

WATER IS LIFE.

น้ำ คือ ชีวิต เพราะน้ำสร้างทุกสิ่ง

รายงานความยั่งยืน

2558

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)

Water Grid

สร้างความมั่นคงแก่ประเทศด้วยระบบ Water Grid เชื่อมโยงการจ่ายน้ำทุกพื้นที่ ตอบโจทย์ความต้องการการใช้น้ำอย่างทั่วถึง

ควบคุมระบบด้วย **SCADA**
เพิ่มประสิทธิภาพการสูบน้ำ

Water Network

ท่อส่งน้ำขนาดใหญ่ที่เชื่อมโยงแหล่งน้ำ ทั้งประเทศเข้าไว้ด้วยกัน ทำหน้าที่เปรียบเสมือน เส้นเลือดใหญ่หล่อเลี้ยงเศรษฐกิจของประเทศ

Water Complex

การวางโครงสร้างด้านการบริหารจัดการน้ำอย่างเป็นระบบครบวงจร ด้วยการนำน้ำใช้แล้วกลับมาใช้ใหม่ สร้างความคุ้มค่าให้แก่ทุกหยด

Part 1 Profile & Sustainable Management

- 5 สารจากกรรมการผู้อำนวยการใหญ่
- 6 รู้จักอีسات วอเตอร์
- 8 วิสัยทัศน์ พันธกิจ
- 9 ยุทธศาสตร์ ค่านิยมองค์กร
- 10 โครงสร้างการบริหารจัดการ
- 11 โครงสร้างธุรกิจกลุ่มบริษัท อีسات วอเตอร์
- 11 ผู้ถือหุ้นรายใหญ่ 10 รายแรก
- 12 ผลงานที่ภาคภูมิใจในปี 2558
- 13 คณะกรรมการชุดย่อย
- 15 จุดเด่นในรอบปี
- 16 การเข้าเป็นสมาชิกในเครือข่ายเพื่อการพัฒนาอย่างยั่งยืน
- 17 เกี่ยวกับรายงานฉบับนี้
- 18 ผลกระทบที่สำคัญ ความเสี่ยงและโอกาส
- 19 การกำหนดประเด็นที่สำคัญ
- 21 การพัฒนาและมีส่วนร่วมไปพร้อมกับ อีسات วอเตอร์

Part 2

Water for Security

- 28 การบริหารจัดการน้ำ
- 30 แหล่งน้ำที่อัสก วอเตอร์นำมาบริหารจัดการ
- 34 การประยุกต์ใช้เทคโนโลยีในการบริหารจัดการน้ำ เพื่อลดน้ำสูญหายในเส้นท่อ
- 37 ผลกระทบที่อาจเกิดจากกระบวนการสูบน้ำ
- 38 การแปรปรวนของสภาพอากาศ และการใช้พลังงานไฟฟ้า

Part 3

Water for Excellent

- 42 การจัดการระบบบำบัดน้ำเสีย
- 43 ธุรกิจเกี่ยวเนื่องด้านน้ำ
- 43 การเอาใจใส่ และรักษาความพึงพอใจของลูกค้า / ความรับผิดชอบต่อลูกค้า
- 47 การพัฒนาทักษะของพนักงานพร้อมสู่การขยายธุรกิจและกำหนดเส้นทางการเติบโต

Part 4

Water for Life

- 52 การลงทุนเพื่อสังคม และการดำเนินกิจกรรมด้านความรับผิดชอบต่อชุมชน สังคม และสิ่งแวดล้อม
- 56 นโยบายต่อต้านการทุจริตคอร์รัปชันภายในองค์กร
- 59 การพัฒนาคุณภาพชีวิตของพนักงาน
- 63 การปรับปรุงสภาพแวดล้อม อาชีวอนามัยและความปลอดภัย

Part 5

Appendix

- 68 GRI G4 Index (in accordance with Core ในระดับ Core Option และ Limited Assurance)

Part 6

II เอกสารรับรองรายงาน

สารจากกรรมการผู้อำนวยการใหญ่ (G4-1)

“น้ำ” ถือเป็นปัจจัยพื้นฐานในการสร้างความมั่นคงให้กับชีวิตและเป็นตัวขับเคลื่อนเศรษฐกิจของประเทศที่สำคัญ แม้ว่าน้ำจะเป็นทรัพยากรธรรมชาติที่ไม่มีวันหมด แต่หากมีการใช้น้ำอย่างฟุ่มเฟือย ขาดการจัดการที่ดี ไม่มีการดูแลเอาใจใส่ต่อคุณภาพน้ำ ไม่เข้าอาจเกิดวิกฤตด้านน้ำอย่างรุนแรงอันจะสร้างความเสียหายให้กับ สังคม เศรษฐกิจ และสิ่งแวดล้อม เป็นมูลค่ามหาศาล

ปัจจัยที่เป็นปัญหาหลักในการบริหารจัดการน้ำในประเทศไทย คือ การเปลี่ยนแปลงสภาพภูมิอากาศ ความต้องการใช้น้ำที่เพิ่มขึ้น และมลพิษทางน้ำที่เกิดจากกิจกรรมของมนุษย์ ซึ่งในปี 2558 นับเป็นปีแห่งความท้าทายของอีสท์ วอเตอร์ อย่างมาก เนื่องจากประเทศไทยประสบปัญหาภาวะวิกฤตภัยแล้งขั้นรุนแรงที่สุดในรอบหลายสิบปี ส่งผลกระทบไปทุกภาคส่วนของประเทศ อีสท์ วอเตอร์จึงได้เข้าไปมีบทบาทสำคัญในการวางแผน ติดตามสถานการณ์น้ำ และจัดทำมาตรการป้องกันภัยแล้ง ร่วมกับหน่วยงานที่เกี่ยวข้องทั้งภาครัฐและเอกชน ผ่านศูนย์ปฏิบัติการน้ำภาคตะวันออก หรือ Water War Room อย่างบูรณาการ และนำความเชี่ยวชาญด้านการบริหารจัดการน้ำกว่า 23 ปี มาต่อยอดด้วยแนวคิด 3W ได้แก่ Water Grid, Water Network และ Water Complex เพื่อให้ผู้ใช้น้ำสามารถเข้าถึงแหล่งน้ำสะอาดได้อย่างเท่าเทียมและมีน้ำสะอาดเพียงพอกับความต้องการ ทำให้ภาคตะวันออกที่ได้ชื่อว่าเป็นเขตอุตสาหกรรมหลักที่สำคัญที่สุดของประเทศรอดพ้นจากวิกฤตดังกล่าวไปได้ด้วยดี

อย่างไรก็ตามความกังวลของผู้ประกอบการในเรื่องความมั่นคงของน้ำยังมีอยู่ เพราะภาคอุตสาหกรรมมีการขยายตัวอย่างรวดเร็วจากการเริ่มเข้าสู่ประชาคมเศรษฐกิจอาเซียนโดยเฉพาะในพื้นที่ปลวกแดง-บ่อวิน อำเภอศรีราชา จังหวัดชลบุรี ที่กลายเป็นพื้นที่ยุทธศาสตร์สำคัญของภูมิภาคนี้ รวมถึงการกำเนิดขึ้นของโครงการซูเปอร์คลัสเตอร์ ที่รัฐบาลประกาศแผนกระตุ้นเศรษฐกิจไปเมื่อปลายปี 2558 ทำให้คาดการณ์ได้ว่าปริมาณความต้องการใช้น้ำจะเพิ่มสูงขึ้นเป็นเท่าตัว ดังนั้น อีสท์ วอเตอร์จึงได้เตรียมแผนการพัฒนาแหล่งน้ำต้นทุนในระยะยาว และพัฒนา Water Grid เป็น Water Network โดยพื้นที่ต้นแบบที่กำลังดำเนินการอยู่ คือ โครงการก่อสร้างวางท่อเชื่อมโยงอ่างเก็บน้ำหนองปลาไหล-อ่างเก็บน้ำหนองค้อ 2 ซึ่งสามารถรองรับความต้องการใช้น้ำของทุกภาคส่วนในอีก 10 ปีข้างหน้าได้อย่างเพียงพอ

ในขณะที่ดำเนินการกิจสร้างความมั่นคงด้านน้ำอย่างมุ่งมั่น แต่ยังคงคำนึงถึงผลกระทบต่อชุมชน สังคม และสิ่งแวดล้อมที่อาจจะเกิดขึ้นระหว่างการพัฒนาโครงการวางท่ออันเป็นกระบวนการหลักในการพัฒนาแหล่งน้ำต้นทุน โดยในปี 2558 ได้ดำเนินการต่อท่อแยกจ่ายน้ำเข้าระบบประปาชุมชนที่อยู่ตามแนวเส้นทางท่อเชื่อมโยงอ่างเก็บน้ำประแสร์-คลองใหญ่ต่อเนื่องจากปี 2557 รวม

จำนวน 15 จุด ส่วนโครงการวางท่อเชื่อมโยงอ่างเก็บน้ำหนองปลาไหล - หนองค้อ 2 ที่กำลังก่อสร้าง อีสท์ วอเตอร์ โดยแผนกกิจการสัมพันธ์ และ CSR ได้ดำเนินการสำรวจความต้องการใช้น้ำ และการเข้าถึงแหล่งน้ำของชุมชนตามแนวท่อเพื่อให้เป็นไปตามกระบวนการ CSR in Process ที่มุ่งเน้นแก้ปัญหาการขาดแคลนน้ำสะอาดของชุมชนตามนโยบายของกระทรวงมหาดไทย

ยิ่งไปกว่านั้น อีสท์ วอเตอร์ ยังได้วางแผนธุรกิจในอนาคตโดยนำแนวคิดการพัฒนาที่ยั่งยืนมาใช้ควบคู่กับการทำธุรกิจที่เน้นการใช้น้ำทุกหยดอย่างคุ้มค่าและเป็นมิตรกับสิ่งแวดล้อมผ่านโครงการ Water Complex ซึ่งเป็นการวางระบบน้ำในภาคอุตสาหกรรมแบบครบวงจรให้เหมาะกับการใช้งานของแต่ละอุตสาหกรรมและสามารถนำน้ำที่กลับมาใช้ใหม่ เพื่อช่วยแก้ปัญหามลพิษและคุณภาพน้ำให้ดีขึ้น อีกทั้งยังช่วยเพิ่มปริมาณน้ำต้นทุนให้กับภาคอุตสาหกรรม ลดปัญหาการแย่งน้ำระหว่างภาคเกษตรกรรมและอุปโภคบริโภคในระยะยาวอีกด้วย

