวิทยาลัย

● บัณฑิตวิทยาลัย คณะพาณิชยศาสตร์และการบัญชี จุฬาลงกรณ์มหาวิทยาลัย

การอบรมหลักสูตรสำคัญ

- หลักสูตร Director Certification Program (DCP 192/2014) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
- หลักสูตร Anti-Corruption: The Practical Guide (ACPG 8/2014) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
- หลักสูตร Management Development Program สถาบันบัณฑิตบริหารธุรกิจ ศศินทร์ จุฬาลงกรณ์มหาวิทยาลัย
- หลักสูตร Organization Risk Management Program สมาคมบริษัทจดทะเบียนไทย
- หลักสูตร Company Secretary Program สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2013 (Module 2)
- Leadership Development Workshop by Executive Coaching Institute, Berkeley USA., 2012 (Module 1)
- หลักสูตร “กฎหมายสำหรับการดำเนินกิจการที่เป็นบริการสาธารณะ” สถาบันพระปกเกล้า

ประสบการณ์การทำงาน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ก.พ. 58 - ปัจจุบัน ผู้อำนวยการ สำนักกรรมการผู้อำนวยการใหญ่

ก.ย. 56 - ก.พ. 58 ผู้อำนวยการ ฝ่ายทรัพยากรบุคคล

ม.ค. 52 - ก.ย. 56 ผู้อำนวยการ ฝ่ายอำนวยการ

เลขานุการบริษัทฯ มีหน้าที่สนับสนุนการกำกับดูแลกิจการของคณะกรรมการบริษัทฯ ในการปฏิบัติตามกฎหมาย กฎระเบียบต่างๆ ที่เกี่ยวข้องกับการดำเนินธุรกิจของบริษัทฯ (Compliance) ตามหลักการกำกับดูแลกิจการที่ดี จัดทำ และเก็บเอกสารสำคัญของบริษัทฯ ตามกฎหมาย รวมทั้งการเปิดเผยข้อมูลยังหน่วยงานกำกับดูแลที่เกี่ยวข้อง และรายงาน โดยทันทีกรณีที่มี หรือมีเหตุการณ์ที่อาจก่อให้เกิดผลกระทบต่อบริษัทฯ และตลาดทุนโดยรวมอย่างมีนัยสำคัญ นอกจากนี้เลขานุการบริษัทฯ ยังมีหน้าที่จัดประชุมคณะกรรมการบริษัทฯ และการประชุมผู้ถือหุ้นตามข้อบังคับของ บริษัทฯ ตลอดจนการจัดให้มีการประเมินผลการปฏิบัติงานของคณะกรรมการบริษัทฯ ทั้งแบบองค์คณะ และแบบรายบุคคล เพื่อเพิ่มประสิทธิภาพการดำเนินงานของคณะกรรมการ ตลอดจนการจัดให้กรรมการ ผู้บริหารได้รับความรู้ และเข้าอบรมหลักสูตรต่างๆ ที่เกี่ยวข้องกับการปฏิบัติหน้าที่ของกรรมการ และการปฐมนิเทศกรรมการ

5.11 ค่าตอบแทนของกรรมการบริษัทฯ และผู้บริหาร

ค่าตอบแทนของกรรมการบริษัทฯ และผู้บริหารเป็นไปตามหลักการกำกับดูแลกิจการที่ดีของตลาดหลักทรัพย์แห่งประเทศไทย ทั้งนี้ คณะกรรมการกำหนดเกณฑ์และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาค่าตอบแทน จะเป็นผู้พิจารณาหลักในเบื้องต้น ก่อนนำเสนอด้วยคณะกรรมการบริษัทฯ ให้ความเห็นชอบ เพื่อนำเสนอซึ่งที่ประชุมสามัญผู้ถือหุ้นประจำปีพิจารณาอนุมัติ โดยอัตราค่าตอบแทนให้เป็นไปตามสัดส่วนระยะเวลาที่กรรมการดำรงตำแหน่ง ซึ่งอ้างอิงจากกำไรสุทธิ เงินปันผล และผลการดำเนินงานของกรรมการบริษัทฯ ซึ่งจะพิจารณาหาความเหมาะสมทุกปี โดยในปีงบประมาณ 2558 ที่ประชุมผู้ถือหุ้นในการประชุมสามัญผู้ถือหุ้น ประจำปี 2557 (27 เมษายน 2558) ได้มีมติอนุมัติค่าตอบแทนกรรมการบริษัทฯ สำหรับปี 2558 แยกเป็นดังนี้

1. ค่าตอบแทนรายเดือนและค่าเบี้ยประชุมของกรรมการบริษัทฯ และกรรมการชุดย่อย

1.1 คณะกรรมการบริษัทฯ

💧 ค่าตอบแทนรายเดือน เดือนละ 30,000 บาท/คน

💧 เบี้ยประชุม ครั้งละ 10,000 บาท/คน ต่อครั้งที่เข้าประชุม

ทั้งนี้ หากเดือนใดมีการประชุมเกิน 1 ครั้ง คงให้ได้เบี้ยประชุมเพียง 1 ครั้ง โดยให้ประธานคณะกรรมการบริษัทฯ ได้รับเพิ่มขึ้นอีกร้อยละ 25

1.2 คณะกรรมการชุดย่อย

💧 ไม่มีค่าตอบแทนรายเดือน

💧 เบี้ยประชุมครั้งละ 10,000 บาท/คน ต่อครั้งที่เข้าประชุม

ทั้งนี้ หากเดือนใดมีการประชุมคณะกรรมการชุดย่อยเกิน 1 ครั้ง ให้จ่ายได้ไม่เกิน 2 ครั้ง/คน/เดือน

2. ค่าตอบแทน (โบนัส) ของคณะกรรมการบริษัทฯ

ที่ประชุมสามัญผู้ถือหุ้นประจำปี 2557 (27 เมษายน 2558) มีมติอนุมัติคงค่าตอบแทน (โบนัส) ของคณะกรรมการบริษัทฯ ในอัตรา 486,066 บาท/คน โดยให้ประธานคณะกรรมการบริษัทฯ ได้รับเพิ่มขึ้นอีกร้อยละ 25 ซึ่งอัตราดังกล่าวเป็นอัตราที่คงไว้ตั้งแต่ปี 2554 เป็นระยะเวลา 4 ปี (2554 - 2557)

ค่าตอบแทนคณะกรรมการบริษัทฯ และผู้บริหารในปีงบประมาณ 2558

(หน่วย : บาท)

รายชื่อคณะกรรมการ			จำนวนเดือนที่ดำรงตำแหน่ง ปี 2558	เบี้ยประชุม ⁴ คณะกรรมการบริษัทฯ	เบี้ยประชุม ⁴ คณะกรรมการชุดย่อย	ค่าตอบแทนรายเดือนกรรมการ ตามจำนวนเดือนที่ดำรงตำแหน่ง	โบนัสจากผลดำเนินงาน ปี 2557 ที่จ่ายในปี 2558
1	นายวิทยา ฉายสุวรรณ	ประธานคณะกรรมการ	12	150,000	-	450,000	50,631.88
2	น.ต. ศิธา ทิวารี	อดีตประธาน ¹ คณะกรรมการ	-	-	-	-	556,950.63
3	ม.ล. ปานसार หัสตินทร	อดีตกรรมการ ¹	-	-	-	-	445,560.50
4	นายโชติศักดิ์ อสภวิริยะ	อดีตกรรมการ ¹	-	-	-	-	445,560.50
5	พล.อ. ชูชัย บุญย้อย	อดีตกรรมการ ¹	-	-	-	-	445,560.50
6	นายปริญญา นาคฉัตรีย์	อดีตกรรมการ ¹	-	-	-	-	445,560.50
7	นายไพรัตน์ โชติคะพุกกะณะ	อดีตกรรมการ ¹	-	-	-	-	445,560.50
8	นายกัลยาณะ วิภัติภูมิประเทศ	อดีตกรรมการ ¹	-	-	-	-	445,560.50

(หน่วย : บาท)

รายชื่อคณะกรรมการ			จำนวนเดือนที่ดำรงตำแหน่ง ปี 2558	เบี้ยประชุม ⁴ คณะกรรมการบริษัทฯ	เบี้ยประชุม ⁴ คณะกรรมการชุดย่อย	ค่าตอบแทนรายเดือนกรรมการ ตามจำนวนเดือนที่ดำรงตำแหน่ง	โบนัสตามผลดำเนินงาน ปี 2557 ที่จ่ายในปี 2558
9	พล.อ. สหชาติ พิพิพิธกุล	อดีตกรรมการ ¹	-	-	-	-	445,560.50
10	นายวีรพงศ์ ไชยเพิ่ม	กรรมการ	12	80,000	-	360,000	486,066.00
11	นายสหัส ประทักษ์นุกุล	กรรมการ ²	9	80,000	250,000	270,000	486,066.00
12	นายสมนึก ลิ้มทองสิทธิคุณ	กรรมการ	11	90,000	-	330,000	324,044.00
13	นายวันชัย หล่อวัฒนตระกูล	กรรมการ	5	40,000	80,000	150,000	486,066.00
14	นายไมตรี อินทุสุต	กรรมการ	9	70,000	100,000	270,000	40,505.50
15	นายอมร เลหาหมนตรี	กรรมการ	12	120,000	270,000	360,000	40,505.50
16	นายไพฑูรย์ ศิริภาณุเสถียร	กรรมการ	12	120,000	300,000	360,000	40,505.50
17	นายชนินทร์ ทินนโชติ	กรรมการ	12	110,000	270,000	360,000	40,505.50
18	พล.ต.ต. วิชัย สังข์ประไพ	กรรมการ	12	110,000	100,000	360,000	40,505.50
19	พ.อ. เปรมจิรชัย ธนไทยภักดี	กรรมการ	12	110,000	290,000	360,000	40,505.50
20	นางรัชดา จิตมทวงศ์	กรรมการ ³	12	120,000	270,000	360,000	-
21	นายชนินทร์ เชาวนนิรติศัย	กรรมการ ²	3	20,000	-	90,000	-
22	นายเอกชัย อัดถกาญจน์นา	กรรมการ	1	10,000	-	30,000	-

- หมายเหตุ :**
- อดีตประธานคณะกรรมการบริษัทฯ และอดีตกรรมการบริษัทฯ ที่พ้นวาระการดำรงตำแหน่งก่อนวันที่ 31 ธันวาคม 2557
 - ค่าตอบแทนกรรมการบริษัทฯ ของนายสหัส ประทักษ์นุกุล จำนวน 1,086,066 บาท และของนายชนินทร์ เชาวนนิรติศัย จำนวน 110,000 บาท ได้ดำเนินการตามระเบียบของบริษัท ผลิตไฟฟ้าจำกัด (มหาชน) (EGCO) ที่โอนค่าตอบแทนในฐานะกรรมการของบริษัทฯ ให้กับมูลนิธิไทยรักษ์ป่า
 - ได้รับการแต่งตั้งให้ดำรงตำแหน่งกรรมการบริษัทฯ ตามมติคณะกรรมการบริษัทฯ ครั้งที่ 14/2557 เมื่อวันที่ 24 ธันวาคม 2557
 - จำนวนครั้งที่เข้าร่วมประชุม มีรายการสรุปย่อที่หน้า 75-79

ค่าตอบแทนผู้บริหาร

กรรมการที่เป็นผู้บริหารและผู้บริหารของบริษัทฯ จำนวน 11 คน ได้รับผลประโยชน์ตอบแทน สำหรับผลการดำเนินงานในปี 2558 ในรูปเงินเดือนและค่าตอบแทน เป็นเงินรวมทั้งสิ้น 40,393,587.65 บาท

5.12 นโยบายและหลักเกณฑ์การจ่ายค่าตอบแทนของผู้บริหาร

บริษัทฯ ดำเนินการวัดผลการดำเนินงานของผู้บริหารทุกปี โดยนำดัชนีชี้วัดความสำเร็จของงาน (KPI: Key Performance Indicator) มาใช้ในการประเมินผลผู้บริหารรวมทั้งพนักงานทุกระดับ โดยมีการเปรียบเทียบ KPI ที่กำหนดไว้เป็นเป้าหมายกับผลการดำเนินงานเพื่อพิจารณาการปรับค่าจ้างและการจ่ายค่าตอบแทน (โบนัส) ประจำปี

5.13 นโยบายค่าตอบแทน CEO ทั้งระยะสั้นและระยะยาว รวมถึงผลการปฏิบัติงานของ CEO

ค่าตอบแทนกรรมการผู้อำนวยการใหญ่ เป็นไปตามนโยบาย หลักเกณฑ์ ที่คณะกรรมการบริษัทฯ พิจารณาอนุมัติ ทั้งนี้จะเชื่อมโยงกับผลการดำเนินงานของบริษัทฯ การประเมินผลงานกรรมการผู้อำนวยการใหญ่พิจารณาตามการประเมินผลสัมฤทธิ์ของงานเปรียบเทียบกับแผนงานที่คณะกรรมการอนุมัติไว้ รวมทั้งจากดัชนีวัดความสำเร็จของงาน (KPI: Key Performance Indicator) เทียบกับค่าเป้าหมายที่ตั้งไว้แต่ละปี เพื่อเป็นแนวทางในการดำเนินธุรกิจ ทั้งนี้ คณะกรรมการกำหนดเกณฑ์และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาค่าตอบแทน เป็นผู้พิจารณากำหนดค่าตอบแทนของกรรมการผู้อำนวยการใหญ่ที่สะท้อนถึงผลการปฏิบัติงาน พร้อมทั้งนำเสนอหลักการและค่าตอบแทนที่เหมาะสมต่อคณะกรรมการบริษัทฯ เพื่อพิจารณาและอนุมัติ

5.14 การถือครองหลักทรัพย์

การถือครองหุ้นของกรรมการบริษัทฯ และผู้บริหาร

ข้อมูล ณ วันที่ 31 ธันวาคม 2558

ลำดับ	รายชื่อ	ตำแหน่ง	จำนวนหุ้นที่ถือ ณ วันที่ 31 ธ.ค. 57	จำนวนหุ้นที่ถือ ณ วันที่ 31 ธ.ค. 58	จำนวนหุ้นที่เปลี่ยนแปลงเพิ่มขึ้น/ลดลงระหว่างปี 2558
1.	นายวิทยา ฉายสุวรรณ ^{1/}	ประธานคณะกรรมการบริษัทฯ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
2.	นายอมร เลาหมื่นศรี ^{1/}	กรรมการอิสระ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
3.	นายชนินทร์ ทินนโชติ ^{1/}	กรรมการอิสระ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
4.	นายไพบุลย์ ศิริภาณุเสถียร ^{1/}	กรรมการอิสระ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
5.	พ.อ. เปรมจิรชัย ธนไทยภักดี ^{2/}	กรรมการอิสระ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
6.	พล.ต.ต. วิชัย สังข์ประไพ ^{2/}	กรรมการอิสระ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
7.	นางธัชดา จิตมทาวงศ์ ^{3/}	กรรมการอิสระ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี

ลำดับ	รายชื่อ	ตำแหน่ง	จำนวนหุ้นที่ ถือ ณ วันที่ 31 ธ.ค. 57	จำนวนหุ้นที่ ถือ ณ วันที่ 31 ธ.ค. 58	จำนวนหุ้นที่ เปลี่ยนแปลง เพิ่มขึ้น/ลดลง ระหว่างปี 2558
8.	นายชินนทร์ เซวานันนิตติชัย ^{4/}	กรรมการ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
9.	นายเอกชัย อัดถกกาญจน์นา ^{5/}	กรรมการ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
10.	นายวีรพงศ์ ไชยเพิ่ม	กรรมการ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
11.	นายเจริญสุข วรพรรณโสภาค	รักษาการกรรมการ ผู้อำนวยการใหญ่ และรองกรรมการ ผู้อำนวยการใหญ่ สายปฏิบัติการ และรักษาการผู้อำนวยการ ฝ่ายปฏิบัติการและ บริการลูกค้า	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
12.	นายนำศักดิ์ วรรณวิสูตร	รองกรรมการ ผู้อำนวยการใหญ่ สายการเงินและบัญชี	549,000	549,000	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		24,580	24,580	ไม่มี
13.	นางน้ำฝน รัชฎานุกุล	ผู้อำนวยการอาวุโส ฝ่ายพัฒนาธุรกิจ	2,000	2,000	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
14.	นางธิดารัตน์ ไกรประสิทธิ์	ผู้อำนวยการอาวุโส ฝ่ายการเงินและบัญชี	630,000	630,000	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
15.	นายเชิดชาย ปิติวัชรากุล	ผู้อำนวยการอาวุโส ประจำสำนักกรรมการ ผู้อำนวยการใหญ่	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
16.	นางวิราวรรณ ธารานนท์	ผู้อำนวยการ สำนักกรรมการ ผู้อำนวยการใหญ่และ เลขานุการบริษัทฯ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี

ลำดับ	รายชื่อ	ตำแหน่ง	จำนวนหุ้นที่ ถือ ณ วันที่ 31 ธ.ค. 57	จำนวนหุ้นที่ ถือ ณ วันที่ 31 ธ.ค. 58	จำนวนหุ้นที่ เปลี่ยนแปลง เพิ่มขึ้น/ลดลง ระหว่างปี 2558
17.	นางสาวกัญยานถวิล วีระพันธุ์	ผู้อำนวยการ ฝ่ายสื่อสารองค์กร	222,000	222,000	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
18.	นายโสกุล เชื้อภักดี	ผู้อำนวยการ ฝ่ายวิศวกรรม	250	250	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
19.	นางสาวจินดา มไหสวริยะ ^{6/}	ผู้อำนวยการ ฝ่ายอำนวยการ	60,100	ไม่มี	60,100
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
20.	นางสาวดวงรัตน์ พิทักษ์ ^{7/}	ผู้ช่วยผู้อำนวยการ ฝ่ายทรัพยากรบุคคล และรักษาการผู้อำนวยการ ฝ่ายทรัพยากรบุคคล	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี
21.	นางสาวธารทิพย์ โพธิ์สรณ์ ^{8/}	ผู้จัดการแผนกระบบ เครือข่าย และรักษาการผู้อำนวยการ ฝ่ายเทคโนโลยีสารสนเทศ	ไม่มี	ไม่มี	ไม่มี
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี

หมายเหตุ: ^{1/}ได้รับการแต่งตั้งเป็นกรรมการบริษัท เมื่อวันที่ 1 ธันวาคม 2557
^{2/}ได้รับการแต่งตั้งเป็นกรรมการบริษัท เมื่อวันที่ 8 ธันวาคม 2557
^{3/}ได้รับการแต่งตั้งเป็นกรรมการบริษัท เมื่อวันที่ 24 ธันวาคม 2557
^{4/}ได้รับการแต่งตั้งเป็นกรรมการบริษัท เมื่อวันที่ 1 ตุลาคม 2558
^{5/}ได้รับการแต่งตั้งเป็นกรรมการบริษัท เมื่อวันที่ 1 ธันวาคม 2558
^{6/}ได้รับการแต่งตั้งเป็นผู้บริหารบริษัท เมื่อวันที่ 1 กรกฎาคม 2558
^{7/}ได้รับการแต่งตั้งเป็นผู้บริหารบริษัท เมื่อวันที่ 21 กรกฎาคม 2558
^{8/}ได้รับการแต่งตั้งเป็นผู้บริหารบริษัท เมื่อวันที่ 1 ตุลาคม 2558

รายงานการถือครองหลักทรัพย์ของกรรมการและผู้บริหารที่ลาออกระหว่างปี 2558

ลำดับ	รายชื่อ	ตำแหน่ง	จำนวนหุ้นที่ ถือ ณ วันที่ 31 ธ.ค. 57	จำนวนหุ้นที่ ถือ ณ วันที่ 31 ธ.ค. 58	จำนวนหุ้นที่ เปลี่ยนแปลง เพิ่มขึ้น/ลดลง ระหว่างปี 2558	วันที่สิ้นสุด การดำรง ตำแหน่ง
1.	นายสหัส ประทักษ์นุกุล	กรรมการ	ไม่มี	ไม่มี	ไม่มี	30 ก.ย. 58
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี	
2.	นายไมตรี อินทุสุต	กรรมการ	ไม่มี	ไม่มี	ไม่มี	1 ต.ค. 58
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี	
3.	นายสมนึก ลิ้มทองสิทธิคุณ	กรรมการ	ไม่มี	ไม่มี	ไม่มี	30 พ.ย. 58
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี	
4.	นายปิณฑพงษ์ ชีรานนท์ ^{1/}	ผู้อำนวยการ ฝ่ายพัฒนาธุรกิจ	ไม่มี	ไม่มี	ไม่มี	1 ก.ค. 58
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี	
5.	นายสมบัติ อยู่สามารถ ^{2/}	ผู้อำนวยการ ฝ่ายการเงิน และบัญชี	ไม่มี	ไม่มี	ไม่มี	21 ก.ค. 58
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี	
6.	นายประสิทธิ์ สกฤตเสวีวรรณ	ผู้ช่วยผู้อำนวยการ ฝ่ายตรวจสอบ และรักษาการ ผู้อำนวยการ ฝ่ายตรวจสอบ	ไม่มี	ไม่มี	ไม่มี	30 ต.ค. 58
	คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ		ไม่มี	ไม่มี	ไม่มี	

หมายเหตุ: ^{1/} ย้ายกลับไปดำรงตำแหน่งผู้บริหารในบริษัทย่อย และลาออกเมื่อ 15 กันยายน 2558

^{2/} โอนย้ายไปดำรงตำแหน่งผู้บริหารในบริษัทย่อย

5.15 การประชุมคณะกรรมการบริษัทฯ

คณะกรรมการบริษัทฯ จะกำหนดวันประชุมล่วงหน้าตลอดทั้งปี เพื่อให้คณะกรรมการบริษัทฯ สามารถจัดสรรเวลาการเข้าร่วมประชุมได้ทุกครั้ง โดยประธานคณะกรรมการบริษัทฯ และกรรมการผู้อำนวยการใหญ่จะร่วมกันกำหนดขอบเขต และเรื่องที่จะกำหนดเป็นระเบียบวาระการประชุม แล้วมอบหมายเลขานุการบริษัทฯ บรรจุเรื่องที่สำคัญในระเบียบวาระเรื่องเพื่อพิจารณา เรื่องเพื่อทราบ และเรื่องอื่นๆ ตามลำดับความสำคัญ และเร่งด่วน โดยมีนโยบายให้ฝ่ายบริหารนำส่งหนังสือเชิญประชุมพร้อมระเบียบวาระการประชุม และเอกสารประกอบระเบียบวาระต่างๆ ก่อนการประชุมล่วงหน้าอย่างน้อย 5 วันทำการ เพื่อให้คณะกรรมการบริษัทฯ ได้มีเวลาศึกษาข้อมูลก่อนเข้าประชุมทุกครั้ง หากกรรมการบริษัทฯ ท่านใดมีส่วนเกี่ยวข้องหรือมีส่วนได้เสียในแต่ละวาระการประชุม จะต้องงดออกเสียงลงมติหรือออกจากที่ประชุม เพื่อเป็นการรักษาสิทธิหรือประโยชน์ของบริษัทฯ

ในการประชุมทุกครั้งจะมีการกำหนดระเบียบวาระการประชุมที่ชัดเจน โดยในการประชุมคณะกรรมการบริษัท กรรมการทุกคนสามารถอภิปรายและแสดงความคิดเห็นได้อย่างเปิดเผย เป็นอิสระ และมีการจัดบันทึกการประชุม คณะกรรมการบริษัท ซึ่งจะเวียนให้คณะกรรมการทุกท่านพิจารณาภายใน 7 วัน เพื่อให้กรรมการได้ตรวจสอบก่อนการรับรองการประชุมในการประชุมครั้งถัดไป ทั้งนี้ มติที่ประชุมและข้อแนะนำของคณะกรรมการบริษัท จะต้องมีความชัดเจน เพื่อใช้อ้างอิงประกอบการทำงานของฝ่ายบริหารตามมติคณะกรรมการบริษัท

ในปี 2558 คณะกรรมการบริษัท มีการประชุมรวมทั้งสิ้น 16 ครั้ง โดยมีสถิติการเข้าร่วมประชุมของกรรมการ บริษัทฯ แต่ละคนสรุปได้ ดังนี้

รายชื่อคณะกรรมการ			การเข้าร่วมประชุม/ การประมูบท้งหมด (ครั้ง)	ช่วงระยะเวลาการดำรงตำแหน่ง
1	นายวิทยา ฉายสุวรรณ	ประธานคณะกรรมการ บริษัทฯ	16/16	เริ่มเข้ารับตำแหน่งเมื่อ 1 ธ.ค. 2557
2	นายไมตรี อินทุสุต	อดีตรกรรมการ	9/13	1 ธ.ค. 2557 - 1 ต.ค. 2558
3	นายสหัส ประทักษ์นุกูล	อดีตรกรรมการ	12/13	25 เม.ย. 2555 - 30 ก.ย. 2558
4	นายสมนึก ลิ้มทองสิทธิคุณ	อดีตรกรรมการ	10/15	22 เม.ย. 2557 - 30 พ.ย. 2558
5	นายอมร เลาหมนตรี	กรรมการ	16/16	เริ่มเข้ารับตำแหน่งเมื่อ 1 ธ.ค. 2557
6	นายไพบุลย์ ศิริภาณุเสถียร	กรรมการ	16/16	เริ่มเข้ารับตำแหน่งเมื่อ 1 ธ.ค. 2557
7	นายชินนทร์ ทินนโชติ	กรรมการ	14/16	เริ่มเข้ารับตำแหน่งเมื่อ 1 ธ.ค. 2557
8	พล.ต.ต. วิชัย สังข์ประไพ	กรรมการ	15/16	เริ่มเข้ารับตำแหน่งเมื่อ 8 ธ.ค. 2557
9	พ.อ. เปรมจิรชัย ธนไทยภักดี	กรรมการ	15/16	เริ่มเข้ารับตำแหน่งเมื่อ 8 ธ.ค. 2557
10	นางธัชดา จิตมหวางค์	กรรมการ	15/16	เริ่มเข้ารับตำแหน่งเมื่อ 24 ธ.ค. 2557
11	นายวีรพงศ์ ไชยเพิ่ม	กรรมการ	9/16	เริ่มเข้ารับตำแหน่งเมื่อ 25 เม.ย. 2555
12	นายชินนทร์ เขาวนนิรติศัย	กรรมการ	2/3	เริ่มเข้ารับตำแหน่งเมื่อ 1 ต.ค. 2558
13	นายเอกชัย อัดถกกาญจน์นา	กรรมการ	1/1	เริ่มเข้ารับตำแหน่งเมื่อ 1 ธ.ค. 2558
14	นายวันชัย หล่อวัฒนตระกูล	กรรมการ และกรรมการ ผู้อำนวยการใหญ่	6/7	30 ส.ค. 2556 - 31 พ.ค. 2558

การประชุมกรรมการอิสระและกรรมการที่ไม่เป็นผู้บริหาร

คณะกรรมการบริษัทฯ มีนโยบายกำหนดให้มีการประชุมกรรมการอิสระร่วมกัน และการประชุมกรรมการบริษัทฯ โดยไม่มีกรรมการที่เป็นผู้บริหาร หรือฝ่ายบริหารเข้าร่วมการประชุม โดยในปี 2558 มีการประชุมกรรมการอิสระและ กรรมการที่ไม่เป็นผู้บริหาร 1 ครั้ง เพื่อเปิดโอกาสให้อภิปรายปัญหาต่างๆ ที่เกี่ยวกับการหารายได้จากธุรกิจใหม่ และการ ขยายธุรกิจสู่ภูมิภาคอาเซียน การป้องกันปัญหาข้อขัดแย้งกับชุมชนในการก่อสร้างโครงการขนาดใหญ่ แผนการสืบทอด ตำแหน่งกรรมการผู้อำนวยการใหญ่ และนโยบายการกำกับดูแลกิจการบริษัทในเครือ

นโยบายจำนวนองค์ประชุมขั้นต่ำ

นอกเหนือจากข้อบังคับบริษัทฯ ที่ว่าด้วยองค์ประชุม และการประชุมคณะกรรมการบริษัทฯ แล้ว เพื่อให้เป็นไปตามหลักการกำกับดูแลกิจการที่ดี และมีประสิทธิภาพ บริษัทฯ กำหนดนโยบายเกี่ยวกับจำนวนองค์ประชุมขั้นต่ำ ณ ขณะที่คณะกรรมการบริษัทฯ จะลงมติ ในที่ประชุมคณะกรรมการบริษัทฯ ต้องมีกรรมการอยู่ไม่น้อยกว่า 2 ใน 3 ของจำนวนกรรมการทั้งหมด

5.16 คณะกรรมการชุดต่างๆ

คณะกรรมการบริษัทฯ ได้แต่งตั้งคณะกรรมการชุดย่อย 5 ชุด ประกอบด้วย 1) คณะกรรมการตรวจสอบ 2) คณะกรรมการบริหารและการลงทุน 3) คณะกรรมการธรรมาภิบาลและสรรหา 4) คณะกรรมการบริหารความเสี่ยง และ 5) คณะกรรมการกำหนดเกณฑ์ประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาคำตอบแทน เพื่อศึกษาและกลั่นกรองงานที่คณะกรรมการบริษัทฯ มอบหมายให้มีความถูกต้อง ชัดเจน สอดคล้องกับพันธกิจ และนโยบายของบริษัทฯ ในเบื้องต้น ก่อนนำเสนอคณะกรรมการบริษัทฯ พิจารณานุมัติ หรือเห็นชอบ หรือให้ข้อเสนอแนะเพิ่มเติมแล้วแต่กรณี ทั้งนี้มีกรรมการ 2 ท่านคือนายสหัส ประทักษ์นุกูล และนายไมตรี อินทุสุต ได้ลาออกในช่วงปลายปี 2558 ทำให้ตำแหน่งกรรมการชุดย่อยที่ได้ดำรงตำแหน่งซึ่งประกอบด้วยตำแหน่งประธานคณะกรรมการกำหนดเกณฑ์ประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาคำตอบแทน กรรมการบริหารและการลงทุน ประธานคณะกรรมการบริหารความเสี่ยง และกรรมการกำหนดเกณฑ์ประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาคำตอบแทนว่างลงและอยู่ระหว่างการแต่งตั้งผู้ดำรงตำแหน่งทดแทนรายละเอียดคณะกรรมการชุดต่างๆ ที่ได้รับการแต่งตั้งจากคณะกรรมการบริษัทฯ และการเข้าประชุมในปีงบประมาณ 2558 มีดังนี้

5.16.1 คณะกรรมการตรวจสอบ ณ วันที่ 31 ธันวาคม 2558 ประกอบด้วยกรรมการอิสระ 3 คน ดังนี้

ลำดับที่	ชื่อ - นามสกุล	ตำแหน่ง	ร่วมประชุม/การประชุมทั้งหมด (ครั้ง)
1.	นายอมร เลาหมื่นศรี	ประธานคณะกรรมการ	19/19
2.	นายชินนทร์ ทินนโชติ	กรรมการ	19/19
3.	นางธัชดา จิตมทวงศ์	กรรมการ	19/19

คณะกรรมการตรวจสอบมีหน้าที่หลักในการพิจารณาสอบทานความถูกต้อง และความน่าเชื่อถือในงบการเงินของบริษัทฯ ว่าได้ปฏิบัติตามมาตรฐานการบัญชีของประเทศไทยซึ่งประกาศโดยสภาวิชาชีพบัญชี ก่อนนำเสนอต่อคณะกรรมการบริษัทฯ รวมทั้งจัดให้มีกระบวนการบริหารงานของคณะกรรมการตรวจสอบให้สามารถดำเนินไปอย่างมีประสิทธิภาพ มีความเป็นอิสระ มุ่งเน้นการจัดให้มีแนวปฏิบัติที่มีความโปร่งใส และชัดเจนระหว่างคณะกรรมการบริษัทฯ ฝ่ายตรวจสอบ ฝ่ายบริหาร และผู้สอบบัญชี เพื่อทบทวน และให้คำแนะนำด้านการประเมินประสิทธิภาพ ประสิทธิผลของระบบการควบคุมภายในของกลุ่มบริษัทฯ ให้ปฏิบัติตามกฎหมาย ระเบียบ และข้อบังคับต่างๆ และพิจารณารายการเกี่ยวโยง หรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ให้เป็นไปตามกฎหมายว่ามีความสมเหตุสมผล และคงไว้ซึ่งประโยชน์สูงสุดของบริษัทฯ ตลอดจนการเปิดเผยข้อมูลโดยรายงานของคณะกรรมการตรวจสอบจะถูกบรรจุไว้ในรายงานประจำปีของบริษัทฯ นอกจากนั้น ยังมีบทบาทหน้าที่ให้ความเห็นชอบในเบื้องต้นเกี่ยวกับการแต่งตั้ง กำหนดค่าตอบแทน และเลิกจ้างผู้สอบบัญชี เพื่อนำเสนอยังคณะกรรมการบริษัทฯ และผู้ถือหุ้นพิจารณา รวมถึงให้ความเห็นชอบในการพิจารณาแต่งตั้ง โยกย้าย เลิกจ้างผู้อำนวยการฝ่ายตรวจสอบ รวมถึงการมีสายบังคับบัญชาโดยตรงกับฝ่ายตรวจสอบเพื่อความเป็นอิสระในการปฏิบัติงานของฝ่ายงานดังกล่าว

5.16.2 คณะกรรมการบริหารและการลงทุน ณ วันที่ 31 ธันวาคม 2558 ประกอบด้วยกรรมการอิสระ 2 คน และที่ปรึกษา 3 คน ดังนี้

ลำดับที่	ชื่อ - นามสกุล	ตำแหน่ง	ร่วมประชุม/การประชุมทั้งหมด (ครั้ง)
1.	นายไพบุลย์ ศิริภาณุเสถียร	ประธานคณะกรรมการ	22/22
2.	พ.อ. เปรมจิรัชย์ ธนไทยภักดี	กรรมการ	19/22
3.	พล.อ. ธนดล เผ่าจินดา	ที่ปรึกษา	22/22
4.	พล.ร.อ. อมรเทพ ณ บางช้าง	ที่ปรึกษา	19/22
5.	นายเลศวิโรจน์ โกวัฒนะ	ที่ปรึกษา	7/22
6.	นายสหัส ประทักษ์นุกูล ¹	อดีตกรรมการ	17/17
7.	นายวันชัย หล่อวัฒนะตระกูล ²	อดีตกรรมการ	6/7

หมายเหตุ : 1. ลาออกจากการเป็นกรรมการบริษัท เมื่อวันที่ 30 กันยายน 2558
2. ลาออกจากการเป็นกรรมการบริษัท เมื่อวันที่ 31 พฤษภาคม 2558

คณะกรรมการบริหารและการลงทุน เป็นคณะกรรมการที่ได้รับมอบหมายจากคณะกรรมการบริษัท ให้มีบทบาทและหน้าที่ในการกำกับดูแลการดำเนินงานของบริษัทฯ ให้มีประสิทธิภาพ และมีความเข้มแข็งทางธุรกิจตามแนวนโยบายของคณะกรรมการบริษัท โดยมีหน้าที่ในการพิจารณากลั่นกรอง และทบทวนแผนธุรกิจ แผนการดำเนินงาน งบประมาณประจำปี และการอนุมัติในโครงการลงทุนที่อยู่ภายใต้กรอบวงเงินที่ได้รับมอบอำนาจจากคณะกรรมการบริษัท นอกจากนี้ ยังมีหน้าที่ในการกำหนดกระบวนการ และหลักเกณฑ์การพิจารณาการขยายการลงทุนโครงการต่างๆ รวมทั้งพิจารณาการศึกษาความเหมาะสมในการลงทุนและการเงิน ให้คำปรึกษา หรือข้อเสนอแนะ รวมถึงสนับสนุนการบริหารงานของฝ่ายบริหารให้บรรลุวัตถุประสงค์ และเป้าหมายของบริษัทฯ พร้อมทั้งรายงานผลการปฏิบัติงานยังคณะกรรมการบริษัทฯ เพื่อพิจารณาและเพื่อทราบอย่างสม่ำเสมอ

5.16.3 คณะกรรมการธรรมาภิบาลและสรรหา ณ วันที่ 31 ธันวาคม 2558 ประกอบด้วยกรรมการอิสระ 4 คน ดังนี้

ลำดับที่	ชื่อ - นามสกุล	ตำแหน่ง	ร่วมประชุม/การประชุมทั้งหมด (ครั้ง)
1.	พล.ต.ต. วิชัย สังข์ประไพ	ประธานคณะกรรมการ	9/9
2.	นายอมร เลาหมื่นศรี	กรรมการ	9/9
3.	นายชนินทร์ ทิพนโชติ	กรรมการ	8/9
4.	นางธัชดา จิตมawangค์	กรรมการ	9/9

ด้านธรรมาภิบาล

คณะกรรมการธรรมาภิบาลและสรรหามีหน้าที่สนับสนุนงานของคณะกรรมการบริษัทฯ ให้ดำเนินไปอย่างถูกต้อง โปร่งใส และสามารถรักษาผลประโยชน์ของผู้ถือหุ้น ตลอดจนผู้มีส่วนได้เสียของบริษัทฯ โดยการกลั่นกรองคู่มือ คณะกรรมการบริษัทฯ จรรยาบรรณทางธุรกิจ จรรยาบรรณพนักงาน ตลอดจนสอดส่อง และติดตามการดำเนินงาน ให้แน่ใจว่าบริษัทฯ ได้ปฏิบัติตามข้อพึงปฏิบัติที่สำคัญของกระบวนการกำกับดูแลกิจการที่มีประสิทธิภาพเหมาะสม สอดคล้องกับข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทยและข้อกำหนดของ Asean CG Scorecard

ด้านการสรรหา

คณะกรรมการบริษัทฯ ได้แต่งตั้งคณะกรรมการธรรมาภิบาลและสรรหา เพื่อปฏิบัติภารกิจในการสรรหา และเสนอชื่อบุคคลที่เหมาะสมสำหรับเป็นกรรมการบริษัทฯ และบริษัทในเครือ กรรมการชุดย่อยของบริษัทฯ และกรรมการ ผู้อำนวยการใหญ่ รวมทั้งตรวจสอบคุณสมบัติบุคคลที่เหมาะสมเพื่อนำเสนอคณะกรรมการบริษัทฯ ในการดำรงตำแหน่ง ดังกล่าวภายในกลุ่มบริษัทฯ ให้ความเห็นต่อโครงสร้างการบริหารงานของคณะกรรมการบริษัทฯ และคณะกรรมการ ชุดย่อยต่างๆ พร้อมทั้งนำเสนอองค์คณะกรรมการบริษัทฯ เพื่อพิจารณา และอนุมัติการปรับปรุงตามความเหมาะสม

5.16.4 คณะกรรมการบริหารความเสี่ยง ณ วันที่ 31 ธันวาคม 2558 ประกอบด้วยกรรมการ 2 คน ดังนี้

ลำดับที่	ชื่อ - นามสกุล	ตำแหน่ง	ร่วมประชุม/การประชุมทั้งหมด (ครั้ง)
1.	พล.ต.ต. วิชัย สังข์ประไพ	กรรมการ	1/3
2.	พ.อ. เปรมจิรัชย์ ธนไทยภักดี	กรรมการ	3/3
3.	นายไมตรี อินทุสุต ¹	อดีตประธานคณะกรรมการ	3/3
4.	นายวันชัย หล่อวัฒนตระกูล ²	อดีตกรรมการ	2/2

หมายเหตุ : 1. ลาออกจากการเป็นกรรมการบริษัทฯ เมื่อวันที่ 1 ตุลาคม 2558
2. ลาออกจากการเป็นกรรมการบริษัทฯ เมื่อวันที่ 31 พฤษภาคม 2558

คณะกรรมการบริหารความเสี่ยงมีหน้าที่หลักในการกำกับดูแล และนำเสนอนโยบายการบริหารความเสี่ยงโดยรวม ต่อคณะกรรมการบริษัทฯ เพื่อทราบและพิจารณาโดยนโยบายครอบคลุมความเสี่ยงประเภทต่างๆ ที่สำคัญ ได้แก่ ความเสี่ยงด้านกลยุทธ์ ความเสี่ยงด้านปฏิบัติงาน ความเสี่ยงด้านการลงทุน ความเสี่ยงด้านการปฏิบัติตามกฎระเบียบที่เกี่ยวข้อง และความเสี่ยงที่มีผลกระทบต่อชื่อเสียงของกิจการ นอกจากนี้คณะกรรมการฯ ยังมีหน้าที่พิจารณามาตรการในการ ประเมินความเสี่ยงและอนุมัติแผนบริหารความเสี่ยง กำหนดวิธีปฏิบัติ ที่เป็นมาตรฐาน กลยุทธ์ และการวัดความเสี่ยง รวมทั้งให้ข้อเสนอแนะแก่ฝ่ายบริหาร พร้อมทั้งกำกับดูแล ทบทวน และติดตามแผนบริหารความเสี่ยงเพื่อให้มั่นใจได้ว่าการ บริหารความเสี่ยงได้นำไปปฏิบัติอย่างเหมาะสม และสามารถควบคุมความเสี่ยงได้อย่างมีประสิทธิภาพประสิทธิผล ให้อยู่ ในระดับที่ยอมรับได้

5.16.5 คณะกรรมการกำหนดเกณฑ์และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาคำตอบแทน ณ วันที่ 31 ธันวาคม 2558 ประกอบด้วยกรรมการ 2 คน ดังนี้

ลำดับที่	ชื่อ - นามสกุล	ตำแหน่ง	ร่วมประชุม/การประชุมทั้งหมด (ครั้ง)
1.	นายไพฑูรย์ ศิริภาณุเสถียร	กรรมการ	10/10
2.	พ.อ. เปรมจิรชัย ธนไทยภักดี	กรรมการ	9/10
3.	พล.อ. ชนดล เผ่าจินดา	ที่ปรึกษา	9/10
4.	นายสหัส ประทักษ์นุกุล ¹	อดีตประธานคณะกรรมการ	10/10
5.	นายไมตรี อินทุสุต ²	อดีตกรรมการ	7/10

หมายเหตุ : 1. ลาออกจากการเป็นกรรมการบริษัทฯ เมื่อวันที่ 30 กันยายน 2558
2. ลาออกจากการเป็นกรรมการบริษัทฯ เมื่อวันที่ 1 ตุลาคม 2558

การกำหนดเกณฑ์และประเมินผลการดำเนินงานของบริษัทฯ

คณะกรรมการบริษัทฯ ได้แต่งตั้งคณะกรรมการกำหนดเกณฑ์และประเมินผลการดำเนินงานของบริษัทฯ โดยมีหน้าที่กำหนดและทบทวนเกณฑ์การประเมินผลการดำเนินงาน (Corporate KPIs) ประจำปีของบริษัทฯ ให้สอดคล้องกับแนวนโยบายธุรกิจของบริษัทฯ รวมทั้งติดตาม ประเมินผลการดำเนินงานของบริษัทฯ เป็นรายไตรมาส ตลอดจนให้ข้อเสนอแนะแก่ฝ่ายบริหารในการปฏิบัติงาน และรายงานผล ณ สิ้นปียังคณะกรรมการบริษัทฯ เพื่อพิจารณานุมัติ

การพิจารณาคำตอบแทน

คณะกรรมการกำหนดเกณฑ์และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาคำตอบแทนได้เสนอแนะยังคณะกรรมการบริษัทฯ เพื่อพิจารณาคำตอบแทนประจำปีของคณะกรรมการบริษัทฯ คณะกรรมการชุดย่อยของกลุ่มบริษัทอีสท์ วอเตอร์ ที่ปรึกษาคณะกรรมการของกลุ่มบริษัทอีสท์ วอเตอร์ ที่ปรึกษาคณะกรรมการชุดย่อยของกลุ่มบริษัทอีสท์ วอเตอร์ กรรมการผู้อำนวยการใหญ่ ผู้บริหาร และพนักงานกลุ่มบริษัทอีสท์ วอเตอร์ นอกจากนี้ ยังได้ เสนอแนะนโยบายคำตอบแทนและผลประโยชน์อื่นๆ ทั้งหมดทั้งในรูปตัวเงิน และมีใช้ตัวเงินของบุคลากรทุกระดับขององค์กรต่อคณะกรรมการบริษัทฯ ซึ่งคณะกรรมการบริษัทฯ ได้ให้ความเห็นชอบและฝ่ายบริหารได้นำไปกำหนดเป็นระเบียบและแนวปฏิบัติในกลุ่มบริษัทอีสท์ วอเตอร์ ต่อไป

5.17 หลักเกณฑ์ ขั้นตอน ผลการประเมินการปฏิบัติงานของคณะกรรมการบริษัทฯ และคณะกรรมการชุดย่อย การประเมินการปฏิบัติงานของคณะกรรมการบริษัทฯ และคณะกรรมการชุดย่อย

คณะกรรมการบริษัทฯ (ประชุมครั้งที่ 10/2546 - 20 พฤศจิกายน 2546) มีมติเห็นชอบให้มีการประเมินผลการปฏิบัติงานของคณะกรรมการบริษัทฯ อย่างสม่ำเสมอและต่อเนื่องทุกปี เพื่อให้มีการทบทวนผลงาน ปัญหา และอุปสรรคต่างๆ ในระหว่างปีที่ผ่านมา และสามารถพิจารณาปรับปรุงประสิทธิภาพการดำเนินงานอย่างเหมาะสม สอดคล้องกับหลักการกำกับดูแลกิจการที่ดี

นอกจากนี้กฎบัตรคณะกรรมการชุดย่อยทุกคณะ ระบุให้คณะกรรมการชุดย่อยประเมินผลการปฏิบัติงานของตนเอง ทั้งแบบรายคณะและรายบุคคล และรายงานปัญหาอุปสรรคที่เป็นเหตุให้การปฏิบัติงานไม่บรรลุตามขอบเขตอำนาจ หน้าที่ (ถ้ามี) ยังคณะกรรมการบริษัทฯ เพื่อทบทวนปีละ 1 ครั้ง

หลักเกณฑ์การประเมินการปฏิบัติงานของคณะกรรมการบริษัทฯ และคณะกรรมการชุดย่อย

การประเมินการปฏิบัติงานแบบองค์คณะ

1. คณะกรรมการบริษัทฯ ประเมินตนเองโดยครอบคลุมหัวข้อสำคัญ ดังนี้
 1. ความพร้อมของกรรมการบริษัทฯ
 2. การกำหนดกลยุทธ์ และวางแผนธุรกิจ
 3. การจัดการความเสี่ยง และการควบคุมภายใน
 4. การดูแลไม่ให้เกิดความขัดแย้งทางผลประโยชน์
 5. การติดตามรายงานทางการเงินและการดำเนินงาน
 6. การประชุมคณะกรรมการบริษัทฯ
 7. อื่นๆ เช่น การสรรหา การพิจารณาค่าตอบแทน การประเมินผลงานกรรมการผู้อำนวยการใหญ่ เป็นต้น
2. คณะกรรมการตรวจสอบ ประเมินตนเองโดยครอบคลุมหัวข้อสำคัญ ดังนี้
 1. อำนาจหน้าที่
 2. สมาชิกคณะกรรมการตรวจสอบ
 3. การประชุม
 4. การควบคุมภายใน
 5. การจัดทำรายงานทางการเงิน
 6. การปฏิบัติตามกฎระเบียบ และข้อบังคับ
 7. ผู้สอบบัญชี
 8. ผู้ตรวจสอบภายใน
 9. การรายงานของคณะกรรมการตรวจสอบ
 10. การประเมินผลการปฏิบัติงาน
 11. กฎบัตร
3. คณะกรรมการชุดย่อยอื่น ได้แก่ 1) คณะกรรมการบริหารและการลงทุน 2) คณะกรรมการธรรมาภิบาลและสรรหา 3) คณะกรรมการบริหารความเสี่ยง และ 4) คณะกรรมการกำหนดเกณฑ์และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาค่าตอบแทน ประเมินครอบคลุมหัวข้อสำคัญ ดังนี้
 1. ความพร้อมของกรรมการ
 2. การประชุมคณะกรรมการ
 3. อำนาจ หน้าที่ และความรับผิดชอบของกรรมการ

การประเมินการปฏิบัติงานแบบรายบุคคล

การประเมินการปฏิบัติงานแบบรายบุคคลของคณะกรรมการบริษัทฯ ทุกคน ครอบคลุมหัวข้อสำคัญ เช่น การเข้าร่วมประชุม ทักษะคิด และการพัฒนาความรู้ความสามารถอย่างต่อเนื่องของกรรมการ สัมพันธภาพกับฝ่ายบริหาร การประเมินจุดแข็งและจุดอ่อนของตนเอง เป็นต้น

ขั้นตอนการประเมินการปฏิบัติงานของคณะกรรมการบริษัทฯ และคณะกรรมการชุดย่อย

เลขานุการบริษัทฯ และเลขานุการคณะกรรมการชุดย่อยแต่ละชุด จะนำเสนอแบบประเมินคณะกรรมการบริษัทฯ และคณะกรรมการชุดย่อย พร้อมสรุปข้อมูลสนับสนุนเพื่อประกอบการพิจารณาประเมินทั้งแบบองค์คณะ และแบบรายบุคคลยังคณะกรรมการทุกชุดภายในเดือนธันวาคมของทุกปี หลังจากนั้นเลขานุการบริษัทฯ จะรวบรวมแบบประเมินผลาเพื่อจัดทำรายงานสรุปผลการประเมินฯ นำเสนออยู่ที่ประชุมคณะกรรมการบริษัทฯ

ผลประเมินการปฏิบัติงานของคณะกรรมการบริษัทฯ และคณะกรรมการชุดย่อย ประจำปี 2558

คณะกรรมการบริษัทฯ รับทราบผลการประเมินการปฏิบัติงานของคณะกรรมการบริษัทฯ และคณะกรรมการชุดย่อย ในปี 2558 ในที่ประชุมคณะกรรมการบริษัทฯ (ประชุมครั้งที่ 2/2559 - 16 กุมภาพันธ์ 2559) ซึ่งส่วนใหญ่มีผลการประเมินอยู่ในระดับสูงกว่าร้อยละ 90 อย่างไรก็ตามได้กำหนดแนวทางการปรับปรุงหัวข้อการประเมินที่ได้คะแนนต่ำของคณะกรรมการบริษัทฯ ทุกชุด ทั้งแบบองค์คณะ และแบบรายบุคคลให้มีประสิทธิภาพมากยิ่งขึ้น นอกจากนี้เลขานุการบริษัทฯ ได้กำหนดแนวทางเพื่อสนับสนุนการปฏิบัติงานของคณะกรรมการบริษัทฯ และคณะกรรมการชุดย่อยให้มีประสิทธิภาพมากยิ่งขึ้น โดยมีคะแนนการประเมินผลสรุปได้ดังนี้

คณะกรรมการชุดย่อย	ผลการประเมินฯ (แบบองค์คณะ) คิดเป็นร้อยละ	ผลการประเมินฯ (แบบรายบุคคล) คิดเป็นร้อยละ
1. คณะกรรมการบริษัทฯ	91.42	93.64
2. คณะกรรมการตรวจสอบ	100.00	98.73
3. คณะกรรมการบริหารและการลงทุน	92.00	90.00
4. คณะกรรมการธรรมาภิบาลและสรรหา	97.00	99.00
5. คณะกรรมการบริหารความเสี่ยง	87.33	93.33
6. คณะกรรมการกำหนดเกณฑ์ฯ และพิจารณาคำตอบแทน	92.67	93.33
คะแนนเฉลี่ยรวมทุกคณะ	93.40	94.67

5.18 หลักเกณฑ์ กระบวนการ ผลการประเมินการปฏิบัติงานของ CEO

คณะกรรมการกำหนดเกณฑ์และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาคำตอบแทน เป็นผู้พิจารณาคำตอบแทนประจำปีของกรรมการผู้อำนวยการใหญ่ โดยผลการประเมินการปฏิบัติงานของ CEO ต้องผ่านเกณฑ์ที่คณะกรรมการอนุมัติไว้

5.19 การปฐมนิเทศกรรมการ

ในปี 2558 บริษัทฯ กำหนดให้มีการปฐมนิเทศกรรมการ เพื่อให้ได้รับทราบวิสัยทัศน์ พันธกิจ และนโยบายธุรกิจของบริษัทฯ และข้อมูลที่เกี่ยวข้องกับบริษัทฯ เช่น โครงสร้างผู้ถือหุ้น โครงสร้างองค์กร ผลการดำเนินงาน กฎหมาย กฎระเบียบที่เกี่ยวข้องต่างๆ รวมถึงการติดตามมติคณะกรรมการบริษัทฯ ที่ผ่านมา ปัญหาอุปสรรค และแผนยุทธศาสตร์ในอนาคต เป็นต้น กรรมการผู้อำนวยการใหญ่ และเลขานุการบริษัทฯ เป็นผู้นำเสนอรายละเอียดดังกล่าว พร้อมนำเสนอข้อมูลสำหรับกรรมการซึ่งประกอบด้วย

- คู่มือคณะกรรมการบริษัทฯ
- แบบแสดงรายการข้อมูลประจำปี (แบบ 56-1)
- รายงานประจำปี (แบบ 56-2)
- หลักการกำกับดูแลกิจการที่ดีของกลุ่มบริษัทอีสท์ วอเตอร์
- กฎบัตรคณะกรรมการชุดย่อย
- รายงานการประชุมคณะกรรมการบริษัทฯ
- กำหนดวันประชุมคณะกรรมการบริษัทฯ สำหรับตลอดทั้งปี
- รายนามคณะกรรมการบริษัทฯ ที่ปรึกษาคณะกรรมการบริษัทฯ และรายนามผู้บริหารชุดปัจจุบัน
- หนังสือบริคณห์สนธิ หนังสือรับรอง ข้อบังคับ และระเบียบบริษัทฯ

นอกจากนี้ บริษัทฯ มีธรรมเนียมปฏิบัติให้กรรมการใหม่เข้าเยี่ยมชมกิจการของบริษัทฯ ในพื้นที่ปฏิบัติการต่างๆ เพื่อให้เกิดความเข้าใจในธุรกิจมากขึ้น โดยในปี 2558 ได้จัดให้มีการเยี่ยมชมกิจการของบริษัทฯ และเข้าพบผู้มีส่วนได้เสียในพื้นที่ปฏิบัติการ เมื่อวันที่ 21-22 มกราคม 2558

5.20 การฝึกอบรมของคณะกรรมการบริษัทฯ

คณะกรรมการบริษัทฯ และกรรมการที่เป็นผู้บริหารให้ความสำคัญต่อการเข้าร่วมการอบรมสัมมนาหลักสูตรที่เกี่ยวข้องกับการพัฒนาความรู้ความสามารถในการปฏิบัติหน้าที่กรรมการอย่างสม่ำเสมอ (ดังรายละเอียดปรากฏตามข้อมูลประวัติของแต่ละท่าน) ทั้งนี้บริษัทฯ ให้การสนับสนุนและดำเนินการให้กรรมการพิจารณาเข้ารับการอบรมในหลักสูตรต่างๆ กับสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย และสถาบันอื่นๆ ในทุกหลักสูตรที่เกี่ยวข้องอย่างต่อเนื่อง เพื่อเพิ่มพูนความรู้ ความเข้าใจถึงหลักการของการกำกับดูแลกิจการที่ดี ภาวะเบี่ยง ตลอดจนบทบาท และหน้าที่ของกรรมการบริษัทฯ ในการกำกับดูแลองค์กรให้มีประสิทธิภาพ สอดคล้องตามหลักจรรยาบรรณที่บริษัทฯ กำหนด อีกทั้งยังทำให้เกิดมุมมองความคิดที่เป็นประโยชน์เพื่อนำมาประยุกต์ใช้กับธุรกิจของบริษัทฯ ได้อย่างเหมาะสมต่อไป โดยในปี 2558 หลักสูตรของ IOD มีกรรมการเข้าร่วมอบรม 6 คน จำนวน 7 หลักสูตร พอสรุปได้ดังตาราง นอกจากนี้ยังได้จองหลักสูตรด้านการบริหารความเสี่ยง หลักสูตร DCP และ DAP เพิ่มเติมในปี 2559 สำหรับกรรมการที่ติดภารกิจไม่สามารถเข้าอบรมในปี 2558 ได้

รายชื่อคณะกรรมการบริษัทฯ และที่ปรึกษาคณะกรรมการบริษัทฯ	การอบรมหลักสูตรของสมาคมส่งเสริมกรรมการบริษัทไทย (IOD) ณ 31 ธันวาคม 2558									
	AACP ⁸	ACP ²	DAP ⁵	DCP ¹	FSD ⁹	HRP ⁴	RCL ¹⁰	RCP ⁶	RMP ⁷	SFE ³
คณะกรรมการบริษัทฯ										
นายวิทยา ฉายสุวรรณ ^{11,12}	-	-	-	-	-	-	-	36/2015	-	-
นายอมร เลาหมนครี	18/2015	-	114/2015	208/2015	27/2015	-	-	-	-	-
นายไพฑูย์ ศิริภานุเสถียร	-	28/2009	-	105/2008	-	4/2013	-	-	-	13/2011
นายชนินทร์ ทินนโชติ	18/2015	-	114/2015	201/2015	-	-	1/2015	-	-	-
พล.ต.ต. วิชัย สังข์ประไพ ^{11,12}	-	-	-	-	-	-	-	-	6/2015	-
พ.อ. เปรมจิรัชย์ ธนไทยภักดี	-	-	-	-	-	-	-	-	-	-
นางรัชดา จิตมทวงศ์	18/2015	-	114/2015	208/2015	27/2015	-	-	-	-	-
นายวีรพงศ์ ไชยเพิ่ม	-	-	-	161/2012	-	-	-	-	-	-
นายชนินทร์ เชาว์นนิรติชัย	-	-	-	192/2014	29/2015	-	-	-	-	-
นายเอกชัย อัดถกาญจน์นา	-	-	-	-	-	-	-	-	-	-

- หมายเหตุ
1. AACP: Advanced Audit Committee Program
 2. ACP: Audit Committee Program
 3. DAP: Director Accreditation Program
 4. DCP: Director Certification Program
 5. FSD: Financial Statements for Directors
 6. HRP: How to Develop a Risk Management Plan
 7. RCL: Risk Management Program for Corporate Leaders
 8. RCP: Role of the Chairman Program
 9. RMP: Risk Management Committee Program
 10. SFE: Successful Formulation & Execution the Strategy

ปี 2559 กรรมการสมัครเข้าอบรม

11. หลักสูตร Director Accreditation Program (DAP)
12. หลักสูตร Director Certification Program (DCP)
13. หลักสูตร Risk Management Program for Corporate Leaders (RCL)

นอกจากนี้ ในปี 2558 คณะกรรมการบริษัทฯ ได้ผ่านการอบรมหลักสูตรต่างๆ จากสถาบันอื่นๆ สรุปได้ดังนี้

รายชื่อคณะกรรมการบริษัทฯ	หลักสูตร/สถาบัน
นายไพฑูรย์ ศิริภาณุเสถียร	หลักสูตรภูมิพลังแผ่นดิน สำหรับผู้บริหารระดับสูง รุ่นที่ 4 ศูนย์บริการวิชาการแห่งจุฬาลงกรณ์มหาวิทยาลัย
นางธัชดา จิตมawangศ์	หลักสูตร Audit Committee Seminar Get Ready for the Year End สภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์

5.21 การสรรหากรรมการและผู้บริหาร

1. หลักเกณฑ์และกระบวนการในการแต่งตั้งกรรมการใหม่

บริษัทฯ จัดให้มีคู่มือคณะกรรมการบริษัทฯ ซึ่งระบุเรื่องการสรรหากรรมการว่า การพิจารณาสรรหาและแต่งตั้งผู้ที่เหมาะสมเพื่อมาดำรงตำแหน่งคณะกรรมการบริษัทฯ จะต้องดำเนินการตามข้อบังคับของบริษัทฯ และข้อกำหนดของคณะกรรมการบริษัทฯ โดยต้องเป็นผู้มีคุณสมบัติตามที่กฎหมายกำหนด ทั้งนี้คณะกรรมการบริษัทฯ ได้พิจารณาเห็นชอบการปรับปรุงหลักการสำคัญประกอบการพิจารณาสรรหากรรมการ เพื่อให้สอดคล้องกับหลักการกำกับดูแลกิจการที่ดีของบริษัทฯ ที่ได้แก้ไขตามหลักเกณฑ์การกำกับดูแลกิจการที่ดีสำหรับบริษัทจดทะเบียนในปี 2555 ของตลาดหลักทรัพย์แห่งประเทศไทย และหลักเกณฑ์การประเมินโครงการสำรวจการกำกับดูแลกิจการบริษัทจดทะเบียนไทย ของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (Thai Institute of Directors Association: IOD) โดยนำเสนอไปยังคณะกรรมการบริษัทฯ พิจารณานุมัติ สรุปสาระสำคัญได้ดังนี้

- จะต้องเป็นผู้ที่มีคุณสมบัติเหมาะสม ไม่มีลักษณะต้องห้ามตามข้อกำหนดของคณะกรรมการบริษัทฯ ตามที่ตลาดหลักทรัพย์แห่งประเทศไทยกำหนด และหากจะมีสถานะเป็นกรรมการอิสระจะต้องมีคุณสมบัติสอดคล้องและครบถ้วนตามคุณสมบัติที่กำหนดไว้
- ต้องประกอบด้วยบุคคลที่มีความรู้ทั้งในด้านทรัพยากรน้ำ หรือวิชาชีพแขนงอื่นที่เกี่ยวข้องกับการดำเนินธุรกิจ และมีกรรมการอย่างน้อย 1 คน เป็นผู้มีความรู้ความเชี่ยวชาญด้านบัญชีและการเงิน
- ในการสรรหาคณะกรรมการ บริษัทฯ จะพิจารณาความหลากหลายของทักษะในด้านต่างๆ ได้แก่ ความรู้ด้านธุรกิจอุตสาหกรรม การเงินและบัญชี ทักษะการบริหารจัดการ และการตัดสินใจ ธุรกิจเทียบเคียงระดับสากล กลยุทธ์ทางธุรกิจ การบริหารวิกฤติ การกำกับดูแลกิจการที่ดี และด้านกฎหมาย เพื่อสนับสนุนการดำเนินงานทุกด้าน โดยสอดคล้องกับกลยุทธ์ในการดำเนินธุรกิจของบริษัทฯ
- ประธานคณะกรรมการบริษัทฯ ควรเป็นกรรมการอิสระและไม่ควรเป็นประธานหรือสมาชิกในคณะกรรมการชุดย่อยต่างๆ
- บริษัทฯ กำหนดนโยบายการมอบหมายให้คณะกรรมการบริษัทฯ ไปเป็นคณะกรรมการบริษัทในเครือ โดยหากบริษัทฯ ถือหุ้นในบริษัทในเครือดังกล่าวตั้งแต่ร้อยละ 50 ขึ้นไป บริษัทฯ ควรได้รับสิทธิแต่งตั้งกรรมการของบริษัทฯ หรือบุคคลที่เหมาะสมเป็นคณะกรรมการของบริษัทในเครือดังกล่าว โดยมีสิทธิกำหนดให้เป็นกรรมการบริหาร (Executive Director) ไม่น้อยกว่ากึ่งหนึ่งของจำนวนตำแหน่งผู้บริหารที่บริษัทในเครือดังกล่าวมี หรือจะมีในอนาคต และทั้งนี้หากบริษัทฯ มีสัดส่วนการถือหุ้นสูงกว่าร้อยละ 50 ให้บริษัทฯ มีสิทธิในการแต่งตั้งคณะกรรมการของบริษัทในเครือดังกล่าวตามสัดส่วนที่บริษัทฯ ถือครอง
- จำนวนบริษัทที่กรรมการสามารถดำรงตำแหน่งกรรมการในบริษัทจดทะเบียนอื่น กำหนดให้กรรมการที่เป็นผู้บริหาร (Executive Director-ED) ดำรงตำแหน่งในบริษัทจดทะเบียน ไม่เกิน 4 แห่ง และกรรมการที่ไม่เป็นผู้บริหาร (Non Executive Director-NED) ดำรงตำแหน่งกรรมการในบริษัทจดทะเบียนได้ไม่เกิน 3 แห่ง และรวมบริษัทอื่นแล้วไม่เกิน 5 แห่ง โดยรวมถึงรัฐวิสาหกิจ

- ๑ จำกัดอายุกรรมการบริษัทฯ ไม่เกิน 75 ปี โดยไม่จำกัดวาระการดำรงตำแหน่งติดต่อกันเพื่อไม่ให้เสียโอกาสในการแต่งตั้งกรรมการที่มีความรู้ ความสามารถ และประสบการณ์ ทั้งนี้ กรรมการอิสระมีวาระการดำรงตำแหน่งต่อเนื่องไม่เกิน 9 ปี นับจากวันที่ได้รับการแต่งตั้งให้ดำรงตำแหน่งกรรมการอิสระครั้งแรก
- ๒ กรรมการอิสระไม่ถือหุ้นของบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือนิติบุคคลที่อาจมีความขัดแย้ง (นับรวมบุคคลที่เกี่ยวข้องตามมาตรา 258 ตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2551)

2. นโยบายกำหนดองค์ประกอบของคณะกรรมการที่มีความหลากหลาย

ในการสรรหาคณะกรรมการบริษัทฯ จะกำหนดคุณสมบัติของกรรมการที่ต้องการสรรหาให้สอดคล้องกับกลยุทธ์ในการดำเนินธุรกิจและพิจารณาความหลากหลายของทักษะในด้านต่างๆ ประกอบด้วย ความรู้ด้านธุรกิจ อุตสาหกรรม บัญชีและการเงิน ทักษะการบริหารจัดการและตัดสินใจ กลยุทธ์ทางธุรกิจ การบริหารวิกฤติการกำกับดูแลกิจการที่ดี และด้านกฎหมาย

3. การแต่งตั้งและการพ้นตำแหน่งของกรรมการบริษัทฯ

1. ฝ่ายบริหารต้องประสานงานกับผู้ทรงคุณวุฒิเพื่อขอทราบประวัติ และตรวจสอบคุณสมบัติในเบื้องต้น หากมีคุณสมบัติผ่านเกณฑ์จึงนำเสนอคณะกรรมการธรรมาภิบาลและสรรหา เพื่อพิจารณาก่อนรองและเห็นชอบคุณสมบัติในเบื้องต้น
2. ในการประชุมสามัญประจำปีทุกครั้ง กรรมการต้องออกจากตำแหน่ง 1 ใน 3 หากจำนวนกรรมการที่จะแบ่งออกให้ตรงเป็นสามส่วนไม่ได้ ก็ให้ออกโดยจำนวนใกล้เคียงที่สุดกับส่วน 1 ใน 3 ทั้งนี้ กรรมการที่จะต้องออกจากตำแหน่งในปีแรก และปีที่สองภายหลังจดทะเบียนบริษัทนั้น หากกรรมการมิได้ตกลงกันเองเป็นวิธีอื่น ให้ใช้จับสลากกันว่าผู้ใดจะออก ส่วนปีหลังๆ ต่อไปให้กรรมการคนที่อยู่ในตำแหน่งนานที่สุดเป็นผู้ออกจากตำแหน่ง กรรมการที่ออกตามวาระนั้นอาจถูกเลือกเข้ามาดำรงตำแหน่งใหม่ก็ได้
3. ให้ที่ประชุมผู้ถือหุ้นเลือกตั้งกรรมการโดยใช้เสียงข้างมาก โดยผู้ถือหุ้นคนหนึ่งมีคะแนนเสียงเท่ากับหนึ่งหุ้น ต่อหนึ่งเสียงและสามารถเลือกตั้งกรรมการเป็นรายบุคคล ทั้งนี้ บุคคลซึ่งได้รับคะแนนสูงสุดตามลำดับลงมาเป็นผู้ได้รับการเลือกตั้งเป็นกรรมการ เท่าจำนวนกรรมการที่จะพึงมีหรือพึงเลือกตั้งในครั้งนั้น ในกรณีที่บุคคลซึ่งได้รับการเลือกตั้งในลำดับถัดลงมามีคะแนนเสียงเท่ากันเกินจำนวนกรรมการที่พึงมีหรือจะพึงเลือกตั้งในครั้งนั้น ให้ผู้เป็นประธานในที่ประชุมออกเสียงเพิ่มขึ้นอีกหนึ่งเสียงเป็นเสียงชี้ขาด
4. ในกรณีที่ตำแหน่งกรรมการว่างลงเพราะเหตุอื่น นอกจากถึงคราวออกตามวาระ ให้คณะกรรมการบริษัทฯ เลือกบุคคลที่ผ่านการกลั่นกรองจากคณะกรรมการธรรมาภิบาลและสรรหา ซึ่งมีคุณสมบัติ และไม่มีลักษณะต้องห้ามตามกฎหมายว่าด้วยบริษัทมหาชนจำกัด และมีคุณสมบัติตามที่บริษัทฯ กำหนด เข้าเป็นกรรมการแทนในการประชุมคณะกรรมการคราวถัดไป เว้นแต่วาระของกรรมการเหลือน้อยกว่าสองเดือน บุคคลซึ่งเป็นกรรมการแทนดังกล่าว จะอยู่ในตำแหน่งกรรมการได้เพียงเท่าวาระที่ยังเหลืออยู่ของกรรมการที่ตนแทน มติของคณะกรรมการบริษัทฯ ต้องประกอบด้วยคะแนนเสียงไม่น้อยกว่า 3 ใน 4 ของจำนวนกรรมการที่ยังเหลืออยู่
5. นอกจากการพ้นตำแหน่งตามวาระแล้ว กรรมการอาจพ้นตำแหน่งเมื่อ
 - (1) ตาย
 - (2) ลาออก
 - (3) ขาดคุณสมบัติ หรือมีลักษณะต้องห้ามตามกฎหมายว่าด้วยบริษัทมหาชนจำกัด
 - (4) ที่ประชุมผู้ถือหุ้นลงมติให้ออก
 - (5) ศาลมีคำสั่งให้ออก

4. การแต่งตั้งผู้บริหาร

บริษัทฯ ตระหนักถึงความสำคัญของการบริหารจัดการองค์กรให้มีประสิทธิภาพ จึงได้กำหนดนโยบายการสืบทอดตำแหน่งในระดับบริหาร โดยมีวัตถุประสงค์เพื่อเป็นหลักการและแนวทางของบริษัทฯ ในการจัดเตรียมบุคลากรให้พร้อมสำหรับตำแหน่งในระดับบริหารของบริษัทฯ โดยยึดหลักความโปร่งใส เป็นธรรม และสามารถตรวจสอบได้

- (1) คณะกรรมการธรรมาภิบาลและสรรหามีหน้าที่กำหนดหลักเกณฑ์การสรรหา และพิจารณาอนุมัติแผนการสืบทอดตำแหน่ง รวมถึงคัดกรองพนักงานระดับบริหารหรือบุคคลภายนอก สำหรับดำรงตำแหน่งกรรมการผู้อำนวยการใหญ่ และนำเสนอคณะกรรมการบริษัทฯ เพื่อพิจารณาอนุมัติต่อไป
- (2) กรรมการผู้อำนวยการใหญ่ และฝ่ายที่เกี่ยวข้อง มีหน้าที่กำหนดหลักเกณฑ์การสรรหา และพัฒนาบุคลากรที่มีความรู้ความสามารถ รวมถึงคัดเลือกพนักงานหรือบุคคลภายนอก สำหรับดำรงตำแหน่งระดับรองกรรมการผู้อำนวยการใหญ่ เพื่อนำเสนอคณะกรรมการบริหารและการลงทุนพิจารณาแต่งตั้ง ทั้งนี้ กรรมการผู้อำนวยการใหญ่มีอำนาจแต่งตั้งผู้บริหารระดับฝ่าย

5.22 การดูแลเรื่องการใช้ข้อมูลภายใน

บริษัทฯ ได้กำหนดนโยบายเกี่ยวกับการใช้ข้อมูลภายใน โดยระบุไว้ในหลักการกำกับดูแลกิจการที่ดีของกลุ่มบริษัทฯ เพื่อใช้เป็นหลักปฏิบัติสำหรับกรรมการ ผู้บริหาร และพนักงาน ดังนี้

- (1) นโยบายเกี่ยวกับการป้องกันการใช้ข้อมูลภายใน
ห้ามผู้บริหาร พนักงานประจำของบริษัทฯ รวมทั้งคู่สมรสและบุตรไม่บรรลุนิติภาวะของบุคคลดังกล่าวนำข้อมูลภายในของบริษัทฯ ที่เป็นสาระสำคัญซึ่งยังไม่เปิดเผยต่อสาธารณชนไปใช้ประโยชน์ในการซื้อขายหลักทรัพย์เพื่อเก็งกำไร หรือสร้างความได้เปรียบให้กับบุคคล หรือกลุ่มบุคคลใดกลุ่มหนึ่ง
- (2) นโยบายเกี่ยวกับการซื้อขายหลักทรัพย์ของบริษัทฯ
ผู้บริหารและพนักงานประจำของบริษัทฯ รวมทั้งคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะของบุคคลดังกล่าวงดการซื้อ ขาย หรือโอนหุ้นบริษัทฯ ในช่วงระยะเวลา 1 เดือนก่อนการเปิดเผยข้อมูลงบการเงินต่อตลาดหลักทรัพย์แห่งประเทศไทย และในช่วงระยะเวลา 3 วันหลังการเปิดเผยข้อมูลงบการเงินต่อตลาดหลักทรัพย์แห่งประเทศไทย เพื่อให้ผู้ถือหุ้นและผู้ลงทุนได้มีระยะเวลาที่เพียงพอในการเข้าถึงและทำความเข้าใจในสาระสำคัญของข้อมูลข่าวสารของบริษัทฯ หรืองบการเงินที่เปิดเผยได้ต่อตลาดหลักทรัพย์แห่งประเทศไทยเสร็จสิ้นแล้ว

กรรมการและผู้บริหารระดับสูงต้องแจ้งต่อเลขานุการบริษัทฯ เกี่ยวกับการซื้อขายหุ้นของบริษัทฯ อย่างน้อย 1 วันล่วงหน้าก่อนการซื้อขาย โดยเลขานุการบริษัทฯ จะรายงานการซื้อ-ขายหุ้นดังกล่าว ให้ที่ประชุมคณะกรรมการบริษัทฯ ทราบทุกครั้ง

- (3) นโยบายเกี่ยวกับข้อมูลทางธุรกิจของกลุ่มบริษัทฯ
 1. กรรมการ ฝ่ายบริหาร พนักงาน ผู้ปฏิบัติงานสมทบ พนักงานของผู้รับจ้างของบริษัทฯ และบริษัทในเครือในบางครั้งจะต้องทำงานกับข้อมูลและเอกสารที่ไม่สามารถเปิดเผยต่อบุคคลภายนอกได้ และ / หรือเป็นความลับทางการค้า เช่น ข้อมูลในสัญญา แบบแปลน แผนที่ ตัวเลข สูตร การประดิษฐ์คิดค้นต่างๆ เป็นต้น ซึ่งถือเป็นสิทธิของกลุ่มบริษัทอีสท์ วอเตอร์ การปกป้องข้อมูลประเภทนี้มีความสำคัญอย่างยิ่งต่อความสำเร็จของกลุ่มบริษัทอีสท์ วอเตอร์ ในอนาคต รวมทั้งมีความสำคัญต่อความมั่นคงในอาชีพการงานของทุกคนด้วย

ผู้ที่ได้ดำรงตำแหน่งกรรมการ ฝ่ายบริหาร พนักงาน ผู้ปฏิบัติงานสมทบ พนักงานผู้รับจ้างของกลุ่มบริษัทอีสท์ วอเตอร์ หรือบริษัทในเครือ มีหน้าที่ต้องยอมรับพันธะผูกพันตามกฎหมายและจรรยาบรรณที่ต้องไม่เปิดเผยข้อมูลและเอกสารที่เป็นความลับหรือความลับทางการค้า

2. ชั้นความลับของข้อมูล

ข้อมูลลับทางการค้าซึ่งเป็นข้อมูลภายในกลุ่มบริษัท ต้องได้รับการดูแลปกป้องมิให้รั่วไหลออกไปภายนอกได้ ความลับของข้อมูลเหล่านั้นอาจแบ่งออกได้เป็นหลายชั้นตามความสำคัญจากน้อยไปหามาก เช่น กำหนดข้อมูลให้เป็น ข้อมูลที่เปิดเผย ข้อมูลปกปิด ข้อมูลลับ เป็นต้น

การใช้ข้อมูลภายในร่วมกันต้องอยู่ในกรอบที่ถือเป็นหน้าที่และความรับผิดชอบที่ตนได้รับมอบหมาย เท่านั้น

3. การให้ข้อมูลข่าวสารแก่บุคคลภายนอก

ทุกข้อมูลที่ถูกปล่อยสู่สาธารณะชนต้องได้รับความเห็นชอบจากกรรมการผู้อำนวยการใหญ่ หรือกรรมการผู้จัดการของบริษัทในเครือ ว่าจะเป็นผู้ตอบเอง หรือมอบหมายให้ผู้อื่นเป็นผู้ให้หรือผู้ตอบข้อมูล ทั้งนี้ข้อมูลเกี่ยวกับผู้ถือหุ้นอื่นๆ จะต้องได้รับความเห็นชอบจากผู้ถือหุ้นด้วย

หน่วยงานกลางที่เป็นผู้ให้ข้อมูลแก่สาธารณะชน ได้แก่ ฝ่ายสื่อสารองค์กร แผนกการตลาด และแผนกนักลงทุนสัมพันธ์ (Investor Relations) ทั้งนี้พนักงานกิจการสัมพันธ์มีหน้าที่แจ้งข่าวสารแก่พนักงานด้วย

ฝ่ายที่เป็นเจ้าของข้อมูล (Activity Owner) มีหน้าที่เป็นผู้ให้รายละเอียดและประสานข้อมูลกับผู้บังคับบัญชาตามสายงาน โดยต้องได้รับการอนุมัติจากกรรมการผู้อำนวยการใหญ่ หรือกรรมการผู้จัดการของบริษัทในเครือก่อนมีการเผยแพร่

5.23 นิยามกรรมการอิสระ

กรรมการอิสระเป็นกลไกสำคัญในการกำกับดูแลกิจการที่ดี มีหน้าที่ในการสนับสนุนนโยบายที่เป็นประโยชน์ต่อผู้ถือหุ้น หรือคัดค้านเมื่อเห็นว่าบริษัท อาจตัดสินใจไม่โปร่งใส ซึ่งอาจกระทบต่อผลประโยชน์ของผู้ถือหุ้น และผู้มีส่วนได้เสียอื่นๆ ดังนั้น กรรมการอิสระจึงต้องมีความเป็นอิสระจากการควบคุมของผู้บริหาร ผู้ถือหุ้นรายใหญ่ และต้องไม่มีส่วนเกี่ยวข้อง หรือมีส่วนได้เสียในทางการเงินและการบริหารกิจการ บริษัทฯ ได้กำหนดนิยามของ “กรรมการอิสระ” ให้สอดคล้องตามหลักการกำกับดูแลกิจการที่ดีและเข้มกว่าประกาศคณะกรรมการกำกับตลาดทุน¹ ดังนี้

¹ ประกาศคณะกรรมการกำกับตลาดทุน ที่ทจ.28/2551 เรื่องการขออนุญาตและการอนุญาตให้เสนอขายหุ้นที่ออกใหม่

- (1) กรรมการที่ไม่ได้เป็นกรรมการบริหาร (Non-Executive Director) และไม่ได้มีส่วนเกี่ยวข้องกับการบริหารงานประจำ และไม่เป็นผู้ถือหุ้นของบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม และไม่ได้เป็นกรรมการที่เป็นผู้แทนของผู้ถือหุ้นรายใหญ่ โดยมีคุณสมบัติเป็นไปตามที่กฎหมายกำหนด
 - (2) ไม่เป็นบุคคลที่มีความสัมพันธ์ทางสายโลหิต หรือโดยการจดทะเบียนตามกฎหมายในลักษณะที่เป็น บิดา มารดา คู่สมรส พี่น้อง และบุตร รวมทั้งคู่สมรสของบุตรของกรรมการรายอื่น ผู้บริหาร ผู้ถือหุ้นรายใหญ่ ผู้มีอำนาจควบคุม หรือบุคคลที่จะได้รับการเสนอให้เป็นผู้บริหาร หรือผู้มีอำนาจควบคุมของบริษัทฯ หรือบริษัทย่อย
 - (3) ไม่ประกอบกิจการที่มีสภาพอย่างเดียวกัน และเป็นการแข่งขันที่มีนัยสำคัญกับกิจการบริษัทฯ หรือบริษัทย่อย หรือไม่เป็นหุ้นส่วนที่มีนัยสำคัญในทางหุ้นส่วนหรือเป็นกรรมการที่มีส่วนร่วมการบริหารงาน ลูกจ้าง พนักงาน ที่ปรึกษา ที่รับเงินเดือนประจำ หรือถือหุ้นเกินร้อยละ 1 ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัทอื่นซึ่งประกอบกิจการที่มีสภาพอย่างเดียวกันและแข่งขันที่มีนัยกับกิจการของบริษัทฯ หรือบริษัทย่อย
 - (4) ไม่มีความสัมพันธ์ทางธุรกิจกับบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือนิติบุคคลที่อาจมีความขัดแย้งในลักษณะที่อาจเป็นการขัดขวางการใช้วิจารณญาณอย่างอิสระของตน
- (ก) ลักษณะความสัมพันธ์
- ความสัมพันธ์ในลักษณะของการให้บริการทางวิชาชีพ
- 1) ผู้สอบบัญชี ผู้ให้บริการทางวิชาชีพ เช่น ที่ปรึกษากฎหมาย ที่ปรึกษาการเงิน ผู้ประเมินราคาทรัพย์สิน เป็นต้น
 - 2) ระดับนัยสำคัญที่ไม่เข้าข่ายอิสระ
 - กรณีผู้สอบบัญชี : ห้ามทุกกรณี
 - กรณีเป็นผู้ให้บริการด้านวิชาชีพอื่น : มูลค่ารายการเกิน 2 ล้านบาทต่อปี
- ความสัมพันธ์ทางการค้า/ธุรกิจ (ใช้แนวทางเดียวกับข้อกำหนดรายการเกี่ยวโยงของตลาดหลักทรัพย์ฯ)
- ลักษณะความสัมพันธ์ : กำหนดครอบคลุมรายการธุรกิจทุกประเภท ได้แก่ รายการที่เป็นธุรกรรมปกติ รายการเช่า/ให้เช่าอสังหาริมทรัพย์ รายการเกี่ยวกับทรัพย์สิน/บริการ และรายการให้หรือรับความช่วยเหลือทางการเงิน
 - ระดับนัยสำคัญที่ไม่เข้าข่ายอิสระ : มูลค่ารายการมากกว่าหรือเท่ากับ 20 ล้านบาท หรือมากกว่าหรือเท่ากับร้อยละ 3 ของสินทรัพย์ที่มีตัวตนสุทธิ (NTA) ของบริษัทฯ แล้วแต่จำนวนใดจะต่ำกว่า ทั้งนี้ ในการพิจารณามูลค่ารายการให้รวมรายการที่เกิดขึ้นในระหว่าง 6 เดือนก่อนวันที่มีรายการในครั้งนี้ด้วย
- (ข) กรณีที่มีลักษณะความสัมพันธ์ตาม ข้อ ก. กับนิติบุคคล บุคคลที่เข้าข่ายไม่อิสระ ได้แก่ ผู้ถือหุ้นรายใหญ่ กรรมการ (ยกเว้นกรรมการอิสระ/กรรมการตรวจสอบ)
- (ค) กำหนดช่วงเวลาที่ยังมีความสัมพันธ์ตามข้อ ก. และ ข. ในปัจจุบัน และ 2 ปี ก่อนได้รับการแต่งตั้ง
- (5) ไม่เป็นกรรมการที่ได้รับแต่งตั้งขึ้นเพื่อเป็นตัวแทนของกรรมการของบริษัทฯ ผู้ถือหุ้นรายใหญ่ หรือผู้ถือหุ้นซึ่งเป็นผู้เกี่ยวข้องกับผู้ถือหุ้นรายใหญ่ของบริษัทฯ
 - (6) ไม่มีลักษณะอื่นใดที่ทำให้ไม่สามารถให้ความเห็นอย่างอิสระได้
 - (7) กรรมการอิสระที่มีคุณสมบัติตามข้อ 1-6 อาจได้รับมอบหมายจากคณะกรรมการบริษัทฯ ให้ตัดสินใจในการดำเนินกิจการของบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อยลำดับเดียวกัน หรือนิติบุคคลที่อาจมีความขัดแย้ง โดยมีการตัดสินใจในรูปแบบองค์คณะ (Collective decision) ได้
 - (8) ระยะเวลาการดำรงตำแหน่งกรรมการอิสระ ไม่เกิน 9 ปีติดต่อกัน นับจากวันที่ได้รับการแต่งตั้งให้ดำรงตำแหน่งกรรมการอิสระครั้งแรก²

² มติคณะกรรมการธรรมาภิบาลและสรรหา (ครั้งที่ 1/2558 วันที่ 8 มกราคม 2558)

การประเมินความเพียงพอ ของระบบการควบคุมภายใน

ในการประชุมคณะกรรมการบริษัทฯ ครั้งที่ 2/2559 เมื่อวันที่ 16 กุมภาพันธ์ 2559 คณะกรรมการบริษัทฯ ได้ประเมินระบบการควบคุมภายในจากรายงานผลการประเมินของคณะกรรมการตรวจสอบซึ่งได้ประเมินระบบการควบคุมภายในของบริษัทในด้านต่างๆ 5 องค์ประกอบคือ การควบคุมภายในองค์กร การประเมินความเสี่ยง การควบคุมการปฏิบัติงาน ระบบสารสนเทศและการสื่อสารข้อมูล และระบบการติดตาม โดยมีรายละเอียดดังนี้

การควบคุมภายในองค์กร (Control Environment)

คณะกรรมการและผู้บริหารประกาศใช้ “หลักการกำกับดูแลกิจการที่ดีของกลุ่มบริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)” ซึ่งถือเป็นนโยบายและวินัยอย่างหนึ่งที่บุคลากรของกลุ่มบริษัท อีสท์วอเตอร์ต้องรับทราบและทำความเข้าใจและปฏิบัติให้สอดคล้องกับนโยบายและจรรยาบรรณต่างๆ อย่างสม่ำเสมอ ที่ครอบคลุมถึงการปฏิบัติหน้าที่ประจำวัน และการตัดสินใจในเรื่องต่างๆ รวมทั้งการปฏิบัติต่อลูกค้า ลูกจ้าง และบุคคลภายนอก และได้ประกาศใช้จรรยาบรรณทางธุรกิจของพนักงาน (Code of Conduct) ที่อยู่ภายใต้หลักการกำกับดูแลกิจการที่ดีของกลุ่มบริษัท อีสท์วอเตอร์ ทั้งนี้พนักงานที่ฝ่าฝืนหรือละเมิดจรรยาบรรณจะได้รับการสอบสวนและลงโทษตามที่บริษัทกำหนดไว้ในคู่มือพนักงาน

บริษัทฯ ได้กำหนดให้คณะกรรมการบริษัทฯ และฝ่ายบริหารมีการแบ่งแยกบทบาทหน้าที่ออกจากกันอย่างชัดเจน คณะกรรมการบริษัทฯ จะไม่เข้าไปเกี่ยวข้องในภาระหน้าที่ของฝ่ายบริหาร เพื่อสร้างดุลยภาพระหว่างการบริหารและการกำกับดูแลกิจการ รวมทั้งมีการติดตามการบริหารงานเพื่อให้มั่นใจว่า นโยบาย และกระบวนการที่เหมาะสมได้นำมาใช้ในทางปฏิบัติอย่างมีประสิทธิภาพ โดยคณะกรรมการบริษัทฯ ได้พิจารณาสรรหาและแต่งตั้งผู้ที่เหมาะสมเพื่อมาดำรงตำแหน่งผู้บริหารระดับสูงและแต่งตั้งคณะกรรมการชุดต่างๆ ซึ่งจะต้องดำเนินการตามข้อบังคับของบริษัทฯ และข้อกำหนดของคณะกรรมการบริษัทฯ ตามที่ตลาดหลักทรัพย์แห่งประเทศไทยกำหนดไว้ และมีบทบาทสำคัญในการกำหนดวิสัยทัศน์ แผนยุทธศาสตร์ระยะ 3 ปี และแผนปฏิบัติการประจำปี โดยผู้บริหารทุกหน่วยงานจะร่วมจัดทำแผนปฏิบัติการประจำปี (Action Plan) ที่สอดคล้องกับแผนยุทธศาสตร์ที่กำหนดไว้ในแผนระยะยาวเพื่อนำไปสู่การปฏิบัติโดยมีการกำหนดเป้าหมาย วัตถุประสงค์ งบประมาณ ปัจจัยความเสี่ยง กิจกรรมหลักที่จะดำเนินการในแต่ละช่วงเวลา ผลตอบแทนที่คาดว่าจะได้รับที่สามารถวัดได้ว่าเป็นรูปธรรมเพื่อให้บรรลุเป้าหมายโดยรวม

บริษัทฯ มีโครงสร้างองค์กรที่ชัดเจนเพื่อสนับสนุนการบรรลุวัตถุประสงค์ของบริษัทฯ และให้การควบคุมภายในเป็นไปอย่างมีประสิทธิภาพ โดยมีการแบ่งแยกหน้าที่ความรับผิดชอบทั้งในสายงานปฏิบัติงานหลักและสายงานสนับสนุน รวมทั้งมุ่งเน้นให้มีกลไกการถ่วงดุลอำนาจระหว่าง คณะกรรมการบริษัทฯ ฝ่ายบริหาร และผู้ถือหุ้น ตลอดจนจัดให้มีการสื่อสารกับผู้ลงทุนเพื่อเผยแพร่ และสื่อสารข้อมูลต่างๆ ของบริษัทให้สาธารณชนได้ทราบอย่างสม่ำเสมอ

นอกจากนี้บริษัทฯ ได้คำนึงถึงความมุ่งมั่นในการมุ่งพัฒนาและรักษาบุคลากรที่มีความรู้ความสามารถ จึงได้จัดทำแผนพัฒนาพนักงานรายบุคคล (IDP) รวมทั้งมีนโยบายการบริหารสายอาชีพ และแผนทดแทนตำแหน่งงานเพื่อเตรียมความพร้อมการทดแทนพนักงานโดยเฉพาะระดับบริหารและในกลุ่มหลักธุรกิจ รวมทั้งมีการประเมินผลการปฏิบัติงานพนักงานตามเป้าหมายที่กำหนดไว้เป็นดัชนีชี้วัดผลการดำเนินงาน เพื่อใช้ในการพิจารณาความดีความชอบ

การประเมินความเสี่ยง (Risk Assessment)

บริษัทฯ ใช้แนวคิดของการบริหารความเสี่ยงทั่วทั้งองค์กร (Enterprise Risk Management) โดยให้ผู้บริหารและพนักงานที่เกี่ยวข้องร่วมกันบ่งชี้ความเสี่ยง การวิเคราะห์ปัจจัยเสี่ยงทั้งโอกาสเกิดและผลกระทบเพื่อกำหนดมาตรการควบคุม บริษัทฯ จัดตั้งหน่วยงานบริหารจัดการความเสี่ยงเพื่อจัดทำแผนบริหารความเสี่ยง ติดตามผลการจัดการเพื่อลดระดับความเสี่ยงให้อยู่ในระดับที่ยอมรับได้ และทบทวนปัจจัยความเสี่ยงเพื่อเสนอคณะกรรมการบริหารความเสี่ยงพิจารณาก่อนนำเสนอคณะกรรมการบริษัทฯ ทุกไตรมาส เพื่อพิจารณาและให้คำวินิจฉัยอันจะส่งผลให้กระบวนการบริหารความเสี่ยงของบริษัทฯ มีความต่อเนื่อง ทั้งนี้ได้สื่อสารนโยบายและแนวปฏิบัติในการบริหารความเสี่ยงให้พนักงานทุกคนรับทราบและถือปฏิบัติเพื่อให้เป็นส่วนหนึ่งของวัฒนธรรมขององค์กรว่า ทุกคนมีส่วนร่วมดูแลองค์กรร่วมกันผ่านกระบวนการบริหารความเสี่ยงที่เข้าใจตรงกัน นอกจากนี้แล้วบริษัทฯ ได้มีการจัดทำแผนบริหารความต่อเนื่องทางธุรกิจ (Business Continuities Plan: BCP) และมีการซ้อมแผน เพื่อให้เกิดความมั่นใจได้ว่า สามารถดำเนินการให้บรรลุผลตามแผนดังกล่าว

การควบคุมการปฏิบัติงาน (Control Activities)

บริษัทฯ ประกาศใช้ระเบียบและแนวปฏิบัติต่างๆ อาทิ ด้านการจัดซื้อจัดจ้าง งบประมาณ การลงทุนและบริหารโครงการ การบัญชีและการเงิน เป็นต้น และบริษัทฯ กำหนดขอบเขตอำนาจหน้าที่ และวงเงินอำนาจอนุมัติของฝ่ายบริหารให้สอดคล้องกับหลักการควบคุมภายในที่ดี รวมทั้งจัดให้มีการแบ่งแยกหน้าที่งาน และการสอบทานงานระหว่างกัน โดยแยกงานในหน้าที่อนุมัติ การบันทึกรายการบัญชี ข้อมูลสารสนเทศ และหน้าที่ในการดูแลจัดเก็บทรัพย์สินออกจากกัน นอกจากนี้บริษัทฯ ยังได้รับการรับรองระบบมาตรฐานคุณภาพ ISO 9001: 2008 และ ISO 14001: 2004 ซึ่งกำหนดให้บริษัทฯ ต้องจัดทำคู่มือและขั้นตอนการปฏิบัติ เพื่อเป็นมาตรฐานอ้างอิงในการปฏิบัติงาน รวมถึงการจัดฝึกอบรมพนักงานให้เข้าใจ และสามารถปฏิบัติงานได้อย่างถูกต้อง สอดคล้องตามขั้นตอน และวิธีการปฏิบัติงานที่บริษัทฯ กำหนดไว้

หากมีรายการระหว่างกันของบริษัทฯ และบริษัทย่อย รวมถึงผู้มีส่วนได้เสียต่างๆ จะผ่านขั้นตอนการพิจารณาอนุมัติอย่างถูกต้องชัดเจน หากมีรายการระหว่างกันที่มีนัยสำคัญฝ่ายตรวจสอบ คณะกรรมการตรวจสอบ ฝ่ายบริหาร และผู้สอบบัญชีจะดำเนินการพิจารณาอย่างรอบคอบและดำเนินการตามข้อกำหนดของตลาดหลักทรัพย์ฯ ตลอดจนเปิดเผยในหมายเหตุประกอบงบการเงิน และรายงานให้สำนักงาน ก.ล.ต. ทราบ อีกทั้งในการออกเสียงเพื่อลงมติเกี่ยวกับรายการเกี่ยวโยง กรรมการที่มีส่วนได้เสียจะงดออกเสียงในมติดังกล่าว