ด้วยความมุ่งมั่นทุ่มเทของคณะกรรมการบริษัทฯ ผู้บริหาร และพนักงาน อีสท์ วอเตอร์ ตลอดจนการบริหารจัดการองค์กรที่โปร่งใส มีการกำกับดูแลอย่างเป็นระบบ ทำให้ อีสท์ วอเตอร์ ยังคงมีผลประกอบการที่เติบโตอย่างต่อเนื่อง และได้รับรางวัล Top 50 ASEAN PLCs และ TOP 2 Outstanding Achievement Awards ในโครงการ ASEAN CG Scorecard 2015 วันนี้ อีสท์ วอเตอร์ พร้อมแล้วที่จะก้าวเป็นผู้นำด้านการบริหารจัดการน้ำ เพื่อลดปัญหาวิกฤตด้านน้ำ และสร้างความมั่นคงของระบบน้ำในระดับภูมิภาคอย่างยั่งยืนต่อไป

นายเจริญสุข วรพรรณโสภาค
รักษาการกรรมการผู้อำนวยการใหญ่

รู้จักอีสท์ วอเตอร์ (G4-3, G4-4, G4-5, G4-6, G4-8)

อีสท์ วอเตอร์ ผู้เชี่ยวชาญด้านบริการจัดการน้ำด้วยระบบโครงข่ายท่อส่งน้ำ

บริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) หรือ อีสท์ วอเตอร์ เป็นบริษัทที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ใช้ชื่อย่อหลักทรัพย์ว่า EASTW ดำเนินธุรกิจด้านการบริหารจัดการทรัพยากรน้ำด้วยระบบโครงข่ายท่อส่งน้ำดิบขนาดใหญ่ ความยาว 394.5 กิโลเมตร เพื่อส่งจ่ายให้กับกลุ่มนิคมอุตสาหกรรม ตลอดถึงครัวเรือนผู้อุปโภคบริโภคในพื้นที่ 3 จังหวัดภาคตะวันออกของประเทศไทย ได้แก่ ระยอง ชลบุรี และฉะเชิงเทรา โดยภารกิจสำคัญ คือ การพัฒนาระบบท่อส่งน้ำดิบสายหลัก และจัดหาแหล่งน้ำสำรองเพื่อรองรับการขยายตัวของภาคอุตสาหกรรมและการท่องเที่ยว ซึ่งมีความต้องการใช้น้ำในปริมาณที่เพิ่มขึ้นอย่างต่อเนื่อง

WATER GRID

โครงข่ายท่อส่งน้ำที่สมบูรณ์ที่สุดแห่งแรกในอาเซียน

- ผลสำเร็จที่ได้
- ภาคตะวันออกเป็นภาคเดียวในประเทศไทยที่ไม่เคยเกิดปัญหาหน้าชั้นรุนแรง
 - ชุมชนตามแนวท่อได้รับน้ำเพียงพอ

เชื่อมโยงแหล่งน้ำหลัก
ในภาคตะวันออก
เกือบทั้งหมดความยาว
394.5
กิโลเมตร

ควบคุมระบบด้วย
SCADA
ทำให้คุณภาพน้ำสม่ำเสมอ

แหล่งน้ำหลัก 6 แห่ง
+ แหล่งน้ำสำรอง 2 แห่ง

สถานีสูบน้ำ
15 สถานี

ลดปริมาณน้ำสูญเสีย
ในระบบต่ำกว่า **3%**

สถานีสูบน้ำ 15 สถานี

- สถานีสูบน้ำระยองคลองเขื่อน
- สถานีสูบน้ำสวนสน
- สถานีสูบน้ำฉะเชิงเทรา
- สถานีสูบน้ำบางปะกง
- สถานีสูบน้ำแรงต่ำบางปะกง
- สถานีสูบน้ำสำนักบก
- สถานีสูบน้ำหนองค้อ
- สถานีสูบน้ำบางพระ
- สถานีสูบน้ำดอกกราย
- สถานีสูบน้ำมาบตาพุด 1
- สถานีสูบน้ำมาบตาพุด 2
- สถานีสูบน้ำหนองปลาไหล 1
- สถานีสูบน้ำหนองปลาไหล 2
- สถานีสูบน้ำหนองปลาไหล 3
- สถานีสูบน้ำ Booster Pump

- แนวท่อส่งน้ำดิบ (EW)
- โครงข่ายท่อดิบ
 - - - - - โครงข่ายท่อที่ส่งระหว่างสถานี
 - สถานีสูบน้ำ
 - สถานีสำรองฉุกเฉิน
 - แหล่งน้ำหลัก
 - แหล่งน้ำสำรอง
 - สถานีน้ำดิบ
 - เขื่อน
- แนวท่อส่งน้ำดิบ (กรบลดปรมาณ)
- โครงข่ายท่อปัจจุบัน

สำนักงานใหญ่

อาคารอีสท์วอเตอร์ ชั้น 23-26 เลขที่ 1 ซอยวิภาวดีรังสิต 5 ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900 ประเทศไทย

ศูนย์ปฏิบัติการระยอง

477 ถ.สุขุมวิท กิโลเมตรที่ 201 ต.ห้วยโป่ง อ.เมือง จ.ระยอง 21150 ประเทศไทย

ปริมาณน้ำดิบจ่ายจำแนกแยกตามพื้นที่

ปริมาณน้ำดิบจ่ายจำแนกตามกลุ่มลูกค้าของอีสท์วอเตอร์

วิสัยทัศน์

เป็นบริษัทชั้นนำในการจัดการน้ำอย่างยั่งยืน
เพื่อเติบโตไปกับเศรษฐกิจของประเทศ
และขยายธุรกิจสู่ภูมิภาคอาเซียน

พันธกิจ

1. ขยายการลงทุน และพัฒนาธุรกิจน้ำดิบ และธุรกิจที่เกี่ยวข้องเพื่อการเติบโตอย่างต่อเนื่อง และยั่งยืน
2. เพิ่มขีดความสามารถในการแข่งขันด้วยเทคโนโลยีและนวัตกรรมที่ทันสมัยและเหมาะสม
3. พัฒนาศักยภาพของบุคลากรและปรับปรุงโครงสร้างการบริหารของกลุ่มฯ ให้เหมาะสมดียิ่งขึ้น
4. บริหารธุรกิจอย่างมีประสิทธิภาพ และโปร่งใสตามหลักธรรมาภิบาล
5. รับผิดชอบต่อชุมชน สังคม สิ่งแวดล้อม และมีความสัมพันธ์ที่ดีกับผู้มีส่วนได้เสีย

ยุทธศาสตร์

1. เพิ่มมูลค่ากำไรสุทธิ และความเข้มแข็งในธุรกิจปัจจุบันให้สูงขึ้น
2. พัฒนาธุรกิจต่อเนื่องด้านน้ำ เพื่อรองรับการเติบโตในระยะกลาง และระยะยาว
3. มีกรอบการบริหารการเงินและการลงทุนในธุรกิจอย่างมีประสิทธิภาพ
4. เพิ่มความสามารถของกลุ่มบริษัทฯ และพัฒนานวัตกรรมที่เกี่ยวข้องกับธุรกิจน้ำ
5. มีการกำกับดูแลกิจการที่โปร่งใส ด้วยความห่วงใยชุมชน สังคมและสิ่งแวดล้อม

ค่านิยมองค์กร

I
Integrity
คุณธรรม

A
Achievement
มุ่งมั่นความสำเร็จ

C
Customer Focus
ใส่ใจลูกค้า

T
Teamwork and Leadership
ทำงานเป็นทีมและเป็นผู้นำ

โครงสร้างการบริหารจัดการ (G4-7)

เนื่องด้วย อีสท์ วอเตอร์ เป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย (ตลท.) จึงมีหน้าที่ปฏิบัติตามพระราชบัญญัติบริษัทมหาชนจำกัด มีการจัดโครงสร้างองค์กรให้สอดคล้องกับหลักธรรมาภิบาลสำหรับบริษัทมหาชน (Corporate Good governance) ของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์แห่งประเทศไทย (ก.ล.ต.) เพื่อมุ่งเน้นให้เกิดความโปร่งใสต่อผู้ถือหุ้น ลูกค้า ทั้งภาครัฐ และเอกชน ตลอดจนประชาชนที่ได้รับบริการน้ำดิบ และน้ำประปาด้วยประสิทธิภาพสูงสุด ตามที่แสดงในแผนภาพโครงสร้างการบริหารของบริษัท โดยขอบเขต อำนาจหน้าที่ และความรับผิดชอบของคณะกรรมการบริษัท และคณะกรรมการชุดย่อยต่างๆ ได้มีการจัดทำเป็นกฎบัตร และระบุไว้อย่างชัดเจนในคู่มือคณะกรรมการบริษัทฯ ซึ่งประกอบไปด้วยคณะกรรมการที่เป็นอิสระหรือกรรมการจากภายนอกไม่น้อยกว่า 3 คน เพื่อให้เกิดการถ่วงดุลอำนาจระหว่างกรรมการที่อาจมีผลประโยชน์ได้เสียกับบริษัท

โครงสร้างธุรกิจกลุ่มบริษัท อีสท์ วอเตอร์

ผู้ถือหุ้นรายใหญ่ 10 รายแรก

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

ลำดับที่	ผู้ถือหุ้น	จำนวนหุ้น	สัดส่วน (%)
1	การประปาส่วนภูมิภาค	668,800,000	40.20
2	บริษัท ผลิตไฟฟ้าจำกัด (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	กองทุนเปิดเบอร์ดีนหุ้นระยะยาว	27,465,700	1.65
9	กองทุนเปิดเบอร์ดีนโทกรท	25,598,900	1.54
10	กองทุนเปิดเบอร์ดีนสมอลแค็ป	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 และ ผู้ถือหุ้นลำดับที่ 2 เป็นนิติบุคคล ซึ่งผู้ถือหุ้นทั้ง 3 รายมีส่วนในการกำหนดนโยบายการจัดการ โดยเสนอผู้แทนเป็นกรรมการให้ที่ประชุมผู้ถือหุ้นพิจารณาแต่งตั้ง

ผลงานที่ภาคภูมิใจในปี 2558

เมษายน

- บริษัทฯ ได้รับการรับรองเป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต (Private Sector Collective Action Coalition Against Corruption : CAC) โดยสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- TRIS Rating จัดอันดับเครดิตองค์กรประจำปี 2558 ที่ระดับ A+ Stable