ระบบสารสนเทศและการสื่อสารข้อมูล (Information & Communication)

บริษัทฯ มีการประยุกต์ใช้และพัฒนาระบบสารสนเทศ และระบบฐานข้อมูลภายในอย่างต่อเนื่อง โดยกำหนดเป็นนโยบายเกี่ยวกับการใช้เทคโนโลยีสารสนเทศและการสื่อสารไว้ในหลักการกำกับดูแลกิจการที่ดีของบริษัทฯ เพื่อให้พนักงานมีความเข้าใจการใช้สื่อภายในต่างๆ ภายใต้การควบคุมภายในที่ดี อาทิ การใช้ Internet, E-mail และสื่อโทรคมนาคมต่างๆ ได้แก่ โทรศัพท์ โทรสาร วิทยุรับ-ส่ง อุปกรณ์รับสัญญาณ เป็นต้น รวมทั้งได้สื่อสารให้บุคลากรของบริษัทฯ ได้เข้าใจถึงการปฏิบัติตามกฎหมายที่เกี่ยวข้องกับสารสนเทศ ได้แก่ พ.ร.บ. ข้อมูลข่าวสารฯ พ.ร.บ. อิเล็กทรอนิกส์ฯ เพื่อไม่ให้เกิดการฝ่าฝืนกฎหมาย

บริษัทจัดให้มี call center เพื่อรับเรื่องร้องเรียนจากบุคคลภายนอก และมีนักลงทุนสัมพันธ์ทำหน้าที่ติดต่อสื่อสาร และจัดกิจกรรมร่วมกับผู้ถือหุ้นและนักลงทุนรวมทั้งมีช่องทางการสื่อสารพิเศษเพื่อให้พนักงานและหน่วยงานภายนอก สามารถแจ้งข้อมูลหรือการร้องเรียนแก่บริษัท โดยผ่านทาง ac_ew@eastwater.com หรือ CEO Mail Box

ระบบการติดตาม (Monitoring Activities)

บริษัทให้ความสำคัญต่อการตรวจสอบภายในเพื่อเพิ่มคุณค่าต่อองค์กรโดยการใช้ข้อมูลประเมินความเสี่ยงภายใน องค์กร ประกอบการวางแผนการตรวจสอบ (Risk Based Audit) และมอบหมายให้ฝ่ายตรวจสอบร่วมกับที่ปรึกษา การตรวจสอบภายในสอบทานประสิทธิภาพประสิทธิผลของระบบการควบคุมภายในของทุกกระบวนการทำงานและ รายงานผู้บริหารและคณะกรรมการตรวจสอบทุกไตรมาส เพื่อให้คณะกรรมการบริษัทฯ รวมถึงฝ่ายบริหารสามารถเชื่อมั่น ในประสิทธิภาพประสิทธิผลของระบบการควบคุมภายในของบริษัทฯ รวมถึงความถูกต้องน่าเชื่อถือได้ของข้อมูลสารสนเทศ ต่างๆ ทั้งสารสนเทศทางการเงินการบัญชี และสารสนเทศที่ใช้ในการดำเนินงาน ทั้งนี้ฝ่ายตรวจสอบได้ติดตามผล การปรับปรุงแก้ไขตามประเด็นที่ตรวจพบและข้อเสนอแนะของคณะกรรมการตรวจสอบ และนำเสนอคณะกรรมการ ตรวจสอบอย่างต่อเนื่อง นอกจากนี้ยังมีกระบวนการติดตามผลการดำเนินงานผ่านระบบการตรวจติดตามระบบคุณภาพ และสิ่งแวดล้อมภายในบริษัทตามมาตรฐานสากล ISO 9001: 2008 และ ISO 14001: 2004 โดยบริษัทฯ ผู้ให้การรับรอง อย่างต่อเนื่อง

บริษัทฯ มีการติดตามดูแลการดำเนินงานของบริษัท้อย่างต่อเนื่องและสม่ำเสมอ โดยรายงานความก้าวหน้า ผลการดำเนินงานของบริษัท้อย่างต่อเนื่องต่อคณะกรรมการบริษัทฯ ทราบ และมอบหมายให้มีหน่วยงานเฉพาะในการ ติดตามผลการดำเนินงานตามมติที่คณะกรรมการบริษัทฯ ได้ให้ข้อเสนอแนะไว้ รวมทั้งการประสานนโยบายให้ทุกบริษัท มีทิศทางการดำเนินงานที่สอดคล้องเป็นทิศทางเดียวกับนโยบายของคณะกรรมการบริษัทฯ นอกจากนั้นบริษัทมอบหมายให้ เลขานุการบริษัทฯ ดูแลงานด้านกฎหมาย รวมถึงงานด้าน Compliance เพื่อกำกับดูแลให้การดำเนินงานของบริษัทฯ สอดคล้องกับกฎหมาย ระเบียบข้อบังคับที่เกี่ยวข้อง

จากการพิจารณาสาระสำคัญของการประเมินความเพียงพอของระบบควบคุมภายในข้างต้น คณะกรรมการบริษัทฯ มีความเห็นสอดคล้องกับคณะกรรมการตรวจสอบและผู้สอบบัญชีว่า ระบบการควบคุมภายในของบริษัทมีความเพียงพอ และเหมาะสมกับการดำเนินธุรกิจ โดยบริษัทฯ จัดให้มีบุคลากรอย่างเพียงพอที่จะดำเนินการตามระบบได้ รวมทั้งมีระบบ การควบคุมภายในในเรื่องการติดตามดูแลการดำเนินงานของบริษัท้อย่างมีประสิทธิภาพ และส่งเสริมประสิทธิผล ของการประกอบกิจการที่ยั่งยืน

อนึ่งตามโครงสร้างของบริษัทฯ ได้กำหนดให้มีฝ่ายตรวจสอบซึ่งสายบังคับบัญชาขึ้นตรงต่อคณะกรรมการตรวจสอบ โดยปัจจุบันมีบุคลากรจำนวน 7 ตำแหน่ง โดยปัจจุบันบริษัทฯ อยู่ระหว่างการสรรหาหัวหน้าหน่วยงานของฝ่ายตรวจสอบ และบริษัทฯ ได้ว่าจ้างบริษัท เคพีเอ็มจี ภูมิไชย ที่ปรึกษาธุรกิจ จำกัด (KPMG) เป็นที่ปรึกษาด้านการตรวจสอบภายใน (Consultant) ทั้งนี้คณะกรรมการตรวจสอบจะเป็นผู้คัดเลือกและประเมินผลการปฏิบัติงานของผู้อำนวยการฝ่ายตรวจสอบ ร่วมกับผู้บริหารระดับสูง (CEO) ซึ่งจากผลการประเมินสรุปได้ว่าบุคคลดังกล่าวสามารถปฏิบัติงานอยู่ในระดับที่ดี และมีความเข้าใจในกิจกรรมและการดำเนินงานของบริษัทฯ จึงเห็นว่ามีเหมาะสมกับตำแหน่งดังกล่าว อีกทั้ง ตามกฎบัตรคณะกรรมการตรวจสอบกำหนดให้การแต่งตั้ง โยกย้าย เลิกจ้าง และพิจารณาความดีความชอบของหัวหน้า หน่วยงานฝ่ายตรวจสอบ ต้องได้รับความเห็นชอบจากคณะกรรมการตรวจสอบ

รายงานความรับผิดชอบ ของคณะกรรมการบริษัทฯ ต่อรายงานทางการเงิน

คณะกรรมการบริษัทฯ ได้จัดให้มีการทำงานการเงิน เพื่อแสดงฐานะทางการเงิน และผลการดำเนินงานของบริษัทฯ สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2558 ภายใต้พระราชบัญญัติบริษัทมหาชน จำกัด พ.ศ. 2535 โดยคณะกรรมการบริษัทฯ ได้ตระหนักถึงภาระหน้าที่และความรับผิดชอบในฐานะกรรมการบริษัทจดทะเบียนในตลาดหลักทรัพย์ฯ ในการเป็นผู้รับผิดชอบต่อการเงิน และงบการเงินรวมของบริษัทฯ รวมถึงสารสนเทศทางการเงินที่ปรากฏในรายงานประจำปี สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2558

ในการนี้ คณะกรรมการบริษัทฯ ได้แต่งตั้งคณะกรรมการตรวจสอบ ซึ่งประกอบด้วย กรรมการที่เป็นอิสระและไม่เป็นผู้บริหารของบริษัทฯ เป็นผู้ดูแลรับผิดชอบเกี่ยวกับคุณภาพการรายงานทางการเงิน และสอบทานความเพียงพอและประสิทธิภาพของระบบการควบคุมภายในของบริษัทฯ และบริษัทในเครือ เพื่อให้มั่นใจได้อย่างสมเหตุสมผลว่า การบันทึกข้อมูลทางบัญชีมีความถูกต้องครบถ้วนและสามารถดำรงรักษาทรัพย์สิน รวมทั้ง เป็นแนวทางให้บริษัทฯ และบริษัทในเครือรับทราบเพื่อป้องกันไม่ให้เกิดการทุจริตหรือดำเนินการที่ผิดปกติดังมีสาระสำคัญ ซึ่งมีความเห็นของคณะกรรมการบริษัทฯ ตรวจสอบเกี่ยวกับเรื่องนี้ปรากฏในรายงานการกำกับดูแลกิจการของคณะกรรมการตรวจสอบ ประจำปีงบประมาณ 2558 ของคณะกรรมการตรวจสอบตามที่แสดงไว้ในรายงานประจำปีฉบับนี้

ดังนั้นคณะกรรมการบริษัทฯ จึงมีความเห็นว่า บริษัทฯ ได้ใช้ดุลยพินิจอย่างรอบคอบระมัดระวัง เป็นไปตามข้อเท็จจริง และมีความสมเหตุสมผล และใช้วิธีการประมาณการที่ดีที่สุดในการจัดทำงบการเงินดังกล่าวภายใต้นโยบายการบัญชีที่เหมาะสมและถือปฏิบัติอย่างสม่ำเสมอสอดคล้องตามมาตรฐานการบัญชีที่รับรองทั่วไปของประเทศไทย รวมทั้งได้เปิดเผยข้อมูลสำคัญอย่างเพียงพอในหมายเหตุประกอบงบการเงินแล้ว

นายวิทยา ฉายสุวรรณ
ประธานคณะกรรมการ

นายเจริญสุข วรพรรณโสภาค
รองกรรมการผู้อำนวยการใหญ่สายปฏิบัติการ
รักษาการกรรมการผู้อำนวยการใหญ่

รายงานของผู้สอบบัญชีรับอนุญาต

เสนอผู้ถือหุ้นของบริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ข้าพเจ้าได้ตรวจสอบงบการเงินรวมและงบการเงินเฉพาะบริษัทของบริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) และบริษัทย่อย และของเฉพาะบริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) ซึ่งประกอบด้วย งบแสดงฐานะการเงินรวมและงบแสดงฐานะการเงินเฉพาะบริษัท ณ วันที่ 31 ธันวาคม พ.ศ. 2558 และงบกำไรขาดทุนเบ็ดเสร็จรวมและงบกำไรขาดทุนเบ็ดเสร็จเฉพาะบริษัท งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวมและงบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นเฉพาะบริษัท และงบกระแสเงินสดรวมและงบกระแสเงินสดเฉพาะบริษัทสำหรับปีสิ้นสุดวันเดียวกัน รวมถึงหมายเหตุสรุบบัญชีรายการบัญชีที่สำคัญและหมายเหตุเรื่องอื่นๆ

ความรับผิดชอบของผู้บริหารต่อการการเงิน

ผู้บริหารเป็นผู้รับผิดชอบในการจัดทำและการนำเสนองบการเงินเหล่านี้โดยถูกต้องตามที่ควรตามมาตรฐานการรายงานทางการเงิน และรับผิดชอบเกี่ยวกับการควบคุมภายในที่ผู้บริหารพิจารณาว่าจำเป็นเพื่อให้สามารถจัดทำงบการเงินที่ปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด

ความรับผิดชอบของผู้สอบบัญชี

ข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าวจากผลการตรวจสอบของข้าพเจ้า ข้าพเจ้าได้ปฏิบัติตามตรวจสอบตามมาตรฐานการสอบบัญชี ซึ่งกำหนดให้ข้าพเจ้าปฏิบัติตามข้อกำหนดด้านจรรยาบรรณ รวมถึงวางแผนและปฏิบัติตามตรวจสอบเพื่อให้ได้ความเชื่อมั่นอย่างสมเหตุสมผลว่างบการเงินปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่

การตรวจสอบรวมถึงการใช้วิธีการตรวจสอบเพื่อให้ได้มาซึ่งหลักฐานการสอบบัญชีเกี่ยวกับจำนวนเงินและการเปิดเผยข้อมูลในงบการเงิน วิธีการตรวจสอบที่เลือกใช้ขึ้นอยู่กับดุลพินิจของผู้สอบบัญชี ซึ่งรวมถึงการประเมินความเสี่ยงจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญของงบการเงินไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด ในการประเมินความเสี่ยงดังกล่าว ผู้สอบบัญชีพิจารณาการควบคุมภายในที่เกี่ยวข้องกับการจัดทำและการนำเสนองบการเงินโดยถูกต้องตามที่ควรของกิจการ เพื่อออกแบบวิธีการตรวจสอบที่เหมาะสมกับสถานการณ์ แต่ไม่ใช่เพื่อวัตถุประสงค์ในการแสดงความเห็นต่อประสิทธิภาพของการควบคุมภายในของกิจการ การตรวจสอบรวมถึงการประเมินความเหมาะสมของนโยบายการบัญชีที่ผู้บริหารใช้และความสมเหตุสมผลของประมาณการทางบัญชีที่จัดทำขึ้นโดยผู้บริหาร รวมทั้งการประเมินการนำเสนองบการเงินโดยรวม

ข้าพเจ้าเชื่อว่าหลักฐานการสอบบัญชีที่ข้าพเจ้าได้รับเพียงพอและเหมาะสมเพื่อใช้เป็นเกณฑ์ในการแสดงความเห็นของข้าพเจ้า

ความเห็น

ข้าพเจ้าเห็นว่างบการเงินรวมและงบการเงินเฉพาะบริษัทข้างต้นนี้แสดงฐานะการเงินรวมและฐานะการเงินเฉพาะบริษัทของบริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) และบริษัทย่อย และของเฉพาะบริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) ณ วันที่ 31 ธันวาคม พ.ศ. 2558 ผลการดำเนินงานรวมและผลการดำเนินงานเฉพาะบริษัท และกระแสเงินสดรวมและกระแสเงินสดเฉพาะบริษัทสำหรับปีสิ้นสุดวันเดียวกัน โดยถูกต้องตามที่ควรในสาระสำคัญตามมาตรฐานการรายงานทางการเงิน

ข้อมูลและเหตุการณ์ที่เน้น

ข้าพเจ้าขอให้สังเกตหมายเหตุประกอบงบการเงินข้อ 37 เรื่องค่าตอบแทนโครงการท่อส่งน้ำของบริษัท ปัจจุบันบริษัทได้จ่ายค่าตอบแทนตามอัตราที่กำหนดในเบื้องต้น เนื่องจากหน่วยงานของรัฐอยู่ระหว่างการพิจารณาการให้บริษัทเช่าหรือบริหาร และการพิจารณาอัตราผลตอบแทน ซึ่งอัตราผลตอบแทนอาจมีการเปลี่ยนแปลงในภายหลัง ทั้งนี้ ข้าพเจ้ามิได้แสดงความเห็นอย่างมีเงื่อนไขในเรื่องนี้

สุกumar วงศ์ริยาพร

ผู้สอบบัญชีรับอนุญาตเลขที่ 4843

บริษัท ไพร์ชวอเตอร์เฮาส์คูเปอร์ส เอเปอีเอส จำกัด

กรุงเทพมหานคร

11 กุมภาพันธ์ พ.ศ. 2559

งบแสดงฐานะการเงิน

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ณ วันที่ 31 ธันวาคม พ.ศ. 2558

(หน่วย: บาท)

	หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
		พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
สินทรัพย์					
สินทรัพย์หมุนเวียน					
เงินสดและรายการเทียบเท่าเงินสด	6	311,218,269	112,859,747	249,113,610	90,464,122
เงินลงทุนชั่วคราว	7	862,597,548	55,069,783	546,522,937	-
ลูกหนี้การค้าและลูกหนี้อื่น	8	447,163,960	420,588,385	282,813,930	290,352,713
สินค้าคงเหลือ	9	9,380,954	9,231,640	-	-
สินทรัพย์หมุนเวียนอื่น		33,849,439	61,063,020	13,644,864	39,774,457
สินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขาย	10	-	57,677,839	-	32,009,985
รวมสินทรัพย์หมุนเวียน		1,664,210,170	716,490,414	1,092,095,341	452,601,277
สินทรัพย์ไม่หมุนเวียน					
เงินลงทุนในบริษัทย่อย	11	-	-	510,000,000	510,000,000
เงินลงทุนระยะยาวอื่น	12	-	91,470,300	-	91,470,300
อสังหาริมทรัพย์เพื่อการลงทุน - สุทธิ	13	216,901,860	224,620,933	231,204,029	239,476,697
ที่ดิน อาคารและอุปกรณ์ - สุทธิ	14	13,265,976,381	11,747,778,313	13,066,999,015	11,592,737,268
ค่าความนิยม	15,40	103,283,004	-	-	-
สินทรัพย์ไม่มีตัวตน - สุทธิ	16	3,831,896,900	1,725,358,935	36,075,087	41,032,716
สินทรัพย์ภาษีเงินได้รอตัดบัญชี	17	23,287,820	12,693,150	-	-
สินทรัพย์ไม่หมุนเวียนอื่น	18	521,907,368	725,033,042	488,272,036	670,483,115
รวมสินทรัพย์ไม่หมุนเวียน		17,963,253,333	14,526,954,673	14,332,550,167	13,145,200,096
รวมสินทรัพย์		19,627,463,503	15,243,445,087	15,424,645,508	13,597,801,373
หนี้สินและส่วนของผู้ถือหุ้น					
หนี้สินหมุนเวียน					
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	19	1,600,000,000	233,000,000	-	139,000,000
เจ้าหนี้การค้า	20	133,930,355	130,002,645	104,880,884	111,599,966
เจ้าหนี้จากการซื้อสินทรัพย์ถาวร		63,579,191	479,050,047	58,418,193	457,153,810
หนี้สินตามสัญญาเช่าการเงิน					
- ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	21	2,856,313	2,008,414	2,856,313	2,008,414
เงินกู้ยืมระยะยาวจากสถาบันการเงิน					
- ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	19	752,200,000	563,280,000	560,000,000	454,000,000
ภาษีเงินได้นิติบุคคลค้างจ่าย		149,494,958	129,534,752	111,844,526	117,371,988
ค่าใช้จ่ายค้างจ่าย	22	175,190,960	155,043,267	118,264,607	98,974,598
หนี้สินหมุนเวียนอื่น		60,958,337	49,155,958	34,569,583	27,490,526
หนี้สินที่เกี่ยวข้องโดยตรงกับสินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขาย	10	-	269,099	-	-
รวมหนี้สินหมุนเวียน		2,938,210,114	1,741,344,182	990,834,106	1,407,599,302

หมายเหตุประกอบงบการเงินในหน้า 101 ถึงหน้า 153 เป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงฐานะการเงิน (ต่อ)

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

ณ วันที่ 31 ธันวาคม พ.ศ. 2558

(หน่วย: บาท)

	หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
		พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
หนี้สินและส่วนของผู้ถือหุ้น (ต่อ)					
หนี้สินไม่หมุนเวียน					
หนี้สินตามสัญญาเช่าการเงิน	21	1,842,223	3,136,321	1,842,223	3,136,321
เงินกู้ยืมระยะยาวจากสถาบันการเงิน	19	4,008,800,000	4,648,721,206	3,240,000,000	4,114,000,000
หุ้นกู้	19	2,396,822,358	-	2,396,822,358	-
หนี้สินภาษีเงินได้รอตัดบัญชี	17	421,233,790	42,447,206	24,797,641	20,279,434
ภาระผูกพันผลประโยชน์พนักงาน	23	119,686,982	104,433,197	73,360,526	68,292,091
ประมาณการหนี้สินระยะยาว	24	26,881,034	13,239,626	-	-
หนี้สินไม่หมุนเวียนอื่น	25	214,424,014	173,053,101	184,212,408	143,988,238
รวมหนี้สินไม่หมุนเวียน		7,189,690,401	4,985,030,657	5,921,035,156	4,349,696,084
รวมหนี้สิน		10,127,900,515	6,726,374,839	6,911,869,262	5,757,295,386
ส่วนของผู้ถือหุ้น					
ทุนเรือนหุ้น	26				
ทุนจดทะเบียน					
หุ้นสามัญ 1,663,725,149 หุ้น					
มูลค่าที่ตราไว้หุ้นละ 1 บาท		1,663,725,149	1,663,725,149	1,663,725,149	1,663,725,149
ทุนที่ออกและชำระแล้ว					
หุ้นสามัญ 1,663,725,149 หุ้น					
มูลค่าที่ตราไว้หุ้นละ 1 บาท		1,663,725,149	1,663,725,149	1,663,725,149	1,663,725,149
ส่วนเกินมูลค่าหุ้น	26	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279
กำไรสะสม					
จัดสรรแล้ว - ทุนสำรองตามกฎหมาย	27	166,500,000	166,500,000	166,500,000	166,500,000
ยังไม่ได้จัดสรร		5,303,276,782	4,493,850,084	4,521,360,412	3,846,798,981
องค์ประกอบอื่นของส่วนของผู้ถือหุ้น	28	22,668,406	24,959,578	22,668,406	24,959,578
รวมส่วนของบริษัทใหญ่		9,294,692,616	8,487,557,090	8,512,776,246	7,840,505,987
ส่วนได้เสียที่ไม่มีอำนาจควบคุม		204,870,372	29,513,158	-	-
รวมส่วนของผู้ถือหุ้น		9,499,562,988	8,517,070,248	8,512,776,246	7,840,505,987
รวมหนี้สินและส่วนของผู้ถือหุ้น		19,627,463,503	15,243,445,087	15,424,645,508	13,597,801,373

หมายเหตุประกอบงบการเงินในหน้า 101 ถึงหน้า 153 เป็นส่วนหนึ่งของงบการเงินนี้

งบกำไรขาดทุนเบ็ดเสร็จ

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558

(หน่วย: บาท)

	หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
		พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
รายได้	34				
รายได้จากการขายน้ำดิบ		2,898,665,222	2,768,375,793	2,927,586,675	2,810,731,725
รายได้จากการขายน้ำประปา		1,160,235,181	988,739,040	363,987,505	335,719,500
รายได้ค่าก่อสร้างภายใต้สัญญาสัมปทาน		95,684,548	268,923,208	-	-
รายได้ค่าเช่าและค่าบริการ		212,228,991	216,202,093	92,881,473	86,766,051
รวมรายได้จากการขายและบริการ		4,366,813,942	4,242,240,134	3,384,455,653	3,233,217,276
รายได้อื่น		292,011,900	62,519,603	307,051,878	78,941,831
รวมรายได้	30	4,658,825,842	4,304,759,737	3,691,507,531	3,312,159,107
ค่าใช้จ่าย	34				
ต้นทุนขายน้ำดิบ		1,134,873,809	1,039,690,961	1,154,494,116	1,065,246,030
ต้นทุนขายน้ำประปา		707,275,881	590,123,299	310,468,841	283,136,381
ต้นทุนค่าก่อสร้างภายใต้สัญญาสัมปทาน		95,684,548	268,923,208	-	-
ต้นทุนค่าเช่าและค่าบริการ		171,185,488	198,914,696	68,702,409	69,039,080
รวมต้นทุนขายและบริการ		2,109,019,726	2,097,652,164	1,533,665,366	1,417,421,491
ค่าใช้จ่ายในการขาย		19,627,895	14,147,147	16,168,292	10,700,793
ค่าใช้จ่ายในการบริหาร		438,982,686	398,087,249	283,477,025	262,503,597
ต้นทุนทางการเงิน		114,180,633	121,225,452	80,047,215	81,224,697
รวมค่าใช้จ่าย	31	2,681,810,940	2,631,112,012	1,913,357,898	1,771,850,578
กำไรก่อนภาษีเงินได้		1,977,014,902	1,673,647,725	1,778,149,633	1,540,308,529
ค่าใช้จ่ายภาษีเงินได้	32	(385,775,393)	(339,197,329)	(339,225,662)	(300,982,933)
กำไรสุทธิสำหรับปี		1,591,239,509	1,334,450,396	1,438,923,971	1,239,325,596

งบกำไรขาดทุนเบ็ดเสร็จ (ต่อ)

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558

(หน่วย: บาท)

		งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	หมายเหตุ	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
กำไรขาดทุนเบ็ดเสร็จอื่น :					
รายการที่จะไม่จัดประเภทรายการใหม่ไปยังกำไรหรือขาดทุนในภายหลัง					
การวัดมูลค่าใหม่ของภาระผูกพันผลประโยชน์หลังออกจากงาน	23	(14,078,675)	-	1,159,635	
ภาษีเงินได้เกี่ยวกับรายการที่จะไม่จัดประเภทรายการใหม่ไปยังกำไรหรือขาดทุนในภายหลัง	32	2,815,735	-	(231,927)	-
รวมรายการที่จะไม่จัดประเภทรายการใหม่ไปยังกำไรหรือขาดทุนในภายหลัง		(11,262,940)	-	927,708	-
รายการที่จะจัดประเภทรายการใหม่ไปยังกำไรหรือขาดทุนในภายหลัง					
ทรัพย์สินที่ได้รับโอนจากลูกค้า		(3,397,523)	(3,397,523)	(3,397,523)	(3,397,523)
การเปลี่ยนแปลงในมูลค่าของเงินลงทุนเพื่อขาย	7.2	1,382,938	-	1,382,938	-
ภาษีเงินได้ของรายการที่จะจัดประเภทรายการใหม่ไปยังกำไรหรือขาดทุนในภายหลัง	32	(276,587)	-	(276,587)	-
รวมรายการที่จะจัดประเภทรายการใหม่ไปยังกำไรหรือขาดทุนในภายหลัง		(2,291,172)	(3,397,523)	(2,291,172)	(3,397,523)
กำไร (ขาดทุน) เบ็ดเสร็จอื่นสำหรับปี - สุทธิจากภาษี		(13,554,112)	(3,397,523)	(1,363,464)	(3,397,523)
กำไรเบ็ดเสร็จรวมสำหรับปี		1,577,685,397	1,331,052,873	1,437,560,507	1,235,928,073
การแบ่งปันกำไรสุทธิ					
ส่วนที่เป็นของผู้ถือหุ้นบริษัทใหญ่		1,584,940,253	1,334,205,246	1,438,923,971	1,239,325,596
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม		6,299,256	245,150	-	-
		1,591,239,509	1,334,450,396	1,438,923,971	1,239,325,596
การแบ่งปันกำไรเบ็ดเสร็จรวม					
ส่วนที่เป็นของผู้ถือหุ้นบริษัทใหญ่		1,571,386,141	1,330,807,723	1,437,560,507	1,235,928,073
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม		6,299,256	245,150	-	-
		1,577,685,397	1,331,052,873	1,437,560,507	1,235,928,073
กำไรต่อหุ้นสำหรับกำไรส่วนที่เป็นของบริษัทใหญ่		33			
กำไรต่อหุ้นขั้นพื้นฐาน		0.95	0.80	0.86	0.74

หมายเหตุประกอบงบการเงินในหน้า 101 ถึงหน้า 153 เป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558

(หน่วย: บาท)

งบการเงินรวม											
ส่วนของผู้ถือหุ้นบริษัทใหญ่											
หมายเหตุ	งบดุลภาวะเปลี่ยน ก่อนการเปลี่ยนแปลง	ส่วนเกินมูลค่าหุ้น	กำไรสะสม			กำไรส่วนเกินสะสม			ส่วนได้เสียที่ไม่ อันาจควบคุม		
			จัดสรรแล้ว - ทุนสำรอง ตามกฎหมาย	ยังไม่ได้จัดสรร	กำไรสุทธิ	กำไรสุทธิ	กำไรสุทธิ	กำไรสุทธิ	กำไรสุทธิ	กำไรสุทธิ	กำไรสุทธิ
ยอดยกมา ณ วันที่ 1 มกราคม พ.ศ. 2557	1,663,725,149	2,138,522,279	166,500,000	3,875,024,850	28,357,101	-	-	28,357,101	7,872,129,379	29,799,418	7,901,928,797
กำไรเบ็ดเสร็จรวมสำหรับปี	-	-	-	1,334,205,246	(3,397,523)	-	-	(3,397,523)	1,330,807,723	245,150	1,331,052,873
เงินปันผลจ่าย	29	-	-	(715,380,012)	-	-	-	-	(715,380,012)	(531,410)	(715,911,422)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2557	1,663,725,149	2,138,522,279	166,500,000	4,493,850,084	24,959,578	-	-	24,959,578	8,487,557,090	29,513,158	8,517,070,248
ยอดยกมา ณ วันที่ 1 มกราคม พ.ศ. 2558	1,663,725,149	2,138,522,279	166,500,000	4,493,850,084	24,959,578	-	-	24,959,578	8,487,557,090	29,513,158	8,517,070,248
กำไรเบ็ดเสร็จรวมสำหรับปี	-	-	-	1,573,677,313	(3,397,523)	1,106,351	-	(2,291,172)	1,571,386,141	6,299,256	1,577,685,397
เงินปันผลจ่าย	29	-	-	(765,289,747)	-	-	-	-	(765,289,747)	(1,266,970)	(766,556,717)
การเปลี่ยนแปลงส่วนได้เสีย ในความเป็นเจ้าของในบริษัทย่อย	-	-	-	1,039,132	-	-	-	-	1,039,132	(3,819,085)	(2,779,953)
การจำหน่ายบริษัทย่อย	-	-	-	-	-	-	-	-	-	(25,765,788)	(25,765,788)
ส่วนได้เสียที่ไม่มีอำนาจควบคุม ที่ได้มาจากการรวมธุรกิจ	40	-	-	-	-	-	-	-	-	199,909,801	199,909,801
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2558	1,663,725,149	2,138,522,279	166,500,000	5,303,276,782	21,562,055	1,106,351	-	22,668,406	9,294,692,616	204,870,372	9,499,562,988

หมายเหตุประกอบงบการเงินในหน้า 101 ถึงหน้า 153 เป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น (ต่อ)

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558

(หน่วย: บาท)

		งบการเงินตามบริษัท					องค์ประกอบอื่นของส่วนของผู้ถือหุ้น		
		กำไรสะสม			กำไรขาดทุนเบ็ดเสร็จอื่น				
		จัดสรรแล้ว - ทุนสำรอง ตามกฎหมาย	ส่วนเกินมูลค่าหุ้น	กำไรสะสม	กำไรสุทธิ	กำไรสุทธิ	กำไรสุทธิ	กำไรสุทธิ	กำไรสุทธิ
หมายเหตุ	งบกำไรขาดทุนเบ็ดเสร็จอื่น	ส่วนเกินมูลค่าหุ้น	ส่วนเกินมูลค่าหุ้น	ส่วนเกินมูลค่าหุ้น	ส่วนเกินมูลค่าหุ้น	ส่วนเกินมูลค่าหุ้น	ส่วนเกินมูลค่าหุ้น	ส่วนเกินมูลค่าหุ้น	ส่วนเกินมูลค่าหุ้น
ยอดยกมา ณ วันที่ 1 มกราคม พ.ศ. 2557	1,663,725,149	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279
กำไรเบ็ดเสร็จรวมสำหรับปี	-	-	-	-	-	-	-	-	-
เงินปันผลจ่าย	29	-	-	-	-	-	-	-	-
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2557	1,663,725,149	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279
ยอดยกมา ณ วันที่ 1 มกราคม พ.ศ. 2558	1,663,725,149	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279
กำไรเบ็ดเสร็จรวมสำหรับปี	-	-	-	-	-	-	-	-	-
เงินปันผลจ่าย	29	-	-	-	-	-	-	-	-
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2558	1,663,725,149	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279	2,138,522,279

หมายเหตุประกอบงบการเงินในหน้า 101 ถึงหน้า 153 เป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558

(หน่วย: บาท)

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
กระแสเงินสดจากกิจกรรมดำเนินงาน				
กำไรก่อนภาษีเงินได้	1,977,014,902	1,673,647,725	1,778,149,633	1,540,308,529
รายการปรับกระทบกำไรก่อนภาษีเงินได้เป็นเงินสดรับ (จ่าย)				
จากกิจกรรมดำเนินงาน				
ค่าเสื่อมราคา	13,14	372,373,173	373,967,007	356,152,182
ค่าตัดจำหน่าย	16	181,677,184	116,645,961	6,208,229
รายได้จากการตัดจำหน่ายทรัพย์สินที่ได้รับโอนจากลูกค้า		(3,397,523)	(3,397,523)	(3,397,523)
หนี้สงสัยจะสูญ	18	32,802,184	-	-
ขาดทุน (กำไร) จากการจำหน่าย/ตัดจำหน่ายที่ดิน อาคาร และอุปกรณ์		(3,824,583)	5,023,737	(310,280)
ขาดทุนจากการด้อยค่าสิทธิข้อตกลงสัมปทาน	16	720,000	1,310,000	-
ขาดทุนจากการด้อยค่าเงินลงทุนในบริษัทย่อย	10	-	-	990,000
ขาดทุน (กำไร) จากการจำหน่าย/ตัดจำหน่ายเงินลงทุนในบริษัทย่อย		(518,482)	-	322,990
กำไรจากการจำหน่ายเงินลงทุนระยะยาวอื่น	12	-	(226,319,820)	-
กำไรจากการวัดมูลค่ายุติธรรมของส่วนได้เสียของเงินลงทุนซึ่งถืออยู่ก่อนวันรวมธุรกิจ	40	(226,319,820)	-	-
กำไรจากการขายเงินลงทุนเพื่อขาย		(114,747)	(114,747)	-
ประมาณการหนี้สินระยะยาว	24	9,991,131	3,058,741	-
ภาระผูกพันผลประโยชน์พนักงาน		12,718,434	13,766,791	7,707,993
เงินปันผลรับ	30	(23,669,885)	(24,486,277)	(48,247,226)
ดอกเบี้ยรับ	30	(8,769,306)	(6,364,488)	(10,392,443)
ดอกเบี้ยจ่าย		112,938,254	120,065,993	78,950,730
				80,203,311
กำไรจากการดำเนินงานก่อนการเปลี่ยนแปลงในสินทรัพย์และหนี้สินดำเนินงาน				
	2,433,620,916	2,273,237,667	1,938,386,728	1,924,537,278
การเปลี่ยนแปลงในสินทรัพย์ดำเนินงาน (เพิ่มขึ้น) ลดลง				
ลูกหนี้การค้าและลูกหนี้อื่น		(22,481,877)	(7,002,432)	7,538,783
สินค้าคงเหลือ		(149,314)	1,304,730	-
สินทรัพย์หมุนเวียนอื่น		15,906,196	(16,329,796)	26,358,990
สินทรัพย์ไม่หมุนเวียนอื่น		(5,440,715)	11,141,152	202,851
การเปลี่ยนแปลงในหนี้สินดำเนินงานเพิ่มขึ้น (ลดลง)				
เจ้าหนี้การค้า		(7,570,497)	(14,101,268)	(6,719,082)
ค่าใช้จ่ายค้างจ่าย		27,318,736	15,329,952	26,461,052
หนี้สินหมุนเวียนอื่น		36,485,962	(8,415,662)	7,287,829
จ่ายภาระผูกพันผลประโยชน์พนักงาน		(11,543,325)	(757,137)	(1,479,925)
จ่ายประมาณการหนี้สินระยะยาว		(5,705,719)	(14,442,161)	-
หนี้สินไม่หมุนเวียนอื่น	24	41,370,913	42,159,702	40,224,170
เงินสดได้มาจากการดำเนินงาน	2,501,811,276	2,282,124,747	2,038,261,396	1,958,233,243
จ่ายภาษีเงินได้	(386,645,544)	(337,127,083)	(340,743,430)	(301,781,243)
เงินสดสุทธิได้มาจากการดำเนินงาน	2,115,165,732	1,944,997,664	1,697,517,966	1,656,452,000

หมายเหตุประกอบงบการเงินในหน้า 101 ถึงหน้า 153 เป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด (ต่อ)

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558

(หน่วย: บาท)

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
กระแสเงินสดจากกิจกรรมลงทุน				
เงินสดจ่ายเพื่อซื้อเงินลงทุนชั่วคราว	7	(1,324,914,033)	(109,367,779)	(945,140,000)
เงินสดรับจากการไถ่ถอนเงินลงทุนชั่วคราว	7	553,883,952	141,176,543	400,114,747
เงินสดจ่ายเพื่อซื้อบริษัทย่อยสุทธิจากเงินสดที่ได้มา	40	(1,456,220,816)	-	-
เงินสดรับจากการจำหน่ายบริษัทย่อยที่แสดงไว้เป็นสินทรัพย์ ไม่หมุนเวียน ที่ถือไว้เพื่อขาย	10	32,009,985	-	32,009,985
เงินสดรับจากการตัดจำหน่ายบริษัทย่อย	-	-	-	427,010
เงินสดจ่ายจากการให้กู้ยืมระยะสั้นแก่กิจการที่เกี่ยวข้องกัน	34.3	-	-	(644,000,000)
เงินสดรับจากการให้กู้ยืมระยะสั้นแก่กิจการที่เกี่ยวข้องกัน	34.3	-	-	644,000,000
เงินสดรับจากดอกเบี้ย	-	8,386,027	7,271,028	10,163,046
เงินสดรับจากการจำหน่ายเงินลงทุนระยะยาวอื่น	12	-	-	317,790,120
เงินปันผลรับจากเงินลงทุนระยะยาวอื่นและบริษัทย่อย	-	23,669,885	24,486,277	48,247,226
เงินสดรับจากการจำหน่ายที่ดิน อาคาร และอุปกรณ์	-	40,292,570	11,754,139	23,292,569
เงินสดจ่ายเพื่อซื้อสินทรัพย์ไม่มีตัวตน	-	(103,742,862)	(299,316,215)	(1,250,600)
เงินสดจ่ายเพื่อซื้ออสังหาริมทรัพย์เพื่อการลงทุน	-	(1,535,582)	-	(1,646,439)
เงินสดจ่ายเพื่อซื้อที่ดิน อาคาร และอุปกรณ์ และเงินจ่ายล่วงหน้าค่าก่อสร้าง	-	(1,956,825,984)	(1,797,739,837)	(1,928,236,490)
เงินสดจ่ายดอกเบี้ยสำหรับเงินกู้ยืมที่ดัดแปลงเป็นทุน	-	(131,968,011)	(103,175,057)	(131,968,011)
เงินสดสุทธิใช้ไปในกิจกรรมลงทุน	-	(4,316,964,869)	(2,124,910,901)	(2,176,623,847)
เงินสดสุทธิใช้ไปในกิจกรรมจัดหาเงิน				
เงินสดรับจากเงินกู้ยืมระยะสั้นจากสถาบันการเงิน	-	4,067,000,000	3,816,000,000	2,142,000,000
เงินสดจ่ายชำระหนี้เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	-	(2,700,000,000)	(3,739,000,000)	(2,281,000,000)
เงินสดรับจากเงินกู้ยืมระยะยาวจากสถาบันการเงิน	-	2,773,000,000	1,384,000,000	1,812,000,000
เงินสดจ่ายชำระหนี้เงินกู้ยืมระยะยาวจากสถาบันการเงิน	-	(3,224,001,206)	(582,360,000)	(2,580,000,000)
เงินสดจ่ายชำระหนี้สินตามสัญญาเช่าการเงิน	-	(446,199)	(1,818,189)	(446,199)
เงินสดรับจากการจำหน่ายหุ้นกู้	-	2,396,630,928	-	2,396,630,928
เงินสดจ่ายเพื่อซื้อเงินลงทุนในบริษัทย่อยเพิ่มเติม	-	(2,779,953)	-	-
เงินปันผลจ่ายแก่ผู้ถือหุ้นของกลุ่มบริษัท	-	(791,142,121)	(715,217,200)	(765,499,017)
เงินปันผลจ่ายแก่ผู้ถือหุ้นส่วนน้อย	-	(1,266,970)	(531,408)	-
เงินสดจ่ายดอกเบี้ย	-	(116,836,820)	(111,606,671)	(85,930,343)
เงินสดสุทธิได้มาจากกิจกรรมจัดหาเงิน	-	2,400,157,659	49,466,532	637,755,369
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น (ลดลง) สุทธิ	-	198,358,522	(130,446,705)	158,649,488
เงินสดและรายการเทียบเท่าเงินสดต้นปี	-	112,859,747	243,306,452	90,464,122
เงินสดและรายการเทียบเท่าเงินสดปลายปี	6	311,218,269	112,859,747	249,113,610
ข้อมูลเพิ่มเติมประกอบงบกระแสเงินสด				
รายการที่ไม่เกี่ยวข้องกับกระแสเงินสด				
เจ้าหนี้จากการซื้อสินทรัพย์ถาวรและหนี้สินตามสัญญาเช่าการเงิน	-	63,168,190	455,121,108	58,418,192
การเปลี่ยนเจ้าหนี้เงินกู้ระยะยาวจากสถาบันการเงิน	19.2	2,000,000,000	-	2,000,000,000

หมายเหตุประกอบงบการเงินในหน้า 101 ถึงหน้า 153 เป็นส่วนหนึ่งของงบการเงินนี้

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัท

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558

1 ข้อมูลทั่วไป

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (“บริษัท”) เป็นบริษัทมหาชนจำกัด ซึ่งจดทะเบียนจัดตั้งขึ้นในประเทศไทยและมีที่อยู่ตามที่ได้จดทะเบียนดังนี้

อาคารอีสท์วอเตอร์ ชั้น 23-26 เลขที่ 1 ซอยวิภาวดีรังสิต 5 ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

บริษัทเป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย เพื่อวัตถุประสงค์ในการรายงานข้อมูล จึงรวมเรียกบริษัทและบริษัทย่อยว่ากลุ่มบริษัท

บริษัทดำเนินธุรกิจหลัก คือ พัฒนาและดูแลจัดการระบบท่อส่งน้ำสายหลักในพื้นที่บริเวณชายฝั่งทะเลภาคตะวันออกของประเทศไทย จำหน่ายน้ำดิบ รวมถึงการผลิตและจำหน่ายน้ำประปา

งบการเงินรวมนี้ได้จัดทำขึ้นโดยรวมงบการเงินสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558 และ พ.ศ. 2557 ของบริษัทและบริษัทย่อยดังต่อไปนี้

ชื่อบริษัท	ลักษณะธุรกิจ	จัดตั้งขึ้น ในประเทศ	อัตราร้อยละ ของการถือหุ้น	
			พ.ศ. 2558 ร้อยละ	พ.ศ. 2557 ร้อยละ
<u>บริษัทย่อยที่บริษัทถือหุ้นโดยตรง</u>		ประเทศไทย	100	100
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) (จดทะเบียนเป็น บริษัทมหาชน เมื่อวันที่ 9 กันยายน พ.ศ. 2558)	ผลิตและจำหน่ายน้ำประปา การลดน้ำสูญเสีย และลงทุน ในกิจการประปา 3 แห่ง			
<u>บริษัทย่อยที่ถือหุ้นโดยบริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)</u>	ผลิตและจำหน่ายน้ำประปา	ประเทศไทย	100	99
บริษัท ประปาฉะเชิงเทรา จำกัด	ผลิตและจำหน่ายน้ำประปา	ประเทศไทย	100	99
บริษัท ประปาบางปะกง จำกัด	ผลิตและจำหน่ายน้ำประปา	ประเทศไทย	100	100
บริษัท ประปานครสวรรค์ จำกัด	ผลิตและจำหน่ายน้ำประปา	ประเทศไทย	90	-
บริษัท เอ็กคอมธาร่า จำกัด (เป็นบริษัทย่อยตั้งแต่วันที่ 31 สิงหาคม พ.ศ. 2558)				

งบการเงินรวมและงบการเงินเฉพาะบริษัทได้รับอนุมัติเมื่อวันที่ 11 กุมภาพันธ์ พ.ศ. 2559 โดยคณะกรรมการตรวจสอบของบริษัท ตามที่ได้รับมอบอำนาจจากคณะกรรมการของบริษัท

2 นโยบายการบัญชี

นโยบายการบัญชีที่สำคัญซึ่งใช้ในการจัดทำงบการเงินรวมและงบการเงินเฉพาะบริษัทมีดังต่อไปนี้

2.1 เกณฑ์การจัดทำงบการเงิน

งบการเงินรวมและงบการเงินเฉพาะบริษัทได้จัดทำขึ้นตามหลักการบัญชีที่รับรองทั่วไปภายใต้พระราชบัญญัติการบัญชี พ.ศ. 2543 ซึ่งหมายถึงมาตรฐานการบัญชีที่ออกภายใต้พระราชบัญญัติวิชาชีพบัญชี พ.ศ. 2547 และข้อกำหนดของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ว่าด้วยการจัดทำและนำเสนอรายงานทางการเงินภายใต้พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์

งบการเงินรวมและงบการเงินเฉพาะบริษัทได้จัดทำขึ้นโดยใช้เกณฑ์ราคาทุนเดิมในการวัดมูลค่าขององค์ประกอบของงบการเงิน ยกเว้นเรื่องที่เกี่ยวข้องในนโยบายการบัญชีในลำดับต่อไปในเรื่องเงินลงทุนสำหรับเงินลงทุนเพื่อขาย

2 นโยบายการบัญชี (ต่อ)

2.1 เกณฑ์การจัดทำงานการเงิน (ต่อ)

การจัดทำงานการเงินให้สอดคล้องกับหลักการบัญชีที่รับรองทั่วไปในประเทศไทยกำหนดให้ใช้ประมาณการทางบัญชีที่สำคัญและการใช้ดุลยพินิจของผู้บริหารซึ่งจัดทำขึ้นตามกระบวนการในการนำนโยบายการบัญชีของกลุ่มกิจการไปถือปฏิบัติ และต้องเปิดเผยเรื่องการใช้ดุลยพินิจของผู้บริหาร หรือ ความซับซ้อน หรือ เกี่ยวกับข้อสมมติฐานและประมาณการที่มีนัยสำคัญต่องบการเงินรวมในหมายเหตุประกอบงบการเงินข้อที่ 3

งบการเงินรวมและงบการเงินเฉพาะบริษัทฉบับภาษาอังกฤษจัดทำขึ้นจากงบการเงินตามกฎหมายที่เป็นภาษาไทย ในกรณีที่มีเนื้อความขัดแย้งกันหรือมีการตีความในสองภาษาแตกต่างกันให้ใช้งบการเงินตามกฎหมายฉบับภาษาไทยเป็นหลัก

2.2 การปรับปรุงมาตรฐานการบัญชีและมาตรฐานการรายงานทางการเงิน มาตรฐานการรายงานทางการเงินใหม่ การตีความมาตรฐานการบัญชีและการตีความมาตรฐานการรายงานทางการเงิน

2.2.1 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง ซึ่งมีผลบังคับใช้ ณ วันที่ 1 มกราคม พ.ศ. 2558 ซึ่งเกี่ยวข้องกับกลุ่มบริษัท

ก) กลุ่มมาตรฐานการรายงานทางการเงินที่เกี่ยวข้องและมีผลกระทบต่อกกลุ่มบริษัท มีดังต่อไปนี้

มาตรฐานการบัญชี ฉบับที่ 1 (ปรับปรุง 2557)	เรื่อง การนำเสนองบการเงิน
มาตรฐานการรายงานทางการเงิน ฉบับที่ 3 (ปรับปรุง 2557)	เรื่อง การรวมธุรกิจ
มาตรฐานการรายงานทางการเงิน ฉบับที่ 13	เรื่อง การวัดมูลค่ายุติธรรม

มาตรฐานการบัญชี ฉบับที่ 1 (ปรับปรุง 2557) การเปลี่ยนแปลงที่สำคัญได้แก่การเพิ่มเติมข้อกำหนดให้กิจการจัดกลุ่มรายการที่แสดงอยู่ใน “กำไรขาดทุนเบ็ดเสร็จอื่น” โดยใช้เกณฑ์ว่ารายการนั้นสามารถจัดประเภทรายการใหม่เข้าไปไว้ในกำไรหรือขาดทุนในภายหลังได้หรือไม่ ดังนั้น กำไรขาดทุนเบ็ดเสร็จอื่นจึงมีการระบุไว้สำหรับรายการที่จะถูกจัดประเภทใหม่เข้าไปไว้ในกำไรขาดทุน และรายการที่จะไม่ถูกจัดประเภทใหม่เข้าไปไว้ในกำไรขาดทุน

มาตรฐานการรายงานทางการเงินฉบับที่ 3 (ปรับปรุง 2557) กลุ่มบริษัทมีนโยบายการบัญชีใหม่เกี่ยวกับการรวมธุรกิจ ซึ่งมาตรฐานการรายงานทางการเงินฉบับนี้กำหนดให้บันทึกบัญชีสำหรับการรวมธุรกิจโดยปฏิบัติตามวิธีซื้อ รายการจ่ายเพื่อซื้อธุรกิจต้องบันทึกด้วยมูลค่ายุติธรรม ณ วันรวมธุรกิจ ซึ่งรวมถึงสิ่งตอบแทนที่คาดว่าจะต้องจ่ายที่จัดประเภทเป็นหนี้สินซึ่งต้องวัดมูลค่าภายหลังการรวมธุรกิจโดยผลต่างจะรับรู้ในกำไรหรือขาดทุน ในการรวมธุรกิจแต่ละครั้งกิจการสามารถเลือกวิธีในการวัดมูลค่าส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกลงทุนได้โดยวัดตามมูลค่ายุติธรรม หรือมูลค่าของสินทรัพย์สุทธิที่ระบุได้ของผู้ถูกซื้อตามสัดส่วนของหุ้นที่ถือโดยผู้ที่ไม่อำนาจควบคุม ต้นทุนที่เกี่ยวข้องกับการรวมธุรกิจรับรู้เป็นค่าใช้จ่าย

มาตรฐานการรายงานทางการเงิน ฉบับที่ 13 มีวัตถุประสงค์เพื่อปรับปรุง และลดความซ้ำซ้อนของคำนิยามของมูลค่ายุติธรรมโดยการกำหนดคำนิยาม และแหล่งข้อมูลในการวัดมูลค่ายุติธรรม และการเปิดเผยข้อมูลสำหรับใช้ในมาตรฐานการรายงานทางการเงิน มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มบริษัท ยกเว้นเรื่องการเปิดเผยข้อมูล

2.2.2 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการบัญชีที่มีการปรับปรุง และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง ซึ่งมีผลบังคับใช้ ณ วันที่ 1 มกราคม พ.ศ. 2559 กลุ่มกิจการไม่ได้นำมาตราฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้

ก) กลุ่มมาตรฐานการรายงานทางการเงินที่มีการเปลี่ยนแปลงอย่างมีสาระสำคัญและเกี่ยวข้องกับกลุ่มบริษัท มีดังต่อไปนี้

มาตรฐานการบัญชี ฉบับที่ 19 (ปรับปรุง 2558)	เรื่อง ผลประโยชน์ของพนักงาน
มาตรฐานการบัญชี ฉบับที่ 24 (ปรับปรุง 2558)	เรื่อง การเปิดเผยข้อมูลเกี่ยวกับบุคคล หรือกิจการที่เกี่ยวข้องกัน
มาตรฐานการบัญชี ฉบับที่ 36 (ปรับปรุง 2558)	เรื่อง การด้อยค่าของสินทรัพย์
มาตรฐานการรายงานทางการเงิน ฉบับที่ 8 (ปรับปรุง 2558)	เรื่อง ส่วนงานดำเนินงาน

มาตรฐานการบัญชีฉบับที่ 19 (ปรับปรุง 2558) เรื่องผลประโยชน์พนักงาน ได้มีการอธิบายเกี่ยวกับวิธีการปฏิบัติทางบัญชีสำหรับเงินสมทบจากพนักงานหรือบุคคลที่สามแก่โครงการผลประโยชน์ที่กำหนดไว้ให้ชัดเจนขึ้น การปรับปรุงดังกล่าวให้ความแตกต่างระหว่างเงินสมทบที่เกี่ยวข้องกับการบริการที่เกิดขึ้นในรอบระยะเวลาบัญชีที่เงินสมทบนั้นเกิดขึ้นเท่านั้น และเงินสมทบที่เกี่ยวข้องกับการบริการที่มากกว่าหนึ่งรอบระยะเวลาบัญชี

มาตรฐานการบัญชีฉบับที่ 24 (ปรับปรุง 2558) เรื่องการเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน ได้รวมกิจการที่ให้บริการด้านผู้บริหารสำคัญแก่กิจการที่รายงาน หรือแก่บริษัทใหญ่ของกิจการที่รายงาน ซึ่งกิจการต้องเปิดเผยจำนวนเงินที่กิจการได้จ่ายให้แก่กิจการที่ให้บริการด้านผู้บริหารสำคัญ

2 นโยบายการบัญชี (ต่อ)

2.2 การปรับปรุงมาตรฐานการบัญชีและมาตรฐานการรายงานทางการเงิน มาตรฐานการรายงานทางการเงินใหม่ การตีความมาตรฐานการบัญชีและการตีความมาตรฐานการรายงานทางการเงิน (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการบัญชีที่มีการปรับปรุง และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง ซึ่งมีผลบังคับใช้ ณ วันที่ 1 มกราคม พ.ศ. 2559 กลุ่มกิจการไม่ได้นำมามาตรฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้ (ต่อ)

ก) กลุ่มมาตรฐานการรายงานทางการเงินที่มีการเปลี่ยนแปลงอย่างมีสาระสำคัญและเกี่ยวข้องกับกลุ่มบริษัท มีดังต่อไปนี้ (ต่อ)

มาตรฐานการบัญชี ฉบับที่ 36 (ปรับปรุง 2558) เรื่อง การด้อยค่าของสินทรัพย์ ได้มีการกำหนดเพิ่มเติมเกี่ยวกับการเปิดเผยข้อมูลในกรณีที่มูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์วัดมูลค่าโดยใช้วิธีมูลค่ายุติธรรมหักต้นทุนในการจำหน่าย โดยการเปิดเผยดังกล่าวรวมถึง 1) ลำดับชั้นของมูลค่ายุติธรรม 2) กรณีที่การวัดมูลค่ายุติธรรมอยู่ในลำดับชั้นที่ 2 และ 3 จะต้องมีการเปิดเผย เทคนิคที่ใช้ในการวัดมูลค่ายุติธรรม และข้อสมมติฐานสำคัญที่ใช้

มาตรฐานการรายงานทางการเงินฉบับที่ 8 (ปรับปรุง 2558) เรื่อง ส่วนงานดำเนินงาน ได้กำหนดให้มีการเปิดเผยข้อมูลเกี่ยวกับกลยุทธ์ของผู้บริหารในการรวมส่วนงานเข้าด้วยกัน และกำหนดให้นำเสนอการกระทบยอดสินทรัพย์ของส่วนงานกับสินทรัพย์ของกิจการเมื่อกิจการรายงานข้อมูลสินทรัพย์ของส่วนงานให้กับผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานของกิจการ

ผู้บริหารของกิจการได้ประเมินและพิจารณาว่ามาตรฐานที่ปรับปรุงใหม่ดังกล่าวข้างต้นจะไม่มีผลกระทบที่มีนัยสำคัญต่อกลุ่มกิจการ

2.3 บัญชีกลุ่มบริษัท - เงินลงทุนในบริษัทย่อย

(1) บริษัทย่อย

บริษัทย่อยหมายถึงกิจการ (ซึ่งรวมถึงกิจการเฉพาะกิจ) ที่กลุ่มบริษัทควบคุม กลุ่มบริษัทควบคุมกิจการเมื่อกลุ่มบริษัทมีการเปิดรับหรือมีสิทธิในผลตอบแทนผันแปรจากการเกี่ยวข้องกับผู้ที่ได้รับการลงทุนและมีความสามารถทำให้เกิดผลกระทบต่อผลตอบแทนจากการใช้อำนาจเหนือผู้ได้รับการควบคุม กลุ่มบริษัทรวมงบการเงินของบริษัทย่อยไว้ในงบการเงินรวมตั้งแต่วันที่กลุ่มบริษัทมีอำนาจในการควบคุมบริษัทย่อย กลุ่มบริษัทจะไม่นำงบการเงินของบริษัทย่อยมารวมไว้ในงบการเงินรวมนับจากวันที่กลุ่มบริษัทสูญเสียอำนาจควบคุม

กลุ่มบริษัทบันทึกบัญชีการรวมธุรกิจโดยถือปฏิบัติตามวิธีซื้อ สิ่งตอบแทนที่โอนให้สำหรับการซื้อบริษัทย่อย ต้องวัดด้วยมูลค่ายุติธรรมของสินทรัพย์ที่ผู้ซื้อโอนให้และหนี้สินที่ก่อขึ้นเพื่อจ่ายชำระให้แก่เจ้าของเดิมของผู้ถูกซื้อและส่วนได้เสียในส่วนของผู้ถือหุ้นที่ออกโดยกลุ่มบริษัท รวมถึงมูลค่ายุติธรรมของสินทรัพย์ หรือหนี้สินที่คาดว่าจะต้องจ่ายชำระ ต้นทุนที่เกี่ยวข้องกับการซื้อจะรับรู้เป็นค่าใช้จ่ายเมื่อเกิดขึ้น และวัดมูลค่าเริ่มแรกของสินทรัพย์ที่ได้มาที่ระบุได้และหนี้สินที่อาจเกิดขึ้นในการรวมธุรกิจด้วยมูลค่ายุติธรรม ณ วันที่ซื้อ ในการรวมธุรกิจแต่ละครั้ง กลุ่มบริษัทวัดมูลค่าของส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อด้วยมูลค่ายุติธรรม หรือมูลค่าของสินทรัพย์สุทธิที่ระบุได้ของผู้ถูกซื้อตามสัดส่วนของหุ้นที่ถือ

ในการรวมธุรกิจที่ดำเนินการสำเร็จจากการทยอยซื้อ ผู้ซื้อต้องวัดมูลค่าส่วนได้เสียที่ผู้ซื้อถืออยู่ในผู้ถูกซื้อก่อนหน้าการรวมธุรกิจใหม่โดยใช้มูลค่ายุติธรรม ณ วันที่ซื้อและรับรู้ผลกำไรหรือขาดทุนที่เกิดขึ้นจากการวัดมูลค่าใหม่นั้นในกำไรหรือขาดทุน

สิ่งตอบแทนที่คาดว่าจะต้องจ่ายโดยกลุ่มบริษัท รับรู้ด้วยมูลค่ายุติธรรม ณ วันที่ซื้อ การเปลี่ยนแปลงในมูลค่ายุติธรรมของสิ่งตอบแทนที่คาดว่าจะต้องจ่ายที่รับรู้ภายหลังวันที่ซื้อซึ่งจัดประเภทเป็นสินทรัพย์หรือหนี้สินให้รับรู้ผลกำไรขาดทุนที่เกิดขึ้นในกำไรหรือขาดทุนหรือในกำไรขาดทุนเบ็ดเสร็จอื่น สิ่งตอบแทนที่คาดว่าจะต้องจ่ายซึ่งจัดประเภทเป็นส่วนของผู้ถือหุ้นต้องไม่มีการวัดมูลค่าใหม่ และให้บันทึกการจ่ายชำระในภายหลังไว้ในส่วนของผู้ถือหุ้น

กรณีที่มูลค่าสิ่งตอบแทนที่โอนให้ และมูลค่าส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อ และมูลค่ายุติธรรม ณ วันที่ซื้อธุรกิจของส่วนได้เสียในส่วนของผู้ถือหุ้นของผู้ซื้อที่ผู้ซื้อถืออยู่ก่อนการรวมธุรกิจ มากกว่ามูลค่าสุทธิ ณ วันที่ซื้อของสินทรัพย์ที่ได้มาที่ระบุได้และหนี้สินที่รับมา ผู้ซื้อต้องรับรู้ค่าความนิยม หากมูลค่าของมูลค่าสิ่งตอบแทนที่โอนให้ และมูลค่าส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อ และมูลค่ายุติธรรม ณ วันที่ซื้อธุรกิจของส่วนได้เสียในส่วนของผู้ถือหุ้นของผู้ซื้อที่ผู้ซื้อถืออยู่ก่อนการรวมธุรกิจ น้อยกว่ามูลค่าราคายุติธรรมของสินทรัพย์สุทธิของบริษัทย่อยเนื่องจากการมีค่าธรรมเนียมการซื้อ จะรับรู้ส่วนต่างโดยตรงไปยังกำไรหรือขาดทุน

กิจการจะตัดรายการบัญชีระหว่างกิจการ ยอดคงเหลือ และรายการกำไรหรือขาดทุนที่ยังไม่ได้เกิดขึ้นจริงระหว่างกลุ่มบริษัท นโยบายการบัญชีของบริษัทย่อยได้ถูกเปลี่ยนเพื่อให้สอดคล้องกับนโยบายการบัญชีของกลุ่มบริษัท

ในงบการเงินเฉพาะกิจการ เงินลงทุนในบริษัทย่อยจะบันทึกบัญชีด้วยราคาทุนหักค่าเผื่อการด้อยค่า ต้นทุนจะมีการปรับเพื่อสะท้อนการเปลี่ยนแปลงสิ่งตอบแทนที่เกิดขึ้นจากสิ่งตอบแทนที่คาดว่าจะได้รับ ต้นทุนนั้นจะรวมส่วนแบ่งต้นทุนทางตรง

2 นโยบายการบัญชี (ต่อ)

2.3 บัญชีกลุ่มบริษัท - เงินลงทุนในบริษัทย่อย (ต่อ)

(2) รายการและส่วนได้เสียที่ไม่มีอำนาจควบคุม

กลุ่มบริษัทปฏิบัติต่อรายการกับส่วนได้เสียที่ไม่มีอำนาจควบคุมเช่นเดียวกันกับส่วนที่เป็นของผู้ถือหุ้นกลุ่มบริษัท สำหรับการซื้อส่วนได้เสียที่ไม่มีอำนาจควบคุม ผลต่างระหว่างสิ่งตอบแทนที่จ่ายให้และมูลค่าตามบัญชีของสินทรัพย์สุทธิของหุ้นที่ซื้อเข้ามาในบริษัทย่อยจะถูกบันทึกในส่วนของผู้ถือหุ้น และกำไรหรือขาดทุนจากการขายในส่วนได้เสียที่ไม่มีอำนาจควบคุมจะถูกบันทึกในส่วนของผู้ถือหุ้น

2.4 การแปลงค่าเงินตราต่างประเทศ

(ก) สกุลเงินที่ใช้ในการดำเนินงานและสกุลเงินที่ใช้นำเสนอการเงิน

รายการที่รวมในงบการเงินของแต่ละบริษัทในกลุ่มบริษัทถูกวัดมูลค่าโดยใช้สกุลเงินของสภาพแวดล้อมทางเศรษฐกิจหลักที่บริษัทดำเนินงานอยู่ (สกุลเงินที่ใช้ในการดำเนินงาน) งบการเงินแสดงในสกุลเงินบาท ซึ่งเป็นสกุลเงินที่ใช้ในการดำเนินงานและสกุลเงินที่นำเสนอการเงินของบริษัท

(ข) รายการและยอดคงเหลือ

รายการที่เป็นสกุลเงินตราต่างประเทศแปลงค่าเป็นสกุลเงินที่ใช้ในการดำเนินงานโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการหรือวันที่ตีราคาหารายการนั้นถูกวัดมูลค่าใหม่ รายการกำไรและรายการขาดทุนที่เกิดจากการรับหรือจ่ายชำระที่เป็นเงินตราต่างประเทศ และที่เกิดจากการแปลงค่าสินทรัพย์และหนี้สินที่เป็นตัวเงินซึ่งเป็นเงินตราต่างประเทศ ได้บันทึกไว้ในกำไรหรือขาดทุน

เมื่อมีการรับรู้รายการกำไรหรือขาดทุนของรายการที่ไม่เป็นตัวเงินไว้ในกำไรขาดทุนเบ็ดเสร็จอื่น องค์ประกอบของอัตราแลกเปลี่ยนทั้งหมดของกำไรหรือขาดทุนนั้นจะรับรู้ไว้ในกำไรขาดทุนเบ็ดเสร็จอื่นด้วย ในทางตรงข้ามการรับรู้กำไรหรือขาดทุนของรายการที่ไม่เป็นตัวเงินไว้ในกำไรหรือขาดทุน องค์ประกอบของอัตราแลกเปลี่ยนทั้งหมดของกำไรหรือขาดทุนนั้นจะรับรู้ไว้ในกำไรขาดทุนด้วย

2.5 เงินสดและรายการเทียบเท่าเงินสด

ในงบกระแสเงินสดรวมและงบกระแสเงินสดเฉพาะบริษัท เงินสดและรายการเทียบเท่าเงินสดรวมถึงเงินสดในมือ เงินฝากธนาคาร ประเภทจ่ายคืนเมื่อทวงถามและที่ต้องจ่ายคืนเมื่อสิ้นระยะเวลาที่กำหนดอายุไม่เกินสามเดือน และเงินลงทุนระยะสั้นอื่นที่มีสภาพคล่องสูงซึ่งมีอายุไม่เกินสามเดือนนับจากวันที่ได้มา

2.6 ลูกหนี้การค้า

ลูกหนี้การค้ารับรู้เริ่มแรกด้วยมูลค่าตามใบแจ้งหนี้ และจะวัดมูลค่าต่อมาด้วยจำนวนเงินที่เหลืออยู่หักด้วยค่าเผ่อนหนี้สงสัยจะสูญซึ่งประมาณจากการสอบทานยอดคงเหลือ ณ วันสิ้นงวด ค่าเผ่อนหนี้สงสัยจะสูญหมายถึงผลต่างระหว่างราคาตามบัญชีของลูกหนี้การค้าเปรียบเทียบกับมูลค่าที่คาดว่าจะได้รับจากลูกหนี้การค้า หนี้สูญที่เกิดขึ้นจะรับรู้ไว้ในกำไรหรือขาดทุนโดยถือเป็นส่วนหนึ่งของค่าใช้จ่ายในการบริหาร

2.7 สินค้าคงเหลือ

สินค้าคงเหลือแสดงด้วยราคาทุนหรือมูลค่าสุทธิที่ได้รับแล้วแต่ราคาใดจะต่ำกว่า ราคาทุนของสินค้าคำนวณโดยวิธีราคาถัวเฉลี่ยเคลื่อนที่ ต้นทุนของการซื้อประกอบด้วยราคาซื้อ และค่าใช้จ่ายที่เกี่ยวข้องโดยตรงกับการซื้อสินค้านั้น เช่นค่าอากรขาเข้าและค่าขนส่งหักด้วยส่วนลดจากการจ่ายเงินตามเงื่อนไข มูลค่าสุทธิที่จะได้รับประมาณจากราคาปกติที่คาดว่าจะขายได้ของธุรกิจหักด้วยค่าใช้จ่ายในการขาย กลุ่มบริษัทบันทึกบัญชีค่าเผ่อนการลดมูลค่าของสินค้าเก่า ถ้าสมัย และเสื่อมคุณภาพเท่าที่จำเป็น

2.8 เงินลงทุน

กลุ่มบริษัทจัดประเภทเงินลงทุนที่นอกเหนือจากเงินลงทุนในบริษัทย่อยและบริษัทร่วม และการร่วมค้า เป็น 4 ประเภท การจัดประเภทขึ้นอยู่กับจุดมุ่งหมายระยะลงทุน ฝ่ายบริหารจะเป็นผู้กำหนดการจัดประเภทที่เหมาะสมสำหรับเงินลงทุน ณ เวลาลงทุนและทบทวนการจัดประเภทอย่างสม่ำเสมอ

- (1) เงินลงทุนเพื่อค้า คือ เงินลงทุนเพื่อจุดมุ่งหมายหลักในการหาคำไรจากการเปลี่ยนแปลงราคาในช่วงเวลาสั้นไม่เกิน 3 เดือนนับแต่เวลาที่ลงทุน และแสดงรวมไว้ในสินทรัพย์หมุนเวียน
- (2) เงินลงทุนที่ถือไว้จนครบกำหนด คือ เงินลงทุนที่มีกำหนดเวลาและผู้บริหารตั้งใจแน่วแน่และมีความสามารถถือไว้จนครบกำหนดได้แสดงรวมไว้ในสินทรัพย์ไม่หมุนเวียน เว้นแต่จะครบกำหนดภายใน 12 เดือนนับแต่วันสิ้นรอบระยะเวลารายงานก็จะแสดงไว้ในสินทรัพย์หมุนเวียน

2 นโยบายการบัญชี (ต่อ)

2.8 เงินลงทุน (ต่อ)

(3) เงินลงทุนเผื่อขาย คือ เงินลงทุนที่จะถือไว้โดยไม่ระบุช่วงเวลาและอาจขายเพื่อเสริมสภาพคล่องหรือเมื่ออัตราดอกเบี้ยเปลี่ยนแปลงได้แสดงรวมไว้ในสินทรัพย์ไม่หมุนเวียน เว้นแต่กรณีที่ฝ่ายบริหารแสดงเจตจำนงที่จะถือไว้ในช่วงเวลาน้อยกว่า 12 เดือนนับแต่วันสิ้นรอบระยะเวลารายงาน ก็จะแสดงรวมไว้ในสินทรัพย์หมุนเวียน หรือเว้นแต่กรณีที่ฝ่ายบริหารมีความจำเป็นต้องขายเพื่อเพิ่มเงินทุนดำเนินงาน จึงจะแสดงรวมไว้ในสินทรัพย์หมุนเวียน

(4) เงินลงทุนทั่วไป คือ เงินลงทุนในตราสารทุนที่ไม่มีตลาดซื้อขายคล่องรองรับ

เงินลงทุนทั้ง 4 ประเภทรับรู้มูลค่าเริ่มแรกด้วยราคาทุน ซึ่งหมายถึงมูลค่ายุติธรรมของสิ่งตอบแทนที่ให้ไปเพื่อให้ได้มาซึ่งเงินลงทุนนั้น รวมทั้งค่าใช้จ่ายในการทำรายการ โดยในปัจจุบันกลุ่มบริษัทมีเงินลงทุนที่ถือไว้จนครบกำหนด เงินลงทุนเผื่อขาย และเงินลงทุนทั่วไป เงินลงทุนที่จะถือไว้จนครบกำหนดวัดมูลค่าภายหลังการได้มาด้วยวิธีราคาทุนตัดจำหน่ายตามอัตราดอกเบี้ยที่แท้จริง หักด้วยค่าเผื่อการด้อยค่า

เงินลงทุนเผื่อขายวัดมูลค่าในเวลาต่อมาด้วยมูลค่ายุติธรรม มูลค่ายุติธรรมของเงินลงทุนวัดตามราคาเสนอซื้อที่อ้างอิงจากตลาดหลักทรัพย์แห่งประเทศไทย ณ วันทำการสุดท้ายของวันสิ้นรอบระยะเวลารายงาน โดยอ้างอิงราคาเสนอซื้อล่าสุดจากตลาดหลักทรัพย์แห่งประเทศไทย รายการกำไรและขาดทุนที่ยังไม่เกิดขึ้นจริงของเงินลงทุนเพื่อรับรู้ในงบกำไรขาดทุน รายการกำไรและขาดทุนที่ยังไม่เกิดขึ้นจริงของเงินลงทุนเผื่อขายรับรู้ในส่วนของกำไรขาดทุนเบ็ดเสร็จอื่น

เงินลงทุนทั่วไป แสดงด้วยราคาทุนหักค่าเผื่อการลดลงของมูลค่า

บริษัทจะทดสอบค่าเผื่อการลดลงของมูลค่าของเงินลงทุนเมื่อมีข้อบ่งชี้ว่าเงินลงทุนนั้นอาจมีค่าเผื่อการลดลงของมูลค่าเกิดขึ้น หากราคาตามบัญชีของเงินลงทุนสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน บริษัทจะบันทึกรายการขาดทุนจากค่าเผื่อการลดลงของมูลค่ารวมไว้ในกำไรขาดทุน

ในการจำหน่ายเงินลงทุน ผลต่างระหว่างมูลค่ายุติธรรมของผลตอบแทนสุทธิที่ได้รับจากการจำหน่ายเมื่อเปรียบเทียบกับราคาตามบัญชีของเงินลงทุนนั้นจะบันทึกรวมอยู่ในกำไรหรือขาดทุน

2.9 สินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขาย

สินทรัพย์ไม่หมุนเวียนจะถูกจัดประเภทเป็นสินทรัพย์ที่ถือไว้เพื่อขายเมื่อมูลค่าตามบัญชีที่จะได้รับคืนส่วนใหญ่มาจากการขาย และการขายนั้นต้องมีความเป็นไปได้สูงมาก สินทรัพย์ไม่หมุนเวียนนั้นจะวัดมูลค่าด้วยจำนวนที่ต่ำกว่าระหว่างมูลค่าตามบัญชีกับมูลค่ายุติธรรม หักต้นทุนในการขาย หากมูลค่าตามบัญชีที่จะได้รับคืนส่วนใหญ่มาจากการขายมากกว่าที่จะได้รับคืนจากการใช้สินทรัพย์นั้นต่อไป

2.10 อสังหาริมทรัพย์เพื่อการลงทุน

อสังหาริมทรัพย์ที่ถือครองโดยกลุ่มบริษัทเพื่อหาประโยชน์จากรายได้ค่าเช่า หรือจากการเพิ่มขึ้นของมูลค่าของสินทรัพย์หรือทั้งสองอย่าง และไม่ได้มีไว้ใช้งานโดยกิจการในกลุ่มบริษัท จะถูกจัดประเภทเป็น อสังหาริมทรัพย์เพื่อการลงทุน รวมถึงอสังหาริมทรัพย์ที่อยู่ระหว่างก่อสร้างหรือพัฒนาเพื่อเป็นอสังหาริมทรัพย์เพื่อการลงทุนในอนาคต

การรับรู้รายการเมื่อเริ่มแรกของอสังหาริมทรัพย์เพื่อการลงทุนด้วยวิธีราคาทุน รวมถึงต้นทุนในการทำรายการและต้นทุนการกู้ยืม ต้นทุนการกู้ยืมที่เกิดขึ้นเพื่อวัตถุประสงค์ของการได้มา การก่อสร้างหรือผลิตอสังหาริมทรัพย์เพื่อการลงทุนนั้นจะรวมเป็นส่วนหนึ่งของต้นทุนของอสังหาริมทรัพย์เพื่อการลงทุน ต้นทุนการกู้ยืมจะถูกรวมในขณะที่การซื้อหรือการก่อสร้างและจะหยุดรับรู้ทันทีเมื่อสินทรัพย์นั้นก่อสร้างเสร็จอย่างมีนัยสำคัญ หรือระหว่างที่การดำเนินการพัฒนาสินทรัพย์ที่เข้าเงื่อนไขหยุดชะงักลง

หลังจากการรับรู้เมื่อเริ่มแรกแล้วอสังหาริมทรัพย์เพื่อการลงทุนจะบันทึกด้วยวิธีราคาทุน หัก ค่าเสื่อมราคาสะสม และค่าเผื่อผลขาดทุนจากการด้อยค่า

ที่ดินไม่มีการหักค่าเสื่อมราคา ค่าเสื่อมราคาของอสังหาริมทรัพย์เพื่อการลงทุนอื่นๆ จะคำนวณโดยใช้วิธีเส้นตรงเพื่อปันส่วนราคาทุนตลอดประมาณการอายุการให้ประโยชน์ดังนี้

อาคาร

20 และ 35 ปี

ส่วนปรับปรุงอาคาร

10 ปี

การรวมรายการจ่ายในภายหลังเข้าเป็นมูลค่าบัญชีของสินทรัพย์จะกระทำก็ต่อเมื่อมีความเป็นไปได้ค่อนข้างแน่ที่กลุ่มบริษัทจะได้รับประโยชน์เชิงเศรษฐกิจในอนาคตในรายการจ่ายนั้น และต้นทุนสามารถวัดมูลค่าได้อย่างน่าเชื่อถือ ค่าซ่อมแซมและบำรุงรักษาทั้งหมดจะรับรู้เป็นค่าใช้จ่ายเมื่อเกิดขึ้น เมื่อมีการเปลี่ยนแทนชิ้นส่วนของอสังหาริมทรัพย์เพื่อการลงทุน จะวัดมูลค่าตามบัญชีของส่วนที่ถูกเปลี่ยนแทนออก

2 นโยบายการบัญชี (ต่อ)

2.11 ที่ดิน อาคารและอุปกรณ์

ที่ดินแสดงตามราคาทุนหลังหักค่าเผื่อการด้อยค่า (ถ้ามี) อาคารและอุปกรณ์วัดมูลค่าด้วยราคาทุนหักค่าเสื่อมราคาสะสมและค่าเผื่อการด้อยค่า (ถ้ามี) ต้นทุนเริ่มแรกจะรวมต้นทุนทางตรงอื่นๆ ที่เกี่ยวข้องกับการซื้อสินทรัพย์นั้น

ต้นทุนที่เกิดขึ้นภายหลังจะรวมอยู่ในมูลค่าตามบัญชีของสินทรัพย์หรือรับรู้แยกเป็นอีกสินทรัพย์หนึ่งตามความเหมาะสม เมื่อต้นทุนนั้นเกิดขึ้นและคาดว่าจะให้ประโยชน์เชิงเศรษฐกิจในอนาคตแก่บริษัทและต้นทุนดังกล่าวสามารถวัดมูลค่าได้อย่างน่าเชื่อถือ และจะตัดมูลค่าตามบัญชีของชิ้นส่วนที่ถูกเปลี่ยนแทนออก สำหรับค่าซ่อมแซมและบำรุงรักษาอื่นๆ บริษัทจะรับรู้ต้นทุนดังกล่าวเป็นค่าใช้จ่ายในกำไรหรือขาดทุนเมื่อเกิดขึ้น

ที่ดินไม่มีการคิดค่าเสื่อมราคา ค่าเสื่อมราคาของอาคารและอุปกรณ์คำนวณจากราคาทุนของสินทรัพย์โดยใช้วิธีเส้นตรงเพื่อลดราคาทุนตลอดอายุการให้ประโยชน์ที่ประมาณการไว้ของสินทรัพย์ ดังต่อไปนี้

โรงสูบน้ำ	20, 35 ปี
อาคาร	20, 35 ปี
ส่วนปรับปรุงอาคาร และอาคารเช่า	5, 10 ปี แต่ไม่เกินอายุสัญญาเช่า
เครื่องจักรและอุปกรณ์	
- เครื่องจักร	30, 40 ปี
- ระบบผลิตน้ำประปา	5, 15, 20 ปี
- เครื่องมือและอุปกรณ์	5 ปี
อุปกรณ์สำนักงาน	3, 5 ปี
ยานพาหนะ	5 ปี

กลุ่มบริษัทมีการทบทวนอายุการให้ประโยชน์ มูลค่าคงเหลือ และวิธีการคิดค่าเสื่อมราคาอย่างน้อยที่สุดทุกสิ้นรอบปีบัญชี

ในกรณีที่มูลค่าตามบัญชีสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน ราคาตามบัญชีจะถูกปรับลดให้เท่ากับมูลค่าที่คาดว่าจะได้รับคืนทันที

ผลกำไรหรือขาดทุนที่เกิดจากการจำหน่ายที่ดิน อาคารและอุปกรณ์ คำนวณโดยเปรียบเทียบจากสิ่งตอบแทนสุทธิที่ได้รับจากการจำหน่ายสินทรัพย์กับมูลค่าตามบัญชีของสินทรัพย์ และจะรับรู้ในกำไรหรือขาดทุน

ดอกเบี้ยจากการกู้ยืมเงินมาใช้ในการได้มาซึ่ง ที่ดิน อาคารและอุปกรณ์ ได้บันทึกเป็นส่วนหนึ่งของต้นทุนของสินทรัพย์นั้น ตลอดช่วงเวลาการก่อสร้างและเตรียมสินทรัพย์นั้นให้อยู่ในสภาพพร้อมที่จะใช้ได้ตามประสงค์ ต้นทุนการกู้ยืมประกอบด้วย ดอกเบี้ยที่เกิดขึ้นจากเงินกู้ยืมทั้งระยะสั้นและระยะยาว รวมทั้งภาษีที่เกี่ยวข้อง และจำนวนที่ตัดบัญชีส่วนลดหรือส่วนเกินที่เกี่ยวข้องกับการกู้ยืม ส่วนต้นทุนการกู้ยืมอื่นจะบันทึกเป็นค่าใช้จ่ายในกำไรขาดทุน

2.12 ค่าความนิยม

ค่าความนิยมคือสิ่งตอบแทนที่โอนให้ที่สูงกว่ามูลค่ายุติธรรมของส่วนแบ่งของกลุ่มบริษัทในสินทรัพย์และหนี้สินที่ระบุได้ และหนี้สินที่อาจเกิดขึ้นของบริษัทย่อย ณ วันที่ได้มาซึ่งบริษัทย่อยนั้น ค่าความนิยมที่เกิดจากการได้มาซึ่งบริษัทย่อยจะแสดงเป็นรายการแยกต่างหากในงบแสดงฐานะการเงินรวม

ค่าความนิยมที่รับรู้จะต้องถูกทดสอบการด้อยค่าทุกปี และแสดงด้วยราคาทุนหักค่าเผื่อการด้อยค่าสะสม ค่าเผื่อการด้อยค่าของค่าความนิยมที่รับรู้แล้วจะไม่มีการกลับรายการ ทั้งนี้มูลค่าคงเหลือตามบัญชีของค่าความนิยมจะถูกรวมคำนวณในกำไรหรือขาดทุนเมื่อมีการขายกิจการ

ในการทดสอบการด้อยค่าของค่าความนิยม ค่าความนิยมจะถูกปันส่วนไปยังหน่วยที่ก่อให้เกิดกระแสเงินสด โดยที่หน่วยนั้นอาจจะเป็นหน่วยเดียวหรือหลายหน่วยรวมกันซึ่งคาดว่าจะได้รับประโยชน์จากการรวมธุรกิจ ซึ่งค่าความนิยมเกิดขึ้นจากส่วนงานปฏิบัติการที่ระบุได้

2 นโยบายการบัญชี (ต่อ)

2.13 ข้อตกลงสัมปทานบริการ

ข้อตกลงสัมปทานบริการ คือ ข้อตกลงระหว่างภาครัฐ (ผู้ให้สัมปทาน) กับเอกชน (ผู้ประกอบการ) ที่ให้ผู้ประกอบการเป็นผู้ก่อสร้างโครงสร้างพื้นฐานเพื่อให้บริการสาธารณะหรือเพื่อยกระดับโครงสร้างพื้นฐาน การดำเนินการ และการบำรุงรักษาโครงสร้างพื้นฐาน ในช่วงเวลาที่ระบุไว้ ซึ่งผู้ประกอบการจะได้รับค่าบริการตลอดระยะเวลาของข้อตกลง โดยผู้ให้สัมปทานจะมีการควบคุมหรือกำกับดูแลประเภทของบริการที่ผู้ประกอบการต้องดำเนินการในการใช้โครงสร้างพื้นฐานเพื่อให้บริการ กลุ่มผู้ให้บริการ และราคาการให้บริการ และผู้ให้สัมปทานควบคุมส่วนได้เสียคงเหลือที่สำคัญในโครงสร้างพื้นฐานเมื่อสิ้นสุดระยะเวลาของข้อตกลงไม่ว่าโดยการเป็นเจ้าของ การได้รับประโยชน์ หรือวิธีอื่นใด

ในกรณีที่กลุ่มบริษัทในฐานะผู้ประกอบการเป็นผู้ดำเนินการก่อสร้างหรือยกระดับการให้บริการ จะบันทึกรายได้และต้นทุนที่เกี่ยวข้องกับการก่อสร้างหรือการยกระดับการให้บริการ โดยอ้างอิงกับความสำเร็จของงานก่อสร้าง โดยรับรู้สิ่งตอบแทนที่ได้รับหรือค่ารับสำหรับมูลค่าเริ่มแรกด้วยมูลค่ายุติธรรมของสินทรัพย์ทางการเงินหรือสินทรัพย์ไม่มีตัวตน

กลุ่มบริษัทรับรู้สินทรัพย์ทางการเงินหากกลุ่มบริษัทสร้างโครงสร้างพื้นฐานและมีสิทธิอันปราศจากเงื่อนไขตามสัญญาที่จะได้รับเงินสดหรือสินทรัพย์ทางการเงินอื่นจากผู้ให้สัมปทาน และรับรู้สินทรัพย์ไม่มีตัวตนหากกลุ่มบริษัทสร้างโครงสร้างพื้นฐานและได้รับสิทธิ (ใบอนุญาต) ในการเรียกเก็บค่าบริการจากผู้ให้บริการสาธารณะ ซึ่งสิทธิในการเรียกเก็บค่าบริการจากผู้ให้บริการสาธารณะไม่ใช่สิทธิอันปราศจากเงื่อนไขที่จะได้รับเงินสด เนื่องจากจำนวนเงินดังกล่าวขึ้นอยู่กับจำนวนการใช้บริการสาธารณะ ในกรณีที่กลุ่มบริษัทได้รับชำระค่าบริการสำหรับการก่อสร้างบางส่วนเป็นสินทรัพย์ทางการเงินและบางส่วนเป็นสินทรัพย์ไม่มีตัวตน กลุ่มบริษัทบันทึกแต่ละองค์ประกอบของสิ่งตอบแทนที่ได้รับแยกจากกัน สำหรับรายได้และต้นทุนที่เกี่ยวข้องกับการดำเนินการให้บริการ จะรับรู้เป็นรายได้และต้นทุนเมื่อได้ให้บริการแล้วตามเงื่อนไขสัญญา

ภาระผูกพันตามสัญญาในการบำรุงรักษาหรือปรับปรุงซ่อมแซมโครงสร้างพื้นฐานที่ไม่ใช่เป็นการปรับปรุงเพื่อยกระดับ จะรับรู้และวัดมูลค่าด้วยจำนวนประมาณการที่ดีที่สุดของรายจ่ายที่ต้องนำไปจ่ายชำระภาระผูกพันในปัจจุบัน ณ วันสิ้นงวดบัญชี

2.14 สินทรัพย์ไม่มีตัวตน

สิทธิในการให้บริการจากข้อตกลงสัมปทาน

สิทธิในการให้บริการจากข้อตกลงสัมปทานเป็นสิทธิที่ได้มาจากข้อตกลงสัมปทานในการให้บริการผลิตและจำหน่ายน้ำประปาจากภาครัฐ ตามนโยบายการบัญชีที่กล่าวไว้ในข้อ 2.13 สิทธิในการให้บริการจากข้อตกลงสัมปทานตัดจำหน่ายเป็นค่าใช้จ่ายในกำไรขาดทุนตามวิธีเส้นตรงตามระยะเวลาของสัญญาสัมปทาน

โปรแกรมคอมพิวเตอร์

รายจ่ายเพื่อให้ได้มาซึ่งสิทธิการใช้โปรแกรมคอมพิวเตอร์ได้บันทึกเป็นสินทรัพย์ไม่มีตัวตน โดยคำนวณจากต้นทุนในการได้มาและตัดจำหน่ายโดยใช้วิธีเส้นตรงตลอดอายุการให้ประโยชน์ที่ประมาณไว้ 10 ปี

2.15 การด้อยค่าของสินทรัพย์

สินทรัพย์ที่มีอายุการให้ประโยชน์ไม่ทราบแน่ชัด ซึ่งไม่มีการตัดจำหน่ายจะถูกทดสอบการด้อยค่าเป็นประจำทุกปี สินทรัพย์อื่นที่มีการตัดจำหน่ายจะมีการทบทวนการด้อยค่า เมื่อมีเหตุการณ์หรือสถานการณ์ซึ่งบ่งชี้ว่าราคาตามบัญชีอาจต่ำกว่ามูลค่าที่คาดว่าจะได้รับคืน รายการขาดทุนจากการด้อยค่าจะรับรู้เมื่อราคาตามบัญชีของสินทรัพย์สูงกว่ามูลค่าสุทธิที่คาดว่าจะได้รับคืน ซึ่งหมายถึงจำนวนที่สูงกว่าระหว่างมูลค่ายุติธรรมหักต้นทุนในการขายเทียบกับมูลค่าจากการใช้สินทรัพย์จะถูกจัดเป็นหน่วยที่เล็กที่สุดที่สามารถแยกออกมาได้เพื่อวัตถุประสงค์ของการประเมินการด้อยค่า สินทรัพย์ที่ไม่ใช่สินทรัพย์ทางการเงินนอกเหนือจากค่าความนิยม ซึ่งรับรู้รายการขาดทุนจากการด้อยค่าไปแล้ว จะถูกประเมินความเป็นไปได้ที่จะกลับรายการขาดทุนจากการด้อยค่า ณ วันที่สิ้นรอบระยะเวลารายงาน

2.16 ภาษีเงินได้รอตัดบัญชี

ค่าใช้จ่ายภาษีเงินได้สำหรับงวดประกอบด้วย ภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี ภาษีเงินได้จะรับรู้ในกำไรหรือขาดทุน ยกเว้นส่วนที่รับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น หรือรับรู้โดยตรงไปยังส่วนของผู้ถือหุ้น ในกรณีนี้ ภาษีเงินได้ต้องรับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น หรือโดยตรงไปยังส่วนของผู้ถือหุ้นตามลำดับ

ภาษีเงินได้ของงวดปัจจุบันคำนวณจากอัตราภาษีตามกฎหมายภาษีอากรที่มีผลบังคับใช้อยู่ หรือที่คาดได้ค่อนข้างแน่ว่าจะมีผลบังคับใช้ภายในสิ้นรอบระยะเวลาที่รายงานในประเทศที่บริษัทอยู่ และบริษัทร่วมของกลุ่มบริษัทได้ดำเนินงานและเกิดรายได้ทางภาษี ผู้บริหารจะประเมินสถานะของการยื่นแบบแสดงรายการภาษีเป็นงวดๆ โดยคำนึงถึงสถานการณ์ที่สามารถนำกฎหมายภาษีอากรไปปฏิบัติซึ่งขึ้นอยู่กับความดีความ และจะตั้งประมาณการค่าใช้จ่ายภาษีอากร หากคาดว่าจะต้องจ่ายชำระเจ้าหน้าที่ภาษีอากร

2 นโยบายการบัญชี (ต่อ)

2.16 ภาษีเงินได้รอตัดบัญชี (ต่อ)

ภาษีเงินได้รอการตัดบัญชีตั้งเต็มจำนวนตามวิธีนี้สิน เมื่อเกิดผลต่างชั่วคราวระหว่างฐานภาษีของสินทรัพย์และหนี้สิน และราคาตามบัญชีที่แสดงอยู่ในงบการเงินภาษีเงินได้รอการตัดบัญชีคำนวณจากอัตราภาษี (และกฎหมายภาษีอากร) ที่มีผลบังคับใช้อยู่ หรือที่คาดว่าจะมีผลบังคับใช้ภายในสิ้นรอบระยะเวลาที่รายงาน และคาดว่าอัตราภาษีดังกล่าวจะนำไปใช้เมื่อสินทรัพย์ภาษีเงินได้รอตัดบัญชีที่เกี่ยวข้องได้รับประโยชน์ หรือหนี้สินภาษีเงินได้รอตัดบัญชีได้มีการจ่ายชำระ

สินทรัพย์ภาษีเงินได้รอตัดบัญชีจะรับรู้หากมีความเป็นไปได้ค่อนข้างแน่ว่ากลุ่มบริษัทจะมีกำไรทางภาษีเพียงพอที่จะนำจำนวนผลต่างชั่วคราวนั้นมาใช้ประโยชน์

สินทรัพย์และหนี้สินภาษีเงินได้รอตัดบัญชีจะแสดงหักกลบกกันเมื่อกลุ่มบริษัทมีสิทธิตามกฎหมายที่จะนำสินทรัพย์ภาษีเงินได้ของงวดปัจจุบันมาหักกลบกกับหนี้สินภาษีเงินได้ของงวดปัจจุบัน และทั้งสินทรัพย์และหนี้สินภาษีเงินได้รอตัดบัญชีเกี่ยวข้องกับภาษีเงินได้ที่ประเมินโดยหน่วยงานจัดเก็บภาษีหน่วยงานเดียวกัน และการเรียกเก็บเป็นหน่วยภาษีเดียวกัน หรือหน่วยภาษีต่างกัน ซึ่งตั้งใจจะจ่ายด้วยยอดสุทธิ

2.17 เงินกู้ยืม

เงินกู้ยืมรับรู้เริ่มแรกด้วยมูลค่ายุติธรรมของสิ่งตอบแทนที่ได้รับหักด้วยต้นทุนการจัดทำรายการที่เกิดขึ้น ผลต่างระหว่างสิ่งตอบแทน (หักด้วยต้นทุนการจัดทำรายการที่เกิดขึ้น) เมื่อเทียบกับมูลค่าที่จ่ายคืนเพื่อชำระหนี้จะรับรู้ในกำไรหรือขาดทุนตลอดช่วงเวลาการกู้ยืม ดอกเบี้ยจ่ายรับรู้เป็นค่าใช้จ่ายตามเกณฑ์คงค้างตามวิธีอัตราดอกเบี้ยที่แท้จริง

เงินกู้ยืมจัดประเภทเป็นหนี้สินหมุนเวียนเมื่อกลุ่มบริษัทไม่มีสิทธิเลื่อนชำระหนี้ออกไปอีกเป็นเวลาไม่น้อยกว่า 12 เดือน นับจากวันสิ้นรอบระยะเวลารายงาน

2.18 สัญญาเช่าระยะยาว

กรณีที่กลุ่มบริษัทเป็นผู้เช่า

สัญญาเช่าระยะยาวเพื่อเช่าสินทรัพย์ซึ่งผู้ให้เช่าเป็นผู้รับความเสี่ยงและผลตอบแทนของความเป็นเจ้าของเป็นส่วนใหญ่ สัญญาเช่านั้นถือเป็นสัญญาเช่าดำเนินงาน เงินที่ต้องจ่ายภายใต้สัญญาเช่าดังกล่าว (สุทธิจากสิ่งตอบแทนจูงใจที่ได้รับจากผู้ให้เช่า) จะบันทึกในกำไรขาดทุนโดยใช้วิธีเส้นตรงตลอดอายุของสัญญาเช่านั้น