มิถุนายน

- บริษัทฯ ได้รับคะแนนเต็ม 100 คะแนนในการประเมินคุณภาพการจัดประชุมสามัญผู้ถือหุ้นประจำปี 2558 จากสมาคมส่งเสริมผู้ลงทุนไทย

ตุลาคม

- บริษัทฯ ได้รับคะแนนประเมินระดับ 4 (สูงสุดระดับ 5) ในการประเมินการดำเนินการเพื่อความยั่งยืนเรื่อง Anti-Corruption จากสถาบันไทยพัฒนา
- บริษัทฯ ได้รับคัดเลือกให้อยู่ในรายชื่อ Thailand Sustainability Investment หรือ “หุ้นยั่งยืน” จัดโดยตลาดหลักทรัพย์แห่งประเทศไทย เพื่อยกย่องบริษัทจดทะเบียนที่มีความโดดเด่นในการดำเนินธุรกิจอย่างยั่งยืน โดยคำนึงถึงความสมดุลด้านสิ่งแวดล้อม สังคม และบรรษัทภิบาล (Environmental, Social, Governance : ESG)
- บริษัทฯ ได้รับคะแนนร้อยละ 94 (เพิ่มขึ้นจากปีก่อนที่คะแนนร้อยละ 87) ในการประเมินการกำกับดูแลกิจการบริษัทจดทะเบียนไทย (CGR) ประจำปี 2558 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

พฤศจิกายน

- บริษัทฯ ได้รับรางวัลของโครงการ ASEAN CG Scorecard 2015 จาก ก.ล.ต. ประเทศฟิลิปปินส์ 2 รางวัล คือ TOP 50 ASEAN PLCs และ TOP 2 Outstanding Achievement Awards

คณะกรรมการชุดย่อย (G4-14, G4-17)

คณะกรรมการบริษัทฯ ได้แต่งตั้งคณะกรรมการชุดย่อยเพื่อศึกษาและกลั่นกรองงานที่คณะกรรมการบริษัทฯ มอบหมายให้มีความถูกต้อง ชัดเจน สอดคล้องกับพันธกิจ และนโยบายของบริษัทฯ ในเบื้องต้น ก่อนนำเสนอคณะกรรมการบริษัทฯ พิจารณานุมัติ หรือเห็นชอบ หรือให้ข้อเสนอแนะเพิ่มเติมแล้วแต่กรณี ณ วันที่ 31 ธันวาคม 2558 มีคณะกรรมการชุดย่อย 5 ชุด ประกอบด้วย

ที่	คณะกรรมการ	บทบาท หน้าที่ และความรับผิดชอบ
1.	คณะกรรมการตรวจสอบ ประกอบด้วย กรรมการอิสระ 3 คน	<ul style="list-style-type: none"> พิจารณาสอบทานความถูกต้อง และความน่าเชื่อถือในงบการเงินของบริษัทฯ ว่าได้ปฏิบัติตามมาตรฐานการบัญชีของประเทศไทย ซึ่งประกาศโดยสภาวิชาชีพบัญชี ก่อนนำเสนอต่อคณะกรรมการบริษัทฯ จัดให้มีกระบวนการบริหารงานของคณะกรรมการตรวจสอบให้สามารถดำเนินการอย่างมีประสิทธิภาพ มีความเป็นอิสระ มุ่งเน้นการจัดให้มีแนวปฏิบัติที่มีความโปร่งใส และชัดเจนระหว่างคณะกรรมการบริษัทฯ ฝ่ายตรวจสอบ ฝ่ายบริหาร และผู้สอบบัญชีทบทวนและให้คำแนะนำด้านการประเมินประสิทธิภาพประสิทธิผลของระบบการควบคุมภายในของกลุ่มบริษัทฯ ให้ปฏิบัติตามกฎหมาย ระเบียบ และข้อบังคับต่างๆ และพิจารณารายการเกี่ยวโยง หรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามกฎหมายว่ามีความสมเหตุสมผล และคงไว้ซึ่งประโยชน์สูงสุดของบริษัทฯ ตลอดจนการเปิดเผยข้อมูล ทั้งนี้รายงานของคณะกรรมการตรวจสอบจะถูกบรรจุไว้ในรายงานประจำปีของบริษัทฯ ให้ความเห็นชอบในเบื้องต้นเกี่ยวกับการแต่งตั้ง กำหนดค่าตอบแทนและเลิกจ้างผู้สอบบัญชี เพื่อนำเสนอยังคณะกรรมการบริษัทฯ และผู้ถือหุ้นพิจารณา รวมถึงให้ความเห็นชอบในการพิจารณาแต่งตั้ง โยกย้าย เลิกจ้าง ผู้อำนวยการฝ่ายตรวจสอบ รวมถึงการมีสายบังคับบัญชาโดยตรงกับฝ่ายตรวจสอบเพื่อความเป็นอิสระในการปฏิบัติงานของฝ่ายงานดังกล่าว
2.	คณะกรรมการบริหารและการลงทุน ประกอบด้วยกรรมการ 4 คน และที่ปรึกษา 3 คน (มีกรรมการ 2 คนอยู่ระหว่างการแต่งตั้งผู้ดำรงตำแหน่งทดแทน)	<ul style="list-style-type: none"> กำกับดูแลการดำเนินงานของบริษัทฯ ให้มีประสิทธิภาพและมีความเข้มแข็งทางธุรกิจตามแนวนโยบายของคณะกรรมการบริษัทฯ พิจารณากลั่นกรอง และทบทวนแผนธุรกิจ แผนการดำเนินงาน งบประมาณประจำปี และการอนุมัติในโครงการลงทุนที่อยู่ภายใต้กรอบวงเงินที่ได้รับมอบอำนาจจากคณะกรรมการบริษัทฯ กำหนดกระบวนการ และหลักเกณฑ์การพิจารณาการขยายการลงทุน โครงการต่างๆ รวมทั้งพิจารณาการศึกษาความเหมาะสมในการลงทุนและการเงิน ให้คำปรึกษาหรือข้อเสนอแนะ สนับสนุนการบริหารงานของฝ่ายบริหารให้บรรลุวัตถุประสงค์และเป้าหมายของบริษัทฯ พร้อมทั้งรายงานผลการปฏิบัติงานยังคณะกรรมการบริษัทฯ เพื่อพิจารณาและเพื่อทราบอย่างสม่ำเสมอ

3.	<p>คณะกรรมการธรรมาภิบาลและสรรหา ประกอบด้วยกรรมการอิสระ 4 คน</p>	<p>ด้านธรรมาภิบาล</p> <ul style="list-style-type: none"> สนับสนุนงานของคณะกรรมการบริษัทฯ ให้ดำเนินไปอย่างถูกต้อง โปร่งใส และสามารถรักษาผลประโยชน์ของผู้ถือหุ้นตลอดจนผู้มีส่วนได้ส่วนเสียของบริษัทฯ กลั่นกรองคู่มือคณะกรรมการบริษัทฯ จรรยาบรรณทางธุรกิจ จรรยาบรรณพนักงาน ตลอดจนสอดส่องและติดตามการดำเนินงานให้แน่ใจว่าบริษัทฯ ได้ปฏิบัติตามข้อพึงปฏิบัติที่สำคัญของกระบวนการกำกับดูแลกิจการที่มีประสิทธิผลเหมาะสมสอดคล้องกับข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทยและข้อกำหนดของ Asean CG Scorecard <p>ด้านการสรรหา</p> <ul style="list-style-type: none"> เสนอชื่อบุคคลที่เหมาะสมสำหรับเป็นกรรมการบริษัทฯ และบริษัทในเครือ กรรมการชุดย่อยของบริษัทฯ และกรรมการผู้อำนวยการใหญ่ รวมทั้งตรวจสอบคุณสมบัติบุคคลที่เหมาะสมเพื่อนำเสนอคณะกรรมการบริษัทฯ ในการดำรงตำแหน่งดังกล่าวภายในกลุ่มบริษัทฯ ให้ความเห็นต่อโครงสร้างการบริหารงานของคณะกรรมการบริษัทฯ และคณะกรรมการชุดย่อยต่างๆ พร้อมทั้งนำเสนอองค์คณะกรรมการบริษัทฯ เพื่อพิจารณา และอนุมัติการปรับปรุงตามความเหมาะสม
4.	<p>คณะกรรมการบริหารความเสี่ยง ประกอบด้วยกรรมการ 4 คน (มีกรรมการ 2 คนอยู่ระหว่างการแต่งตั้งผู้ดำรงตำแหน่งทดแทน)</p>	<ul style="list-style-type: none"> กำกับดูแล และนำเสนอนโยบายการบริหารความเสี่ยงโดยรวมต่อคณะกรรมการบริษัทฯ เพื่อทราบและพิจารณา โดยนโยบายครอบคลุมความเสี่ยงประเภทต่างๆ ที่สำคัญ ได้แก่ ความเสี่ยงด้านกลยุทธ์ ความเสี่ยงด้านปฏิบัติงาน ความเสี่ยงด้านการลงทุน ความเสี่ยงด้านการปฏิบัติตามกฎระเบียบที่เกี่ยวข้อง และความเสี่ยงที่มีผลกระทบต่อชื่อเสียงของกิจการ พิจารณามาตรการในการประเมินความเสี่ยงและอนุมัติแผนบริหารความเสี่ยงกำหนดวิธีปฏิบัติ ที่เป็นมาตรฐาน กลยุทธ์ และการวัดความเสี่ยงรวมทั้งให้ข้อเสนอแนะแก่ฝ่ายบริหาร พร้อมทั้งกำกับดูแล ทบทวน และติดตามแผนบริหารความเสี่ยงเพื่อให้มั่นใจได้ว่าการบริหารความเสี่ยงได้นำไปปฏิบัติอย่างเหมาะสม และสามารถควบคุมความเสี่ยงได้อย่างมีประสิทธิภาพประสิทธิผล ให้อยู่ในระดับที่ยอมรับได้
5.	<p>คณะกรรมการกำหนดเกณฑ์และประเมินผลการดำเนินงานของบริษัทฯ และพิจารณาค่าตอบแทน ประกอบด้วยกรรมการ 4 คน และที่ปรึกษา 1 คน (มีกรรมการ 2 คนอยู่ระหว่างการแต่งตั้งผู้ดำรงตำแหน่งทดแทน)</p>	<p>ด้านการกำหนดเกณฑ์และประเมินผลการดำเนินงานของบริษัทฯ</p> <ul style="list-style-type: none"> กำหนดและทบทวนเกณฑ์การประเมินผลการดำเนินงาน (Corporate KPIs) ประจำปีของบริษัทฯ ให้สอดคล้องกับแนวนโยบายธุรกิจของบริษัทฯ ติดตาม ประเมินผลการดำเนินงานของบริษัทฯ เป็นรายไตรมาส ตลอดจนให้ข้อเสนอแนะแก่ฝ่ายบริหารในการปฏิบัติงานและรายงานผล ณ สิ้นปียังคณะกรรมการบริษัทฯ เพื่อพิจารณาอนุมัติ