สัญญาเช่าที่ดิน อาคาร และอุปกรณ์ซึ่งผู้เช่าเป็นผู้รับความเสี่ยงและผลตอบแทนของความเป็นเจ้าของเกือบทั้งหมดถือเป็นสัญญาเช่าการเงิน ซึ่งจะบันทึกเป็นรายจ่ายฝ่ายทุนด้วยมูลค่ายุติธรรมของสินทรัพย์ที่เช่า หรือมูลค่าปัจจุบันสุทธิของจำนวนเงินที่ต้องจ่ายตามสัญญาเช่า แล้วแต่มูลค่าใดจะต่ำกว่า จำนวนเงินที่ต้องจ่ายดังกล่าวจะปันส่วนระหว่างหนี้สินและค่าใช้จ่ายทางการเงินเพื่อให้ได้อัตราดอกเบี้ยคงที่ต่อหนี้สินคงค้างอยู่ โดยพิจารณาแยกแต่ละสัญญา ภาระผูกพันตามสัญญาเช่าหักค่าใช้จ่ายทางการเงินจะบันทึกเป็นหนี้สินระยะยาว ส่วนดอกเบี้ยจ่ายจะบันทึกในกำไรขาดทุนตลอดอายุของสัญญาเช่าเพื่อให้อัตราดอกเบี้ยแต่ละงวดเป็นอัตราคงที่สำหรับยอดคงเหลือของหนี้สินทรัพย์ที่เหลืออยู่ สินทรัพย์ที่ได้มาตามสัญญาเช่าการเงินจะคิดค่าเสื่อมราคาตลอดอายุการใช้งานของสินทรัพย์ที่เช่าหรืออายุของสัญญาเช่า แล้วแต่ระยะเวลาใดจะน้อยกว่า

กรณีที่กลุ่มบริษัทเป็นผู้ให้เช่า

สินทรัพย์ที่ให้เช่าตามสัญญาเช่าดำเนินงานรวมแสดงอยู่ในงบแสดงฐานะการเงินในส่วนอสังหาริมทรัพย์เพื่อการลงทุน และตัดค่าเสื่อมราคาตลอดอายุการให้ประโยชน์ของสินทรัพย์ด้วยเกณฑ์เดียวกันกับรายการที่ดิน อาคารและอุปกรณ์ของกลุ่มบริษัทซึ่งมีลักษณะคล้ายคลึงกัน รายได้ค่าเช่า (สุทธิจากสิ่งตอบแทนจูงใจที่ได้จ่ายให้แก่ผู้ให้เช่า) รับรู้ด้วยวิธีเส้นตรงตลอดช่วงเวลาการให้เช่า

2.19 ผลประโยชน์ของพนักงาน

ผลประโยชน์พนักงานของกลุ่มบริษัทประกอบด้วยผลประโยชน์หลังออกจากงานและผลประโยชน์ระยะยาวอื่น ผลประโยชน์หลังออกจากงานประกอบด้วยโครงการสมทบเงินและโครงการผลประโยชน์ โครงการสมทบเงินเป็นโครงการที่กลุ่มบริษัทจ่ายเงินสมทบให้กับกิจการที่แยกต่างหาก กลุ่มบริษัทไม่มีภาระผูกพันตามกฎหมาย หรือภาระผูกพันจากการอนุমানที่จะต้องจ่ายชำระเพิ่มเติมจากที่ได้สมทบไว้แล้วหากกองทุนไม่มีสินทรัพย์เพียงพอที่จะจ่ายชำระภาระผูกพันจากการให้บริการของพนักงานทั้งในงวดปัจจุบันและงวดก่อน โครงการผลประโยชน์เป็นโครงการที่ไม่ใช่โครงการสมทบเงิน โดยปกติโครงการผลประโยชน์จะกำหนดจำนวนผลประโยชน์ที่พนักงานจะได้รับเมื่อเกษียณอายุ ซึ่งจะขึ้นอยู่กับปัจจัยหนึ่งหรือหลายปัจจัย เช่น อายุพนักงาน อายุการทำงาน และค่าตอบแทน เป็นต้น ผลประโยชน์ระยะยาวอื่นเป็นผลประโยชน์ที่กลุ่มบริษัทจะให้พนักงานเมื่อมีอายุงานครบตามที่กำหนด

2 นโยบายการบัญชี (ต่อ)

2.19 ผลประโยชน์ของพนักงาน (ต่อ)

2.19.1 ผลประโยชน์หลังออกจากงาน

- **โครงการสมทบเงิน**

กองทุนสำรองเลี้ยงชีพ

กลุ่มบริษัทได้จัดตั้งกองทุนสำรองเลี้ยงชีพ โดยใช้แผนการกำหนดอัตราการจ่ายสมทบโดยที่สินทรัพย์ของกองทุนได้แยกออกจากสินทรัพย์ของกลุ่มบริษัทและบริหารโดยผู้จัดการกองทุน กองทุนสำรองเลี้ยงชีพดังกล่าวได้รับเงินเข้าสมทบกองทุนจากพนักงานและกลุ่มบริษัท บริษัทจะจ่ายสมทบให้กับกองทุนสำรองเลี้ยงชีพ ซึ่งบริหารโดยผู้จัดการกองทุนภายนอกตามเกณฑ์และข้อกำหนดของ พระราชบัญญัติกองทุนสำรองเลี้ยงชีพ พ.ศ. 2530 และกลุ่มบริษัทไม่มีการผูกพันที่จะจ่ายเงินเพิ่มอีกเมื่อได้จ่ายเงินสมทบไปแล้ว เงินสมทบจะถูกรับรู้เป็นค่าใช้จ่ายผลประโยชน์พนักงานเมื่อถึงกำหนดชำระ สำหรับเงินสมทบจ่ายล่วงหน้าจะถูกรับรู้เป็นสินทรัพย์จนกว่าจะมีการได้รับเงินคืนหรือหักออกเมื่อครบกำหนดจ่าย

- **โครงการผลประโยชน์**

ผลประโยชน์เมื่อเกษียณอายุ

กลุ่มบริษัทจัดให้มีโครงการผลประโยชน์หลังออกจากงานเพื่อจ่ายเงินให้แก่พนักงานเป็นไปตามกฎหมายแรงงานไทย จำนวนเงินดังกล่าวขึ้นอยู่กับฐานเงินเดือนและจำนวนปีที่พนักงานทำงานให้บริษัทนับถึงวันที่สิ้นสุดการทำงานที่จะเกิดขึ้นในอนาคตหนี้สินสำหรับโครงการผลประโยชน์จะรับรู้ในงบแสดงฐานะการเงินด้วยมูลค่าปัจจุบันของภาระผูกพัน ณ วันที่สิ้นรอบระยะเวลารายงานหักด้วยมูลค่ายุติธรรมของสินทรัพย์โครงการ และปรับปรุงด้วยต้นทุนบริการในอดีตที่ยังไม่รู้ ภาระผูกพันนี้คำนวณโดยนักคณิตศาสตร์ประกันภัยอิสระด้วยวิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ ซึ่งมูลค่าปัจจุบันของภาระผูกพันจากโครงการผลประโยชน์ดังกล่าวกำหนดโดยการคิดลดกระแสเงินสดที่ต้องจ่ายในอนาคตด้วยอัตราดอกเบี้ยพันธบัตรรัฐบาลซึ่งเป็นสกุลเงินเดียวกับสกุลเงินของผลประโยชน์ที่จะต้องจ่ายให้แก่พนักงาน รวมทั้งมีเงื่อนไขและวันครบกำหนดใกล้เคียงกับเงื่อนไขของภาระผูกพันของผลประโยชน์หลังออกจากงานโดยประมาณ

กำไรและขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัยที่เกิดขึ้นจากการปรับปรุงจากประสบการณ์หรือการเปลี่ยนแปลงในข้อสมมติฐานจะต้องรับรู้ในส่วนของผู้ถือหุ้นผ่านกำไรขาดทุนเบ็ดเสร็จอื่นในงวดที่เกิดขึ้น

ต้นทุนบริการในอดีตจะถูกรับรู้ทันทีในกำไรหรือขาดทุน

2.19.2 ผลประโยชน์ระยะยาวอื่น

กลุ่มบริษัทจัดให้มีผลประโยชน์ระยะยาวอื่นแก่พนักงานเมื่อมีอายุงานครบตามที่กำหนดในนโยบายของบริษัท โดยจะรับรู้หนี้สินสำหรับผลประโยชน์ระยะยาวอื่นในงบแสดงฐานะการเงินด้วยมูลค่าปัจจุบันของภาระผูกพัน ณ วันที่สิ้นรอบระยะเวลารายงานภาระผูกพันนี้คำนวณโดยนักคณิตศาสตร์ประกันภัยอิสระด้วยวิธีคิดลดแต่ละหน่วยที่ประมาณการไว้

กำไรและขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัย และต้นทุนบริการในอดีตจะถูกรับรู้ทันทีในกำไรหรือขาดทุน

2.20 ประมาณการหนี้สิน

กลุ่มบริษัทจะบันทึกประมาณการหนี้สินอันเป็นภาระผูกพันในปัจจุบันตามกฎหมายหรือตามข้อตกลงที่จัดทำไว้ อันเป็นผลสืบเนื่องมาจากเหตุการณ์ในอดีตซึ่งการชำระภาระผูกพันนั้นมีความเป็นไปได้ค่อนข้างแน่ว่าจะส่งผลให้บริษัทต้องสูญเสียทรัพยากรออกไป และตามประมาณการของจำนวนที่ต้องจ่ายได้อย่างน่าเชื่อถือ ในกรณีที่กลุ่มบริษัทคาดว่าประมาณการหนี้สินเป็นรายจ่ายที่จะได้รับคืน เช่น ภายใต้สัญญาประกันภัย กลุ่มบริษัทจะบันทึกเป็นสินทรัพย์แยกต่างหากเมื่อคาดว่าจะได้รับรายจ่ายนั้นคืนอย่างแน่นอน ประมาณการหนี้สินจะไม่รับรู้สำหรับขาดทุนจากการดำเนินงานในอนาคต

2.21 การรับรู้รายได้

รายได้ประกอบด้วยมูลค่ายุติธรรมที่จะได้รับจากการขายสินค้าและบริการ โดยไม่รวมรายการขายภายในกลุ่มบริษัทสำหรับงบการเงินรวม นโยบายในการรับรู้รายได้แต่ละประเภทของกลุ่มบริษัทเป็นดังต่อไปนี้

ก) รายได้จากการขาย

รายได้จากการขายรับรู้เป็นรายได้เมื่อได้โอนความเสี่ยงและผลตอบแทนที่เป็นสาระสำคัญของความเป็นเจ้าของสินค้าให้กับผู้ซื้อแล้วด้วยมูลค่าตามราคาในใบกำกับสินค้า (ซึ่งไม่รวมภาษีมูลค่าเพิ่ม) หลังหักสินค้ารับคืนและส่วนลดแล้ว

2 นโยบายการบัญชี (ต่อ)

2.21 การรับรู้รายได้ (ต่อ)

ข) รายได้ค่าเช่าและค่าบริการ

รายได้ค่าเช่ารับรู้เป็นรายได้ตามระยะเวลาของการให้เช่าตามอัตราที่กำหนดในสัญญา

รายได้ค่าบริการรับรู้เป็นรายได้เมื่อได้ให้บริการแล้ว โดยพิจารณาตามขั้นความสำเร็จของงานด้วยมูลค่าซึ่งไม่รวมภาษีมูลค่าเพิ่ม

ค) ดอกเบี้ยรับและเงินปันผลรับ

ดอกเบี้ยรับถือเป็นรายได้ตามเกณฑ์คงค้าง เงินปันผลรับถือเป็นรายได้เมื่อสิทธิในการรับเงินปันผลเกิดขึ้น

ง) รายได้อื่น

รายได้อื่นรับรู้ตามเกณฑ์คงค้าง

2.22 การจ่ายเงินปันผล

เงินปันผลที่จ่ายไปยังผู้ถือหุ้นของบริษัทบันทึกในงบการเงินของกลุ่มบริษัทในระยะเวลาบัญชีซึ่งที่ประชุมผู้ถือหุ้นของบริษัทที่เกี่ยวข้องได้อนุมัติการจ่ายเงินปันผล หรือโดยคณะกรรมการของบริษัท ในกรณีประกาศจ่ายเงินปันผลระหว่างกาล

2.23 ข้อมูลจำแนกตามส่วนงาน

ส่วนงานดำเนินงานได้ถูกรายงานในลักษณะเดียวกับรายงานภายในที่นำเสนอให้ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงาน ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานหมายถึงบุคคลที่มีหน้าที่ในการจัดสรรทรัพยากรและประเมินผลการปฏิบัติงานของส่วนงานดำเนินงาน ซึ่งพิจารณาว่าคือ กรรมการผู้อำนวยการใหญ่ ที่ทำการตัดสินใจเชิงกลยุทธ์

3 ประมาณการทางบัญชีที่สำคัญ ข้อสมมติฐานและการใช้ดุลยพินิจ

การประมาณการ ข้อสมมติฐานและการใช้ดุลยพินิจได้มีการประเมินทบทวนอย่างต่อเนื่อง และอยู่บนพื้นฐานของประสบการณ์ในอดีตและปัจจัยอื่นๆ ซึ่งรวมถึงการคาดการณ์ถึงเหตุการณ์ในอนาคตที่เชื่อว่ามีเหตุผลในสถานการณ์ขณะนั้น การประมาณการทางบัญชี ข้อสมมติฐาน และการใช้ดุลยพินิจที่สำคัญ ได้แก่

3.1 ค่าเผื่อนหนี้สงสัยจะสูญ

ในการประมาณค่าเผื่อนหนี้สงสัยจะสูญ ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจในการประมาณการผลขาดทุนที่คาดว่าจะเกิดขึ้นจากลูกหนี้แต่ละราย โดยคำนึงถึงประสบการณ์การเก็บเงินในอดีต อายุของหนี้ที่คงค้างและภาวะเศรษฐกิจที่เป็นอยู่ในขณะนั้น เป็นต้น

3.2 มูลค่าจากการใช้สินทรัพย์

มูลค่าจากการใช้สินทรัพย์ คือมูลค่าปัจจุบันของกระแสเงินสดที่กลุ่มบริษัทคาดว่าจะได้รับจากการใช้สินทรัพย์และทำการปรับลดโดยอัตราคิดลดที่กำหนดโดยผู้บริหารของกลุ่มบริษัท ประมาณการกระแสเงินสดตามประมาณการทางการเงินสำหรับระยะเวลาที่เหลือของการใช้ทรัพย์สินหรือตามอายุสัมปทานที่เหลืออยู่ได้อนุมัติแล้วโดยผู้บริหารของกลุ่มบริษัท โดยคิดคำนวณขึ้นจากประมาณการอัตราการเติบโตทางธุรกิจ ซึ่งจะไม่สูงไปกว่ากำลังการผลิต และความต้องการของผู้ใช้น้ำ สมมติฐานหลักที่ใช้ในการคำนวณหามูลค่าจากการใช้คืออัตราการเติบโต อัตราค่าใช้จ่ายต่อรายได้และอัตรากำไรขั้นต้น ผู้บริหารกำหนดอัตราดังกล่าวจากผลการดำเนินงานในอดีต ความคาดหวังของการพัฒนาตลาด และแผนทางธุรกิจ อัตราคิดลดที่ใช้เป็นอัตราก่อนหักภาษีและปรับสะท้อนความเสี่ยงเฉพาะของธุรกิจโดยคำนึงถึงระยะเวลาที่เหลือในการใช้สินทรัพย์แล้ว โดยวิธีการดังกล่าวข้างต้นอาจเปลี่ยนแปลงได้เนื่องจากโครงสร้างรายได้ โครงสร้างต้นทุน อัตราคิดลด ภาวะอุตสาหกรรมและภาวะเศรษฐกิจที่เปลี่ยนแปลงไป

สำหรับการพิจารณาการด้อยค่าของสิทธิในการให้บริการจากข้อตกลงสัมปทาน กลุ่มบริษัทพิจารณาในระดับหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดซึ่งเป็นสัมปทานการผลิตน้ำประปาที่ได้รับในแต่ละพื้นที่ โดยกำหนดมูลค่าที่คาดว่าจะได้รับคืนจากมูลค่าจากการใช้ซึ่งพิจารณาจากมูลค่าปัจจุบันของกระแสเงินสดสุทธิที่คาดว่าจะเกิดขึ้นตลอดอายุการได้รับสัมปทานที่เหลืออยู่ของแต่ละสัญญา โดยรายได้คำนวณจากปริมาณการใช้น้ำซึ่งจะไม่สูงไปกว่ากำลังการผลิต ซึ่งประมาณอัตราการเติบโตในช่วง 5 ปีแรกตามความต้องการของผู้ใช้น้ำในแต่ละพื้นที่ และคงที่หลังจากปีที่ 5 และอัตรากำไรใช้ตามที่กำหนดในสัญญา โดยกลุ่มบริษัทใช้อัตราต้นทุนของเงินลงทุนถัวเฉลี่ยถ่วงน้ำหนักก่อนภาษีร้อยละ 6.99 ต่อปีในการคิดลดกระแสเงินสดสุทธิที่ได้รับดังกล่าว

นอกจากนี้กลุ่มบริษัททดสอบการด้อยค่าของค่าความนิยมทุกปี โดยมูลค่าที่คาดว่าจะได้รับคืนของหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดพิจารณาจากการคำนวณมูลค่าจากการใช้ การคำนวณดังกล่าวอาศัยการประมาณการตามรายละเอียดในหมายเหตุข้อ 15

3 ประเมินการทางบัญชีที่สำคัญ ข้อสมมติฐานและการใช้ดุลยพินิจ (ต่อ)

3.3 ผลประโยชน์พนักงาน

มูลค่าปัจจุบันของภาระผูกพันจากโครงการผลประโยชน์และผลประโยชน์ระยะยาวอื่นขึ้นอยู่กับหลายปัจจัยที่ใช้ในการคำนวณตามหลักคณิตศาสตร์ประกันภัยโดยมีข้อสมมติฐานหลายตัว เช่น อัตราเงินเฟ้อ อัตราการเพิ่มขึ้นของเงินเดือนพนักงาน อัตราการเพิ่มขึ้นของราคาทอง รวมถึงข้อสมมติฐานเกี่ยวกับอัตราคิดลด การเปลี่ยนแปลงของข้อสมมติฐานเหล่านี้จะส่งผลกระทบต่อมูลค่าของภาระผูกพันโครงการผลประโยชน์และผลประโยชน์ระยะยาวอื่น กลุ่มบริษัทได้พิจารณาอัตราคิดลดที่เหมาะสม ซึ่งได้แก่อัตราดอกเบี้ยที่ควรใช้ในการกำหนดมูลค่าปัจจุบันของประมาณการกระแสเงินสดที่คาดว่าจะต้องจ่ายภาระผูกพัน โดยใช้อัตราดอกเบี้ยพันธบัตรรัฐบาล ซึ่งเป็นสกุลเงินเดียวกับสกุลเงินที่จะจ่ายภาระผูกพันให้แก่พนักงาน และวันครบกำหนดใกล้เคียงกับระยะเวลาที่ต้องชำระภาระผูกพัน

ข้อสมมติฐานหลักสำหรับภาระผูกพันโครงการผลประโยชน์ และผลประโยชน์ระยะยาวอื่นซึ่งอ้างอิงกับสถานการณ์ปัจจุบันในตลาดได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินข้อ 23

3.4 ประเมินการหนี้สินและหนี้สินที่อาจจะเกิดขึ้น

กลุ่มบริษัทที่มีประมาณการหนี้สินสำหรับภาระผูกพันตามสัญญาข้อตกลงสัมปทานในการบำรุงรักษาหรือปรับปรุงซ่อมแซมโครงสร้างพื้นฐาน โดยประมาณการจากแผนในการบำรุงรักษาตลอดอายุสัญญาสัมปทาน

กลุ่มบริษัทที่มีหนี้สินที่อาจจะเกิดขึ้นจากการถูกฟ้องร้องเรียกค่าเสียหาย ซึ่งฝ่ายบริหารได้ใช้ดุลยพินิจในการประเมินผลของคดีที่ถูกฟ้องร้องแล้วและเชื่อมั่นว่าจะไม่มีความเสียหายที่เป็นสาระสำคัญเกิดขึ้น โดยไม่มีบันทึกประมาณการหนี้สินจากคดีความทางกฎหมายไว้ในงบการเงิน

3.5 ความไม่แน่นอนที่สำคัญ

กลุ่มบริษัทที่มีความไม่แน่นอนเกี่ยวกับการจัดให้บริษัทเช่า/บริหาร และการปรับอัตราผลตอบแทนในโครงการท่อส่งน้ำ 2 โครงการตามที่ได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินข้อ 37 ซึ่งฝ่ายบริหารได้ใช้ดุลยพินิจในการบันทึกค่าตอบแทนโครงการในงบการเงิน โดยใช้อัตราค่าตอบแทนจากประมาณการที่ดีที่สุดจากข้อมูลที่มีอยู่ในปัจจุบัน

3.6 การประมาณมูลค่ายุติธรรม

กลุ่มบริษัทประมาณมูลค่ายุติธรรมสำหรับเงินลงทุนเผื่อขาย อสังหาริมทรัพย์เพื่อการลงทุน และเงินกู้ยืมระยะยาว โดยมูลค่ายุติธรรมสามารถจำแนกตามวิธีประมาณมูลค่าความแตกต่างของระดับข้อมูลได้ดังนี้

- ราคาเสนอซื้อขาย (ไม่ต้องปรับปรุง) ในตลาดที่มีสภาพคล่องสำหรับสินทรัพย์หรือหนี้สินอย่างเดียวกัน (ข้อมูลระดับ 1)
- ข้อมูลอื่นนอกเหนือจากราคาเสนอซื้อขายซึ่งรวมอยู่ในข้อมูลระดับ 1 ทั้งที่สามารถสังเกตได้โดยตรง (ได้แก่ ข้อมูลราคา) หรือโดยอ้อม (ได้แก่ ข้อมูลที่คำนวณมาจากราคา) สำหรับสินทรัพย์นั้นหรือหนี้สินนั้น (ข้อมูลระดับที่ 2)
- ข้อมูลสำหรับสินทรัพย์หรือหนี้สินซึ่งไม่ได้มาจากข้อมูลที่สามารถสังเกตได้จากตลาด (ข้อมูลที่ไม่สามารถสังเกตได้) (ข้อมูลระดับที่ 3)

กลุ่มบริษัทได้เปิดเผยวิธีการประมาณมูลค่ายุติธรรมของรายการที่กล่าวข้างต้นไว้ในหมายเหตุประกอบงบการเงินที่เกี่ยวข้อง

4 การจัดการความเสี่ยงในส่วนของคุณ

วัตถุประสงค์ของกลุ่มบริษัทในการบริหารทุนของบริษัทนั้นเพื่อดำรงไว้ซึ่งความสามารถในการดำเนินงานอย่างต่อเนื่องของกลุ่มบริษัทเพื่อสร้างผลตอบแทนต่อผู้ถือหุ้นและเป็นประโยชน์ต่อผู้ที่มีส่วนได้เสียอื่น และเพื่อดำรงไว้ซึ่งโครงสร้างของทุนที่เหมาะสมเพื่อลดต้นทุนทางการเงินของทุน

ในการดำรงไว้หรือปรับโครงสร้างของทุน กลุ่มบริษัทอาจปรับนโยบายการจ่ายเงินปันผลให้กับผู้ถือหุ้น การคืนทุนให้แก่ผู้ถือหุ้น การออกหุ้นใหม่ หรือการขายทรัพย์สินเพื่อลดภาระหนี้สิน

5 ข้อมูลจำแนกตามส่วนงาน

กลุ่มบริษัทดำเนินธุรกิจหลัก คือ พัฒนาและดูแลจัดการระบบท่อส่งน้ำสายหลักในพื้นที่บริเวณชายฝั่งทะเลภาคตะวันออกของประเทศไทย โดยมีส่วนงานที่รายงานแบ่งตามกิจกรรมทางธุรกิจ ซึ่งประกอบด้วย การจำหน่ายน้ำดิบ การผลิตและจำหน่ายน้ำประปา การบริหารกิจการประปา และงานวิศวกรรมบริการ สำหรับกิจกรรมทางธุรกิจอื่นๆ เช่น การให้เช่าอาคารสำนักงาน จะแสดงรวมในรายการอื่นๆ

กลุ่มบริษัทมีการดำเนินธุรกิจในส่วนงานทางภูมิศาสตร์เดียวคือ ประเทศไทยจึงไม่มีการนำเสนอข้อมูลเกี่ยวกับเขตภูมิศาสตร์

5 ข้อมูลจำแนกตามส่วนงาน (ต่อ)

นโยบายบัญชีสำหรับส่วนงานดำเนินงานเป็นไปตามนโยบายบัญชีที่กล่าวไว้ในหัวข้อสรุปนโยบายการบัญชีที่สำคัญ และกลุ่มบริษัทฯ บันทึกการขายและโอนระหว่างส่วนงานเช่นเดียวกับการขายและโอนให้แก่บุคคลภายนอก ในการจัดสรรทรัพยากรและประเมินผล การปฏิบัติงานของส่วนงาน ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงาน วัดผลการดำเนินงานของแต่ละส่วนงานโดยใช้กำไรจากการดำเนินงานของส่วนงาน

ข้อมูลจำแนกตามส่วนงานสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558 และ พ.ศ. 2557 สามารถสรุปได้ดังต่อไปนี้

(หน่วย: พันบาท)

	งบการเงินรวม						
	พ.ศ. 2558						
	ส่วนงานขาย			ส่วนงานบริการ			รวม
	ธุรกิจ การจำหน่าย น้ำดิบ	ธุรกิจ การจำหน่าย น้ำประปา	ธุรกิจ การบริการ กิจการประปา	งาน วิศวกรรม บริการ	อื่นๆ	ตัดรายการ ระหว่างกัน	
รายได้							
รายได้จากภายนอก	2,898,665	1,203,623	89,643	86,473	88,410	-	4,366,814
รายได้ระหว่างส่วนงาน	28,921	-	224,892	-	4,471	(258,283)	-
รวมรายได้	2,927,586	1,203,623	314,535	86,473	92,881	(258,283)	4,366,814
ต้นทุนขายและบริการ	(1,154,494)	(825,298)	(239,706)	(79,005)	(68,800)	258,283	(2,109,020)
กำไรจากการดำเนินงานตามส่วนงาน	1,773,092	378,325	74,829	7,468	24,080	-	2,257,794
รายได้ (ค่าใช้จ่าย) ที่ไม่ได้ปันส่วน							
รายได้อื่น							292,012
ค่าใช้จ่ายในการขาย							(19,628)
ค่าใช้จ่ายในการบริหาร							(438,983)
ต้นทุนทางการเงิน							(114,181)
ภาษีเงินได้							(385,775)
กำไรสุทธิ							1,591,239

(หน่วย: พันบาท)

	งบการเงินรวม						
	พ.ศ. 2557						
	ส่วนงานขาย			ส่วนงานบริการ			รวม
	ธุรกิจ การจำหน่าย น้ำดิบ	ธุรกิจ การจำหน่าย น้ำประปา	ธุรกิจ การบริการ กิจการประปา	งาน วิศวกรรม บริการ	อื่นๆ	ตัดรายการ ระหว่างกัน	
รายได้							
รายได้จากภายนอก	2,768,376	1,049,290	267,538	75,093	81,943	-	4,242,240
รายได้ระหว่างส่วนงาน	42,356	-	206,435	-	4,823	(253,614)	-
รวมรายได้	2,810,732	1,049,290	473,973	75,093	86,766	(253,614)	4,242,240
ต้นทุนขายและบริการ	(1,065,246)	(735,799)	(404,212)	(77,003)	(69,006)	253,614	(2,097,652)
กำไรจากการดำเนินงานตามส่วนงาน	1,745,486	313,491	69,761	(1,910)	17,760	-	2,144,588
รายได้ (ค่าใช้จ่าย) ที่ไม่ได้ปันส่วน							
รายได้อื่น							62,519
ค่าใช้จ่ายในการขาย							(14,147)
ค่าใช้จ่ายในการบริหาร							(398,087)
ต้นทุนทางการเงิน							(121,226)
ภาษีเงินได้							(339,197)
กำไรสุทธิ							1,334,450

5 ข้อมูลจำแนกตามส่วนงาน (ต่อ)

ข้อมูลเกี่ยวกับลูกค้ารายใหญ่

กลุ่มบริษัทมีรายได้ส่วนใหญ่จากหน่วยงานที่อยู่ภายใต้การควบคุมของรัฐบาล ซึ่งเกิดจากส่วนงาน การจำหน่ายน้ำดิบ การจำหน่ายน้ำประปา และงานวิศวกรรมบริการ โดยมีรายได้สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2558 จำนวน 2,740.8 ล้านบาท (พ.ศ. 2557 : 2,419.9 ล้านบาท)

6 เงินสดและรายการเทียบเท่าเงินสด

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
เงินสดในมือ	635,627	544,045	131,626	90,045
เงินฝากธนาคาร				
- ประเภทกระแสรายวัน	1,390,035	3,000	1,385,035	-
- ประเภทออมทรัพย์	159,189,798	52,309,920	97,594,140	30,371,295
- ประเภทฝากประจำ	150,002,809	2,782	150,002,809	2,782
หลักทรัพย์โดยมีข้อตกลงว่าจะซื้อคืน	-	60,000,000	-	60,000,000
	311,218,269	112,859,747	249,113,610	90,464,122

ณ วันที่ 31 ธันวาคม พ.ศ. 2558 เงินฝากธนาคารประเภทออมทรัพย์มีอัตราดอกเบี้ยร้อยละ 0.35 - 1.65 ต่อปี (พ.ศ. 2557 : ร้อยละ 0.40 - 2.70 ต่อปี) เงินฝากธนาคารประเภทฝากประจำมีอายุไม่เกิน 3 เดือน มีอัตราดอกเบี้ยร้อยละ 1.30 - 1.80 ต่อปี (พ.ศ. 2557 : ร้อยละ 1.15 ต่อปี) หลักทรัพย์โดยมีข้อตกลงว่าจะซื้อคืนมีอายุครบกำหนดไม่เกิน 1 เดือน มีอัตราดอกเบี้ยร้อยละ 1.95 ต่อปี

7 เงินลงทุนชั่วคราว

เงินลงทุนชั่วคราว ณ วันที่ 31 ธันวาคม พ.ศ. 2558 และ พ.ศ. 2557 มีรายละเอียดดังต่อไปนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
เงินฝากประจำ	316,074,611	55,069,783	-	-
เงินลงทุนเพื่อขาย	546,522,937	-	546,522,937	-
รวม	862,597,548	55,069,783	546,522,937	-

7.1 เงินฝากประจำ

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ราคาตามบัญชีต้นปี	55,069,783	86,878,547	-	-
การได้มาจากการซื้อธุรกิจ (หมายเหตุ 40)	35,000,000	-	-	-
ลงทุนเพิ่มระหว่างปี	379,774,033	109,367,779	-	-
ไถ่ถอนระหว่างปี	(153,769,205)	(141,176,543)	-	-
ราคาตามบัญชีปลายปี	316,074,611	55,069,783	-	-

7 เงินลงทุนชั่วคราว (ต่อ)

7.1 เงินฝากประจำ (ต่อ)

ณ วันที่ 31 ธันวาคม พ.ศ. 2558 เงินฝากประจำกับสถาบันการเงินที่มีระยะเวลาครบกำหนดเกิน 3 เดือน แต่ไม่เกิน 1 ปี มีอัตราดอกเบี้ยร้อยละ 1.90 ถึงร้อยละ 3.15 ต่อปี (พ.ศ. 2557 : ร้อยละ 2.60 ถึงร้อยละ 3.15 ต่อปี)

7.2 เงินลงทุนเพื่อขาย

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ราคาตามบัญชีต้นปี	-	-	-	-
ลงทุนเพิ่มระหว่างปี	945,140,000	-	945,140,000	-
จำหน่ายระหว่างปี	(400,000,000)	-	(400,000,000)	-
เพิ่มขึ้นจากการวัดมูลค่ายุติธรรม	1,382,937	-	1,382,937	-
ราคาตามบัญชีปลายปี	546,522,937	-	546,522,937	-

มูลค่ายุติธรรมของเงินลงทุนเพื่อขายมีรายละเอียดดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ราคาทุน ณ วันที่ 31 ธันวาคม	545,140,000	-	545,140,000	-
กำไรที่ยังไม่เกิดขึ้น	1,382,937	-	1,382,937	-
มูลค่ายุติธรรม ณ วันที่ 31 ธันวาคม	546,522,937	-	546,522,937	-

เงินลงทุนเพื่อขายเป็นเงินลงทุนในกองทุนเปิด ณ วันที่ 31 ธันวาคม พ.ศ. 2558 มูลค่ายุติธรรมของเงินลงทุนเพื่อขาย เป็นราคาเสนอซื้อขายในตลาดที่มีสภาพคล่องสำหรับสินทรัพย์อย่างเดียวกันซึ่งเป็นข้อมูลระดับที่ 1 (หมายเหตุ 3.6)

8 ลูกหนี้การค้าและลูกหนี้อื่น

ลูกหนี้การค้าและลูกหนี้อื่น ณ วันที่ 31 ธันวาคม พ.ศ. 2558 และ พ.ศ. 2557 มีรายละเอียดดังต่อไปนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ลูกหนี้การค้า	394,769,548	381,656,399	260,330,609	272,889,485
ลูกหนี้อื่น	18,700,336	11,401,566	727,473	1,112,416
รายได้ค่างานลดน้ำสูญเสียรอรับชำระ จากกิจการที่เกี่ยวข้องกัน (หมายเหตุ 34.2)	4,440,444	5,507,372	-	-
ค่าใช้จ่ายจ่ายล่วงหน้า	23,495,717	20,808,156	17,189,760	15,512,362
อื่นๆ	5,757,915	1,214,892	4,566,087	838,450
	447,163,960	420,588,385	282,813,929	290,352,713

8 ลูกหนี้การค้าและลูกหนี้อื่น (ต่อ)

ลูกหนี้การค้า ณ วันที่ 31 ธันวาคม พ.ศ. 2558 และ พ.ศ. 2557 มีรายละเอียดดังต่อไปนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ลูกหนี้การค้าส่วนที่เรียกเก็บแล้ว				
- บุคคลภายนอก	102,960,542	111,317,722	102,646,349	105,089,839
- กิจกรรมที่เกี่ยวข้องกัน (หมายเหตุ 34.2)	197,755,076	204,310,185	157,684,260	164,774,034
รวมลูกหนี้การค้าส่วนที่เรียกเก็บแล้ว	300,715,618	315,627,907	260,330,609	269,863,873
ลูกหนี้การค้าส่วนที่ยังไม่เรียกเก็บ				
- บุคคลภายนอก	417,311	6,361,378	-	-
- กิจกรรมที่เกี่ยวข้องกัน (หมายเหตุ 34.2)	93,636,619	59,667,114	-	3,025,612
รวมลูกหนี้การค้าส่วนที่ยังไม่เรียกเก็บ	94,053,930	66,028,492	-	3,025,612
	394,769,548	381,656,399	260,330,609	272,889,485

ลูกหนี้การค้า - ส่วนที่เรียกเก็บแล้วสามารถวิเคราะห์ตามอายุลูกหนี้ที่ค้างชำระได้ดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ยังไม่ครบกำหนดชำระ	299,761,258	314,889,964	259,397,719	269,133,853
เกินกำหนดไม่เกิน 3 เดือน	942,773	361,697	932,890	360,871
เกินกำหนด 3 - 6 เดือน	1,131	136,967	-	129,870
เกินกำหนด 6 - 12 เดือน	10,456	164,732	-	164,732
เกินกำหนดมากกว่า 12 เดือน	615,153	689,700	615,153	689,700
	301,330,771	316,243,060	260,945,762	270,479,026
หัก ค่าเผื่อหนี้สงสัยจะสูญ	(615,153)	(615,153)	(615,153)	(615,153)
	300,715,618	315,627,907	260,330,609	269,863,873

ลูกหนี้อื่นสามารถวิเคราะห์ตามอายุลูกหนี้ที่ค้างชำระได้ดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ยังไม่ครบกำหนดชำระ	18,700,336	971,566	727,473	1,112,416
เกินกำหนดมากกว่า 12 เดือน	-	10,430,000	-	-
	18,700,336	11,401,566	727,473	1,112,416

9 สิ้นค้าคงเหลือ

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
อะไหล่และวัสดุสิ้นเปลือง	9,380,954	9,231,640	-	-
	9,380,954	9,231,640	-	-

10 สินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขาย

เมื่อวันที่ 9 ตุลาคม พ.ศ. 2557 ที่ประชุมคณะกรรมการบริหารและการลงทุนครั้งที่ 14/2557 ตามที่ได้รับมอบอำนาจจากคณะกรรมการของบริษัท มีมติให้จำหน่ายหุ้นของบริษัท เสมิ๊ดยูทิลิตี้ส์ จำกัด ซึ่งเป็นบริษัทย่อยให้กับบริษัทเอกชนแห่งหนึ่ง บริษัทจึงได้แสดงเงินลงทุนดังกล่าวเป็นสินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขายในงบการเงินเฉพาะบริษัท ต่อมาเมื่อวันที่ 7 เมษายน พ.ศ. 2558 บริษัทได้ทำสัญญาจะซื้อจะขายหุ้นของบริษัทย่อยดังกล่าวทั้งหมดร้อยละ 55 จำนวน 6.6 ล้านหุ้น ในราคาหุ้นละ 4.85 บาท เป็นจำนวนเงิน 32.0 ล้านบาท และเมื่อวันที่ 14 สิงหาคม พ.ศ. 2558 บริษัทได้จำหน่ายและโอนหุ้นให้แก่บริษัทเอกชนดังกล่าวเป็นที่เรียบร้อยแล้ว

ณ วันที่ 31 ธันวาคม พ.ศ. 2557 สินทรัพย์และหนี้สินของบริษัท เสมิ๊ดยูทิลิตี้ส์ จำกัด ซึ่งถูกจัดประเภทเป็นถือไว้เพื่อขายในงบการเงินรวม มีจำนวน 57.7 ล้านบาทและ 0.3 ล้านบาท ตามลำดับ

11 เงินลงทุนในบริษัทย่อย

รายการเคลื่อนไหวของเงินลงทุนในบริษัทย่อยสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558 และ พ.ศ. 2557 มีดังนี้

(หน่วย: บาท)

	งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557
ณ วันที่ 1 มกราคม	510,000,000	543,749,985
จำหน่ายเงินลงทุน	-	(750,000)
ณ วันที่ 31 ธันวาคม	510,000,000	542,999,985
จัดประเภทเป็นสินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขาย	-	(32,999,985)
ณ วันที่ 31 ธันวาคม	510,000,000	510,000,000

ณ วันที่ 31 ธันวาคม พ.ศ. 2558 และ พ.ศ. 2557 เงินลงทุนในบริษัทย่อยตามที่แสดงอยู่ในงบการเงินเฉพาะบริษัท มีรายละเอียดดังนี้

ชื่อบริษัท	ประเภทธุรกิจ	ประเทศ ที่ตั้งทะเบียน	งบการเงินเฉพาะบริษัท							
			ทุนชำระแล้ว		สัดส่วนการลงทุน		มูลค่าเงินลงทุน		เงินปันผลรับ	
			พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
			ล้านบาท	ล้านบาท	ร้อยละ	ร้อยละ	บาท	บาท	บาท	บาท
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	ผลิตและจำหน่าย น้ำประปา	ประเทศไทย	510	510	100	100	510,000,000	510,000,000	35,699,995	23,969,997
รวมเงินลงทุนในบริษัทย่อย							510,000,000	510,000,000	35,699,995	23,969,997

12 เงินลงทุนระยะยาวอื่น

	งบการเงินรวมและงบการเงินเฉพาะบริษัท					
	จำนวนหุ้น		สัดส่วนการลงทุน		มูลค่าเงินลงทุน	
	พ.ศ. 2558 หุ้น	พ.ศ. 2557 หุ้น	พ.ศ. 2558 ร้อยละ	พ.ศ. 2557 ร้อยละ	พ.ศ. 2558 บาท	พ.ศ. 2557 บาท
ราคาตามบัญชีต้นปี	5,479,140	5,479,140	15.88	15.88	91,470,300	91,470,300
จำหน่ายระหว่างปี	(5,479,140)	-	(15.88)	-	(91,470,300)	-
ราคาตามบัญชีปลายปี	-	5,479,140	-	15.88	-	91,470,300

12 เงินลงทุนระยะยาวอื่น (ต่อ)

บริษัทมีเงินลงทุนระยะยาวอื่น ซึ่งเป็นเงินลงทุนทั่วไปในตราสารทุนที่ไม่อยู่ในความต้องการของตลาด

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
เงินลงทุนทั่วไป				
- บริษัท เอ็กคอมธรา จำกัด	-	91,470,300	-	91,470,300
รวมเงินลงทุนระยะยาว	-	91,470,300	-	91,470,300

บริษัท เอ็กคอมธรา จำกัด ดำเนินธุรกิจเกี่ยวกับการผลิตและขายน้ำประปาให้แก่การประปาส่วนภูมิภาค

เมื่อวันที่ 17 มิถุนายน พ.ศ. 2558 บริษัทจำหน่ายเงินลงทุนในบริษัท เอ็กคอมธรา จำกัด ทั้งหมดให้แก่บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) ในราคาหุ้นละ 58 บาท จำนวน 5,479,140 หุ้น รวมเป็นเงิน 317.79 ล้านบาท และมีกำไรจากการจำหน่ายเงินลงทุน แสดงรวมในรายได้ก่อนในงบการเงินเฉพาะบริษัท จำนวน 226.32 ล้านบาท

เมื่อวันที่ 10 สิงหาคม พ.ศ. 2558 ที่ประชุมวิสามัญผู้ถือหุ้น ครั้งที่ 1/2558 ของบริษัทได้มีมติอนุมัติให้บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) เข้าซื้อหุ้นสามัญของบริษัท เอ็กคอมธรา จำกัด จำนวน 25,597,096 หุ้น หรือคิดเป็นร้อยละ 74.19 ของจำนวนหุ้นทั้งหมดจากบริษัท เอ็กโก เอ็นจิเนียริง แอนด์ เซอร์วิส จำกัด รวมเป็นเงินทั้งสิ้น 1,600.00 ล้านบาท และเมื่อวันที่ 31 สิงหาคม พ.ศ. 2558 บริษัทย่อยดังกล่าวได้เข้าซื้อหุ้นในบริษัท เอ็กคอมธรา จำกัด เป็นที่เรียบร้อยแล้วตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 40

13 อสังหาริมทรัพย์เพื่อการลงทุน - สุทธิ

(หน่วย: บาท)

	งบการเงินรวม		
	ที่ดิน	อาคารและส่วนปรับปรุงอาคาร	รวม
ณ วันที่ 1 มกราคม พ.ศ. 2557			
ราคาทุน	47,388,642	235,108,855	282,497,497
หัก ค่าเสื่อมราคาสะสม	-	(54,507,407)	(54,507,407)
ราคาตามบัญชี - สุทธิ	47,388,642	180,601,448	227,990,090
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2557			
ราคาตามบัญชีต้นปี - สุทธิ	47,388,642	180,601,448	227,990,090
ซื้อสินทรัพย์	635,906	6,247,460	6,883,366
ค่าเสื่อมราคา	-	(10,252,523)	(10,252,523)
ราคาตามบัญชีปลายปี - สุทธิ	48,024,548	176,596,385	224,620,933
ณ วันที่ 31 ธันวาคม พ.ศ. 2557			
ราคาทุน	48,024,548	241,356,314	289,380,862
หัก ค่าเสื่อมราคาสะสม	-	(64,759,929)	(64,759,929)
ราคาตามบัญชี - สุทธิ	48,024,548	176,596,385	224,620,933
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558			
ราคาตามบัญชีต้นปี - สุทธิ	48,024,548	176,596,385	224,620,933
ซื้อสินทรัพย์	-	1,535,582	1,535,582
ค่าเสื่อมราคา	-	(9,254,655)	(9,254,655)
ราคาตามบัญชีปลายปี - สุทธิ	48,024,548	168,877,312	216,901,860

13 อสังหาริมทรัพย์เพื่อการลงทุน - สุทธิ (ต่อ)

(หน่วย: บาท)

	งบการเงินรวม		
	ที่ดิน	อาคารและส่วนปรับปรุงอาคาร	รวม
ณ วันที่ 31 ธันวาคม พ.ศ. 2558			
ราคาทุน	48,024,548	242,891,896	290,916,444
หัก ค่าเสื่อมราคาสะสม	-	(74,014,584)	(74,014,584)
ราคาตามบัญชี - สุทธิ	48,024,548	168,877,312	216,901,860
มูลค่ายุติธรรม	121,824,910	183,750,530	305,575,440

ค่าเสื่อมราคาจำนวนเงิน 9.3 ล้านบาท (พ.ศ. 2557 : 10.3 ล้านบาท) ได้รวมอยู่ในต้นทุนค่าเช่าและค่าบริการ

(หน่วย: บาท)

	งบการเงินเฉพาะบริษัท		
	ที่ดิน	อาคารและส่วนปรับปรุงอาคาร	รวม
ณ วันที่ 1 มกราคม พ.ศ. 2557			
ราคาทุน	49,349,351	251,347,040	300,696,391
หัก ค่าเสื่อมราคาสะสม	-	(58,272,052)	(58,272,052)
ราคาตามบัญชี - สุทธิ	49,349,351	193,074,988	242,424,339
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2557			
ราคาตามบัญชีต้นปี - สุทธิ	49,349,351	193,074,988	242,424,339
ซื้อสินทรัพย์	772,171	7,618,678	8,390,849
ตัดจำหน่ายสินทรัพย์ - สุทธิ	-	(171,819)	(171,819)
ค่าเสื่อมราคา	-	(11,166,672)	(11,166,672)
ราคาตามบัญชีปลายปี - สุทธิ	50,121,522	189,355,175	239,476,697
ณ วันที่ 31 ธันวาคม พ.ศ. 2557			
ราคาทุน	50,121,522	258,793,899	308,915,421
หัก ค่าเสื่อมราคาสะสม	-	(69,438,724)	(69,438,724)
ราคาตามบัญชี - สุทธิ	50,121,522	189,355,175	239,476,697
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558			
ราคาตามบัญชีต้นปี - สุทธิ	50,121,522	189,355,175	239,476,697
ซื้อสินทรัพย์	-	1,646,439	1,646,439
ค่าเสื่อมราคา	-	(9,919,107)	(9,919,107)
ราคาตามบัญชีปลายปี - สุทธิ	50,121,522	181,082,507	231,204,029
ณ วันที่ 31 ธันวาคม พ.ศ. 2558			
ราคาทุน	50,121,522	260,440,338	310,561,860
หัก ค่าเสื่อมราคาสะสม	-	(79,357,831)	(79,357,831)
ราคาตามบัญชี - สุทธิ	50,121,522	181,082,507	231,204,029
มูลค่ายุติธรรม	129,229,998	196,983,597	326,213,595

ค่าเสื่อมราคาจำนวนเงิน 9.9 ล้านบาท (พ.ศ. 2557 : 11.2 ล้านบาท) ได้รวมอยู่ในต้นทุนค่าเช่าและค่าบริการ

13 อสังหาริมทรัพย์เพื่อการลงทุน - สุกฤติ (ต่อ)

ในปี พ.ศ. 2558 มูลค่ายุติธรรมของอสังหาริมทรัพย์เพื่อการลงทุนได้มีการประเมินใหม่ โดยใช้รายงานของผู้ประเมินราคา ที่ดินประเมินโดยใช้วิธีเปรียบเทียบราคาตลาด โดยนำราคาขายของที่ดินที่เปรียบเทียบกันได้บริเวณใกล้เคียงกันมาปรับปรุง ซึ่งเป็นมูลค่ายุติธรรมอยู่ในระดับ 2 ของลำดับชั้นมูลค่ายุติธรรม (หมายเหตุ 3.6) ส่วนอาคารและส่วนปรับปรุงอาคารประเมินโดยใช้วิธีรายได้ ซึ่งเป็นมูลค่ายุติธรรมอยู่ในระดับ 3 ของลำดับชั้นมูลค่ายุติธรรม (หมายเหตุ 3.6) เนื่องจากใช้ข้อสมมติฐานที่สำคัญจากข้อมูลที่ไม่สามารถสังเกตได้ เช่น ค่าเช่าต่อตารางเมตร และประมาณการกำไรในอนาคต เป็นต้น