ที่

คณะกรรมการ

บทบาทหน้าที่ และความรับผิดชอบ

ด้านการพิจารณาค่าตอบแทน

- เสนอแนะยังคณะกรรมการบริษัทฯ เพื่อพิจารณาค่าตอบแทนประจำปีของคณะกรรมการบริษัทฯ คณะกรรมการชุดย่อยของกลุ่มบริษัทฯ ที่ปรึกษา คณะกรรมการของกลุ่มบริษัทฯ ที่ปรึกษาคณะกรรมการชุดย่อยของกลุ่มบริษัทฯ กรรมการผู้อำนวยการใหญ่ ผู้บริหาร และพนักงานกลุ่มบริษัทฯ
- เสนอแนะนโยบายค่าตอบแทนและผลประโยชน์อื่นๆ ทั้งหมดทั้งในรูปแบบตัวเงินและมีใช้ตัวเงินของบุคลากรทุกระดับขององค์กรต่อคณะกรรมการบริษัทฯ เพื่อให้คณะกรรมการบริษัทฯ ได้ให้ความเห็นชอบ และฝ่ายบริหารได้นำไปกำหนดเป็นระเบียบและแนวปฏิบัติในกลุ่มบริษัทฯ ต่อไป

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 พิจารณาอนุมัติการจ่ายเงินปันผลจากผลการดำเนินงานของเดือนกรกฎาคม - ธันวาคม 2558 ในอัตราหุ้นละ 0.25 บาท

(G4-15)

**** อ้างอิงไปที่ข้อมูล รายงานประจำปี 2558**

- การกำกับดูแลกิจการที่ดี หน้า 55-87
- การต่อต้านการทุจริตคอร์รัปชั่น หน้า 58-59
- จริยธรรมทางธุรกิจ หน้า 64
- การประเมินความเสี่ยงพหุของระบบการควบคุมภายใน หน้า 88-90
- งบแสดงฐานะทางการเงินของ อีสท์ วอเตอร์ หน้า 12-13, 93-94

อีสท์ วอเตอร์ ได้นำเอาหลักการ แนวทางจากองค์กรภายนอกมาปฏิบัติภายในองค์กร ให้เกิดการพัฒนาด้านสังคม เศรษฐกิจ และสิ่งแวดล้อม ดังนี้

- 1) ดำเนินการตามพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535
- 2) กฎ ระเบียบ ประกาศและกฎเกณฑ์ต่างๆ ของตลาดหลักทรัพย์ฯ และสำนักงาน กสท.
- 3) ส่งเสริมให้มีเสรีภาพในการรวมกลุ่มของแรงงานและการรับรองสิทธิในการร่วมเจรจาต่อรอง ในรูปแบบคณะกรรมการสวัสดิการ
- 4) ไม่เลือกปฏิบัติในเรื่องการจ้างแรงงานและการประกอบอาชีพ
- 5) สนับสนุนการดำเนินงานที่ไม่ส่งผลกระทบต่อ สังคมและสิ่งแวดล้อม
- 6) ส่งเสริมให้มีการพัฒนาและเผยแพร่นวัตกรรมและเทคโนโลยีที่เป็นมิตรต่อสิ่งแวดล้อม
- 7) ดำเนินงานในการต่อต้านการทุจริตรวมทั้งการกรรโชกและการให้สินบนในทุกรูปแบบ

การเข้าเป็นสมาชิกในเครือข่ายเพื่อการพัฒนาอย่างยั่งยืน (G4-16)

หน่วยงาน / องค์กร	ประโยชน์จากการเข้าร่วมเป็นสมาชิก
1. เข้าร่วมโครงการแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต (Collective Anti-Corruption: CAC)	เพื่อสร้างความน่าเชื่อถือ และความมั่นใจในการดำเนินธุรกิจที่โปร่งใส ซึ่งเป็นประเด็นสำคัญที่ทุกภาคส่วนให้ความสนใจ
2. คณะทำงานร่วมภาครัฐและภาคเอกชนด้านการบริหารจัดการทรัพยากรน้ำพื้นที่ภาคตะวันออก จัดตั้งโดย สภาอุตสาหกรรมแห่งประเทศไทย	เพื่อสร้างเครือข่ายกับกลุ่มผู้ประกอบการอุตสาหกรรมซึ่งเป็นลูกค้าของบริษัทฯ
3. คณะทำงานศูนย์ปฏิบัติการน้ำภาคตะวันออก (water war room) สมาชิกประกอบด้วย ผู้ประกอบการภาคอุตสาหกรรม การนิคมอุตสาหกรรมแห่งประเทศไทย สภาอุตสาหกรรมแห่งประเทศไทย สถาบันน้ำเพื่อความยั่งยืน และกรมชลประทาน	เพื่อร่วมกันติดตาม แก้ปัญหาสถานการณ์น้ำในภาคตะวันออกอย่างใกล้ชิด
4. กรรมการ CSR Club ของสมาคมบริษัทจดทะเบียนไทย	เพื่อสร้างเครือข่าย และรับทราบความเคลื่อนไหว ข้อมูลข่าวสาร ด้าน CSR ที่ตลาดหลักทรัพย์ฯ ให้ความสำคัญ
5. กรรมการและฝ่ายวิชาการ ของสมาคมการประปาแห่งประเทศไทย (สปท.)	เพื่อสร้างเครือข่ายทางวิชาการด้านน้ำระดับประเทศ
6. กรรมการของสมาคมนักอุทกวิทยาไทย (Thai Hydrologist Association)	เพื่อสร้างเครือข่ายทางวิชาการด้านน้ำระดับประเทศ
7. กรรมการที่ปรึกษาพื้นที่คุ้มครองระดับกลุ่มป่า ในกลุ่มป่าตะวันออก ของสถาบันนวัตกรรมอุทยานแห่งชาติและพื้นที่คุ้มครอง สำนักอุทยานแห่งชาติ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช	เพื่อร่วมเป็นส่วนหนึ่งในการอนุรักษ์ทรัพยากรป่าไม้ซึ่งเป็นต้นน้ำของแหล่งน้ำสำคัญของบริษัทฯ

เกี่ยวกับรายงานฉบับนี้

(G4-13, G4-18, G4-22, G4-23, G4-28, G4-29, G4-30, G4-31, G4-32, G4-33)

วัตถุประสงค์ : เพื่อแสดงผลการดำเนินงานของ อีสท์ วอเตอร์ ในด้านเศรษฐกิจ สังคม และสิ่งแวดล้อม ซึ่งผู้มีส่วนได้เสียขององค์กรให้ความสำคัญเป็นหลัก ตลอดจนทิศทางในอนาคตที่จะสามารถทำให้ อีสท์ วอเตอร์ ยั่งยืนและพร้อมขยาย ไปสู่ภูมิภาคอาเซียนได้

การจัดทำรายงาน : เป็นไปตามกรอบการรายงานตามแนวทางของ Global Reporting Initiative (GRI) รุ่นที่ 4 โดยกำหนดความสมบูรณ์ของเนื้อหาสอดคล้อง หลักเกณฑ์ในระดับ Core Option

รอบระยะเวลาการรายงาน : รายงานความยั่งยืนประจำปี 2558 เล่มนี้ เป็น ฉบับที่ 5 ครอบคลุมข้อมูลตั้งแต่วันที่ 1 มกราคม ถึง 31 ธันวาคม 2558 ทั้งนี้ อีสท์ วอเตอร์ ได้จัดทำรายงานความยั่งยืนเป็นรายปีต่อเนื่องเป็นประจำทุกปี โดยเล่มแรกเริ่มเมื่อปี 2554

ขอบเขตการรายงาน : รายงานความยั่งยืนประจำปี 2558 ใช้ข้อมูลผลการดำเนินงานที่สะท้อนในด้านเศรษฐกิจ สังคม และสิ่งแวดล้อม ในปี 2558 โดย ขอบเขตการรายงานยังคงครอบคลุมพื้นที่ปฏิบัติงานของ อีสท์ วอเตอร์ ที่สำนักงาน ใหญ่ กรุงเทพฯ และใน 3 จังหวัด ได้แก่ ระยอง ชลบุรี และฉะเชิงเทรา แต่ไม่รวม บริษัทในเครือ ซึ่งทำธุรกิจน้ำประปา ดังนั้นกระบวนการทำงานจึงแตกต่างจาก ธุรกิจน้ำดิบที่ อีสท์ วอเตอร์ ขอรับการตรวจรับรอง นอกจากนี้ในปี 2559 บริษัท ในเครือมีแผนการกระจายหุ้นในตลาดหลักทรัพย์แห่งประเทศไทย

รายงานฉบับนี้ มีการเปลี่ยนแปลงข้อมูลการดำเนินงานอย่างมีนัยสำคัญ จากปี 2557 อยู่ 3 ประเด็น ได้แก่ โครงสร้างธุรกิจ เนื่องจากในปี 2558 อีสท์ วอเตอร์ ได้ขายหุ้น บจ.เอ็กคอมธารา ที่ถือหุ้นอยู่ทั้งหมด จำนวน 5,479,140 หุ้น คิดเป็นร้อยละ 15.88 ให้กับ บมจ.ยูนิเวอร์แซล ยูทิลิตี้ส์ หรือ ยูยู ซึ่งเป็น บริษัทในเครือ รวมถึงมีมติเห็นชอบให้ ยูยู ซื้อหุ้น บริษัท เอ็กคอมธารา จำกัด ทั้งหมดจาก บริษัท เอ็กโก เอ็นจิเนียริง แอนด์ เซอร์วิส จำกัด หรือ เอสโก้ จำนวน 25,597,096 หุ้น คิดเป็นร้อยละ 74.19 เป็นผลให้ กลุ่มบริษัทอีสท์ วอเตอร์ เป็นผู้ถือหุ้นใหญ่ในบริษัท เอ็กคอมธารา คิดเป็นร้อยละ 90.08 สรุปโครงสร้างธุรกิจในปัจจุบัน ดังแสดงในหน้าที่ (11) ประเด็นที่ 2 การเปลี่ยนแปลงโครงสร้างองค์กร โดยในปี 2558 ได้แยกฝ่ายวางแผนโครงการออกเป็น 2 หน่วยงาน คือ ฝ่ายวิศวกรรม และกลุ่มงานวางแผนโครงการ เพื่อความคล่องตัวในการบริหารจัดการ และประเด็นสุดท้าย ผู้ค้าที่มาขึ้นทะเบียนกับ อีสท์ วอเตอร์ ในปี 2558 มีจำนวน 141 ราย เพิ่มขึ้นจากปีก่อน 21 ราย