จำนวนเงินที่เกี่ยวข้องกับอสังหาริมทรัพย์เพื่อการลงทุน ที่ได้รับรู้ในกำไรหรือขาดทุน ได้แก่

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
รายได้ค่าเช่าและบริการอาคาร	74,396,739	69,170,657	78,867,823	74,130,931
ค่าใช้จ่ายในการดำเนินงานโดยตรงที่เกิดจาก อสังหาริมทรัพย์เพื่อการลงทุนซึ่งก่อให้เกิดรายได้ ค่าเช่าสำหรับงวด (อาคาร)	(61,113,219)	(62,050,192)	(61,113,219)	(62,050,192)
ค่าใช้จ่ายในการดำเนินงานโดยตรงที่เกิดจาก อสังหาริมทรัพย์เพื่อการลงทุนซึ่งไม่ได้ก่อให้เกิดรายได้ ค่าเช่าสำหรับงวด (ที่ดิน)	(375,979)	(203,536)	(375,979)	(203,536)
	12,907,541	6,916,929	17,378,625	11,877,203

14 ที่ดิน อาคารและอุปกรณ์ - สุทธิ

งบการเงินรวม										(หน่วย: บาท)
ส่วนปรับปรุง								งานระหว่าง ก่อสร้าง	รวม	
ที่ดิน	โรงสูบน้ำ	อาคาร	อาคารเช่า	เครื่องจักร และอุปกรณ์	อุปกรณ์ สำนักงาน	ยานพาหนะ				
ณ วันที่ 1 มกราคม พ.ศ. 2557										
ราคาทุน	427,049,159	1,018,478,931	515,438,689	266,057,820	8,398,886,813	339,825,860	1,240,736	1,974,871,822	12,941,849,830	
หัก ค่าเสื่อมราคาสะสม	-	(188,428,714)	(163,067,183)	(127,330,758)	(1,880,805,836)	(297,365,184)	(699,196)	-	(2,657,696,871)	
ราคาตามบัญชี - สุทธิ	427,049,159	830,050,217	352,371,506	138,727,062	6,518,080,977	42,460,676	541,540	1,974,871,822	10,284,152,959	
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2557										
ราคาตามบัญชีต้นปี - สุทธิ	427,049,159	830,050,217	352,371,506	138,727,062	6,518,080,977	42,460,676	541,540	1,974,871,822	10,284,152,959	
ซื้อสินทรัพย์	-	880,000	3,887,329	5,344,401	50,836,958	9,545,846	-	1,776,409,663	1,846,904,197	
โอนสินทรัพย์	-	474,369,403	5,166,346	8,027,626	685,009,603	7,865,865	-	(1,171,498,893)	8,939,950	
จำหน่าย/ตัดจำหน่ายสินทรัพย์ - สุทธิ	-	-	(191,027)	(189,258)	(9,369,140)	(333,463)	-	(18,421,421)	(28,504,309)	
ค่าเสื่อมราคา	-	(37,358,523)	(27,962,141)	(24,319,680)	(259,899,469)	(14,062,072)	(112,599)	-	(363,714,484)	
ราคาตามบัญชีปลายปี - สุทธิ	427,049,159	1,267,941,097	333,272,013	127,590,151	6,984,658,929	45,476,852	428,941	2,561,361,171	11,747,778,313	
ณ วันที่ 31 ธันวาคม พ.ศ. 2557										
ราคาทุน	427,049,159	1,493,728,334	524,251,914	278,770,397	9,109,167,346	350,555,230	1,205,786	2,561,361,171	14,746,089,337	
หัก ค่าเสื่อมราคาสะสม	-	(225,787,237)	(190,979,901)	(151,180,246)	(2,124,508,417)	(305,078,378)	(776,845)	-	(2,998,311,024)	
ราคาตามบัญชี - สุทธิ	427,049,159	1,267,941,097	333,272,013	127,590,151	6,984,658,929	45,476,852	428,941	2,561,361,171	11,747,778,313	

14 กัติน อาคารและอุปกรณ์ - สุทธิ (ต่อ)

(หน่วย: บาท)

งบการเงินรวม									
	ที่ดิน	โรงสุบน้ำ	อาคาร	ส่วนปรับปรุง อาคาร: อาคารเช่า	เครื่องจักร และอุปกรณ์	อุปกรณ์ สำนักงาน	ยานพาหนะ	งานระหว่าง ก่อสร้าง	รวม
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558									
ราคาตามบัญชีต้นปี - สุทธิ	427,049,159	1,267,941,097	333,272,013	127,590,151	6,984,658,929	45,476,852	428,941	2,561,361,171	11,747,778,313
การได้มาจากการซื้อธุรกิจ (หมายเหตุ 40)	49,696,000	-	-	-	3,377,635	1,522,365	-	-	54,596,000
ซื้อสินทรัพย์	-	1,222,400	613,219	4,059,512	30,691,452	6,969,559	-	1,819,622,393	1,863,178,535
โอนสินทรัพย์	19,192,000	25,918,296	410,330	1,855,408	244,487,214	181,274	-	(292,044,522)	-
จำหน่าย/ตัดจำหน่ายสินทรัพย์ - สุทธิ	-	-	-	(33,731)	(22,534,958)	(23,001)	-	(13,876,259)	(36,467,949)
ค่าเสื่อมราคา	-	(50,252,208)	(19,890,704)	(23,006,933)	(255,067,373)	(14,778,702)	(112,598)	-	(363,108,518)
ราคาตามบัญชีปลายปี - สุทธิ	495,937,159	1,244,829,585	314,404,858	110,464,407	6,985,612,899	39,348,347	316,343	4,075,062,783	13,265,976,381
ณ วันที่ 31 ธันวาคม พ.ศ. 2558									
ราคาทุน	495,937,159	1,520,869,030	525,275,463	284,437,895	9,364,356,028	337,486,050	1,202,987	4,075,062,783	16,604,627,395
หัก ค่าเสื่อมราคาสะสม	-	(276,039,445)	(210,870,605)	(173,973,488)	(2,378,743,129)	(298,137,703)	(886,644)	-	(3,338,651,014)
ราคาตามบัญชี - สุทธิ	495,937,159	1,244,829,585	314,404,858	110,464,407	6,985,612,899	39,348,347	316,343	4,075,062,783	13,265,976,381

ค่าเสื่อมราคาถูกบันทึกอยู่ในต้นทุนขายจำนวน 345.2 ล้านบาท (พ.ศ. 2557 : 314.1 ล้านบาท) และค่าใช้จ่ายในการบริหารจำนวน 17.9 ล้านบาท (พ.ศ. 2557 : 49.6 ล้านบาท)

14 ที่ดิน อาคารและอุปกรณ์ - สุทธิ (ต่อ)

งบการเงินเฉพาะบริษัท										(หน่วย: บาท)
	ที่ดิน	โรงสูบน้ำ	อาคาร	ส่วนปรับปรุง อาคาร	เครื่องจักร และอุปกรณ์	อุปกรณ์ สำนักงาน	ยานพาหนะ	งานระหว่าง ก่อสร้าง	รวม	
ณ วันที่ 1 มกราคม พ.ศ. 2557										
ราคาทุน	374,438,297	1,018,987,142	500,050,189	250,791,680	8,315,642,148	315,322,428	1,092,894	1,973,947,944	12,750,272,722	
หัก ค่าเสื่อมราคาสะสม	-	(189,406,288)	(159,744,932)	(120,626,594)	(1,831,695,873)	(278,436,825)	(590,556)	-	(2,580,501,068)	
ราคาตามบัญชี - สุทธิ	374,438,297	829,580,854	340,305,257	130,165,086	6,483,946,275	36,885,603	502,338	1,973,947,944	10,169,771,654	
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2557										
ราคาตามบัญชีต้นปี - สุทธิ	374,438,297	829,580,854	340,305,257	130,165,086	6,483,946,275	36,885,603	502,338	1,973,947,944	10,169,771,654	
ซื้อสินทรัพย์	-	-	3,887,329	3,461,413	16,988,394	7,584,404	-	1,745,883,790	1,777,805,330	
โอนสินทรัพย์	-	477,601,516	5,166,346	6,884,688	659,314,456	2,518,630	-	(1,151,485,636)	-	
จำหน่าย/ตัดจำหน่ายสินทรัพย์ - สุทธิ	(772,170)	-	(191,027)	(177,077)	(8,437,739)	(330,239)	-	(18,421,421)	(28,329,673)	
ค่าเสื่อมราคา	-	(36,886,466)	(27,490,083)	(23,124,009)	(227,324,736)	(11,580,749)	(104,000)	-	(326,510,043)	
ราคาตามบัญชีปลายปี - สุทธิ	373,666,127	1,270,295,904	321,677,822	117,210,101	6,924,486,650	35,077,649	398,338	2,549,924,677	11,592,737,268	
ณ วันที่ 31 ธันวาคม พ.ศ. 2557										
ราคาทุน	373,666,127	1,496,588,658	499,260,598	258,934,475	8,983,422,352	319,385,191	1,092,894	2,549,924,677	14,482,274,972	
หัก ค่าเสื่อมราคาสะสม	-	(226,292,754)	(177,582,776)	(141,724,374)	(2,058,935,702)	(284,307,542)	(694,556)	-	(2,889,537,704)	
ราคาตามบัญชี - สุทธิ	373,666,127	1,270,295,904	321,677,822	117,210,101	6,924,486,650	35,077,649	398,338	2,549,924,677	11,592,737,268	

15 ค่าความนิยม

(หน่วย: บาท)

	งบการเงินรวม	
	พ.ศ. 2558	พ.ศ. 2557
ณ วันที่ 1 มกราคม		
ราคาทุน	-	-
หัก ค่าเผื่อการด้อยค่า	-	-
ราคาตามบัญชี - สุทธิ	-	-
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม		
ราคาตามบัญชีต้นงวด - สุทธิ	-	-
การได้มาจากการซื้อธุรกิจ (หมายเหตุ 40)	103,283,004	-
ราคาตามบัญชีปลายงวด - สุทธิ	103,283,004	-
ณ วันที่ 31 ธันวาคม		
ราคาทุน	103,283,004	-
หัก ค่าเผื่อการด้อยค่า	-	-
ราคาตามบัญชี - สุทธิ	103,283,004	-

กลุ่มบริษัทมีการทดสอบการด้อยค่าของค่าความนิยม โดยมูลค่าที่คาดว่าจะได้รับคืนของหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดพิจารณาจากการคำนวณมูลค่าจากการใช้ การคำนวณดังกล่าวใช้ประมาณการกระแสเงินสดก่อนภาษีซึ่งอ้างอิงจากงบประมาณทางการเงินครอบคลุมระยะเวลาตลอดอายุของสัมปทานการผลิตน้ำประปาที่ได้รับจากการซื้อธุรกิจที่เหลืออยู่ โดยมีข้อสมมติฐานที่สำคัญคือปริมาณการซื้อขายน้ำประปาขั้นต่ำคงที่และอัตราค่าน้ำตามที่กำหนดในสัญญาที่มีอัตราการเพิ่มขึ้นคงที่ คิดจากค่าเฉลี่ยดัชนีราคาผู้บริโภคย้อนหลัง 10 ปี กลุ่มบริษัทใช้อัตราต้นทุนของเงินลงทุนถัวเฉลี่ยถ่วงน้ำหนักก่อนภาษีร้อยละ 6.99 ต่อปีในการคิดลดกระแสเงินสดสุทธิที่ได้รับดังกล่าว

16 สินทรัพย์ไม่มีตัวตน - สุทธิ

(หน่วย: บาท)

	งบการเงินรวม		
	สิทธิในการให้บริการจากข้อตกลงสัมปทาน	โปรแกรมคอมพิวเตอร์	รวม
ณ วันที่ 1 มกราคม พ.ศ. 2557			
ราคาทุน	2,121,921,709	41,602,831	2,163,524,540
หัก ค่าตัดจำหน่ายสะสม	(616,099,507)	(7,439,579)	(623,539,086)
หัก ค่าเผื่อการด้อยค่าสะสม	(6,830,000)	-	(6,830,000)
ราคาตามบัญชี - สุทธิ	1,498,992,202	34,163,252	1,533,155,454
ณ วันที่ 31 ธันวาคม พ.ศ. 2557			
ราคาตามบัญชีต้นปี - สุทธิ	1,498,992,202	34,163,252	1,533,155,454
ซื้อสินทรัพย์	298,113,733	12,045,709	310,159,442
ค่าตัดจำหน่าย	(111,469,716)	(5,176,245)	(116,645,961)
ขาดทุนจากการด้อยค่า	(1,310,000)	-	(1,310,000)
ราคาตามบัญชีปลายปี - สุทธิ	1,684,326,219	41,032,716	1,725,358,935

	งบการเงินรวม		
	สิทธิในการให้บริการจาก ข้อตกลงสัมปทาน	โปรแกรม คอมพิวเตอร์	รวม
ณ วันที่ 31 ธันวาคม พ.ศ. 2557			
ราคาทุน	2,421,345,442	53,648,540	2,474,993,982
หัก ค่าตัดจำหน่ายสะสม	(728,879,223)	(12,615,824)	(741,495,047)
หัก ค่าเผื่อการด้อยค่าสะสม	(8,140,000)	-	(8,140,000)
ราคาตามบัญชี - สุทธิ	1,684,326,219	41,032,716	1,725,358,935
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558			
ราคาตามบัญชีต้นปี - สุทธิ	1,684,326,219	41,032,716	1,725,358,935
การได้มาจากการซื้อธุรกิจ (หมายเหตุ 40)	2,192,000,000	-	2,192,000,000
เพิ่มขึ้น	95,684,549	1,250,600	96,935,149
ค่าตัดจำหน่าย	(175,468,955)	(6,208,229)	(181,677,184)
ขาดทุนจากการด้อยค่า	(720,000)	-	(720,000)
ราคาตามบัญชีปลายปี - สุทธิ	3,795,821,813	36,075,087	3,831,896,900
ณ วันที่ 31 ธันวาคม พ.ศ. 2558			
ราคาทุน	4,709,029,991	54,899,140	4,763,929,131
หัก ค่าตัดจำหน่ายสะสม	(904,348,178)	(18,824,053)	(923,172,231)
หัก ค่าเผื่อการด้อยค่าสะสม	(8,860,000)	-	(8,860,000)
ราคาตามบัญชี - สุทธิ	3,795,821,813	36,075,087	3,831,896,900

ค่าตัดจำหน่ายถูกบันทึกอยู่ในต้นทุนขายจำนวนเงิน 176.6 ล้านบาท (พ.ศ. 2557 : 112.1 ล้านบาท) และค่าใช้จ่ายในการบริหารจำนวนเงิน 5.1 ล้านบาท (พ.ศ. 2557 : 4.5 ล้านบาท)

ค่าเผื่อการด้อยค่าของสินทรัพย์ ณ วันที่ 31 ธันวาคม พ.ศ. 2558 จำนวน 8.9 ล้านบาท เกิดจากสิทธิในการให้บริการจากข้อตกลงสัมปทานประกอบกิจการประปาเกาะล้าน ซึ่งมีรายได้จากการขายน้ำประปาลดลงจากแผนที่วางเอาไว้ เนื่องจากความต้องการของผู้ใช้น้ำมีความไม่แน่นอน โดยมีแหล่งน้ำธรรมชาติอื่นทดแทนการใช้น้ำประปา

(หน่วย: บาท)

	งบการเงินเฉพาะบริษัท
	โปรแกรมคอมพิวเตอร์
ณ วันที่ 1 มกราคม พ.ศ. 2557	
ราคาทุน	41,602,831
หัก ค่าตัดจำหน่ายสะสม	(7,439,579)
ราคาตามบัญชี - สุทธิ	34,163,252
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2557	
ราคาตามบัญชีต้นปี - สุทธิ	34,163,252
ซื้อสินทรัพย์	12,045,709
ค่าตัดจำหน่าย	(5,176,245)
ราคาตามบัญชีปลายปี - สุทธิ	41,032,716

16 สินทรัพย์ไม่มีตัวตน - สุทธิ (ต่อ)

(หน่วย: บาท)

	งบการเงินเฉพาะบริษัท
	โปรแกรมคอมพิวเตอร์
ณ วันที่ 31 ธันวาคม พ.ศ. 2557	
ราคาทุน	53,648,540
หัก ค่าตัดจำหน่ายสะสม	(12,615,824)
ราคาตามบัญชี - สุทธิ	41,032,716
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558	
ราคาตามบัญชีต้นปี - สุทธิ	41,032,716
ซื้อสินทรัพย์	1,250,600
ค่าตัดจำหน่าย	(6,208,229)
ราคาตามบัญชีปลายปี - สุทธิ	36,075,087
ณ วันที่ 31 ธันวาคม พ.ศ. 2558	
ราคาทุน	54,899,140
หัก ค่าตัดจำหน่ายสะสม	(18,824,053)
ราคาตามบัญชี - สุทธิ	36,075,087

ค่าตัดจำหน่ายถูกบันทึกอยู่ในต้นทุนขายจำนวนเงิน 1.1 ล้านบาท (พ.ศ. 2557 : 0.7 ล้านบาท) และค่าใช้จ่ายในการบริหารจำนวนเงิน 5.1 ล้านบาท (พ.ศ. 2557 : 4.5 ล้านบาท)

126

17 ภาษีเงินได้รอตัดบัญชี

สินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีสามารถวิเคราะห์ได้ดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี				
สินทรัพย์ภาษีเงินได้รอการตัดบัญชีที่จะใช้ประโยชน์ภายใน 12 เดือน	7,810,957	422,131	5,136,337	422,131
สินทรัพย์ภาษีเงินได้รอการตัดบัญชีที่จะใช้ประโยชน์เกินกว่า 12 เดือน	35,285,303	26,351,568	14,672,103	13,658,418
	43,096,260	26,773,699	19,808,440	14,080,549
หนี้สินภาษีเงินได้รอการตัดบัญชี				
หนี้สินภาษีเงินได้รอการตัดบัญชีที่จะจ่ายชำระภายใน 12 เดือน	276,587	-	276,587	-
หนี้สินภาษีเงินได้รอการตัดบัญชีที่จะจ่ายชำระเกินกว่า 12 เดือน	440,765,643	56,527,755	44,329,494	34,359,983
	441,042,230	56,527,755	44,606,081	34,359,983
แสดงในงบแสดงฐานะการเงินได้ดังนี้				
สินทรัพย์ภาษีเงินได้รอตัดบัญชี	23,287,820	12,693,150	-	-
หนี้สินภาษีเงินได้รอตัดบัญชี	421,233,790	42,447,206	24,797,641	20,279,434

17 ภาษีเงินได้รอตัดบัญชี (ต่อ)

ความเคลื่อนไหวของสินทรัพย์และหนี้สินภาษีเงินได้รอตัดบัญชี มีรายละเอียดดังต่อไปนี้

(หน่วย: บาท)

	งบการเงินรวม				รวม
	ค่าเพื่อหนี้ สงสัยจะสูญ	อาคารและ อุปกรณ์และ การด้อยค่า ของสินทรัพย์	ผลประโยชน์ พนักงาน	รายการอื่น	
สินทรัพย์ภาษีเงินได้รอตัดบัญชี					
ณ วันที่ 1 มกราคม พ.ศ. 2557	364,571	4,511,442	18,284,708	408	23,161,129
รายการที่บันทึกในกำไรขาดทุน	-	953,488	2,601,931	57,151	3,612,570
ณ วันที่ 31 ธันวาคม พ.ศ. 2557	364,571	5,464,930	20,886,639	57,559	26,773,699
รายการที่บันทึกในกำไรขาดทุน	6,560,437	1,997,161	235,022	4,714,206	13,506,826
รายการที่บันทึกในกำไรขาดทุนเบ็ดเสร็จอื่น	-	-	2,815,735	-	2,815,735
ณ วันที่ 31 ธันวาคม พ.ศ. 2558	6,925,008	7,462,091	23,937,396	4,771,765	43,096,260

(หน่วย: บาท)

	งบการเงินรวม			รวม
	สินทรัพย์ ไม่มีตัวตน	อาคารและอุปกรณ์	กำไรจากมูลค่า ยุติธรรมของ หลักทรัพย์เพื่อขาย	
หนี้สินภาษีเงินได้รอตัดบัญชี				
ณ วันที่ 1 มกราคม พ.ศ. 2557	21,681,195	27,179,729	-	48,860,924
รายการที่บันทึกในกำไรขาดทุน	(1,521,312)	9,188,143	-	7,666,831
ณ วันที่ 31 ธันวาคม พ.ศ. 2557	20,159,883	36,367,872	-	56,527,755
การได้มาจากการซื้อธุรกิจ (หมายเหตุ 40)	384,823,843	-	-	384,823,843
รายการที่บันทึกในกำไรขาดทุน	(8,547,575)	7,961,620	-	(585,955)
รายการที่บันทึกในกำไรขาดทุนเบ็ดเสร็จอื่น	-	-	276,587	276,587
ณ วันที่ 31 ธันวาคม พ.ศ. 2558	396,436,151	44,329,492	276,587	441,042,230

(หน่วย: บาท)

	งบการเงินเฉพาะบริษัท			รวม
	ค่าเพื่อหนี้สงสัย จะสูญ	ผลประโยชน์ พนักงาน	รายการอื่น	
สินทรัพย์ภาษีเงินได้รอตัดบัญชี				
ณ วันที่ 1 มกราคม พ.ศ. 2557	364,571	12,059,031	408	12,424,010
รายการที่บันทึกในกำไรขาดทุน	-	1,599,387	57,152	1,656,539
ณ วันที่ 31 ธันวาคม พ.ศ. 2557	364,571	13,658,418	57,560	14,080,549
รายการที่บันทึกในกำไรขาดทุน	-	1,245,613	4,714,205	5,959,818
รายการที่บันทึกในกำไรขาดทุนเบ็ดเสร็จอื่น	-	(231,927)	-	(231,927)
ณ วันที่ 31 ธันวาคม พ.ศ. 2558	364,571	14,672,104	4,771,765	19,808,440

17 ภาษีเงินได้รอตัดบัญชี (ต่อ)

(หน่วย: บาท)

	งบการเงินเฉพาะบริษัท		
	อาคารและอุปกรณ์	กำไรจากมูลค่ายุติธรรมของหลักทรัพย์เพื่อขาย	รวม
หนี้สินภาษีเงินได้รอตัดบัญชี			
ณ วันที่ 1 มกราคม พ.ศ. 2557	25,608,616	-	25,608,616
รายการที่บันทึกในกำไรขาดทุน	8,751,367	-	8,751,367
ณ วันที่ 31 ธันวาคม พ.ศ. 2557	34,359,983	-	34,359,983
รายการที่บันทึกในกำไรขาดทุน	9,969,511	-	9,969,511
รายการที่บันทึกในกำไรขาดทุนเบ็ดเสร็จอื่น	-	276,587	276,587
ณ วันที่ 31 ธันวาคม พ.ศ. 2558	44,329,494	276,587	44,606,081

18 สินทรัพย์ไม่หมุนเวียนอื่น

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
เงินจ่ายล่วงหน้าค่าก่อสร้าง	469,640,301	678,298,969	469,640,301	651,648,469
ค่าใช้จ่ายจ่ายล่วงหน้า	31,033,992	2,099,373	-	-
เงินค้ำมัดจำและเงินประกัน	20,753,197	19,974,084	18,603,670	18,806,521
ลูกหนี้อื่น	32,802,184	24,180,702	-	-
ค่าเผื่อหนี้สงสัยจะสูญ - ลูกหนี้อื่น	(32,802,184)	-	-	-
อื่นๆ	479,878	479,914	28,065	28,125
	521,907,368	725,033,042	488,272,036	670,483,115

ลูกหนี้อื่นจำนวน 32.8 ล้านบาทเป็นลูกหนี้ระหว่างบริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) กับบริษัทเอกชนแห่งหนึ่ง เกี่ยวกับการเรียกเก็บค่าปรับจากการส่งมอบน้ำประปาไม่ถึงปริมาณขั้นต่ำ (31 ธันวาคม พ.ศ. 2557 แสดงเป็นลูกหนี้อื่นในลูกหนี้การค้าและลูกหนี้อื่น จำนวน 10.4 ล้านบาท และในสินทรัพย์ไม่หมุนเวียนอื่นจำนวน 24.2 ล้านบาท) เมื่อวันที่ 26 ตุลาคม พ.ศ. 2558 คณะกรรมการของบริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) มีมติอนุมัติให้บันทึกค่าเผื่อหนี้สงสัยจะสูญเต็มจำนวนสำหรับหนี้ของบริษัทเอกชนที่ค้างอยู่ทั้งหมดจำนวน 32.8 ล้านบาท เนื่องจากมีการยกเลิกสัญญาการซื้อน้ำดิบกับบริษัทเอกชนรายดังกล่าวในระหว่างปีและมีแนวโน้มว่าอาจจะไม่ได้รับชำระหนี้

19 เงินกู้ยืม

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
รายการหมุนเวียน				
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	1,600,000,000	233,000,000	-	139,000,000
ส่วนของเงินกู้ยืมระยะยาวที่ถึงกำหนดชำระภายในหนึ่งปี				
เงินกู้ยืมจากสถาบันการเงิน	752,200,000	563,280,000	560,000,000	454,000,000
รวมเงินกู้ยืมส่วนที่หมุนเวียน	2,352,200,000	796,280,000	560,000,000	593,000,000
รายการไม่หมุนเวียน				
เงินกู้ยืมระยะยาวจากสถาบันการเงิน	4,008,800,000	4,648,721,206	3,240,000,000	4,114,000,000
หุ้นกู้	2,396,822,358	-	2,396,822,358	-
รวมเงินกู้ยืมส่วนที่ไม่หมุนเวียน	6,405,622,358	4,648,721,206	5,636,822,358	4,114,000,000
รวมเงินกู้ยืม	8,757,822,358	5,445,001,206	6,196,822,358	4,707,000,000

19 เงินกู้ยืม (ต่อ)

19.1 เงินกู้ยืมระยะสั้นจากสถาบันการเงิน

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ตัวสัญญาใช้เงิน	-	233,000,000	-	139,000,000
เงินกู้ยืมจากสถาบันการเงิน	1,600,000,000	-	-	-
	1,600,000,000	233,000,000	-	139,000,000

บริษัท ยูนิเวอร์แซล ยูทีลิตี้ส์ จำกัด (มหาชน) มีเงินกู้ยืมกับสถาบันการเงิน โดยมีวัตถุประสงค์เพื่อเข้าซื้อหุ้นสามัญของบริษัท เอ็กคอมธรา จำกัด เงินกู้มีกำหนดชำระคืนภายในหนึ่งปีนับแต่วันที่ทำสัญญา และมีอัตราดอกเบี้ย BIBOR+อัตราร้อยละคงที่ต่อปี

19.2 เงินกู้ยืมระยะยาวจากสถาบันการเงิน

การเปลี่ยนแปลงของบัญชีเงินกู้ยืมระยะยาวจากสถาบันการเงินในระหว่างปีมีรายละเอียดดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ณ วันที่ 1 มกราคม	5,212,001,206	4,410,361,206	4,568,000,000	3,752,000,000
บวก เพิ่มขึ้น	4,773,000,000	1,384,000,000	3,812,000,000	1,320,000,000
หัก ลดลง	(5,224,001,206)	(582,360,000)	(4,580,000,000)	(504,000,000)
ณ วันที่ 31 ธันวาคม	4,761,000,000	5,212,001,206	3,800,000,000	4,568,000,000

ในระหว่างปีบริษัทได้ทำสัญญาเปลี่ยนแปลงเจ้าหนี้เงินกู้จากสถาบันการเงินแห่งหนึ่งไปยังสถาบันการเงินอีกแห่งหนึ่ง สำหรับเงินกู้เงินต้นจำนวน 2,000 ล้านบาท โดยมีอัตราดอกเบี้ยที่ลดลง

	วงเงิน ล้านบาท	วงเงินกู้ที่ยังมีดอกเบี้ยใช้		งบการเงินรวม		งบการเงินเฉพาะบริษัท	
		พ.ศ. 2558 ล้านบาท	พ.ศ. 2557 ล้านบาท	พ.ศ. 2558 ล้านบาท	พ.ศ. 2557 ล้านบาท	พ.ศ. 2558 ล้านบาท	พ.ศ. 2557 ล้านบาท
ส่วนของบริษัท							
ก)	1,000.0	-	-	-	137.3	-	137.3
ข)	1,700.0	-	-	-	1,168.7	-	1,168.7
ค)	1,520.0	-	595.0	-	925.0	-	925.0
ง)	975.0	-	37.0	-	938.0	-	938.0
จ)	1,215.0	-	841.0	-	374.0	-	374.0
ฉ)	2,900.0	-	1,875.0	-	1,025.0	-	1,025.0
ช)	800.0	-	-	800.0	-	800.0	-
ซ)	2,000.0	-	-	2,000.0	-	2,000.0	-
ณ)	1,000.0	-	-	1,000.0	-	1,000.0	-
ญ)	1,700.0	1,700.0	-	-	-	-	-
ส่วนของบริษัทย่อย							
ก)	474.4	-	-	-	363.7	-	-
ข)	525.6	-	214.4	-	280.3	-	-
ค)	317.0	-	-	317.0	-	-	-
ง)	644.0	-	-	644.0	-	-	-
รวม	16,771.0	1,700.0	3,562.4	4,761.0	5,212.0	3,800.0	4,568.0
หัก ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี				(752.2)	(563.3)	(560.0)	(454.0)
เงินกู้ยืมระยะยาวจากสถาบันการเงินสุทธิจากส่วนที่ถึงกำหนดชำระภายในหนึ่งปี				4,008.8	4,648.7	3,240.0	4,114.0

19 เงินกู้ยืม (ต่อ)

19.2 เงินกู้ยืมระยะยาวจากสถาบันการเงิน (ต่อ)

เงินกู้ยืมระยะยาวของบริษัทและบริษัทย่อยที่ได้รับจากสถาบันการเงินมีรายละเอียดดังนี้
เงินกู้ยืมระยะยาวของบริษัท

	วงเงินกู้ (ล้านบาท)	วันทำสัญญา	วัตถุประสงค์	ระยะเวลา	อัตราดอกเบี้ย	การชำระคืนเงินต้นคงเหลือ
ก)	1,000.0	22 พฤษภาคม พ.ศ. 2552	ลงทุนตามโครงการปรับปรุงระบบท่อส่งน้ำดิบ	7 ปี	- ปีที่ 1 อัตราดอกเบี้ยร้อยละคงที่ต่อปี - ปีที่ 2 ถึง ปีที่ 7 อัตราดอกเบี้ยร้อยละ THBFIX บวกส่วนต่างที่กำหนด	จ่ายชำระเงินกู้ที่เหลืออยู่ทั้งจำนวนแล้ว เมื่อวันที่ 27 มิถุนายน 2558
ข)	1,700.0	25 สิงหาคม พ.ศ. 2552	ลงทุนในการก่อสร้างระบบท่อส่งน้ำดิบ	10 ปี	- ปีที่ 1 ถึง ปีที่ 4 อัตราดอกเบี้ยร้อยละคงที่ต่อปี - ปีที่ 5 ถึง ปีที่ 10 อัตราร้อยละของ MLR ลบอัตรา ร้อยละคงที่ต่อปี	จ่ายชำระเงินกู้ที่เหลืออยู่ทั้งจำนวนแล้ว เมื่อวันที่ 23 มีนาคม 2558
ค)	1,520.0	23 พฤษภาคม พ.ศ. 2555	ลงทุนในโครงการพัฒนาระบบเก็บน้ำดิบ คลองท่าบมา	10 ปี	- ปีที่ 1 ถึง ปีที่ 3 อัตราดอกเบี้ยร้อยละคงที่ต่อปี - ปีที่ 4 ถึง ปีที่ 10 อัตราดอกเบี้ยเงินฝากประจำ 6 เดือน บวกอัตราร้อยละคงที่ต่อปี	จ่ายชำระเงินกู้ที่เหลืออยู่ทั้งจำนวนแล้ว เมื่อวันที่ 16 มิถุนายน 2558
ง)	975.0	16 กรกฎาคม พ.ศ. 2555	ลงทุนในโครงการระบบสูบน้ำส่งน้ำบางพระ	10 ปี	- ปีที่ 1 ถึง ปีที่ 3 อัตราดอกเบี้ยร้อยละคงที่ต่อปี - ปีที่ 4 เป็นต้นไป คิดอัตราดอกเบี้ย MLR ลบด้วย อัตราร้อยละคงที่ต่อปี	จ่ายชำระเงินกู้ที่เหลืออยู่ทั้งจำนวนแล้ว เมื่อวันที่ 23 มีนาคม 2558
จ)	1,215.0	21 กันยายน พ.ศ. 2555	ลงทุนในโครงการพัฒนาระบบเก็บน้ำดิบ คลองท่าบมา	10 ปี	- ปีที่ 1 ถึง ปีที่ 3 อัตราดอกเบี้ยร้อยละคงที่ต่อปี - ปีที่ 4 ถึง ปีที่ 10 อัตราดอกเบี้ยเงินฝากประจำ 6 เดือน บวกอัตราร้อยละคงที่ต่อปี	จ่ายชำระเงินกู้ที่เหลืออยู่ทั้งจำนวนแล้ว เมื่อวันที่ 16 มิถุนายน 2558
ฉ)	2,900.0	7 กรกฎาคม พ.ศ. 2557	ลงทุนในการก่อสร้างระบบท่อส่งน้ำ	10 ปี	- ปีที่ 1 ถึง ปีที่ 3 อัตราดอกเบี้ยร้อยละคงที่ต่อปี - ปีที่ 4 ถึง ปีที่ 10 อัตราดอกเบี้ยเงินฝากประจำ 6 เดือน บวกอัตราร้อยละคงที่ต่อปี	จ่ายชำระเงินกู้ที่เหลืออยู่ทั้งจำนวนแล้ว เมื่อวันที่ 16 มิถุนายน 2558

19 เงินกู้ยืม (ต่อ)

19.2 เงินกู้ยืมระยะยาวจากสถาบันการเงิน (ต่อ)

เงินกู้ยืมระยะยาวของบริษัท (ต่อ)

วงเงินกู้ (ล้านบาท)	วันที่สัญญา	วัตถุประสงค์	ระยะเวลา	อัตราดอกเบี้ย	การชำระคืนเงินต้นคงเหลือ
ข) 800.0	20 มีนาคม พ.ศ. 2558	ลงทุนในการก่อสร้างระบบท่อส่งน้ำ	5 ปี	- อัตราดอกเบี้ยร้อยละคงที่ต่อปี	ชำระคืนเงินต้น รวม 5 งวด โดยเริ่มชำระ งวดแรกในวันที่ 23 มีนาคม 2559 - งวดที่ 1 ถึงงวดที่ 5 งวดละ 160 ล้านบาท
ช) 2,000.0	20 มีนาคม พ.ศ. 2558	ชำระคืนเงินกู้ยืมที่มีอยู่เดิม	5 ปี	- อัตราดอกเบี้ยร้อยละคงที่ต่อปี	ชำระคืนเงินต้น รวม 5 งวด โดยเริ่มชำระ งวดแรกในวันที่ 23 มีนาคม 2559 - งวดที่ 1 ถึงงวดที่ 5 งวดละ 400 ล้านบาท
ฅ) 1,000.0	5 มิถุนายน พ.ศ. 2558	ลงทุนในการก่อสร้างระบบท่อส่งน้ำ	10 ปี	- อัตราดอกเบี้ยร้อยละคงที่ต่อปี	ชำระคืนเงินต้น รวม 9 งวด โดยเริ่มชำระ งวดแรกในวันที่ 5 มิถุนายน 2560 - งวดที่ 1 ถึงงวดที่ 2 งวดละ 56 ล้านบาท - งวดที่ 3 ถึงงวดที่ 4 งวดละ 74 ล้านบาท - งวดที่ 5 ถึงงวดที่ 6 งวดละ 148 ล้านบาท - งวดที่ 7 เท่ากับ 166.50 ล้านบาท - งวดที่ 8 เท่ากับ 185 ล้านบาท - งวดที่ 9 เท่ากับ 92 ล้านบาท
ญ) 1,700.0	12 พฤศจิกายน พ.ศ. 2558	ลงทุนในการก่อสร้างระบบท่อส่งน้ำ	10 ปี	- อัตราดอกเบี้ย BIBOR 6 เดือน บวกร้อยละคงที่ต่อปี	ชำระคืนเงินต้น รวม 17 งวด โดยเริ่มชำระ งวดแรก ณ สิ้นปีที่ 2 หลังจากเบิกถอนเงินกู้ งวดแรก (ณ วันที่ 31 ธันวาคม 2558 ยังไม่มี การเบิกถอน) - งวดที่ 1 ถึงงวดที่ 4 งวดละ 47.50 ล้านบาท - งวดที่ 5 ถึงงวดที่ 8 งวดละ 62.50 ล้านบาท - งวดที่ 9 ถึงงวดที่ 16 งวดละ 126.25 ล้านบาท และงวดสุดท้าย 250 ล้านบาท

19 เงินกู้ยืม (ต่อ)

19.2 เงินกู้ยืมระยะยาวจากสถาบันการเงิน (ต่อ)

เงินกู้ยืมระยะยาวของบริษัทย่อย – บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)

วงเงินกู้ (ล้านบาท)	วันที่สัญญา	วัตถุประสงค์	ระยะเวลา	อัตราดอกเบี้ย	การชำระคืนเงินต้นคงเหลือ
ก) 474.4	21 กันยายน พ.ศ. 2555	เพื่อโครงการลงทุน	10 ปี	- ปีที่ 1 ถึง ปีที่ 3 อัตราดอกเบี้ยร้อยละที่ต่อปี - ปีที่ 4 เป็นต้นไป อัตราร้อยละของ MLR ลบอัตรา ร้อยละคงที่ต่อปี	จ่ายชำระเงินกู้ที่เหลืออยู่ทั้งหมดจำนวนแล้ว เมื่อวันที่ 23 มีนาคม 2558
ข) 525.6	21 กันยายน พ.ศ. 2555	เพื่อโครงการลงทุน	10 ปี	- ปีที่ 1 ถึง ปีที่ 3 อัตราดอกเบี้ยร้อยละที่ต่อปี - ปีที่ 4 เป็นต้นไป อัตราร้อยละของ MLR ลบอัตรา ร้อยละคงที่ต่อปี	จ่ายชำระเงินกู้ที่เหลืออยู่ทั้งหมดจำนวนแล้ว เมื่อวันที่ 23 มีนาคม 2558
ค) 317.0	12 มิถุนายน พ.ศ. 2558	ชำระคืนเงินกู้ยืมที่มีอยู่เดิม	5 ปี	- อัตราดอกเบี้ยร้อยละที่ต่อปี	ชำระคืนเงินต้นทุกปี รวม 5 งวด งวดละเท่าๆ กัน โดยเริ่มชำระงวดแรกในวันที่ 12 มิถุนายน 2559 ให้เสร็จสิ้นภายใน 5 ปี
ง) 644.0	8 มิถุนายน พ.ศ. 2558	ชำระคืนเงินกู้ยืมที่มีอยู่เดิม	5 ปี	- อัตราดอกเบี้ยร้อยละที่ต่อปี	ชำระคืนเงินต้นทุกปี รวม 5 งวด งวดละเท่าๆ กัน โดยเริ่มชำระงวดแรกในวันที่ 10 มิถุนายน 2559 ให้เสร็จสิ้นภายใน 5 ปี

เงินกู้ยืมระยะยาวของกลุ่มบริษัทเป็นประเภทไม่มีหลักประกัน ซึ่งกลุ่มบริษัทต้องปฏิบัติตามเงื่อนไขทางการเงินต่างๆ รวมถึงการดำรงอัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้นไม่เกิน 2 เท่าและการดำรงอัตราส่วน Debt Service Coverage Ratio ไม่ต่ำกว่า 1.10 เท่า อัตราดอกเบี้ยเงินกู้เฉลี่ย ปี 2558 เท่ากับร้อยละ 3.97

ในระหว่างปี 2558 บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) ไม่สามารถปฏิบัติตามเงื่อนไขทางการเงินที่ให้ดํารงอัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) มีหนังสือแจ้งไปยังธนาคารพาณิชย์เงินเชื่อไปทางการเงินดังกล่าว และธนาคารได้หนังสือลงวันที่ 3 สิงหาคม พ.ศ. 2558 ยกเว้นการดำรงอัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น โดยมีผลตั้งแต่วันที่ 1 สิงหาคม พ.ศ. 2558 ถึงวันที่ 1 สิงหาคม พ.ศ. 2559

19 เงินกู้ยืม (ต่อ)

19.3 หุ้นกู้

เมื่อวันที่ 16 มิถุนายน พ.ศ. 2558 บริษัทได้เสนอขายหุ้นกู้ครั้งที่ 1/2558 ประเภทไม่ด้อยสิทธิ และไม่มีหลักประกัน โดยเสนอขายให้แก่ผู้ลงทุนสถาบันและผู้ลงทุนรายใหญ่ จำนวน 2 ชุด มูลค่า 2,400 ล้านบาท มีมูลค่าที่ตราไว้หน่วยละ 1,000 บาท โดยแบ่งหุ้นออกเป็น 2 ชุด ดังนี้

หุ้นกู้ชุดที่ 1 ชื่อว่า “หุ้นกู้ของบริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) ครั้งที่ 1/2558 ชุดที่ 1 ครบกำหนดไถ่ถอนปี พ.ศ. 2565” (“หุ้นกู้ชุดที่ 1”) มีอัตราดอกเบี้ยคงที่เท่ากับร้อยละ 3.84 ต่อปี มูลค่าเสนอขายหุ้นกู้ชุดที่ 1 รวม 1,200 ล้านบาท กำหนดจ่ายดอกเบี้ยทุก 6 เดือน คือ 16 มิถุนายน และ 16 ธันวาคม

หุ้นกู้ชุดที่ 2 ชื่อว่า “หุ้นกู้ของบริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) ครั้งที่ 1/2558 ชุดที่ 2 ครบกำหนดไถ่ถอนปี พ.ศ. 2568” (“หุ้นกู้ชุดที่ 2”) มีอัตราดอกเบี้ยคงที่เท่ากับร้อยละ 4.18 ต่อปี มูลค่าเสนอขายหุ้นกู้ชุดที่ 2 รวม 1,200 ล้านบาท กำหนดจ่ายดอกเบี้ยทุก 6 เดือน คือ 16 มิถุนายน และ 16 ธันวาคม

20 เจ้าหนี้การค้า

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
บุคคลภายนอก	109,978,723	111,877,388	83,569,041	85,274,912
กิจการที่เกี่ยวข้องกัน (หมายเหตุ 34.2)	23,951,632	18,125,257	21,311,843	26,325,054
	133,930,355	130,002,645	104,880,884	111,599,966

21 หนี้สินตามสัญญาเช่าการเงิน

จำนวนเงินขั้นต่ำที่ต้องจ่ายซึ่งบันทึกเป็นหนี้สินตามสัญญาเช่าการเงิน มีดังต่อไปนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ครบกำหนดภายในไม่เกิน 1 ปี	3,169,794	2,584,794	3,169,794	2,584,794
ครบกำหนดเกิน 1 ปีแต่ไม่เกิน 5 ปี	1,885,348	3,446,392	1,885,348	3,446,392
	5,055,142	6,031,186	5,055,142	6,031,186
หัก ค่าใช้จ่ายทางการเงินในอนาคตของสัญญาเช่าการเงิน	(356,606)	(886,451)	(356,606)	(886,451)
มูลค่าปัจจุบันของหนี้สินตามสัญญาเช่าการเงิน	4,698,536	5,144,735	4,698,536	5,144,735

มูลค่าปัจจุบันของหนี้สินตามสัญญาเช่าการเงินมีรายละเอียดดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ครบกำหนดภายในไม่เกิน 1 ปี (ส่วนหมุนเวียน)	2,856,313	2,008,414	2,856,313	2,008,414
ครบกำหนดเกิน 1 ปีแต่ไม่เกิน 5 ปี (ส่วนไม่หมุนเวียน)	1,842,223	3,136,321	1,842,223	3,136,321
	4,698,536	5,144,735	4,698,536	5,144,735

22 ค่าใช้จ่ายค้างจ่าย

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
โบนัสค้างจ่าย	77,684,868	71,385,580	53,462,938	47,841,666
ค่าตอบแทนโครงการค้างจ่าย	55,199,655	33,997,407	55,199,655	33,997,407
ค่าสาธารณูปโภคค้างจ่าย	19,184,061	18,493,691	-	-
อื่นๆ	23,122,376	31,166,589	9,602,014	17,135,525
	175,190,960	155,043,267	118,264,607	98,974,598

23 การผูกพันผลประโยชน์พนักงาน

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
งบแสดงฐานะการเงิน				
โครงการผลประโยชน์หลังออกจากงาน	115,851,824	100,120,901	71,565,422	65,583,389
ผลประโยชน์ระยะยาวอื่น	3,835,158	4,312,296	1,795,104	2,708,702
หนี้สินในงบแสดงฐานะการเงิน	119,686,982	104,433,197	73,360,526	68,292,091
กำไรหรือขาดทุน				
โครงการผลประโยชน์หลังออกจากงาน	12,907,539	12,843,264	8,415,109	8,098,076
ผลประโยชน์ระยะยาวอื่น	1,844,810	923,525	489,985	574,203
	14,752,349	13,766,789	8,905,094	8,672,279
กำไรขาดทุนเบ็ดเสร็จอื่น				
การวัดมูลค่าใหม่สำหรับ				
โครงการผลประโยชน์หลังออกจากงาน	14,078,676	-	(1,159,634)	-
	14,078,676	-	(1,159,634)	-

23.1 โครงการผลประโยชน์หลังออกจากงาน

โครงการเป็นโครงการเกษียณอายุ ตามอัตราเงินเดือนเดือนสุดท้ายซึ่งให้ผลประโยชน์แก่สมาชิกในรูปการประกันระดับเงินเกษียณอายุที่จะได้รับ โดยผลประโยชน์ที่ให้แก่ขึ้นอยู่กับระยะเวลาการทำงานและเงินเดือนในปีสุดท้ายของสมาชิกก่อนที่จะเกษียณอายุ

จำนวนที่รับรู้ในงบแสดงฐานะการเงิน มีดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
มูลค่าปัจจุบันของการผูกพันโครงการผลประโยชน์	115,851,824	100,120,901	71,565,422	65,583,389
หนี้สินที่รับรู้ในงบแสดงฐานะการเงิน	115,851,824	100,120,901	71,565,422	65,583,389

23 การผูกพันผลประโยชน์พนักงาน (ต่อ)

23.1 โครงการผลประโยชน์หลังออกจากงาน (ต่อ)

รายการเคลื่อนไหวของภาระผูกพันผลประโยชน์พนักงานระหว่างปีมีดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ณ วันที่ 1 มกราคม	100,120,901	87,840,407	65,583,389	58,048,083
ต้นทุนบริการปัจจุบัน	8,881,352	9,096,578	5,714,465	5,626,389
ค่าใช้จ่ายดอกเบี้ย	4,026,187	3,746,686	2,700,644	2,471,687
การวัดมูลค่าใหม่				
ผลกำไรและขาดทุนที่เกิดจากการ				
เปลี่ยนแปลงข้อสมมติด้านประชากรศาสตร์	1,755,348	-	1,755,348	-
ผลกำไรและขาดทุนที่เกิดขึ้นจากการ				
เปลี่ยนแปลงข้อสมมติทางการเงิน	10,330,369	-	5,970,077	-
ผลกำไรและขาดทุนที่เกิดจากประสบการณ์	1,992,959	-	(8,885,059)	-
ผลประโยชน์ที่จ่าย	(11,255,292)	(562,770)	(1,273,442)	(562,770)
ณ วันที่ 31 ธันวาคม	115,851,824	100,120,901	71,565,422	65,583,389

สมมติฐานหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัยมีดังนี้

(หน่วย : ร้อยละต่อปี)

	พ.ศ. 2558	พ.ศ. 2557
อัตราคิดลด	3.3	4.1
อัตราเงินเฟ้อ	3.0	3.5
อัตราการขึ้นเงินเดือน	0.0 - 10.0	0.0 - 10.0

ผลกระทบต่อการผูกพันโครงการผลประโยชน์หลังออกจากงาน

	การเปลี่ยนแปลงในข้อสมมติ	การเพิ่มขึ้น/ (ลดลง) ของภาระผูกพัน (บาท)
อัตราคิดลด	เพิ่มขึ้นร้อยละ 1	(7,349,170)
	ลดลงร้อยละ 1	8,630,255
อัตราการเพิ่มขึ้นของเงินเดือน	เพิ่มขึ้นร้อยละ 1	8,292,316
	ลดลงร้อยละ 1	(7,233,431)

การวิเคราะห์ความอ่อนไหวข้างต้นนี้อ้างอิงจากการเปลี่ยนแปลงข้อสมมติ ขณะที่ให้ข้อสมมติอื่นคงที่ ในทางปฏิบัติสถานการณ์ดังกล่าวยากที่จะเกิดขึ้น และการเปลี่ยนแปลงในข้อสมมติอาจมีความสัมพันธ์กัน ในการคำนวณการวิเคราะห์ความอ่อนไหวของภาระผูกพันผลประโยชน์ที่กำหนดไว้ที่มีต่อการเปลี่ยนแปลงในข้อสมมติหลักได้ใช้วิธีเดียวกับการคำนวณผลประโยชน์พนักงานหลังออกจากงานที่รับรู้ในงบแสดงฐานะการเงิน (วิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ (Projected Unit Credit Method))

23 การผูกพันผลประโยชน์พนักงาน (ต่อ)

23.2 ผลประโยชน์ระยะยาวอื่น

จำนวนที่รับรู้ในงบแสดงฐานะการเงิน มีดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
มูลค่าปัจจุบันของภาระผูกพันผลประโยชน์ระยะยาวอื่น	3,835,158	4,312,296	1,795,104	2,708,702
หนี้สินที่สุทธิต่อรับรู้ในงบแสดงฐานะการเงิน	3,835,158	4,312,296	1,795,104	2,708,702

รายการเคลื่อนไหวของภาระผูกพันผลประโยชน์ระยะยาวอื่นระหว่างปีมีดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ณ วันที่ 1 มกราคม	4,312,296	3,583,136	2,708,702	2,247,072
ต้นทุนบริการปัจจุบัน	853,508	793,875	493,934	491,618
ค่าใช้จ่ายดอกเบี้ย	142,202	129,650	93,945	82,585
ต้นทุนบริการในอดีต	849,099	-	(97,892)	-
การวัดมูลค่าใหม่				
ผลกำไรและขาดทุนที่เกิดจากการเปลี่ยนแปลงข้อสมมติด้านประชากรศาสตร์	64,904	-	64,904	-
ผลกำไรและขาดทุนที่เกิดขึ้นจากการเปลี่ยนแปลงข้อสมมติทางการเงิน	(768,538)	-	(475,868)	-
ผลกำไรและขาดทุนที่เกิดจากประสบการณ์	(1,330,280)	-	(786,138)	-
ผลประโยชน์ที่จ่าย	(288,033)	(194,365)	(206,483)	(112,573)
ณ วันที่ 31 ธันวาคม	3,835,158	4,312,296	1,795,104	2,708,702

สมมติฐานหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัยมีดังนี้

	พ.ศ. 2558	พ.ศ. 2557
ราคาทอง	18,950 บาท	24,500 บาท
อัตราการเพิ่มขึ้นของราคาทองคำ	ร้อยละ 6.0	ร้อยละ 6.0

24 ประมาณการหนี้สินระยะยาว

(หน่วย: บาท)

	งบการเงินรวม
	การผูกพันตามสัญญาข้อตกลงสัมปทานบริการ
ณ วันที่ 1 มกราคม พ.ศ. 2558	13,239,626
การได้มาจากการซื้อธุรกิจ (หมายเหตุ 40)	7,443,243
ประมาณการหนี้สินส่วนที่เพิ่มขึ้น	9,991,131
การรับรู้ค่าของเงินตามระยะเวลา	1,912,753
ประมาณการหนี้สินที่ใช้ไประหว่างงวด	(5,705,719)
ณ วันที่ 31 ธันวาคม พ.ศ. 2558	26,881,034

25 คณิตสินไม่หมุนเวียนอื่น

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
เงินประกันผลงาน	214,424,014	173,053,101	184,154,408	143,930,238
เงินประกันการเช่ารับจากกิจการที่เกี่ยวข้องกัน (หมายเหตุ 34.2)	-	-	58,000	58,000
	214,424,014	173,053,101	184,212,408	143,988,238

26 ทุนเรือนหุ้น

(หน่วย: บาท)

	จำนวนหุ้น	หุ้นสามัญ	ส่วนเกินมูลค่าหุ้น	รวม
ณ วันที่ 1 มกราคม พ.ศ. 2557	1,663,725,149	1,663,725,149	2,138,522,279	3,802,247,428
การออกหุ้น	-	-	-	-
ณ วันที่ 31 ธันวาคม พ.ศ. 2557	1,663,725,149	1,663,725,149	2,138,522,279	3,802,247,428
การออกหุ้น	-	-	-	-
ณ วันที่ 31 ธันวาคม พ.ศ. 2558	1,663,725,149	1,663,725,149	2,138,522,279	3,802,247,428

หุ้นสามัญจดทะเบียนทั้งหมดมีราคามูลค่าหุ้นละ 1 บาท (พ.ศ. 2557 : 1 บาท) หุ้นทั้งหมดได้ออกและชำระเต็มมูลค่าแล้ว

27 ทุนสำรองตามกฎหมาย

ภายใต้บทบัญญัติของมาตรา 116 แห่งพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 บริษัทต้องจัดสรรกำไรสุทธิประจำปีส่วนหนึ่งไว้เป็นทุนสำรองไม่น้อยกว่าร้อยละ 5 ของกำไรสุทธิประจำปี หักด้วยยอดขาดทุนสะสมยกมา (ถ้ามี) จนกว่าทุนสำรองนี้จะมีจำนวนไม่น้อยกว่าร้อยละ 10 ของทุนจดทะเบียน สรรองตามกฎหมายดังกล่าวไม่สามารถนำไปจ่ายเป็นเงินปันผลได้ บริษัทได้จัดสรรทุนสำรองตามกฎหมายไว้ครบถ้วนแล้ว

28 องค์ประกอบอื่นของส่วนของผู้ถือหุ้น

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ณ วันที่ 1 มกราคม	24,959,578	28,357,101	24,959,578	28,357,101
ทรัพย์สินที่ได้รับโอนจากลูกค้า	(3,397,523)	(3,397,523)	(3,397,523)	(3,397,523)
ผลกำไรที่ยังไม่เกิดขึ้นจากเงินลงทุนในหลักทรัพย์เพื่อขาย	1,106,350	-	1,106,350	-
ณ วันที่ 31 ธันวาคม	22,668,405	24,959,578	22,668,405	24,959,578

ทรัพย์สินที่ได้รับโอนจากลูกค้า เป็นระบบท่อส่งน้ำและมาตรวัดน้ำ ซึ่งบริษัทได้รับโอนตั้งแต่ปี พ.ศ. 2540 ตามสัญญาวางท่อส่งน้ำดิบและติดตั้งเป็นผู้ใช้น้ำ บริษัทบันทึกเป็นที่ดิน อาคาร และอุปกรณ์ ในองค์ประกอบอื่นของส่วนของผู้ถือหุ้นและทยอยรับรู้เป็นรายได้ตลอดอายุการให้ประโยชน์ของสินทรัพย์

29 เงินปันผลจ่าย

เงินปันผลที่ประกาศจ่ายในระหว่างปี มีดังนี้

อนุมัติโดย		เงินปันผลรวม ล้านบาท	เงินปันผลต่อหุ้น บาท	วันที่จ่ายเงินปันผล
ปี พ.ศ. 2558				
เงินปันผลสำหรับปี พ.ศ. 2557	ที่ประชุมสามัญผู้ถือหุ้นประจำปี เมื่อวันที่ 27 เมษายน พ.ศ. 2558	399.3	0.24	26 พฤษภาคม พ.ศ. 2558
เงินปันผลระหว่างกาลจาก ผลการดำเนินงานสำหรับงวดหกเดือน สิ้นสุดวันที่ 30 มิถุนายน พ.ศ. 2558	ที่ประชุมคณะกรรมการบริษัท เมื่อวันที่ 21 สิงหาคม พ.ศ. 2558	366.0	0.22	17 กันยายน พ.ศ. 2558
		765.3		
อนุมัติโดย		เงินปันผลรวม ล้านบาท	เงินปันผลต่อหุ้น บาท	วันที่จ่ายเงินปันผล
ปี พ.ศ. 2557				
เงินปันผลสำหรับปี พ.ศ. 2556	ที่ประชุมสามัญผู้ถือหุ้นประจำปี เมื่อวันที่ 22 เมษายน พ.ศ. 2557	366.0	0.22	21 พฤษภาคม พ.ศ. 2557
เงินปันผลระหว่างกาลจาก ผลการดำเนินงานสำหรับงวดหกเดือน สิ้นสุดวันที่ 30 มิถุนายน พ.ศ. 2557	ที่ประชุมคณะกรรมการบริษัท เมื่อวันที่ 27 สิงหาคม พ.ศ. 2557	349.4	0.21	26 กันยายน พ.ศ. 2557
		715.4		

30 รายได้อื่น

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
รายได้ดอกเบี้ย	8,769,306	6,364,488	10,392,443	915,278
รายได้เงินปันผล	23,669,885	24,486,277	48,247,226	48,456,273
กำไรจากการจำหน่ายเงินลงทุนระยะยาวอื่น	-	-	226,319,820	-
กำไรจากการวัดมูลค่ายุติธรรมของส่วนได้เสีย ซึ่งถืออยู่ก่อนวันรวมธุรกิจ	226,319,820	-	-	-
อื่นๆ	33,252,889	31,668,838	22,092,389	29,570,280
	292,011,900	62,519,603	307,051,878	78,941,831

31 ค่าใช้จ่ายตามลักษณะ:

รายการค่าใช้จ่ายตามลักษณะที่สำคัญได้แก่

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
เงินเดือน ค่าแรงและผลประโยชน์อื่นของพนักงาน	288,733,409	272,129,433	186,519,032	176,463,996
ค่าเสื่อมราคาและค่าตัดจำหน่าย	548,911,070	445,173,679	357,244,243	331,631,477
ค่าเช่าจ่าย	104,776,678	85,548,341	83,275,710	64,977,656
วัสดุสิ้นเปลืองใช้ไป	25,854,764	22,728,946	-	-
ค่าไฟฟ้า	657,381,004	609,119,010	499,039,027	450,222,432
ซื้อน้ำดิบ	214,365,417	186,450,309	141,301,297	149,994,680

31 ค่าใช้จ่ายตามลักษณะ: (ต่อ)

รายการค่าใช้จ่ายตามลักษณะที่สำคัญได้แก่ (ต่อ)

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ซื้อน้ำประปา	-	-	61,061,260	60,009,986
ค่าจ้างและบริการ	206,374,545	202,186,122	48,032,568	54,796,623
ค่าซ่อมบำรุง	128,719,050	139,055,337	84,102,974	92,068,482
ขาดทุนจากการด้อยค่าของสินทรัพย์	720,000	2,300,000	-	990,000
ค่าบริหารกิจการ	-	-	156,870,340	146,424,693
ค่าใช้จ่ายในการพัฒนาคุณภาพชีวิตและสิ่งแวดล้อม	18,369,159	14,501,465	18,369,159	14,501,465
ต้นทุนทางการเงิน	114,180,633	121,225,452	80,047,215	81,224,697

32 ภาษีเงินได้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ภาษีเงินได้งวดปัจจุบัน:				
ภาษีเงินได้งวดปัจจุบันสำหรับกำไรทางภาษี				
สำหรับปี	407,036,060	334,931,997	344,015,702	293,677,034
การปรับปรุงจากงวดก่อน	(15,184,204)	211,071	(9,308,247)	211,071
รวมภาษีเงินได้งวดปัจจุบัน	391,851,856	335,143,068	334,707,455	293,888,105
ภาษีเงินได้รอการตัดบัญชี:				
รายการที่เกิดจากผลแตกต่างชั่วคราว	(6,076,463)	4,054,261	4,518,207	7,094,828
รวมภาษีเงินได้รอการตัดบัญชี	(6,076,463)	4,054,261	4,518,207	7,094,828
รวมค่าใช้จ่ายภาษีเงินได้	385,775,393	339,197,329	339,225,662	300,982,933

ภาษีเงินได้สำหรับกำไรก่อนหักภาษีของกลุ่มบริษัทมียอดจำนวนเงินที่แตกต่างจากการคำนวณกำไรทางทฤษฎีกับภาษีของประเทศที่บริษัทใหญ่ตั้งอยู่ โดยมีรายละเอียดดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
กำไรก่อนภาษี	1,977,014,902	1,673,647,725	1,778,149,633	1,540,308,529
ภาษีคำนวณจากอัตราภาษี ร้อยละ 20				
(พ.ศ. 2557 : ร้อยละ 20)	395,402,980	334,729,545	355,629,927	308,061,706
ผลกระทบ:				
รายได้ที่ไม่ต้องเสียภาษี	(2,170,211)	(4,897,255)	(9,310,210)	(9,691,255)
ค่าใช้จ่ายที่ไม่สามารถหักภาษี	7,726,828	9,153,968	2,214,192	2,401,411
การปรับปรุงจากงวดก่อน	(15,184,204)	211,071	(9,308,247)	211,071
ภาษีเงินได้ที่บันทึก	385,775,393	339,197,329	339,225,662	300,982,933

อัตราภาษีเงินได้ที่แท้จริงเป็นร้อยละ 19.60 (พ.ศ. 2557 : ร้อยละ 19.05)

32 ภาษีเงินได้ (ต่อ)

ภาษีเงินได้ที่ (ลด) / เพิ่ม ที่เกี่ยวข้องกับองค์ประกอบในกำไรขาดทุนเบ็ดเสร็จอื่นมีดังนี้

(หน่วย: บาท)

	งบการเงินรวม					
	พ.ศ. 2558			พ.ศ. 2557		
	ก่อนภาษี	ภาษี (ลด) / เพิ่ม	หลังภาษี	ก่อนภาษี	ภาษี (ลด) / เพิ่ม	หลังภาษี
กำไรจากมูลค่ายุติธรรมของเงินลงทุนเพื่อขาย	(1,382,938)	268,152	(1,114,786)	-	-	-
กำไรขาดทุนตามหลักคณิตศาสตร์ประกันภัยของผลประโยชน์หลังออกจากงาน	14,078,675	(2,815,735)	11,262,940	-	-	-
กำไรขาดทุนเบ็ดเสร็จอื่น	(12,695,737)	(2,547,583)	10,148,154	-	-	-

(หน่วย: บาท)

	งบการเงินเฉพาะบริษัท					
	พ.ศ. 2558			พ.ศ. 2557		
	ก่อนภาษี	ภาษี (ลด) / เพิ่ม	หลังภาษี	ก่อนภาษี	ภาษี (ลด) / เพิ่ม	หลังภาษี
กำไรจากมูลค่ายุติธรรมของเงินลงทุนเพื่อขาย	(1,382,938)	268,152	(1,114,786)	-	-	-
กำไรขาดทุนตามหลักคณิตศาสตร์ประกันภัยของผลประโยชน์หลังจากออกจากงาน	(1,159,635)	231,927	(927,708)	-	-	-
กำไรขาดทุนเบ็ดเสร็จอื่น	(2,542,573)	500,079	(2,042,494)	-	-	-

33 กำไรต่อหุ้น

กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยการหารกำไรสุทธิที่เป็นของผู้ถือหุ้นสามัญด้วยจำนวนหุ้นสามัญเฉลี่ยถ่วงน้ำหนักที่ถือโดยบุคคลภายนอกในระหว่างปี

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
กำไรสุทธิที่เป็นของผู้ถือหุ้นสามัญ (บาท)	1,584,940,253	1,334,205,246	1,438,923,971	1,239,325,596
จำนวนหุ้นสามัญเฉลี่ยถ่วงน้ำหนักในระหว่างปี (หุ้น)	1,663,725,149	1,663,725,149	1,663,725,149	1,663,725,149
กำไรต่อหุ้นขั้นพื้นฐาน (บาท)	0.95	0.80	0.86	0.74

กลุ่มบริษัทไม่มีการออกหุ้นสามัญเทียบเท่าปรับลดในระหว่างปี พ.ศ. 2558 และ พ.ศ. 2557 ดังนั้นจึงไม่มีการนำเสนอกำไรต่อหุ้นปรับลด

34 รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

กิจการและบุคคลที่มีความสัมพันธ์กับบริษัท ไม่ว่าจะทางตรงหรือทางอ้อม โดยผ่านกิจการอื่นแห่งหนึ่งหรือมากกว่าหนึ่งแห่ง โดยที่บุคคลหรือกิจการนั้นมีอำนาจควบคุมบริษัท หรือถูกควบคุมโดยบริษัท หรืออยู่ภายใต้การควบคุมเดียวกันกับบริษัท รวมถึงบริษัทที่ดำเนินธุรกิจการลงทุน บริษัทย่อย และบริษัทย่อยในเครือเดียวกัน ถือเป็นกิจการที่เกี่ยวข้องกับบริษัท บริษัทรวมและบุคคลที่เป็นเจ้าของส่วนได้เสียในสิทธิออกเสียงของบริษัทซึ่งมีอิทธิพลอย่างเป็นสาระสำคัญเหนือกิจการ ผู้บริหารสำคัญรวมทั้งกรรมการและพนักงานของบริษัท ตลอดจนสมาชิกในครอบครัวที่ใกล้ชิดกับบุคคลเหล่านั้น กิจการและบุคคลทั้งหมดถือเป็นบุคคลหรือกิจการที่เกี่ยวข้องกับบริษัท

ในการพิจารณาความสัมพันธ์ระหว่างบุคคลหรือกิจการที่เกี่ยวข้องกันซึ่งอาจมีขึ้นได้ต้องคำนึงถึงรายละเอียดของความสัมพันธ์มากกว่ารูปแบบความสัมพันธ์ตามกฎหมาย

บริษัทเป็นบริษัทมหาชนจำกัด โดยมีการประกาศส่วนภูมิภาคเป็นผู้ถือหุ้นรายใหญ่ร้อยละ 40.2

34.1 รายการที่เกิดขึ้นระหว่างปี

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
รายได้จากการขายน้ำดิบ				
ผู้ถือหุ้นรายใหญ่				
การนิคมอุตสาหกรรมแห่งประเทศไทย	940,478,781	949,876,928	940,478,781	949,876,928
การประกาศส่วนภูมิภาค	800,131,108	623,795,674	800,131,108	623,795,674
บริษัท ผลิตไฟฟ้า จำกัด (มหาชน)	-	18,566,020	-	18,566,020
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	-	28,921,453	42,355,931
	1,740,609,889	1,592,238,622	1,769,531,342	1,634,594,553
รายได้จากการขายน้ำประปา				
ผู้ถือหุ้นรายใหญ่				
การประกาศส่วนภูมิภาค	974,594,144	816,505,865	183,007,465	167,879,960
รายได้ค่าก่อสร้างภายใต้สัญญาสัมปทาน				
ผู้ถือหุ้นรายใหญ่				
การประกาศส่วนภูมิภาค	95,684,548	268,923,208	-	-
รายได้ค่าเช่าและค่าบริการ				
ผู้ถือหุ้นรายใหญ่				
การประกาศส่วนภูมิภาค	24,230,754	29,706,329	-	-
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	-	4,471,084	4,822,826
	24,230,754	29,706,329	4,471,084	4,822,826
ดอกเบี้ยรับ				
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	-	4,878,521	-
เงินปันผลรับ				
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	-	35,699,995	23,969,997

34 รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

34.1 รายการที่เกิดขึ้นระหว่างปี (ต่อ)

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
รายได้อื่น				
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	-	5,322,083	5,713,807
ต้นทุนขายและต้นทุนค่าบริการ				
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	-	224,891,600	206,434,679

รายได้จากการขายน้ำดิบ ใช้ราคาที่ตกลงร่วมกันตามที่ระบุไว้ในสัญญา

รายได้จากการขายน้ำประปา รายได้ค่าเช่าและค่าบริการและรายได้อื่นใช้ราคาที่ตกลงร่วมกันตามที่ระบุไว้ในสัญญา

ต้นทุนขายและต้นทุนค่าบริการใช้ราคาที่ตกลงร่วมกันตามที่ระบุไว้ในสัญญา

34.2 ยอดคงค้าง ณ วันสิ้นปี

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ลูกหนี้การค้าส่วนที่เรียกเก็บแล้ว				
ผู้ถือหุ้นรายใหญ่				
การประปาส่วนภูมิภาค	109,931,914	123,970,272	68,278,536	82,045,194
การนิคมอุตสาหกรรมแห่งประเทศไทย	87,823,162	80,338,818	87,823,162	80,338,818
บริษัท ผลิตไฟฟ้า จำกัด (มหาชน)	-	1,095	-	1,095
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	-	1,582,562	2,388,927
	197,755,076	204,310,185	157,684,260	164,774,034
ลูกหนี้ส่วนที่ยังไม่ได้เรียกเก็บ				
ผู้ถือหุ้นรายใหญ่				
การประปาส่วนภูมิภาค	93,636,619	59,667,114	-	-
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	-	-	3,025,612
	93,636,619	59,667,114	-	3,025,612
รายได้ค้างงานลดน้ำสูญเสียรอรับชำระ				
ผู้ถือหุ้นรายใหญ่				
การประปาส่วนภูมิภาค				
- ส่วนที่เรียกเก็บแล้ว	482,766	771,962	-	-
- ส่วนที่ยังไม่ได้เรียกเก็บ	3,957,678	4,735,410	-	-
	4,440,444	5,507,372	-	-

34 รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

34.2 ยอดคงค้าง ณ วันสิ้นปี (ต่อ)

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ลูกหนี้อื่น				
(แสดงรวมในลูกหนี้การค้าและลูกหนี้อื่น)				
ผู้ถือหุ้นรายใหญ่				
การประปาส่วนภูมิภาค	20,660	18,969	-	-
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	-	650,947	582,516
	20,660	18,969	650,947	582,516
เจ้าหนี้การค้า				
ผู้ถือหุ้นรายใหญ่				
การประปาส่วนภูมิภาค	24,682,385	18,125,257	1,465,998	5,163,765
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	-	20,576,632	21,161,289
	24,682,385	18,125,257	22,042,630	26,325,054
เงินประกันการเช่ารับ				
(แสดงรวมในหนี้สินไม่หมุนเวียนอื่น)				
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	-	58,000	58,000

34.3 เงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกัน

ในระหว่างปี พ.ศ. 2558 เงินให้กู้ยืมระหว่างกันมีการเคลื่อนไหวดังต่อไปนี้

(หน่วย: บาท)

	ข้อมูลทางการเงินเฉพาะบริษัท			
	31 ธันวาคม พ.ศ. 2557	ในระหว่างปี		31 ธันวาคม พ.ศ. 2558
		เพิ่มขึ้น	ลดลง	
เงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกัน				
บริษัทย่อย				
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน)	-	644,000,000	(644,000,000)	-
	-	644,000,000	(644,000,000)	-

เมื่อวันที่ 20 มีนาคม พ.ศ. 2558 บริษัทเข้าทำสัญญาให้กู้ยืมเงินแก่บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) ซึ่งเป็นบริษัทย่อย เพื่อใช้ในการดำเนินกิจการและใช้เป็นเงินทุนหมุนเวียน โดยมีวงเงิน 800.0 ล้านบาท เงินกู้ยืมดังกล่าวมีอัตราดอกเบี้ยคงที่ต่อปี ตามที่ระบุในสัญญา โดยมีระยะเวลาการจ่ายชำระคืนเงินต้นเป็นงวดรายปี รวม 5 งวด เป็นเงินงวดละ 160.0 ล้านบาท อย่างไรก็ตาม เมื่อวันที่ 10 มิถุนายน พ.ศ. 2558 บริษัทได้รับชำระเงินให้กู้ยืมดังกล่าวคืนแล้วทั้งจำนวน

34 รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

34.4 ค่าตอบแทนผู้บริหารสำคัญ

ค่าตอบแทนผู้บริหารสามารถจำแนกได้ดังนี้

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ผลประโยชน์ระยะสั้น	90,211,898	91,263,501	54,764,550	59,702,186
ผลประโยชน์หลังออกจากราชการ	2,309,710	5,393,644	1,105,571	4,239,516
ผลประโยชน์ระยะยาวอื่นๆ	24,960	56,589	12,194	45,136
	92,546,568	96,713,734	55,882,315	63,986,838

35 การผูกพันและหนี้สินที่อาจเกิดขึ้น

35.1 การผูกพันเกี่ยวกับรายจ่ายฝ่ายทุน

ณ วันที่ 31 ธันวาคม พ.ศ. 2558 กลุ่มบริษัทมีการผูกพันเกี่ยวกับโครงการงานก่อสร้างและวางท่อส่งน้ำที่ยังไม่แล้วเสร็จในงบการเงินรวมและงบการเงินเฉพาะบริษัทเป็นจำนวนเงิน 1,789.9 ล้านบาท และ 1,740.8 ล้านบาท ตามลำดับ (พ.ศ. 2557 : 3,139.2 ล้านบาท และ 3,072.8 ล้านบาท ตามลำดับ)

35.2 การผูกพันเกี่ยวกับสัญญาเช่าดำเนินงาน

กลุ่มบริษัทและบริษัทมียอดรวมของจำนวนเงินขั้นต่ำที่ต้องจ่ายในอนาคตตามสัญญาเช่าดำเนินงานที่เกี่ยวข้องกับการเช่ายานพาหนะ อุปกรณ์คอมพิวเตอร์และที่ดินที่ไม่สามารถยกเลิกได้ ดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557	พ.ศ. 2558	พ.ศ. 2557
ภายใน 1 ปี	23.8	25.3	12.4	12.8
1 ถึง 5 ปี	17.1	29.2	8.4	11.4
มากกว่า 5 ปี	4.1	4.1	-	-
	45.0	58.6	20.8	24.2

35.3 การผูกพันเกี่ยวกับสัญญาซื้อน้ำดิบและน้ำประปาและสัญญาบริการระยะยาว

35.3.1 ณ วันที่ 31 ธันวาคม พ.ศ. 2558 และ พ.ศ. 2557 กลุ่มบริษัทมีการผูกพันตามสัญญาซื้อน้ำดิบจากกรมชลประทานในอัตราที่กำหนดในกฎกระทรวง โดยไม่มีการกำหนดระยะเวลาสิ้นสุดของสัญญา

35.3.2 ณ วันที่ 31 ธันวาคม พ.ศ. 2558 กลุ่มบริษัทมีการผูกพันเกี่ยวกับสัญญาซื้อน้ำดิบจากเอกชนที่จะต้องจ่ายขั้นต่ำในอนาคตจำนวนประมาณ 3,639.3 ล้านบาท (ณ วันที่ 31 ธันวาคม พ.ศ. 2557 : จำนวน 5,340.3 ล้านบาท)

35.3.3 ณ วันที่ 31 ธันวาคม พ.ศ. 2558 กลุ่มบริษัทมีการผูกพันเกี่ยวกับสัญญาบริการที่จะต้องจ่ายในอนาคตจำนวนประมาณ 49.8 ล้านบาท (พ.ศ. 2557 : 82.8 ล้านบาท)

35.4 การค้าประกัน

35.4.1 ณ วันที่ 31 ธันวาคม พ.ศ. 2558 กลุ่มบริษัทและบริษัทมีหนี้สินที่อาจเกิดขึ้นจากการที่ธนาคารในประเทศออกหนังสือค้ำประกันเพื่อการใช้กระแสไฟฟ้ากับการไฟฟ้าส่วนภูมิภาค หนังสือค้ำประกันเกี่ยวกับการบริหารและดำเนินการระบบท่อส่งน้ำสายหลักในภาคตะวันออกกับกระทรวงการคลัง หนังสือค้ำประกันเพื่อการปฏิบัติตามสัญญากับการประปาส่วนภูมิภาคและกับกรมชลประทาน และหนังสือค้ำประกันเพื่อประมูลโครงการของบริษัทจำนวนรวมทั้งสิ้น 187.4 ล้านบาท และ 92.2 ล้านบาท ตามลำดับ (พ.ศ. 2557 : จำนวน 133.8 ล้านบาท และ 83.9 ล้านบาท ตามลำดับ)

35 การผูกพันและหนี้สินที่อาจเกิดขึ้น (ต่อ)

35.4 การค้าประกัน (ต่อ)

35.4.2 ณ วันที่ 31 ธันวาคม พ.ศ. 2558 และ พ.ศ. 2557 กลุ่มบริษัทมีหนี้สินที่อาจเกิดขึ้นจากการเป็นผู้ค้าประกันการปฏิบัติตามสัญญาของบริษัทย่อยสามแห่ง ในกรณีธนาคารในประเทศออกหนังสือค้าประกันให้แก่บริษัทย่อยภายในวงเงิน 200 ล้านบาท สำหรับการค้าประกันหม้อแปลงไฟฟ้า การค้าประกันการผลิตและขายน้ำประปา ประกันสัญญาบันทึกข้อมูลผู้ใช้น้ำ

36 คดีฟ้องร้อง

ณ วันที่ 31 ธันวาคม พ.ศ. 2558 และ พ.ศ. 2557 กลุ่มบริษัทและบริษัทลูกฟ้องร้องเป็นจำเลยในคดีความที่มีสาระสำคัญ ดังต่อไปนี้

36.1 เมื่อวันที่ 20 ตุลาคม พ.ศ. 2551 บริษัทลูกฟ้องเป็นจำเลยโดยบริษัทแห่งหนึ่งในคดีความทางกฎหมายคดีหมายเลขดำที่ 5930/2551 เกี่ยวกับการผิดสัญญาจ้างเหมาก่อสร้าง โดยบริษัทดังกล่าวได้ฟ้องต่อศาลแพ่งสั่งให้บริษัทชดใช้ค่าเสียหายเป็นจำนวนเงิน 40.2 ล้านบาท

ต่อมาเมื่อวันที่ 29 ธันวาคม พ.ศ. 2551 บริษัทเป็นโจทก์ฟ้องกลับบริษัทรายดังกล่าวในคดีความทางกฎหมายและธนาคารพาณิชย์ ในประเทศแห่งหนึ่งในฐานะผู้ค้าประกันการทำงานให้บริษัทดังกล่าว ตามคดีหมายเลขดำที่ 6848/2551 เกี่ยวกับการผิดสัญญาจ้างเหมาก่อสร้างโดยบริษัทได้ฟ้องต่อศาลแพ่งสั่งให้จำเลยทั้งสองรายดังกล่าวร่วมชดใช้ค่าเสียหายเป็นจำนวนเงิน 37.4 ล้านบาท

เมื่อวันที่ 26 มกราคม พ.ศ. 2552 ศาลแพ่งได้นัดชี้สองสถานคดีหมายเลขดำที่ 5930/2551 อย่างไรก็ตามทนายความของบริษัทได้ยื่นคำร้องขอให้ศาลนัดคดีหมายเลขดำที่ 6848/2551 รวมกันเนื่องจากเป็นคดีที่เกิดจากข้อเท็จจริงเดียวกัน ศาลพิจารณาลแล้วจึงอนุญาตให้นำคดีมารวมกัน และนัดชี้สองสถานกำหนดแนวทางการพิจารณาคดีและสืบพยานในวันที่ 23 มีนาคม พ.ศ. 2552

เมื่อวันที่ 23 มีนาคม พ.ศ. 2552 ศาลแพ่งได้กำหนดนัดสืบพยานโจทก์ในวันที่ 17 - 19 กุมภาพันธ์ พ.ศ. 2553 และสืบพยานจำเลย ในวันที่ 23 - 24 กุมภาพันธ์ พ.ศ. 2553

เมื่อวันที่ 30 กรกฎาคม พ.ศ. 2553 ศาลแพ่งมีคำพิพากษาเป็นคดีหมายเลขแดงที่ 3169/2553 และ 3170/2553 สรุปได้ดังนี้

1. ให้คู่กรณีชำระค่าปรับเป็นเงิน 8.8 ล้านบาท และคืนเงินค่าจ้างล่วงหน้าจำนวน 2.1 ล้านบาท รวมทั้งค่าจ้างผู้ควบคุมงานก่อสร้างในช่วงส่งมอบงานล่าช้าเป็นเงิน 0.2 ล้านบาท รวมเป็นจำนวนเงิน 11.1 ล้านบาท ให้แก่บริษัท
2. ให้บริษัทชำระค่างวดงานที่ 30 และ 31 ตามสัญญาเป็นเงิน 13.0 ล้านบาท ค่าจ้างงานแก้ไขเพิ่มเติมเป็นเงิน 7.0 ล้านบาท คืนเงินประกันผลงานจำนวน 3.8 ล้านบาท รวมเป็นเงิน 23.8 ล้านบาท และให้คืนหนังสือค้าประกันทั้ง 8 ฉบับให้แก่คู่กรณี

อย่างไรก็ตาม บริษัทได้มอบหมายทนายความของบริษัทยื่นอุทธรณ์ต่อศาลเมื่อวันที่ 29 ตุลาคม พ.ศ. 2553 ในประเด็นหลักคือ จำนวนเงินค่าปรับและค่าจ้างงานแก้ไขเพิ่มเติม ทั้งนี้เพื่อรักษาประโยชน์ของบริษัท

อนึ่งบริษัทได้บันทึกหนี้สินไว้ในงบการเงินจำนวน 16.8 ล้านบาท สำหรับค่างวดงานก่อสร้างและเงินประกันผลงาน โดยยังมีได้บันทึกส่วนค่าจ้างงานแก้ไขเพิ่มเติมจำนวน 7.0 ล้านบาท ซึ่งยังไม่มีข้อยุติ

เมื่อวันที่ 9 กรกฎาคม พ.ศ. 2556 ศาลอุทธรณ์มีคำพิพากษา โดยลดจำนวนเงินที่บริษัทต้องจ่ายค่าจ้างงานแก้ไขเพิ่มเติมจากเดิม 7.0 ล้านบาท เป็น 1.9 ล้านบาท ส่วนในประเด็นอื่นไม่มีการเปลี่ยนแปลง ซึ่งบริษัทได้บันทึกหนี้สินเพิ่มเติมสำหรับค่าธรรมเนียมหนังสือค้าประกันและดอกเบี้ย จำนวนทั้งสิ้น 5.6 ล้านบาท ในไตรมาส 3 ปี พ.ศ. 2556 ดังนั้นบริษัทได้บันทึกหนี้สินไว้ในงบการเงินแล้วทั้งสิ้นจำนวน 22.4 ล้านบาท

ทั้งนี้ เมื่อวันที่ 7 สิงหาคม พ.ศ. 2556 บริษัทคู่กรณีได้ยื่นฎีกาต่อศาล ในประเด็นหลักสำหรับจำนวนเงินค่าปรับงานล่าช้าที่คู่กรณีต้องจ่ายให้บริษัท และค่าจ้างงานแก้ไขเพิ่มเติมที่บริษัทต้องจ่ายให้กับคู่กรณี

ณ วันที่ 31 ธันวาคม พ.ศ. 2558 คดีอยู่ระหว่างการพิจารณาของศาลฎีกา

36.2 เมื่อวันที่ 9 มกราคม พ.ศ. 2558 บริษัทลูกฟ้องเป็นจำเลยร่วมกับการรถไฟแห่งประเทศไทย ในคดีความแพ่งหมายเลขดำที่ พ62/2558 โดยบริษัทเอกชนแห่งหนึ่งได้ฟ้องร้องเรียกค่าเสียหายกรณีบริษัทได้วางท่อส่งน้ำดิบในเนื้อที่เช่าที่บ่อน้ำกับเนื้อที่ที่โจทก์เช่ากับการรถไฟแห่งประเทศไทยในจังหวัดฉะเชิงเทรา โดยโจทก์ได้ฟ้องต่อศาลแพ่งให้ชำระค่าเสียหายเป็นจำนวนเงิน 295.9 ล้านบาท พร้อมทั้งดอกเบี้ยในอัตราร้อยละ 7.50 ต่อปี และเมื่อวันที่ 13 มีนาคม พ.ศ. 2558 บริษัทได้ดำเนินการยื่นคำให้การและฟ้องแย้งเรียบร้อยแล้ว ศาลนัดชี้สองสถานในวันที่ 20 กรกฎาคม พ.ศ. 2558 แต่ไม่สามารถไกล่เกลี่ยกันได้ เมื่อวันที่ 17 - 20 พฤศจิกายน พ.ศ. 2558 นายโจทก์และจำเลยได้นำพยานเข้าสืบจนแล้วเสร็จ ต่อมาเมื่อวันที่ 20 มกราคม พ.ศ. 2559 ศาลได้อ่านคำพิพากษายกฟ้องคดีดังกล่าว เนื่องจากศาลเห็นว่าบริษัทและการรถไฟได้มีการตกลงรับข้อพิพาทร่วมกับบริษัทเอกชนดังกล่าวเรียบร้อยแล้ว ทำให้บริษัทเอกชนดังกล่าวไม่สามารถนำข้อพิพาทที่ระงับไปแล้วมาฟ้องต่อศาลได้อีก

36 คดีฟ้องร้อง (ต่อ)

- 36.3 เมื่อวันที่ 12 มีนาคม พ.ศ. 2558 บริษัทถูกฟ้องเป็นจำเลย ในคดีศาลปกครอง หมายเลขดำที่ 601/2558 โดยบริษัทเอกชนแห่งหนึ่ง ได้ยื่นฟ้องเรียกค่าเสียหายกรณีบริษัทได้ผิดสัญญาจ้างออกแบบและก่อสร้างโครงการวางท่อส่งน้ำ โดยโจทก์ได้ฟ้องต่อศาลปกครองกลางให้บริษัทชำระค่าเสียหายเป็นจำนวนเงิน 76.42 ล้านบาท พร้อมดอกเบี้ยในอัตราร้อยละ 7.50 ต่อปีของต้นเงินจำนวน 63.07 ล้านบาท นับถัดจากวันฟ้องเป็นต้นไปจนกว่าบริษัทจะชำระเงินครบถ้วน เมื่อวันที่ 19 พฤษภาคม พ.ศ. 2558 บริษัทเอกชนไม่ประสงค์ที่จะดำเนินคดีกับบริษัทอีกต่อไป จึงขอถอนคำฟ้อง และให้จำหน่ายคดีออกจากสารบบ ซึ่งศาลปกครองกลางได้อนุญาต ในวันที่ 22 พฤษภาคม พ.ศ. 2558 มีผลให้คดีนี้ถึงที่สุด
- 36.4 เมื่อวันที่ 24 กุมภาพันธ์ พ.ศ. 2558 บริษัทและบริษัทเสม็ดยูทิลิตี้ส์ จำกัด ซึ่งเป็นบริษัทย่อยถูกฟ้องเป็นจำเลยร่วมกัน โดยบริษัทเอกชนแห่งหนึ่งที่มีฐานะเป็นหุ้นส่วนของกิจการร่วมค้าแห่งหนึ่ง ตามคดีหมายเลขดำที่ พ808/2558 เกี่ยวกับการผิดสัญญาเรียกค่าจ้างและค่าเสียหาย โดยบริษัทเอกชนดังกล่าวได้ฟ้องต่อศาลแพ่งสั่งให้บริษัทและบริษัทย่อยชดเชยค่าเสียหายเป็นจำนวนเงิน 30.9 ล้านบาท เมื่อวันที่ 27 มีนาคม พ.ศ. 2558 บริษัทได้ยื่นคำให้การเรียบร้อยแล้ว ศาลนัดชี้สองสถานในวันที่ 5 มิถุนายน พ.ศ. 2558 แต่ไม่สามารถไกล่เกลี่ยกันได้ ศาลจึงนัดสืบพยานโจทก์และจำเลยในวันที่ 15 - 17 กันยายน พ.ศ. 2558 ต่อมาเมื่อวันที่ 17 พฤศจิกายน พ.ศ. 2558 ศาลได้อ่านคำพิพากษาให้ บริษัท เสม็ดยูทิลิตี้ส์ จำกัด ชำระเงินแก่บริษัทเอกชนดังกล่าว เป็นจำนวน 20.5 ล้านบาท พร้อมดอกเบี้ยในอัตราร้อยละ 7.5 ต่อปี โดยยกฟ้องในส่วนของบริษัท ต่อมาเมื่อวันที่ 16 ธันวาคม พ.ศ. 2558 ทนายความได้ยื่นคำร้องขอขยายระยะเวลาอุทธรณ์ และศาลได้มีคำสั่งอนุญาตขยายระยะเวลาอุทธรณ์คำพิพากษาจนถึงวันที่ 17 กุมภาพันธ์ พ.ศ. 2559

37 คำตอบแทนโครงการ

หน่วยงานรัฐแห่งหนึ่งอยู่ระหว่างการพิจารณาการจัดให้บริษัท เช่า/บริหาร และการปรับอัตราผลตอบแทนในโครงการท่อส่งน้ำ 2 โครงการ (“โครงการฯ”) ตามหนังสือที่ออกโดยหน่วยงานของรัฐดังกล่าวซึ่งกำหนดให้บริษัทต้องจ่ายค่าตอบแทนในโครงการฯ ให้กับหน่วยงานของรัฐในเบื้องต้นเป็นอัตราร้อยละของรายได้จากการขายน้ำดิบในโครงการฯ ตั้งแต่ปีที่เริ่มเข้าดำเนินการ (ปี พ.ศ. 2541) และหากการพิจารณาได้ข้อยุติในอัตราที่มากกว่าอัตราที่บริษัทได้ชำระค่าตอบแทนไว้แล้ว บริษัทจะต้องยินยอมชำระเพิ่มเติมจนครบถ้วนในครั้งเดียว หรือหากได้ข้อยุติในอัตราที่ต่ำกว่า หน่วยงานรัฐดังกล่าวยินยอมคืนส่วนที่ชำระไว้เกินโดยการหักกลบลบหนี้กับผลประโยชน์ตอบแทนในปีต่อไป

เมื่อวันที่ 8 มกราคม พ.ศ. 2553 หน่วยงานรัฐดังกล่าวได้มีหนังสือถึงบริษัทแจ้งว่า การดำเนินการจัดให้บริษัท เช่าหรือบริหารโครงการฯ ข้างต้น รวมทั้งการกำหนดผลประโยชน์ตอบแทนดังกล่าว ต้องดำเนินการตามพระราชบัญญัติว่าด้วยการให้เอกชนเข้าร่วมงานหรือดำเนินการในกิจการของรัฐ พ.ศ. 2535 โดยคณะกรรมการตามมาตรา 13 มีอำนาจหน้าที่ในการพิจารณากำหนดอัตราค่าตอบแทนและเจรจาต่อรองผลประโยชน์ตอบแทนกับบริษัท และเมื่อวันที่ 9 พฤษภาคม พ.ศ. 2554 คณะกรรมการตามมาตรา 13 ได้มีมติเห็นชอบให้บริษัทเช่าท่อส่งน้ำโดยไม่ต้องใช้วิธีประมูล

ในปี พ.ศ. 2558 บริษัทและหน่วยงานรัฐดังกล่าวได้มีการประชุมร่วมกันเพื่อกำหนดอัตราค่าตอบแทน โดยเมื่อวันที่ 21 กรกฎาคม พ.ศ. 2558 บริษัทได้มีหนังสือแจ้งถึงหน่วยงานรัฐว่าบริษัทยินดีที่จะชำระผลประโยชน์ตอบแทนการเช่าหรือบริหาร เป็นอัตราร้อยละของรายได้จากการขายน้ำดิบในอัตราที่สูงขึ้นสำหรับปีปัจจุบัน และคงอัตราเดิมสำหรับปีที่ผ่านมา ซึ่งหน่วยงานรัฐดังกล่าวได้มีหนังสือลงวันที่ 14 ตุลาคม พ.ศ. 2558 แจ้งมายังบริษัทว่าจะต้องนำข้อเสนอดังกล่าวเข้าสู่กระบวนการพิจารณากำหนดผลประโยชน์ตอบแทนตามพระราชบัญญัติการให้เอกชนร่วมลงทุนในกิจการของรัฐ พ.ศ. 2556 และนำเสนอคณะรัฐมนตรีเพื่อพิจารณาอนุมัติต่อไป โดยในระหว่างการรอผลการพิจารณา หน่วยงานรัฐดังกล่าวไม่ขัดข้องที่บริษัทจะชำระค่าตอบแทนเป็นการชั่วคราวในอัตราใหม่ตั้งแต่ปี 2558 เป็นต้นไป

บริษัทได้บันทึกค่าตอบแทนโครงการดังกล่าวในงบการเงินโดยเปลี่ยนเป็นใช้อัตราค่าตอบแทนใหม่สำหรับปี พ.ศ. 2558 และคงอัตราเดิมสำหรับปีที่ผ่านมา ซึ่งฝ่ายบริหารพิจารณาว่าเป็นประมาณการที่ดีที่สุดจากข้อมูลที่มีอยู่ในปัจจุบัน

38 สัญญาที่สำคัญ

38.1 ข้อตกลงสัมปทาน

กลุ่มบริษัทมีข้อตกลงสัมปทานที่สำคัญ ดังต่อไปนี้

1) ข้อตกลงสัมปทานที่กลุ่มบริษัทต้องส่งมอบสินทรัพย์ให้แก่ผู้ให้สัมปทานเมื่อสัญญาสิ้นสุดลง (BOOT)