ทั้งนี้ รายงานความยั่งยืนฉบับนี้ ได้ดำเนินการขอ การรับรองในระดับความเชื่อมั่นแบบจำกัด (Limited Assurance) จากหน่วยงานภายนอก (Independent Third party) ที่มีความเชี่ยวชาญในการตรวจรับรอง และให้ความเชื่อมั่นในการดำเนินงานเพื่อความถูกต้อง และน่าเชื่อถือตามแนวทางการรายงานของ GRI ฉบับ G4 โดยผู้บริหารระดับสูงได้มีส่วนร่วมในการพิจารณา คัดเลือกซึ่งเป็นไปตามระเบียบการจัดซื้อจัดจ้างของ บริษัทฯ

การคัดเลือกเนื้อหาเพื่อการรายงาน : คณะทำงาน การจัดทำรายงานความยั่งยืน ประกอบด้วย ผู้แทนจาก ทุกฝ่ายในบริษัทฯ ซึ่งได้รับการแต่งตั้งจากกรรมการ ผู้อำนวยการใหญ่ ร่วมกับผู้เชี่ยวชาญภายนอก มีการ จัดประชุมระดมความคิดเห็นเพื่อพิจารณาทบทวนและ วิเคราะห์ข้อมูลจากผู้มีส่วนได้เสียทั้งภายในและภายนอก องค์กร ผลกระทบเชิงบวกและลบ จากข่าวสารบริษัท ที่สื่อมวลชนให้ความสนใจ พิจารณาข้อมูลธุรกิจที่ เทียบเคียงกับธุรกิจบริษัท นำมาเรียงลำดับความสำคัญ ของประเด็นอันเป็นสาระสำคัญที่จะส่งผลกระทบต่อ ความยั่งยืนขององค์กรร่วมกัน จากนั้นจึงสรุปเนื้อหาแนะนำเสนอ กรรมการผู้อำนวยการใหญ่พิจารณาเห็นชอบและ เปิดเผยข้อมูลในรายงานความยั่งยืน

สอบถามข้อมูลเพิ่มเติมได้ที่

คุณกัญญาณัด วัชรพันธ์ุ

ผู้อำนวยการฝ่ายสื่อสารองค์กร

อาคารอีสท์วอเตอร์ ชั้น 24 เลขที่ 1

ซอยวิภาวดีรังสิต 5 ถนนวิภาวดีรังสิต

แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900

โทรศัพท์ 02-272-1600 ต่อ 2510

โทรสาร 02-272-1602

E-mail : pr@eastwater.com

สามารถดาวน์โหลดรายงานความยั่งยืนฉบับนี้และ ฉบับก่อนหน้าได้จากเว็บไซต์ของ อีสท์ วอเตอร์

ผลกระทบที่สำคัญ ความเสี่ยงและโอกาส (G4-2)

ท่ามกลางภาวะวิกฤตภัยแล้งขั้นรุนแรงที่เกิดขึ้นเกือบทุกภูมิภาคของประเทศในปีที่ผ่านมาและคาดว่าจะรุนแรงขึ้นในปี 2559 อีสท์ วอเตอร์ ในฐานะที่เป็นผู้บริหารจัดการน้ำในภาคตะวันออกเฉียงเหนือซึ่งเป็นเขตอุตสาหกรรมหลักของประเทศ ได้เตรียมความพร้อมเพื่อป้องกันไม่ให้เกิดปัญหาการขาดแคลนน้ำในพื้นที่รับผิดชอบ เพราะตระหนักว่าหากอุตสาหกรรมและการท่องเที่ยวไม่มีน้ำใช้จะส่งผลกระทบต่อเศรษฐกิจของประเทศอย่างมหาศาล จึงได้เร่งดำเนินงานตามแผนการพัฒนาแหล่งน้ำต้นทุนทั้งในระยะสั้น และระยะยาว เพื่อสร้างความมั่นคงให้กับระบบน้ำของภาคตะวันออกเฉียงเหนือ อาทิ โครงการสูบน้ำจากอ่างเก็บน้ำประแสร์ไปยังอ่างเก็บน้ำหนองปลาไหล โครงการก่อสร้างท่อส่งน้ำดิบหนองปลาไหล-หนองคือ 2 โครงการพัฒนาสระเก็บน้ำดิบทับมา และการซื้อขายน้ำดิบบ่อดินเอกชน เป็นต้น

สำหรับ 2 โครงการหลังนี้มีวัตถุประสงค์เพื่อใช้เป็นแหล่งน้ำสำรองในช่วงหน้าแล้ง โดยที่โครงการพัฒนาสระเก็บน้ำดิบทับมา จะเป็นลักษณะแก้มลิงบนเนื้อที่กว่า 300 ไร่ สามารถเก็บกักน้ำได้ถึง 12 ล้าน ลบ.ม. จะช่วยเพิ่มปริมาณน้ำต้นทุนได้ไม่น้อยกว่า 47 ล้าน ลบ.ม.ต่อปี ขณะเดียวกันยังใช้เป็นพื้นที่รับน้ำโดยการสูบน้ำมูลน้ำที่อาจก่อให้เกิดความเสียหายมาเก็บไว้ที่สระเก็บน้ำดิบทับมา ทำให้บรรเทาความเดือดร้อนของชุมชนบริเวณคลองทับมาและแม่น้ำระยอง ซึ่งประสบปัญหาน้ำท่วมซ้ำซากทุกปี โดยมีกำหนดแล้วเสร็จกลางปี 2559 อย่างไรก็ตาม เนื่องจากในปี 2558 บริเวณพื้นที่ก่อสร้างฯ เกิดอุทกภัยถึงขั้นจังหวัดระยองประกาศเป็นเขตภัยพิบัติฉุกเฉิน ถึง 3 ครั้ง และโครงการฯ ต้องปรับแผนงานเพิ่มเติมโดยการยกระดับพื้นที่สถานีสูบน้ำให้สูงขึ้นจากเดิม ส่งผลให้โครงการดังกล่าวล่าช้ากว่ากำหนด

โครงการรับซื้อน้ำจากบ่อน้ำเอกชนในพื้นที่จังหวัดชลบุรี เกิดขึ้นเนื่องจากชลบุรีเป็นภูมิภาคที่มีแหล่งน้ำต้นทุนน้อยมาก แต่ความต้องการใช้น้ำมีปริมาณสูง เพราะเป็นเมืองอุตสาหกรรมและเมืองท่องเที่ยว อีสท์ วอเตอร์ จึงมีแผนการรับซื้อน้ำจากบ่อน้ำเอกชนที่ปล่อยรกร้างเพื่อนำน้ำมาเสริมเข้าในระบบท่อ ตั้งแต่ปี 2552 ซึ่งมีข้อดีคือสามารถเติมน้ำเข้าระบบได้ทันทีไม่ต้องรอเวลาก่อสร้าง ที่สำคัญเป็นการบริหารต้นทุนเนื่องจากมีค่าใช้จ่ายที่ต่ำกว่า ควบคุมคุณภาพและปริมาณน้ำได้แน่นอน ลดภาระการใช้น้ำและการแย่งน้ำจากอ่างเก็บน้ำของกรมชลประทาน โดยในปีที่ผ่านมา อีสท์ วอเตอร์ ได้ซื้อน้ำจากบ่อน้ำเอกชนเพิ่มเติมอีก 15 ล้าน ลบ.ม.ต่อปี

ในด้านความร่วมมือกับภาครัฐเพื่อการจัดการน้ำอย่างบูรณาการและตอบสนองนโยบายของกระทรวงมหาดไทย อีสท์ วอเตอร์ ได้ร่วมลงนามบันทึกความเข้าใจ (MOU) 3 หน่วยงาน ได้แก่ กรมชลประทาน การประปาส่วนภูมิภาค และอีสท์ วอเตอร์ ในการบริหารจัดการการสูบน้ำเชื่อมโยอ่างเก็บน้ำประแสร์-อ่างเก็บน้ำคลองใหญ่ เพื่อแก้ปัญหาน้ำท่วมบริเวณท้ายน้ำในช่วงน้ำหลากแล้วยังช่วยเสริมน้ำต้นทุนให้เพียงพอในช่วงหน้าแล้ง รวมถึงการดูแลชุมชนตามแนวท่อให้มีน้ำใช้อย่างเพียงพอโดยได้วางท่อย่อยแยกจ่ายน้ำลงสระเก็บน้ำของชุมชนตลอดแนวท่อ จำนวน 15 จุดแล้วเสร็จ

จะเห็นว่าอุปสรรคที่เป็นปัจจัยสำคัญยิ่งที่ส่งผลกระทบต่อการบริหารจัดการน้ำของอีสท์ วอเตอร์ คือ สภาพภูมิอากาศที่เปลี่ยนแปลงไปจากเดิม แต่ด้วยการเตรียมความพร้อมในการจัดหาแหล่งน้ำสำรองจากแหล่งน้ำเอกชนและเร่งรัดการวางท่อเชื่อมโยงอ่างเก็บน้ำประแสร์-อ่างเก็บน้ำหนองปลาไหลในช่วงท้าย 20 กม. แล้วเสร็จทันเวลาทำให้สามารถส่งจ่ายน้ำให้กับผู้ใช้น้ำในพื้นที่ระยองและชลบุรีได้อย่างต่อเนื่องโดยไม่ส่งผลกระทบต่อภาคอุตสาหกรรมและอุปโภคบริโภค

ไม่เพียงแต่การบริหารจัดการน้ำดิบ ในปี 2558 อีสท์ วอเตอร์ได้เริ่มต่อยอดธุรกิจด้วยแนวคิดการใช้น้ำอย่างรู้คุณค่าผ่านบริษัทในเครือ เพื่อสร้างความมั่นคงของแหล่งน้ำอย่างยั่งยืน ด้วยการลด

ใช้น้ำจากแหล่งน้ำธรรมชาติ ลดปริมาณน้ำเสียที่ปล่อยลงสู่ทะเล และเป็นการใช้ทรัพยากรน้ำอย่างคุ้มค่าและเกิดประโยชน์สูงสุด โดยได้ศึกษาความเหมาะสมของการวางระบบน้ำแบบครบวงจร ทั้งระบบน้ำดิบ น้ำประปา บำบัดน้ำเสียและน้ำรีไซเคิลให้กับเมืองพัทยา และนิคมอุตสาหกรรมหลักชัยเมืองยาง

อีกเรื่องหนึ่งที่ อีสท์ วอเตอร์ ให้ความสำคัญมาโดยตลอดคือ การสนับสนุนการต่อต้านคอร์รัปชัน โดยอีสท์ วอเตอร์ ได้ร่วมเป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริตของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย ซึ่งได้เฝ้าระวังเมื่อกลางปีที่ผ่านมานอกจากนี้ยังได้ปรับปรุงหลักเกณฑ์การจัดซื้อจัดจ้างเพื่อให้เกิดความโปร่งใสและเป็นธรรมยิ่งขึ้น

การกำหนดประเด็นที่สำคัญ (G4-19, G4-20, G4-21)

อีสท์ วอเตอร์ มุ่งดำเนินธุรกิจตามแนวทางการพัฒนาอย่างยั่งยืน สอดคล้องกับวิสัยทัศน์ และตอบสนองต่อความต้องการของผู้มีส่วนได้เสีย ทั้งภายในและภายนอก โดยได้รวบรวมประเด็นต่างๆ และนำมาประเมินเพื่อคัดเลือกประเด็นที่สำคัญต่อองค์กร ตามแนวทางการกำหนดเนื้อหาการรายงานความยั่งยืนของ GRI-G4 โดยพิจารณาจากความคาดหวัง ความสนใจ ปัจจัยที่ส่งผลกระทบต่อการดำเนินธุรกิจทั้งจากภายในและภายนอกองค์กร ได้แก่ 1) กระบวนการมีส่วนร่วมของผู้มีส่วนได้เสีย 2) ผลการสำรวจความพึงพอใจของกลุ่มผู้มีส่วนได้เสีย 3) ข่าวบริษัทที่สื่อมวลชนให้ความสนใจ 4) ประเด็นสำคัญของธุรกิจด้านน้ำในต่างประเทศที่เทียบเคียงกับอีสท์ วอเตอร์ และ 5) ความคิดเห็นและนโยบายของฝ่ายบริหาร

ประเด็นที่สำคัญต่อความยั่งยืนของอีสท์ วอเตอร์	ตัวชี้วัดตามแนวทางของ GRI	ขอบเขตการรายงาน
	ด้านสิ่งแวดล้อม	
1. การบริหารจัดการน้ำ	EN9	พื้นที่ปฏิบัติการ 3 จังหวัด ได้แก่ ระยอง ชลบุรี และ ฉะเชิงเทรา เนื่องจากกระบวนการหลักในธุรกิจ น้ำดิบครอบคลุมพื้นที่ดังกล่าว ทั้งนี้ ไม่รวมบริษัทในเครือ ซึ่งทำธุรกิจ น้ำประปา ซึ่งกระบวนการทำงาน จะแตกต่างกัน และนอกจากนี้ในปี 2559 บริษัทในเครือมีแผนการ กระจายหุ้นในตลาดหลักทรัพย์แห่งประเทศไทย
2. การสร้างเสถียรภาพของแหล่งน้ำดิบ	WATER SOURCES SIGNIFICANTLY AFFECTED BY WITHDRAWAL OF WATER	
3. ผลกระทบจากกระบวนการสูบน้ำ		
4. การประยุกต์ใช้เทคโนโลยีในการบริหารจัดการน้ำ เพื่อลดน้ำสูญหายในเส้นท่อ	EN8 TOTAL WATER WITHDRAWAL BY SOURCE	
5. การแปรปรวนของสภาพอากาศและการปล่อยพลังงานไฟฟ้า	EN16 ENERGY INDIRECT GREENHOUSE GAS (GHG) EMISSIONS (SCOPE 2)	

ประเด็นที่สำคัญต่อความยั่งยืนของอีสท์วอเตอร์	ตัวชี้วัดตามแนวทางของ GRI	ขอบเขตการรายงาน
	ด้านสิ่งแวดล้อม	
6. การจัดการน้ำเสียในสำนักงาน	EN10 PERCENTAGE AND TOTAL VOLUME OF WATER RECYCLED AND REUSED	อาคารสำนักงานใหญ่
	ด้านเศรษฐกิจ	
7. การลงทุนเพื่อสังคม และการดำเนินกิจกรรมด้านความรับผิดชอบต่อชุมชน สังคม สิ่งแวดล้อม	EC1 DIRECT ECONOMIC VALUE GENERATED AND DISTRIBUTED	กิจกรรมอันเป็นสาธารณประโยชน์ต่อสังคม ชุมชน และสิ่งแวดล้อมที่มีส่วนสัมพันธ์กับการดำเนินธุรกิจของบริษัท
8. ธุรกิจเกี่ยวเนื่องด้านน้ำ		
	ด้านสังคม	
9. นโยบายต่อต้านการทุจริตคอร์รัปชันภายในองค์กร	SO4 COMMUNICATION AND TRAINING ON ANTI-CORRUPTION POLICIES AND PROCEDURES	ผู้ค้าของอีสท์ วอเตอร์ เนื่องจากเป็นประเด็นสำคัญที่ผู้ค้าให้ความสนใจ
10. การพัฒนาคุณภาพชีวิตของพนักงาน ปรับปรุงสภาพแวดล้อม อาชีวอนามัย และความปลอดภัยในการทำงาน	LA6 TYPE OF INJURY AND RATES OF INJURY, OCCUPATIONAL DISEASES, LOST DAYS, AND ABSENTEEISM, AND TOTAL NUMBER OF WORK-RELATED FATALITIES, BY REGION AND BY GENDER	พนักงานประจำและพนักงานสัญญาจ้าง รวมถึงโครงการก่อสร้างของอีสท์ วอเตอร์
11. การพัฒนาทักษะของพนักงาน พร้อมสู่การขยายธุรกิจ และกำหนดเส้นทางการเติบโต	LA9 & LA10 AVERAGE HOURS OF TRAINING PER YEAR PER EMPLOYEE BY GENDER, AND BY EMPLOYEE CATEGORY PROGRAMS FOR SKILLS MANAGEMENT AND LIFELONG LEARNING THAT SUPPORT THE CONTINUED EMPLOYABILITY OF EMPLOYEES AND ASSIST THEM IN MANAGING CAREER ENDINGS	พนักงานอีสท์ วอเตอร์ เนื่องจากเป็นพลังขับเคลื่อนที่สำคัญในการดำเนินงานของอีสท์ วอเตอร์
12. การเอาใจใส่และรักษาความพึงพอใจของลูกค้า	PR5 RESULTS OF SURVEYS MEASURING CUSTOMER SATISFACTION	ลูกค้าที่ใช้น้ำดิบจาก อีสท์ วอเตอร์

การพัฒนาและมีส่วนร่วมไปพร้อมกับอัสก้า วอเตอร์

จากการประชุมปฏิบัติการด้านกลยุทธ์ และการประชุมคณะทำงานจัดทำรายงานความยั่งยืน ซึ่งได้ระดมความคิดเห็น รวมถึงนำผลการสำรวจความคิดเห็นและความพึงพอใจต่อการดำเนินงานของบริษัทฯ ที่ได้จากการสำรวจกลุ่มผู้มีส่วนได้เสียเป็นประจำทุกปี มาวิเคราะห์และวางแผนการดำเนินงานให้สอดคล้องต่อความต้องการและการและกลุ่มอย่างเหมาะสม สรุปได้ดังนี้

กลุ่มผู้มีส่วนได้เสีย	วิธีการมีส่วนร่วม	ความถี่ในการจัดกิจกรรมต่อปี	ความคาดหวัง	ผลกระทบ (บวก/ลบ)
1. ลูกค้าปัจจุบัน	<ul style="list-style-type: none"> กิจกรรม CRM (Customer Relation Management) การประชุม War room ร่วมกับผู้ประกอบการ Customer Survey Corporate Website และ Facebook เข้าพบเยี่ยมชมเขียนลูกค้าตามแผน 	<p>ตามแผนงาน</p> <p>1 เดือน/ครั้ง</p> <p>2 ครั้ง/ปี</p> <p>1 เดือน/ครั้ง</p> <p>ตามแผนงาน</p>	<ul style="list-style-type: none"> การบริการด้านคุณภาพการให้บริการจ่ายน้ำ และแรงดันน้ำที่สม่ำเสมอ การให้บริการแจ้งข้อมูลข่าวสารที่รวดเร็ว และ การแจ้งเตือนให้ทราบล่วงหน้ากรณีที่เกิดเหตุผิดปกติในระบบจ่าย/แหล่งน้ำ ราคาน้ำดิบ การใช้บริการซ่อมบำรุง/สอบเทียบมาตรวัดน้ำ กิจกรรมเชื่อมความสัมพันธ์ลูกค้า การตอบสนองความต้องการของลูกค้า 	<p>ผลกระทบทางบวก:</p> <ul style="list-style-type: none"> ส่งผลกระทบต่อความพึงพอใจในการให้บริการของบริษัท เสริมสร้างความสัมพันธ์อันดีระหว่างกัน ทำให้ลูกค้ามีความเชื่อมั่นในการให้บริการขององค์กร ความเที่ยงตรงของมาตรวัดน้ำ ลดน้ำสูญเสีย รักษาผลประโยชน์ของลูกค้า และองค์กร <p>ผลกระทบทางลบ:</p> <ul style="list-style-type: none"> ลูกค้าพยายามหาแหล่งน้ำทางเลือกที่ถูกกว่า ส่งผลต่อยอดขายจากหน้าขายลดลง คุณภาพน้ำดิบที่เปลี่ยนแปลงส่งผลต่อข้อร้องเรียน และความเป็นการขอรับบริการที่เพิ่มขึ้น การรายงานข้อมูลข่าวสารที่ไม่ทันต่อสถานการณ์ อาจส่งผลกระทบต่อคะแนนความพึงพอใจ และก่อให้เกิดข้อร้องเรียนในอนาคต