ลำดับ	ชื่อสัญญา	วันที่สัญญา	คู่สัญญา	ระยะเวลา	การจัดประเภทของข้อตกลง สัมปทาน
1	สัญญาให้สิทธิเช่าบริการและดำเนินการระบบประปา สัปดาห์	28 กรกฎาคม พ.ศ. 2543	บริษัท จัดการและพัฒนาทรัพยากรน้ำ ภาคตะวันออก จำกัด (มหาชน) และ การประปาสวนภูมิภาค (กปภ.)	30 ปี นับจากวันที่ กปภ. ได้ส่งมอบ ระบบประปาสัปดาห์ให้แก่บริษัท (วันที่ 1 มีนาคม พ.ศ. 2544)	สินทรัพย์ไม่มีตัวตน
2	สัญญาให้เอกชนผลิตน้ำประปาเพื่อขายให้สำนักงานประปา ของการประปาสวนภูมิภาค ที่สำนักงานประปานครสวรรค์ จ.นครสวรรค์	7 พฤศจิกายน พ.ศ. 2543	บริษัท ประปานครสวรรค์ จำกัด และการประปาสวนภูมิภาค	25 ปี นับตั้งแต่วันที่เริ่มซื้อขายน้ำ ประปา (วันที่ 1 มีนาคม พ.ศ. 2546)	สินทรัพย์ไม่มีตัวตน
3	สัญญาให้เอกชนผลิตน้ำประปาเพื่อขายให้สำนักงานประปา ของการประปาสวนภูมิภาค ที่สำนักงานประปาฉะเชิงเทรา จ.ฉะเชิงเทรา	9 พฤศจิกายน พ.ศ. 2543	บริษัท ประปาฉะเชิงเทรา จำกัด และการประปาสวนภูมิภาค	25 ปี นับตั้งแต่วันที่เริ่มซื้อขายน้ำ ประปา (วันที่ 1 เมษายน พ.ศ. 2546)	สินทรัพย์ไม่มีตัวตน
4	สัญญาให้เอกชนผลิตน้ำประปาเพื่อขายให้สำนักงานประปา ของการประปาสวนภูมิภาค ที่สำนักงานประปา บางปะกง จ.ฉะเชิงเทรา	9 พฤศจิกายน พ.ศ. 2543	บริษัท ประปาบางปะกง จำกัด และการประปาสวนภูมิภาค	25 ปี นับตั้งแต่วันที่เริ่มซื้อขายน้ำ ประปา (วันที่ 1 เมษายน พ.ศ. 2546)	สินทรัพย์ไม่มีตัวตน
5	สัญญาดำเนินการระบบประปาพื้นที่บ่อวิน	30 มีนาคม พ.ศ. 2547/ 5 สิงหาคม พ.ศ. 2548	บริษัท จัดการและพัฒนาทรัพยากรน้ำ ภาคตะวันออก จำกัด (มหาชน) และเทศบาลตำบลเจ้าพระยาสุรศักดิ์ / อบต. บ่อวิน	25 ปี นับตั้งแต่วันที่เริ่มซื้อขายน้ำ ประปา (วันที่ 11 มีนาคม พ.ศ. 2548)	สินทรัพย์ไม่มีตัวตน
6	สัญญาดำเนินการประปาเกาะล้าน	17 กันยายน พ.ศ. 2547	บริษัท จัดการและพัฒนาทรัพยากรน้ำ ภาคตะวันออก จำกัด (มหาชน) และเมืองพัทยา	15 ปี นับจากวันเริ่มซื้อขายน้ำประปา (ตุลาคม 2549)	สินทรัพย์ไม่มีตัวตน

38 สัญญาที่สำคัญ (ต่อ)

38.1 ข้อตกลงสัมปทาน (ต่อ)

2) ข้อตกลงสัมปทานที่กลุ่มบริษัทต้องส่งมอบสินทรัพย์ให้แก่ผู้ให้สัมปทานเมื่อก่อสร้างแล้วเสร็จ (BTO)

ลำดับ	ชื่อสัญญา	วันที่สัญญา	คู่สัญญา	ระยะเวลา	การจัดประเภทของข้อตกลงสัมปทาน
7	สัญญาแก้ไขเพิ่มเติมสัญญาให้เจ้าและดำเนินกิจการระบบประปาสาส์ตหีบ (สัดหีบ - พทยา)	18 ตุลาคม พ.ศ. 2547	บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) และการประปาส่วนภูมิภาค	30 ปี นับจากวันที่ ก.ป.ก. ได้ส่งมอบระบบประปาสาส์ตหีบให้แก่บริษัท (วันที่ 1 มีนาคม พ.ศ. 2544)	สินทรัพย์ไม่มีตัวตน
8	สัญญาให้เอกชนผลิตน้ำประปาเพื่อขายให้แก่การประปาส่วนภูมิภาค ที่สำนักงานประปาของ จ.ระยอง	14 มีนาคม พ.ศ. 2549	บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) และการประปาส่วนภูมิภาค	25 ปี นับจากวันเริ่มซื้อขายน้ำประปา (วันที่ 12 กรกฎาคม พ.ศ. 2549)	สินทรัพย์ไม่มีตัวตน
9	สัญญาดำเนินการระบบประปา อบต. หนองขาม	29 ธันวาคม พ.ศ. 2553	บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) และ อบต. หนองขาม	25 ปี นับแต่วันเริ่มดำเนินการผลิตและจำหน่ายน้ำ (วันที่ 4 มกราคม พ.ศ. 2554)	สินทรัพย์ไม่มีตัวตน
10	สัญญาซื้อขายน้ำประปาในเขตเทศบาลตำบลห้วยรอ อำเภอมืองพิษณุโลก จังหวัดพิษณุโลก	28 มีนาคม พ.ศ. 2557	บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) และเทศบาลตำบลห้วยรอ	30 ปี นับจากวันเริ่มซื้อขายน้ำประปา ตามสัญญาตามระยะเวลาไว้ในสัญญาหรือนับจากวันเริ่มต้นส่งมอบน้ำประปาที่ได้ตกลงกันใหม่ (ปัจจุบันอยู่ระหว่างการก่อสร้าง)	สินทรัพย์ไม่มีตัวตน

38 สัญญาที่สำคัญ (ต่อ)

38.1 ข้อตกลงสัมปทาน (ต่อ)

3) ข้อตกลงสัมปทานที่กลุ่มบริษัทไม่ต้องส่งมอบสินทรัพย์ให้แก่ผู้ให้สัมปทาน แต่ให้สิทธิผู้ให้สัมปทานในการซื้อสินทรัพย์เมื่อผู้รับสัมปทานดำเนินงานไปได้ถึงหนึ่งของอายุสัมปทาน

ลำดับ	ชื่อสัญญา	วันที่สัญญา	คู่สัญญา	ระยะเวลา	การจัดประเภทของข้อตกลง สัมปทาน
11	สัญญาซื้อขายน้ำประปาเพื่อสำนักงานประปาเกาะสมุย	7 กรกฎาคม พ.ศ. 2547	บริษัท จัดการและพัฒนาทรัพยากรน้ำ ภาคตะวันออก จำกัด (มหาชน) และการประปาส่วนภูมิภาค	15 ปี นับจากวันเริ่มซื้อขายน้ำประปา (วันที่ 12 พฤษภาคม พ.ศ. 2548)	สินทรัพย์ไม่มีตัวตน
12	สัญญาซื้อขายน้ำประปา เพื่อสำนักงานประปาชลบุรี จ.ชลบุรี	3 มิถุนายน พ.ศ. 2552	บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) และการประปาส่วนภูมิภาค	20 ปี นับจากวันเริ่มซื้อขายน้ำประปา (เมษายน 2553)	สินทรัพย์ไม่มีตัวตน
13	สัญญาให้เอกชนผลิตน้ำประปาเพื่อขายให้สำนักงานประปา ของการประปาส่วนภูมิภาคในจังหวัดราชบุรี และจังหวัด สมุทรสงคราม	7 เมษายน พ.ศ. 2544	บริษัท เอ็กคอมธारा จำกัด และการประปาส่วนภูมิภาค	30 ปี นับจากวันเริ่มซื้อขายน้ำประปา (วันที่ 7 เมษายน พ.ศ. 2544)	สินทรัพย์ไม่มีตัวตน

ข้อกำหนดที่สำคัญในข้อตกลงสัมปทานที่กล่าวข้างต้น เช่น ผู้รับสัมปทานจะต้องดำเนินการก่อสร้าง บำรุงรักษาและบริหารระบบผลิตน้ำประปาให้มีปริมาณและคุณภาพตามที่กำหนด และราคาน้ำประปาเป็นราคาตามที่ตกลงกัน โดยบางสัญญาจะมีปรับเปลี่ยนตามสูตรการคำนวณที่อ้างอิงจากราคาผู้บริโภคน

สัญญาลำดับที่ 1-7 ลำดับที่ 11 และลำดับที่ 13 กลุ่มบริษัทได้ทำสัญญาจ้างกับบริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) เพื่อเป็นผู้นำดำเนินการในส่วนของการผลิตน้ำประปา และการก่อสร้างหรือปรับปรุงโครงสร้างพื้นฐานเพิ่มเติมตามสัญญาสัมปทานทั้งหมด

38 สัญญาที่สำคัญ (ต่อ)

38.2 สัญญาอื่น

บริษัท

- 1) เมื่อวันที่ 26 ธันวาคม พ.ศ. 2536 บริษัทได้ทำสัญญาการบริหารและการดำเนินการระบบท่อส่งน้ำสายหลักในภาคตะวันออกกับกระทรวงการคลัง เป็นระยะเวลา 30 ปี นับตั้งแต่วันที่ 1 มกราคม พ.ศ. 2537 ถึงวันที่ 30 กันยายน พ.ศ. 2566 โดยบริษัทตกลงจะจ่ายผลประโยชน์ตอบแทนขั้นต่ำให้กระทรวงการคลังในอัตรา 2 ล้านบาทต่อปี หรือในปีใดเมื่อบริษัทมียอดขายน้ำดิบเกินกว่า 200 ล้านบาท บริษัทจะจ่ายผลประโยชน์ตอบแทนให้อัตราร้อยละ 1 ของยอดขายน้ำดิบจากอ่างเก็บน้ำหนองค้อและดอกกราย นอกเหนือจากผลประโยชน์ตอบแทนดังกล่าวแล้ว หากในปีใดบริษัทมีผลตอบแทนต่อส่วนของผู้ถือหุ้น (Return on equity) ในอัตราเกินกว่าร้อยละ 20 บริษัทจะจ่ายผลตอบแทนให้กับกระทรวงการคลังเพิ่มอีกในอัตราร้อยละ 15 ของส่วนที่เกินกว่าร้อยละ 20 ทั้งนี้ อัตราผลประโยชน์ตอบแทนรวมจะต้องไม่เกินร้อยละ 6 ของมูลค่าที่แท้จริงของสินทรัพย์ที่บริษัทเช่าจากกระทรวงการคลังที่ได้มีการประเมินตามระยะเวลา
- 2) เมื่อวันที่ 13 ธันวาคม พ.ศ. 2550 บริษัทได้ทำสัญญาซื้อน้ำดิบกับบริษัทเอกชนแห่งหนึ่ง เพื่อจัดซื้อน้ำดิบโดยมีกำหนดระยะเวลาการซื้อน้ำดิบเป็นระยะเวลา 10 ปี ในปริมาณขั้นต่ำปีละ 10 ล้านลูกบาศก์เมตร
- 3) เมื่อวันที่ 29 มกราคม พ.ศ. 2557 บริษัทได้ลงนามในสัญญาซื้อน้ำดิบกับบริษัทเอกชนแห่งหนึ่ง โดยบริษัทตกลงซื้อน้ำดิบในปริมาณขั้นต่ำไม่น้อยกว่าปีละ 15 - 20 ล้านลูกบาศก์เมตร เป็นระยะเวลา 40 ปี เริ่มตั้งแต่วันที่ 1 มีนาคม พ.ศ. 2558 ถึงวันที่ 28 กุมภาพันธ์ พ.ศ. 2598 เมื่อวันที่ 10 กรกฎาคม พ.ศ. 2558 บริษัทได้เปลี่ยนแปลงสัญญาซื้อขายน้ำดิบกับบริษัทเอกชนแห่งหนึ่ง โดยเปลี่ยนแปลงเกี่ยวกับระยะเวลาของสัญญาซื้อขายน้ำดิบ จากระยะเวลา 40 ปี เป็น 30 ปี เริ่มตั้งแต่วันที่ 1 มีนาคม พ.ศ. 2558 ถึงวันที่ 28 กุมภาพันธ์ พ.ศ. 2588 ทั้งนี้ บริษัทและบริษัทเอกชนดังกล่าวจะทำการต่อสัญญาทุกๆ 10 ปี จนครบกำหนดระยะเวลา 30 ปี ซึ่งบริษัทตกลงซื้อน้ำดิบในรอบการส่งน้ำปีที่ 1 - 5 ต้องมีจำนวนไม่น้อยกว่า 15 ล้านลูกบาศก์เมตรต่อปีและในรอบการส่งน้ำปีที่ 6 เป็นต้นไปไม่น้อยกว่า 20 ล้านลูกบาศก์เมตรต่อปี

บริษัทย่อย

- 4) เมื่อวันที่ 28 พฤษภาคม พ.ศ. 2558 บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) ได้ทำสัญญาจ้างบริการและบำรุงรักษาระบบผลิตน้ำประปาของโครงการนิคมอุตสาหกรรมหลักชัยเมืองยาง จังหวัดระยอง กับบริษัทเอกชนแห่งหนึ่งเป็นระยะเวลา 1 ปี 6 เดือน สำหรับระบบผลิตน้ำประปาและชั่วคราวนับตั้งแต่วันที่ 1 กรกฎาคม พ.ศ. 2558 และกำหนดระยะเวลา 30 ปีสำหรับระบบผลิตน้ำประปาถาวร นับตั้งแต่วันที่ 1 มกราคม พ.ศ. 2560 โดยบริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) จะเป็นผู้ดำเนินการก่อสร้างระบบผลิตน้ำประปา พร้อมทั้งผลิตน้ำประปาเพื่อใช้ในกิจการของโครงการนิคมอุตสาหกรรมหลักชัยเมืองยาง เมื่อสัญญาสิ้นสุดลง บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) มีสิทธิรื้อถอนสินทรัพย์ที่นำมาติดตั้งและลงทุนคืนทั้งหมด
- 5) เมื่อวันที่ 28 กรกฎาคม พ.ศ. 2558 บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) ได้ทำสัญญาจ้างบริการและบำรุงรักษาระบบบำบัดน้ำเสียโครงการนิคมอุตสาหกรรมหลักชัยเมืองยาง จังหวัดระยอง กับบริษัทเอกชนแห่งหนึ่งมีกำหนดระยะเวลา 30 ปี นับตั้งแต่วันที่ 1 มกราคม พ.ศ. 2560 โดย บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) จะเป็นผู้ดำเนินงานก่อสร้างระบบบำบัดน้ำเสีย เมื่อสัญญาสิ้นสุดลง บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) จะต้องส่งมอบระบบบำบัดน้ำเสียทั้งหมดโดยไม่คิดมูลค่าใดๆ ให้แก่โครงการนิคมอุตสาหกรรมหลักชัยเมืองยาง จังหวัดระยอง

39 เครื่องมือทางการเงิน

39.1 ปัจจัยความเสี่ยงทางการเงิน

เครื่องมือทางการเงินที่สำคัญของกลุ่มบริษัท ประกอบด้วย เงินสดและรายการเทียบเท่าเงินสด ลูกหนี้การค้าและลูกหนี้อื่น เจ้าหนี้การค้า เงินกู้ยืมระยะสั้นและระยะยาว และบางรายการของหนี้สินหมุนเวียนอื่น กลุ่มบริษัทย่อมมีความเสี่ยงที่เกี่ยวข้องกับเครื่องมือทางการเงินดังกล่าว ได้แก่ ความเสี่ยงด้านการให้สินเชื่อ การเปลี่ยนแปลงของอัตราดอกเบี้ย แผนการจัดการความเสี่ยงโดยรวมของกลุ่มบริษัทจึงมุ่งเน้นแสดงหาวิธีการลดผลกระทบที่ทำให้เสียหายต่อผลการดำเนินงานทางการเงินของกลุ่มบริษัทให้เหลือน้อยที่สุดเท่าที่เป็นไปได้ โดยนโยบายในการบริหารความเสี่ยงดังนี้

39 เครื่องมือทางการเงิน (ต่อ)

39.1 ปัจจัยความเสี่ยงทางการเงิน (ต่อ)

39.1.1 ความเสี่ยงด้านการให้สินเชื่อ

กลุ่มบริษัทมีความเสี่ยงด้านการให้สินเชื่อที่เกี่ยวข้องกับลูกหนี้การค้าและลูกหนี้อื่น ฝ่ายบริหารควบคุมความเสี่ยงนี้โดยการกำหนดให้มันนโยบายและวิธีการในการควบคุมสินเชื่อที่เหมาะสม ดังนั้นกลุ่มบริษัทจึงไม่คาดว่าจะได้รับความเสียหายที่เป็นสาระสำคัญจากการให้สินเชื่อ ถึงแม้ว่ากลุ่มบริษัทมีการกระจุกตัวที่กลุ่มลูกหนี้รายใหญ่จำนวนน้อยราย แต่เนื่องจากลูกหนี้กลุ่มดังกล่าวเป็นภาครัฐ ฝ่ายบริหารเห็นว่าความเสี่ยงด้านดังกล่าวอยู่ในระดับต่ำ จำนวนเงินสูงสุดที่กลุ่มบริษัทอาจต้องสูญเสียจากการให้สินเชื่อ คือ มูลค่าตามบัญชีของลูกหนี้การค้า และลูกหนี้อื่นที่แสดงอยู่ในงบแสดงฐานะการเงิน

39.1.2 ความเสี่ยงจากอัตราดอกเบี้ย

กลุ่มบริษัทมีความเสี่ยงจากอัตราดอกเบี้ยที่สำคัญอันเกี่ยวข้องกับเงินฝากสถาบันการเงิน และเงินกู้ยืมระยะสั้นและระยะยาวที่เกิดจากการเปลี่ยนแปลงในอนาคตของอัตราดอกเบี้ยในตลาดซึ่งจะส่งผลกระทบต่อการทำงานและกระแสเงินสดของกลุ่มบริษัท สินทรัพย์และหนี้สินทางการเงินส่วนใหญ่มีอัตราดอกเบี้ยที่ปรับขึ้นลงตามอัตราตลาดหรือมีอัตราดอกเบี้ยคงที่ซึ่งใกล้เคียงกับอัตราตลาดในปัจจุบัน กลุ่มบริษัทมิได้ใช้เครื่องมือทางการเงินที่เป็นตราสารอนุพันธ์ในการจัดการความเสี่ยงที่เกิดจากการผันผวนของอัตราดอกเบี้ยดังกล่าว

39.2 มูลค่ายุติธรรมของเครื่องมือทางการเงิน

เนื่องจากสินทรัพย์และหนี้สินทางการเงินส่วนใหญ่ของกลุ่มบริษัทจัดอยู่ในประเภทระยะสั้น กลุ่มบริษัทจึงประมาณมูลค่ายุติธรรมของสินทรัพย์และหนี้สินทางการเงินใกล้เคียงกับมูลค่าตามบัญชีที่แสดงในงบแสดงฐานะการเงิน ยกเว้นเงินกู้ยืมระยะยาวจากสถาบันการเงินซึ่งมีมูลค่าตามบัญชีและมูลค่ายุติธรรม ณ วันที่ 31 ธันวาคม พ.ศ. 2558 คิดเป็นจำนวนเงิน 4,761.0 ล้านบาท และ 5,149.8 ล้านบาท ตามลำดับ (เฉพาะของบริษัท : 3,800.0 ล้านบาท และ 4,143.6 ล้านบาท ตามลำดับ) มูลค่ายุติธรรมดังกล่าวอยู่ในระดับ 3 ของลำดับชั้นมูลค่ายุติธรรม (หมายเหตุ 3.6)

40 การซื้อธุรกิจ

เมื่อวันที่ 16 มิถุนายน พ.ศ. 2558 บริษัทได้จำหน่ายเงินลงทุนทั้งหมดในบริษัท เอ็กคอมธารา จำกัด ทั้งหมด ซึ่งคิดเป็นส่วนได้เสียร้อยละ 15.88 ของหุ้นสามัญให้แก่ บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) เป็นเงินจำนวน 317.79 ล้านบาท ต่อมา เมื่อวันที่ 31 สิงหาคม พ.ศ. 2558 บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) ได้ซื้อส่วนได้เสียในบริษัท เอ็กคอมธารา จำกัด ร้อยละ 74.19 ของหุ้นสามัญ เป็นเงินจำนวน 1,600.00 ล้านบาทจากบริษัท เอ็กโก เอ็นจิเนียริง แอนด์ เซอร์วิส จำกัด ทำให้บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) มีสัดส่วนการถือหุ้นในบริษัท เอ็กคอมธารา จำกัด ทั้งหมดร้อยละ 90.07 และมีอำนาจการควบคุมบริษัท เอ็กคอมธารา จำกัด นับตั้งแต่วันที่ 31 สิงหาคม พ.ศ. 2558

ในการทำรายการข้างต้นมีค่าความนิยมจำนวน 103.3 ล้านบาท ซึ่งแสดงถึงกำลังการผลิตส่วนที่เหลือของบริษัท เอ็กคอมธารา จำกัด ในการสร้างรายได้ในอนาคตตลอดอายุสัญญาการผลิตน้ำ และประโยชน์ร่วมกันในการบริหารจัดการด้านต้นทุนและค่าใช้จ่าย

ค่าความนิยมที่รับรู้ไม่สามารถนำไปหักเพื่อใช้ประโยชน์ทางภาษีได้

สิ่งตอบแทนที่จ่าย มูลค่ายุติธรรมของส่วนได้เสียในบริษัท เอ็กคอมธารา จำกัด ซึ่งถืออยู่ก่อนวันรวมธุรกิจ และสินทรัพย์ที่ได้มาและหนี้สินที่จะรับรู้ ณ วันที่ซื้อกิจการ สรุปได้ดังนี้

(หน่วย: บาท)

เงินสดจ่าย	1,600,000,000
มูลค่ายุติธรรมของส่วนได้เสียในบริษัท เอ็กคอมธารา จำกัด ร้อยละ 15.88 ซึ่งถืออยู่ก่อนวันรวมธุรกิจ	317,790,120
	1,917,790,120

40 การซื้อธุรกิจ (ต่อ)

(หน่วย: บาท)

มูลค่าที่รับรู้ ณ วันที่ซื้อสำหรับสินทรัพย์ที่ได้มาและหนี้สินที่รับมา

เงินสดและรายการเทียบเท่าเงินสด	143,779,184
เงินลงทุนชั่วคราว	35,000,000
ลูกหนี้การค้า	28,779,409
สินค้าคงเหลือ	462,957
สินทรัพย์หมุนเวียนอื่น	1,344,935
ที่ดิน อาคาร และอุปกรณ์	54,596,000
สินทรัพย์ไม่มีตัวตน	2,192,000,000
สินทรัพย์ไม่หมุนเวียนอื่น	15,254
สินทรัพย์ภาษีเงินได้รอตัดบัญชี	261,679
เจ้าหนี้การค้า	(12,660,237)
หนี้สินหมุนเวียนอื่น	(36,895,179)
ประมาณการหนี้สินระยะยาว	(7,443,242)
หนี้สินภาษีเงินได้รอตัดบัญชี	(384,823,843)
สินทรัพย์ที่สามารถระบุได้สุทธิ	2,014,416,917
ส่วนได้เสียที่ไม่มีอำนาจควบคุม	(199,909,801)
มูลค่ายุติธรรมของสินทรัพย์สุทธิ	1,814,507,116
ค่าความนิยม	103,283,004
รวม	1,917,790,120

มูลค่าต้นทุนที่เกี่ยวข้องกับการซื้อจำนวน 1.4 ล้านบาท ได้รับรู้เป็นค่าใช้จ่ายในการบริหารในงบกำไรขาดทุนรวมสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558

ก) ส่วนได้เสียที่ไม่มีอำนาจควบคุม

กลุ่มบริษัทเลือกที่จะรับรู้ส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อด้วยมูลค่าของสินทรัพย์สุทธิที่ระบุได้ของผู้ถูกซื้อตามสัดส่วน

ข) รายได้และผลกำไร

บริษัทที่ถูกซื้อมามีรายได้จำนวน 89.3 ล้านบาท และกำไรจำนวน 60.3 ล้านบาทให้แก่กลุ่มบริษัทสำหรับรอบระยะเวลาตั้งแต่วันที่ 31 สิงหาคม พ.ศ. 2558 ถึงวันที่ 31 ธันวาคม พ.ศ. 2558

ถ้าการซื้อกิจการเกิดขึ้น ณ วันที่ 1 มกราคม พ.ศ. 2558 รายได้รวมและกำไรรวมสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558 สำหรับกลุ่มบริษัทจะเป็น 4,836.5 ล้านบาท และ 1,630.2 ล้านบาท ตามลำดับ

ค) มูลค่ายุติธรรมของส่วนได้เสียซึ่งถืออยู่ก่อนวันรวมธุรกิจ

ในงบการเงินรวมมีกำไรจากการรวมธุรกิจที่มีการซื้อแบบเป็นขั้นขึ้นจากการวัดส่วนได้เสียร้อยละ 15.88 ในส่วนของบริษัท เอ็กคอมธรา จำกัด จำนวน 226.3 ล้านบาท

41 ข้อมูลเกี่ยวกับการใช้และการขายนํ้าดิบแยกตามโครงข่าย

หน่วยงานรัฐแห่งหนึ่งที่เป็นเจ้าของท่อส่งนํ้า กำหนดให้บริษัทมีการเปิดเผยข้อมูลเกี่ยวกับการใช้และการขายนํ้าดิบแยกตามโครงข่าย เพื่อใช้เป็นข้อมูลในการคำนวณผลประโยชน์ตอบแทน มีรายละเอียดดังนี้

41.1 ปริมาณการใช้และการขายนํ้าดิบแยกตามโครงข่ายท่อส่งนํ้า

	งบการเงินเฉพาะบริษัท			
	พ.ศ. 2558		พ.ศ. 2557	
	ปริมาณ พันลูกบาศก์เมตร	จำนวนเงิน ล้านบาท	ปริมาณ พันลูกบาศก์เมตร	จำนวนเงิน ล้านบาท
ปริมาณการใช้นํ้าดิบทั้งหมด				
โครงข่ายท่อส่งนํ้าหนองปลาไหล - มาบตาพุด	103,554	1,105,182	88,398	943,126
โครงข่ายท่อส่งนํ้าดอกกราย - มาบตาพุด	71,505	800,000	85,389	951,041
โครงข่ายท่อส่งนํ้าฉะเชิงเทรา - ชลบุรี	97,813	983,988	83,208	833,891
โครงข่ายท่อส่งนํ้าหนองปลาไหล - หนองค้อ	23,678	251,386	24,995	267,311
รวม	296,550	3,140,556	281,990	2,995,369
หัก ปริมาณการใช้นํ้าดิบเพื่อนํ้าไปผลิตนํ้าประปา				
โครงข่ายท่อส่งนํ้าดอกกราย - มาบตาพุด	(16,680)	(165,134)	(14,937)	(147,875)
โครงข่ายท่อส่งนํ้าหนองปลาไหล - หนองค้อ	(4,832)	(47,835)	(3,713)	(36,762)
รวมรายได้จากการขายนํ้าดิบ	275,038	2,927,587	263,340	2,810,732

รายได้จากการขายนํ้าดิบในโครงข่ายท่อส่งนํ้าฉะเชิงเทรา - ชลบุรี ประกอบด้วย

(หน่วย : ล้านบาท)

	งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557
โครงข่ายท่อส่งนํ้าหนองค้อ - แหลมฉบัง 1	681,931	552,137
โครงข่ายท่อส่งนํ้าหนองค้อ - แหลมฉบัง 2	163,271	158,159
โครงข่ายท่อส่งนํ้าฉะเชิงเทรา	138,786	123,595
รวม	983,988	833,891

41.2 สัดส่วนการขายนํ้าดิบแก่ผู้ใช้นํ้าแต่ละประเภท

(หน่วย : ร้อยละ)

	งบการเงินเฉพาะบริษัท	
	พ.ศ. 2558	พ.ศ. 2557
นิคมอุตสาหกรรม	53	56
การประปา	27	22
โรงงานทั่วไป	20	22
รวม	100	100

รายการระหว่างกัน

บริษัทฯ และบริษัทย่อย มีรายการระหว่างกันกับบุคคลที่อาจมีผลประโยชน์ขัดแย้งในปี 2558 ได้แก่ผู้ถือหุ้นรายใหญ่ ประกอบด้วย การประปาส่วนภูมิภาค (กปภ.) การนิคมอุตสาหกรรมแห่งประเทศไทย (กนอ.) และ บมจ. ผลิตไฟฟ้า (EGCO) โดยได้กระทำการอย่างยุติธรรม ตามราคาตลาดและเป็นไปตามปกติธุรกิจการค้า โดยบริษัทฯ ได้เปิดเผยรายการระหว่างกันครบถ้วนแล้วในหมายเหตุประกอบงบการเงินข้อ 34 เรื่องรายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

นโยบายหรือแนวโน้มนำรายการระหว่างกันในอนาคต

รายการระหว่างกันของบริษัทฯ ที่เกิดขึ้นในอนาคต บริษัทฯ จะดำเนินการให้เป็นไปตามราคายุติธรรม และตามสภาพตลาดในลักษณะธุรกิจทั่วไป โดยบริษัทจะปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อบังคับ ประกาศ คำสั่ง หรือข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย รวมตลอดถึงการปฏิบัติตามข้อกำหนดเกี่ยวกับการเปิดเผยข้อมูล การทำรายการที่เกี่ยวข้อง และการได้มาหรือจำหน่ายไปซึ่งสินทรัพย์ที่สำคัญของบริษัทฯ

ทั้งนี้ หากมีรายการระหว่างกันของบริษัทฯ เกิดขึ้นกับบุคคลที่อาจมีความขัดแย้งทางผลประโยชน์หรือมีส่วนได้ส่วนเสียในอนาคต บริษัทฯ จะเปิดเผยในหมายเหตุประกอบงบการเงินที่ได้รับการตรวจสอบจากผู้สอบบัญชีของบริษัทฯ

รายการระหว่างกัน

154 รายละเอียดของรายการระหว่างกัน

บริษัทฯ และบริษัทย่อยมีรายการระหว่างกันกับบุคคลที่อาจมีความขัดแย้ง ซึ่งผู้สอบบัญชีได้ระบุไว้ในหมายเหตุประกอบงบการเงินประจำปีสิ้นสุด ณ วันที่ 31 ธันวาคม 2558 โดยมีรายละเอียดประเภทรายการดังต่อไปนี้

1. รายได้จากการจำหน่ายน้ำดิบและน้ำประปา ระหว่างกลุ่มบริษัทฯ กับ ผู้ถือหุ้นรายใหญ่ โดยมีปริมาณการซื้อขายและนโยบายการกำหนดราคา ดังนี้

นิติบุคคลที่อาจมีความขัดแย้ง	ลักษณะความสัมพันธ์	ลักษณะของรายการ	ปริมาณและมูลค่าของรายการ	ความจำเป็น / หมายเหตุ	นโยบายในการกำหนดราคา	
การประปาส่วนภูมิภาค (The Provincial Waterworks Authority) (“กปภ.”)	● กปภ. เป็นผู้ถือหุ้นใหญ่ของบริษัทฯ โดย ณ วันที่ 31 ธันวาคม 2558 กปภ. ถือหุ้นในสัดส่วนร้อยละ 40.20 ของทุนจดทะเบียนที่ชำระแล้วของบริษัทฯ	ปริมาณรายการ ปริมาณน้ำดิบที่จำหน่าย (ล้าน ลบ.ม.)	85.30	บริษัทฯ จำหน่ายน้ำดิบให้กับ กปภ. ในพื้นที่หนองค้อ-แหลมอับ- พัทยา-บางพระ และ พื้นที่ ดอกกราย - มาบตาพุด- สัตหีบ	● บริษัทฯ จำหน่ายน้ำดิบให้กับ กปภ. ในอัตราเดียวกับที่จำหน่ายน้ำให้กับผู้ใช้น้ำเพื่อการอุปโภคบริโภครายอื่นๆ และมีการทำสัญญาที่เป็นลายลักษณ์อักษรที่ชัดเจน หรือในราคาปรับลดตามมติที่ประชุมวิสามัญผู้ถือหุ้น ทั้งนี้ ในการออกเสียงลงมติเกี่ยวกับอัตราค่าน้ำกรรมการหรือผู้ถือหุ้นที่มีส่วนได้ส่วนเสียจะไม่มีสิทธิในการออกเสียงลงคะแนน ● บริษัทฯ จำหน่ายน้ำประปาให้กับ กปภ. ในราคาตามที่ตกลงร่วมกันตามที่ระบุไว้ในสัญญา	
		มูลค่าที่จัดจำหน่าย (ล้านบาท)	800.13			
	● นายเอกชัย อัดถกานัน เป็นรองผู้ว่าการ (ปฏิบัติการ 3) และเป็นกรรมการบริษัทฯ	ปริมาณรายการ ปริมาณน้ำประปาจำหน่าย (ล้าน ลบ.ม.)	0.98	บริษัทฯ จำหน่ายน้ำประปาให้กับ กปภ. ในพื้นที่ เกาะสมุย		
		มูลค่าที่จัดจำหน่ายน้ำประปา (ล้านบาท)	61.68			
		ปริมาณน้ำประปาจำหน่าย (ล้าน ลบ.ม.)	7.57			บริษัทฯ จำหน่ายน้ำประปาให้กับ กปภ. ในพื้นที่ พัทยา
		มูลค่าที่จัดจำหน่ายน้ำประปา (ล้านบาท)	121.33			

นิติบุคคลที่อาจมีความขัดแย้ง	ลักษณะความสัมพันธ์	ลักษณะของรายการ	ปริมาณและมูลค่าของรายการ	ความจำเป็น/หมายเหตุ	นโยบายในการกำหนดราคา
การนิคมอุตสาหกรรมแห่งประเทศไทย (The Industrial Estate Authority of Thailand) (“กนอ.”)	<ul style="list-style-type: none"> กนอ. เป็นผู้ถือหุ้นรายหนึ่งของบริษัทฯ โดย ณ วันที่ 31 ธันวาคม 2558 กนอ. ถือหุ้นในสัดส่วนร้อยละ 4.57 ลงทุนจดทะเบียนที่ชำระแล้วของบริษัทฯ นายวิรัชพงศ์ ไชยเพิ่ม เป็นผู้ว่าราชการเมืองและเป็นผู้บริหารบริษัทฯ 	<p>ปริมาณรายการ ปริมาณน้ำดิบที่จำหน่าย (ล้าน ลบ.ม.)</p> <p>มูลค่าที่จัดจำหน่าย (ล้านบาท)</p>	<p>85.50</p> <p>940.48</p>	บริษัทฯ จำหน่ายน้ำดิบให้กับ กนอ. ในพื้นที่หนองค้อ-แหลมฉบัง-พัทยา-บางพระ และ พื้นที่ ดอ ก ร ร ย - มาบตาพุด-สัตหีบ	บริษัทฯ จำหน่ายน้ำดิบให้กับ กนอ. ในอัตราเดียวกับที่จำหน่ายน้ำให้กับผู้ใช้น้ำประเภทนิคมอุตสาหกรรมรายอื่นๆ และมีการทำสัญญาที่เป็นลายลักษณ์อักษรที่ชัดเจน หรือในราคาปรับลดตามมติที่ประชุมวิสามัญผู้ถือหุ้น ทั้งนี้ ในการออกเสียงลงมติเกี่ยวกับอัตราค่าน้ำและการเปลี่ยนแปลงอัตราค่าน้ำที่บริษัทฯ จำหน่ายให้กับ กนอ. กรรมการหรือผู้ถือหุ้นที่มีส่วนได้ส่วนเสียจะไม่มีสิทธิในการออกเสียงลงคะแนน
บมจ.ยูนิเวอร์แซล ยูทิลิตี้ส์ (“UU”)	<ul style="list-style-type: none"> บริษัทฯ ถือหุ้น 100% และมีกรรมการร่วมกัน 	<p>ปริมาณรายการ ปริมาณน้ำดิบที่จำหน่าย (ล้าน ลบ.ม.)</p> <p>มูลค่าที่จัดจำหน่าย (ล้านบาท)</p>	<p>4.25</p> <p>28.92</p>	บริษัทฯ จำหน่ายน้ำดิบให้กับ บมจ.ยูนิเวอร์แซล ยูทิลิตี้ส์ (โครงการชลบุรี) ในพื้นที่ ฉะเชิงเทรา-ชลบุรี	บริษัทฯ จำหน่ายน้ำดิบให้กับ บมจ.ยูนิเวอร์แซล ยูทิลิตี้ส์ ในอัตราเดียวกับที่จำหน่ายน้ำให้กับผู้ใช้น้ำประเภทนิคมอุตสาหกรรมรายอื่นๆ และมีการทำสัญญาที่เป็นลายลักษณ์อักษรที่ชัดเจน หรือในราคาปรับลดตามมติที่ประชุมวิสามัญผู้ถือหุ้น ทั้งนี้ ในการออกเสียงลงมติเกี่ยวกับอัตราค่าน้ำและการเปลี่ยนแปลงอัตราค่าน้ำที่บริษัทฯ จำหน่ายให้กับ บมจ.ยูนิเวอร์แซลยูทิลิตี้ส์ กรรมการหรือผู้ถือหุ้นที่มีส่วนได้ส่วนเสียจะไม่มีสิทธิในการออกเสียงลงคะแนน
กปภ. และบริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (“UU”)	UU เป็นบริษัทย่อยที่บริษัทฯ ถือหุ้นอยู่ในสัดส่วนร้อยละ 100 ของทุนจดทะเบียนที่ชำระแล้วของบริษัทดังกล่าว	<p>รายได้จำหน่ายน้ำประปา ประเภทบางปะกง</p> <ul style="list-style-type: none"> ล้าน ลบ.ม. ล้านบาท <p>ประปาฉะเชิงเทรา</p> <ul style="list-style-type: none"> ล้าน ลบ.ม. ล้านบาท <p>ประปานครสวรรค์</p> <ul style="list-style-type: none"> ล้าน ลบ.ม. ล้านบาท 	<p>12.13</p> <p>138.24</p> <p>13.33</p> <p>156.68</p> <p>3.96</p> <p>48.79</p>	เป็นรายการที่ UU จำหน่ายน้ำประปาให้แก่ กปภ. ตามสัญญาสัมปทานของบริษัท ประปาฉะเชิงเทรา บริษัท ประปานครสวรรค์ การประปาประยอง และการประปาชลบุรี	UU จำหน่ายน้ำประปา ให้แก่ กปภ. โดยราคาค่าน้ำและวิธีการปรับอัตราค่าน้ำเป็นไปตามเงื่อนไขสัญญาสัมปทาน
บมจ.ยูนิเวอร์แซล ยูทิลิตี้ส์ (“UU”)	<ul style="list-style-type: none"> บริษัทฯ ถือหุ้น 100% และมีกรรมการร่วมกัน 	<p>ประปาประยอง</p> <ul style="list-style-type: none"> ล้าน ลบ.ม. ล้านบาท <p>ประปาชลบุรี</p> <ul style="list-style-type: none"> ล้าน ลบ.ม. ล้านบาท <p>ประปาชลบุรี</p> <ul style="list-style-type: none"> ล้าน ลบ.ม. ล้านบาท 	<p>20.27</p> <p>231.46</p> <p>9.72</p> <p>105.57</p> <p>4.33</p> <p>110.85</p>		

ค่าตอบแทนของผู้สอบบัญชี

1. ค่าตอบแทนจากการสอบบัญชี (audit fee)

บริษัทฯ และบริษัทย่อยจ่าย ค่าตอบแทนการสอบบัญชี ให้แก่ บริษัท ไพรซ์วอเตอร์เฮาส์ คูเปอร์ส เอพีเอส จำกัด (PwC) ในรอบปี 2558 เป็นจำนวนเงินรวม 2,296,000 บาท

2. ค่าบริการอื่นๆ

บริษัทย่อยจ่าย ค่าตอบแทนของงานบริการอื่น ซึ่งได้แก่ ค่าจัดทำงบการเงินเสมือน (Pro Forma Financial Information) และค่าที่ปรึกษาการนำบริษัทเข้าจดทะเบียนในตลาดหลักทรัพย์ ให้แก่บริษัท ไพรซ์วอเตอร์เฮาส์ คูเปอร์ส เอพีเอส จำกัด (PwC) ในรอบปี 2558 เป็นจำนวนเงินรวม 1,550,000 บาท

ข้อมูลทั่วไป

ชื่อบริษัท	บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน)
ประเภทธุรกิจ	การบริหารจัดการทรัพยากรน้ำด้วยระบบโครงข่ายท่อส่งน้ำดิบขนาดใหญ่ ความยาว 394.5 กิโลเมตร เพื่อส่งจ่ายให้กับกลุ่มนิคมอุตสาหกรรม ตลอดถึงครัวเรือนผู้อุปโภคบริโภคในพื้นที่ 3 จังหวัดภาคตะวันออกของประเทศไทย ได้แก่ ระยอง ชลบุรี และฉะเชิงเทรา โดยภารกิจสำคัญ คือ การพัฒนาระบบท่อส่งน้ำสายหลัก และจัดหาแหล่งน้ำสำรอง เพื่อรับรองการขยายตัวของภาคอุตสาหกรรมและการท่องเที่ยว ซึ่งมีความต้องการน้ำในปริมาณที่เพิ่มขึ้นอย่างต่อเนื่อง
ที่ตั้งสำนักงานใหญ่	เลขที่ 1 ซอยวิภาวดีรังสิต 5 ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 10900
เลขทะเบียนบริษัท	0107539000316 (เดิม บมจ.632)
เว็บไซต์	www.eastwater.com
โทรศัพท์	(662) 272-1600
โทรสาร	(662) 272-1601 ถึง 3
หุ้นสามัญของบริษัท	ณ วันที่ 31 ธันวาคม 2558 บริษัทฯ มีทุนจดทะเบียนและหุ้นชำระแล้ว ดังนี้ ทุนจดทะเบียน 1,663,725,149 หุ้น มูลค่าหุ้นละ 1.- บาท รวมมูลค่า 1,663,725,149.- บาท ทุนชำระแล้ว 1,663,725,149 หุ้น มูลค่าหุ้นละ 1.- บาท รวมมูลค่า 1,663,725,149.- บาท

รายชื่อกิจการที่บริษัทฯ ถือหุ้นตั้งแต่ร้อยละ 10 ขึ้นไป

ชื่อบริษัท	ประเภทธุรกิจ	ชนิด ของหุ้น	ทุนจดทะเบียน ชำระแล้ว (ล้านบาท)	สัดส่วน การถือหุ้น (ร้อยละ)
บริษัท ยูนิเวอร์แซล ยูทิลิตี้ส์ จำกัด (มหาชน) (ยูยู) เลขที่ 1 อาคาร อีสท์วอเตอร์ ชั้น 23 ซอยวิภาวดีรังสิต 5 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 10900 โทรศัพท์: (662) 272-1688 โทรสาร: (662) 272-1690 ถึง 2	บริหารกิจการประปา และบริหารระบบบำบัด น้ำเสียในรูปสัญญา สัมปทาน สัญญาจ้าง บริหารและสัญญาเช่า บริหาร	สามัญ	510	100
บริษัท ประปานครสวรรค์ จำกัด เลขที่ 1 อาคาร อีสท์วอเตอร์ ชั้น 23 ซอยวิภาวดีรังสิต 5 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 10900 โทรศัพท์: (66 56) 256-690 และ (662) 272-1688 โทรสาร: (66 56) 256-526 และ (662) 272-1690 ถึง 2	บริหารกิจการประปา รวมถึงผลิตและจำหน่าย น้ำประปาให้แก่ สำนักงานประปา นครสวรรค์และงาน บริการผู้ใช้น้ำ	สามัญ	40	(บมจ. ยูยู ถือหุ้น 99.99%)
บริษัท ประปาบางปะกง จำกัด เลขที่ 1 อาคาร อีสท์วอเตอร์ ชั้น 23 ซอยวิภาวดีรังสิต 5 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 10900 โทรศัพท์: (66 38) 539-365 ถึง 7 และ (662) 272-1688 โทรสาร: (66 38) 539-368 และ (662) 272-1690 ถึง 2	บริหารกิจการประปา รวมถึงผลิตและจำหน่าย น้ำประปาให้แก่ สำนักงานประปา บางปะกงและงานบริการ ผู้ใช้น้ำ	สามัญ	40	(บมจ. ยูยู ถือหุ้น 99.99%)
บริษัท ประปาฉะเชิงเทรา จำกัด เลขที่ 1 อาคาร อีสท์วอเตอร์ ชั้น 23 ซอยวิภาวดีรังสิต 5 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 10900 โทรศัพท์: (66 38) 814-427 ถึง 9 และ (662) 272-1688 โทรสาร: (66 38) 814-427 และ (662) 272-1690 ถึง 2	บริหารกิจการประปา รวมถึงผลิตและจำหน่าย น้ำประปาให้แก่ สำนักงานประปา ฉะเชิงเทราและงาน บริการผู้ใช้น้ำ	สามัญ	100	(บมจ. ยูยู ถือหุ้น 98.99%)

บุคคลอ้างอิง

นายทะเบียนหลักทรัพย์ (หุ้นสามัญ)

โทรศัพท์:

โทรสาร:

บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด

93 ถนนรัชดาภิเษก แขวงดินแดง เขตดินแดง

กรุงเทพมหานคร 10400

(662) 009-9000

(662) 009-9991

ผู้สอบบัญชี

โทรศัพท์:

โทรสาร:

บริษัท ไพร์ชวอเตอร์เฮาส์คูเปอร์ส เอพีเอส จำกัด

179/74-80 อาคารบางกอกซิटीทาวเวอร์ ชั้น 15 ถนนสาทรใต้

แขวงทุ่งมหาเมฆ เขตสาทร กรุงเทพมหานคร 10120

(662) 286-9999

(662) 286-5050

ผู้ถือหุ้นรายใหญ่ 10 รายแรก

ผู้ถือหุ้นรายใหญ่ 10 รายแรก ของบริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) ณ วันปิดสมุดทะเบียนล่าสุด เมื่อวันที่ 30 ธันวาคม 2558 เป็นดังนี้

ลำดับที่	ผู้ถือหุ้น	จำนวนหุ้น	สัดส่วน (%)
1	การประปาส่วนภูมิภาค	668,800,000	40.20
2	บริษัท ผลิตไฟฟ้า จำกัด (มหาชน)	311,443,190	18.72
3	NORBAX INC.,13	106,165,400	6.38
4	การนิคมอุตสาหกรรมแห่งประเทศไทย	76,000,000	4.57
5	NORTRUST NOMINEES LTD.	42,184,575	2.54
6	BNP PARIBAS SECURITIES SERVICES, LONDON BRANCH	29,812,100	1.79
7	บริษัท ไทยเอ็นวีดีอาร์ จำกัด	28,346,620	1.70
8	กองทุนเปิดเอเบอร์ดีนหุ้นระยะยาว	27,465,700	1.65
9	กองทุนเปิดเอเบอร์ดีนโกรท	25,598,900	1.54
10	กองทุนเปิดเอเบอร์ดีนสมอลแคป	25,133,300	1.51
	ผู้ถือหุ้นอื่น	322,775,364	19.40
		1,663,725,149	100.00

ที่มา : บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด

หมายเหตุ : ผู้ถือหุ้นในลำดับที่ 1 และ 4 เป็นผู้ถือหุ้นรายใหญ่ที่เป็นตัวแทนภาครัฐ และผู้ถือหุ้นลำดับที่ 2 เป็นนิติบุคคล ซึ่งผู้ถือหุ้นทั้ง 3 รายมีส่วนในการกำหนดนโยบายการจัดการ โดยเสนอผู้แทนเป็นกรรมการให้ที่ประชุมผู้ถือหุ้นพิจารณาแต่งตั้ง

นโยบายการจ่ายเงินปันผล

คณะกรรมการบริษัทฯ มีนโยบายที่จะเสนอให้ที่ประชุมผู้ถือหุ้นพิจารณาจ่ายเงินปันผลให้แก่ผู้ถือหุ้นไม่น้อยกว่าร้อยละ 30 ของกำไรสุทธิส่วนที่เป็นของผู้ถือหุ้นบริษัทใหญ่ของการเงินรวมภายหลังหักเงินสำรองตามกฎหมายในแต่ละปี ทั้งนี้การจ่ายเงินปันผลรวมถึงความจำเป็นและความเหมาะสมอื่นๆ ตามที่บริษัทฯ เห็นสมควร

น้ำ คือ ชีวิต เพราะน้ำสรรสร้างทุกสิ่ง