กลุ่มผู้มีส่วนได้เสีย	วิธีการมีส่วนร่วม	ความถี่ในการจัด กิจกรรมต่อปี	ความภาคภูมิใจ	แผนระยะบท (บทก/ล)
2. ลูกค้ารายใหม่	<ul style="list-style-type: none"> Corporate Website และ Facebook เข้าพบเยี่ยมเยียนลูกค้าตามแผน 	1 เดือน/ครั้ง ตามแผนงาน	<ul style="list-style-type: none"> ใส่ใจและให้คำปรึกษาแนะนำทั้งด้านวิชาการ การการลงทุน ได้คำแนะนำปรึกษาเพื่อการตัดสินใจที่ถูกต้องความต้องการ ด้านนำได้แบบครบวงจร (นำดิบ/น้ำใช้เพื่ออุตสาหกรรม/ระบบบำบัดน้ำเสีย) ราคานำดิบ และน้ำจำหน่ายที่เหมาะสม 	<p>ผลกระทบทางบวก:</p> <ul style="list-style-type: none"> มีลูกค้าเพิ่มขึ้น ส่งผลต่อยอดขาย ทำให้ลูกค้ามีความเชื่อมั่นในการให้บริการขององค์กร เพิ่มโอกาสในการบอก (Word of mouth) ส่งผลต่อจำนวนลูกค้าเพิ่มขึ้นในอนาคต <p>ผลกระทบทางลบ:</p> <ul style="list-style-type: none"> หากลูกค้าไม่ได้ใช้บริการ จะทำให้สูญเสียด้านเวลา และค่าใช้จ่าย ลูกค้าเป็นผู้ลงทุนระบบแยกจ่าย กรณีค่าการลงทุนสูง อาจส่งผลกระทบต่อตัดสินใจ
3. กรมชลประทาน	<ul style="list-style-type: none"> การประชุม War room ร่วมกับผู้ประกอบการ Company Visit กิจกรรมสัมพันธ์ 	ทุกกิจกรรมการมีส่วนร่วม รวมแล้วไม่น้อยกว่า 12 ครั้งต่อปี	<ul style="list-style-type: none"> จัดสรรน้ำได้อย่างเพียงพอในทุกภาคส่วน โดยเป็นไปตามโควตาที่ได้รับจัดสรร การพัฒนาแหล่งน้ำต้นทุนให้เพียงพอต่อความต้องการใช้น้ำที่เพิ่มขึ้นในอนาคต การช่วยเหลือสนับสนุนงบประมาณการก่อสร้าง/เพิ่มประสิทธิภาพการกักเก็บน้ำ และโครงสร้างพื้นฐานอื่นๆ 	<p>ผลกระทบทางบวก:</p> <ul style="list-style-type: none"> ส่งผลกระทบต่อพิจารณาจัดสรรการใช้น้ำดิบ <p>ผลกระทบทางลบ:</p> <ul style="list-style-type: none"> การอนุญาตให้หน่วยงานอื่นใช้น้ำเพิ่มขึ้นในขณะที่มีจำกัด
4. หน่วยงานรัฐ ได้แก่ กระทรวงมหาดไทย กระทรวงอุตสาหกรรม และกระทรวงเกษตรฯ	<ul style="list-style-type: none"> การประชุมหารือ กับผู้บริหารภาครัฐ เพื่อชี้แจงการดำเนินงาน และรับทราบนโยบายของรัฐ การประชุม War room ร่วมกับผู้ประกอบการ 	ทุกกิจกรรมการมีส่วนร่วม รวมแล้วไม่น้อยกว่า 12 ครั้งต่อปี	<ul style="list-style-type: none"> กลุ่มบริษัทอีสท์ วอเตอร์สามารถให้บริการ นำแก๊พภาคส่วนอย่างเพียงพอ เพื่อเป็น กลไกหนึ่งในการส่งเสริมการเติบโตทางเศรษฐกิจ อุตสาหกรรม : สามารถจัดหา และส่งมอบ น้ำดิบได้อย่างเพียงพอ ปริมาณและคุณภาพ สม่ำเสมอ มีเสถียรภาพ โดยไม่ต้องกังวลต่อ สถานการณ์แล้งในแต่ละปี เพื่อรองรับการเติบโตของภาคอุตสาหกรรม และโรงไฟฟ้า 	<p>ผลกระทบทางบวก:</p> <ul style="list-style-type: none"> ภาครัฐมีความเชื่อมั่น และไว้วางใจให้กลุ่มบริษัทอีสท์ วอเตอร์ได้รับสิทธิบริหารจัดการท่อส่งน้ำ สายหลักในภาคตะวันออกต่อไป ผู้ประกอบการอุตสาหกรรม มีความเชื่อมั่น ต่อการบริหารจัดการน้ำของบริษัทอย่างต่อเนื่อง ไม่ตัดสินใจลงทุนหาน้ำดิบเอง เชื่อมั่น และไว้วางใจให้กลุ่มบริษัทอีสท์ วอเตอร์ ได้รับสิทธิบริหารจัดการท่อส่งน้ำสายหลักในภาคตะวันออกต่อไป

กลุ่มผู้มีส่วนได้เสีย	วิธีการมีส่วนร่วม	ความถี่ในการจัดกิจกรรมต่อปี	ความคาดหวัง	ผลกระทบทางลบ:
5. คณะกรรมการบริษัท	<ul style="list-style-type: none"> การจัดประชุมคณะกรรมการบริษัท และคณะกรรมการชุดย่อยต่างๆ การประชุมคณะกรรมการอิสระ และไม่มีผู้บริหารเข้าร่วม Company visit เดินทางศึกษา ดูงานทั้งในและต่างประเทศ 	<p>คณะกรรมการบริษัท</p> <p>เฉลี่ยเดือนละ 1 ครั้ง ปีละ 1 ครั้ง</p> <p>ปีละ 1 ครั้ง</p>	<ul style="list-style-type: none"> ได้รับเอกสารและข้อมูลที่ครบถ้วน เพียงพอ ต่อการตัดสินใจทางธุรกิจได้อย่างมีประสิทธิภาพ จัดเตรียมเอกสารและนำเสนอสิ่งข้อมูลได้อย่างเหมาะสมและเพียงพอให้แก่คณะกรรมการล่วงหน้า เพื่อมีเวลาพิจารณาก่อนการประชุม จัดทำรายงานการประชุมที่ระบุนสาระสำคัญ มีความถูกต้องชัดเจน และครบถ้วน กรรมการที่มีส่วนได้ส่วนเสีย : รักษาผลประโยชน์ของผู้ถือหุ้น (รายใหญ่) กรรมการอิสระ : รักษาผลประโยชน์ของผู้ถือหุ้นรายย่อย ไม่ให้ถูกเอารัดเอาเปรียบ ความเข้าใจในธุรกิจของบริษัท การเพิ่มพูนความรู้ต่างๆ เพื่อให้คำแนะนำกับฝ่ายจัดการ 	<p>ผลกระทบทางลบ:</p> <ul style="list-style-type: none"> ผลกระทบจากการสามารถตัดสินใจทางธุรกิจได้อย่างถูกต้อง และสามารถช่วยแก้ไขปัญหายุ่งยากต่างๆ และทำให้ผลการดำเนินงานไม่เป็นไปตามเป้าหมายอย่างมีประสิทธิภาพ ให้คำแนะนำที่เป็นประโยชน์ และนำพาธุรกิจเติบโตต่อเนื่อง <p>ผลกระทบทางลบ:</p> <ul style="list-style-type: none"> หากข้อมูลที่นำเสนอไม่ครบถ้วน อาจทำให้คณะกรรมการตัดสินใจผิดพลาดได้
6. หน่วยงานกำกับดูแล 2 ราย ได้แก่ ดลท. และ กสท.	<ul style="list-style-type: none"> ร่วมกิจกรรม/อบรมตามหลักสูตรที่ ดลท. กสท. เชิญชวน ประสานงานกับหน่วยงานกำกับดูแล (Compliance unit) เพื่อติดตามหลักเกณฑ์ของตลาดหลักทรัพย์และแจ้งฝ่ายต่างๆ ที่ประกาศใช้ใหม่ และแจ้งฝ่ายต่างๆ เพื่อปรับปรุงการดำเนินงานให้เป็นไปตามเกณฑ์ 	<p>เฉลี่ยไตรมาสละ 1 ครั้ง</p> <p>ตามเหตุการณ์ที่เกิดขึ้นจริง</p>	<ul style="list-style-type: none"> ส่งรายงาน 6 เรื่องต่อไปนภายในเวลาที่กำหนด งบการเงินรายไตรมาส (สอบทาน) งบการเงินประจำงวด (ตรวจสอบ) ข้อมูลประจำปี (แบบ 56-1) และรายงานประจำปี (แบบ 56-2) การวิเคราะห์และคำอธิบายระหว่างกาลของฝ่ายจัดการ กรณีที่รายได้สุทธิหรือกำไรสุทธิเปลี่ยนแปลง >20% 	<p>ผลกระทบทางลบ:</p> <ul style="list-style-type: none"> นักลงทุนมีความเชื่อถือต่อผลการดำเนินงานของบริษัทฯ ได้รับการจัดอันดับธรรมาภิบาล และความโปร่งใสในเกณฑ์ดีมาก (Excellent)

			<p>5. สรุปผลดำเนินงาน (F45)</p> <p>6. รายงานการถือครองหลักทรัพย์ (ครึ่งแรก และเมื่อเปลี่ยนแปลง แบบ 59-1 และ 59-2 ตามลำดับ)</p> <ul style="list-style-type: none"> ดำเนินการตามหลักเกณฑ์ด้านการเปิดเผยข้อมูลของ กสท. และ ตลท. ได้อย่างถูกต้อง 	<p>ผลกระทบทางลบ:</p> <ul style="list-style-type: none"> หากส่งรายงานเรื่องที่ 1 2 และ 5 ส่งล่าช้าจะขึ้นเครื่องหมาย SP (Suspension) ห้ามการซื้อขายหลักทรัพย์จนกว่าจะนำส่ง ทำให้เสียภาพลักษณ์บริษัท ส่งผลกระทบต่อราคาหุ้นบริษัท
<p>7. ผู้ถือหุ้น / นักลงทุน</p> <ul style="list-style-type: none"> Opportunity Day ประชุม AGM หรือ EGM IR พบนักลงทุน Company visit Conference Call Site Visit การสำรวจความเห็นพึงพอใจ โทรศัพท์ / email CSR Activity Corporate Website 	<p>2 ครั้ง</p> <p>2 ครั้ง</p> <p>2 ครั้ง</p> <p>20 ครั้ง</p> <p>13 ครั้ง</p> <p>2 ครั้ง</p> <p>2 ครั้ง</p> <p>57 ครั้ง</p> <p>1 ครั้ง</p>	<ul style="list-style-type: none"> ได้รับข้อมูลด้านต่างๆ อาทิเช่น การเงิน ผลการดำเนินงาน ทิศทางการเติบโตของธุรกิจ แผนการลงทุน ความเสี่ยง วิสัยทัศน์ของผู้บริหาร เป็นต้น เพื่อใช้วิเคราะห์หามูลค่าหุ้นที่เหมาะสมและแนวโน้มเงินปันผล รวมถึงใช้ประกอบการตัดสินใจในการลงทุนในหุ้นหรือหุ้นกู้ของบริษัท ซักถามข้อสงสัยและข้อเสนอแนะกับบุคลากรของบริษัทฯ ได้ เห็นทรัพย์สินที่ใช้ในการประกอบธุรกิจของบริษัทฯ และสัมผัสกับการปฏิบัติงานของบริษัทฯ โดยตรง 	<p>ผลกระทบทางบวก:</p> <ul style="list-style-type: none"> ผู้ถือหุ้น/นักลงทุนได้รับทราบข้อมูลที่ถูกต้อง ครบถ้วน และ ทันเวลา บริษัทและผู้ถือหุ้น/นักลงทุนได้มีปฏิสัมพันธ์ และแลกเปลี่ยนความคิดเห็นกัน ทำให้บริษัทฯ ได้รับรู้มุมมองของผู้ถือหุ้น/นักลงทุนที่มีต่อบริษัทฯ และในขณะเดียวกันผู้ถือหุ้น/นักลงทุนก็เข้าใจบริษัทฯ มากขึ้น ช่วยให้บริษัทฯ เป็นที่รู้จักและได้รับความเชื่อมั่นจากนักลงทุนมากขึ้น ซึ่งหากบริษัทฯ มีความต้องการระดมทุน เช่น การออกหุ้นเพิ่มทุน หรือหุ้นกู้ ก็จะทำให้ทำได้ง่ายมากขึ้น ผู้ถือหุ้น/นักลงทุนหรือเห็นว่าบริษัทฯ นำเงินลงทุนของตนไปใช้พัฒนาการดำเนินงานของบริษัทฯ อย่างไร <p>ผลกระทบทางลบ:</p> <ul style="list-style-type: none"> นักลงทุนอาจร้องขอข้อมูลหรือแนะนำในสิ่งที่บริษัทฯ ไม่สามารถเปิดเผยหรือปฏิบัติตามได้ ซึ่งอาจทำให้เกิดความไม่พอใจหรือเกิดทัศนคติที่ไม่ดีต่อบริษัทฯ ในบางกิจกรรมที่นักลงทุนหรือผู้ถือหุ้นมีความสนใจเข้าร่วมเป็นจำนวนมากอย่างเช่น Site Visit บริษัทฯ อาจไม่สามารถจัดให้นักลงทุนหรือผู้ถือหุ้นที่มีความสนใจเข้าร่วมกิจกรรมได้ทุกราย 	

กลุ่มผู้มีส่วนได้เสีย	วิธีการมีส่วนร่วม	ความถี่ในการจัดกิจกรรม	ความคาดหวัง	ผลกระทบ (บวก/ลบ)
8. ชุมชน	<ul style="list-style-type: none"> CSR Activities ร่วมกับหน่วยงานราชการและชุมชนในพื้นที่ตามแนวเส้นท่อน้ำดิบของบริษัทฯ การประชุมประชาสัมพันธ์โครงการฯ เข้าร่วมกิจกรรมกับหน่วยงานราชการ ท้องถิ่น โรงเรียน หน่วยงานราชการ และอื่นๆ เป็นต้น การศึกษาคำความต้องการของประชาชนโครงการวางน้ำดิบที่หนองปลาไหล-หนองต๋องเส้นที่ 2 	<p>ทุกเดือน</p> <p>ทุกเดือน</p> <p>ทุกเดือน</p> <p>เมื่อมีโครงการก่อสร้างขององค์กร</p>	<ul style="list-style-type: none"> ชุมชนมีน้ำประปาใช้เพื่ออุปโภคบริโภค การแบ่งปันน้ำ ในแนวเส้นท่อของบริษัทฯ พาดผ่านชุมชนนั้น ความช่วยเหลือต่อคนน้ำ เมื่อเกิดภาวะภัยแล้ง การแลกเปลี่ยนโครงการ CSR กับการใช้ทรัพยากรน้ำในพื้นที่แหล่งน้ำ 	<p>ผลกระทบทางบวก:</p> <ul style="list-style-type: none"> มองภาพลักษณ์บริษัทฯ เป็นผู้เสียสละรับผิดชอบต่อสังคม สามารถช่วยแก้ปัญหาการขาดน้ำให้ชุมชนได้ ชุมชนและหน่วยงานราชการในพื้นที่เข้าใจพันธกิจของบริษัทฯ และส่งผลให้ดำเนินธุรกิจอย่างราบรื่นบนพื้นฐานการใช้ทรัพยากรน้ำร่วมกันระหว่างชุมชนกับบริษัทฯ เพื่อศึกษาโอกาสและความเป็นไปได้ในการพัฒนาทางธุรกิจใหม่ๆ เช่น ธุรกิจรวมหรือธุรกิจชุมชน <p>ผลกระทบทางลบ</p> <ul style="list-style-type: none"> อาจเกิดการต่อต้านหรือประท้วง ทำให้เกิดกรหยุดชะงักในธุรกิจ บริษัทฯ อาจเปรียบชุมชน สูบน้ำได้แต่ชาวบ้านใช้ไม่ได้
9. สื่อมวลชน (ท้องถิ่นและส่วนกลาง)	<ul style="list-style-type: none"> พบปะเขียนเขียนสื่อในโอกาสวันสำคัญ กิจกรรมสื่อสัมพันธ์ Corporate Website Interview & Site Visit 	<p>อย่างน้อยไตรมาสละครั้ง</p> <p>อย่างน้อย 2 ครั้ง</p> <p>อย่างน้อย 2 ครั้ง</p>	<ul style="list-style-type: none"> สามารถให้ข้อมูลได้ถูกต้อง รวดเร็ว และมีแหล่งอ้างอิงที่เชื่อถือได้ เข้าถึงข้อมูลข่าวสารและผู้ประกอบการ ข้อมูลได้ง่าย การดูแลเอาใจใส่ พบปะอย่างต่อเนื่อง การติดต่อโดยอัยยาศัย การสื่อสารแก้ปัญหาเฉพาะหน้าหรือเหตุการณ์ฉุกเฉิน 	<p>ผลกระทบทางบวก:</p> <ul style="list-style-type: none"> ได้พื้นที่ประชาสัมพันธ์องค์กร สามารถสร้างภาพลักษณ์ที่ต่อสาธารณชน สื่อมวลชนให้ความสนใจและขอทราบข้อมูลจากบริษัทฯ โดยตรงก่อนเผยแพร่ข่าวที่เกี่ยวข้องกับบริษัทฯ <p>ผลกระทบทางลบ</p> <ul style="list-style-type: none"> ข้อมูลอาจบิดเบือนส่งผลต่อภาพลักษณ์ และความเข้าใจในการดำเนินงานของบริษัทฯ

กลุ่มผู้มีส่วนได้เสีย	วิธีการมีส่วนร่วม	ความถี่ในการจัดกิจกรรมต่อปี	ความคาดหวัง	ผลกระทบ (บวก/ลบ)
10. พนักงาน	<ul style="list-style-type: none"> การสำรวจความพึงพอใจและความผูกพันต่อองค์กร คณะกรรมการสวัสดิการในสถานประกอบการ กล่องรับความคิดเห็น 	1 ครั้ง 4 ครั้ง สรุปลดอย่างน้อยไตรมาสละ1ครั้ง	<ul style="list-style-type: none"> ได้รับข่าวสารที่ถูกต้อง รวดเร็ว เข้าถึงข้อมูลได้ง่าย สะดวก และเข้าถึงได้ทุกที่ทุกเวลา มีฐานข้อมูลสามารถสืบค้นข้อมูลของบริษัทฯ ได้อย่างรวดเร็ว และเป็นข้อมูลที่ถูกต้องตรงกัน การจัดกิจกรรมสร้างสัมพันธ์ระหว่างพนักงานในองค์กร ความก้าวหน้าในอาชีพ การลดขั้นตอนเพื่อความคล่องตัวและสะดวกรวดเร็วในการทำงาน การใช้เทคโนโลยี และโปรแกรม software ให้เกิดประสิทธิภาพสูงสุด เพิ่มความยืดหยุ่นเรื่องสวัสดิการ 	ผลกระทบทางบวก: <ul style="list-style-type: none"> การดำเนินงานที่สอดคล้องกับนโยบาย และบรรลุเป้าหมายขององค์กร พนักงานเข้าใจเป้าหมายและทิศทางขององค์กร และพร้อมในการเป็นส่วนร่วมที่สำคัญ พนักงานมีความพึงพอใจในการทำงานและมีความผูกพันกับองค์กร ผลกระทบทางลบ <ul style="list-style-type: none"> เกิดความไม่เข้าใจ ความเข้าใจผิด เกิดข้อผิดพลาดให้เกิดการดำเนินงานที่ไม่เป็นไปตามนโยบายขององค์กร อัตราการลาออกของบุคลากรที่มีคุณภาพสูงขึ้น เกิดข้อผิดพลาดในองค์กร
11. ผู้ค้า <ul style="list-style-type: none"> รายย่อย รายใหญ่ 	<ul style="list-style-type: none"> Corporate Website Visit Suppliers ประชุมผู้ค้า ประชุมชี้แจงงาน จดหมายเชิญ / ใบเสนอราคา การสำรวจความพึงพอใจ 	5 ครั้ง 2 ครั้ง 1 ครั้ง 12 ครั้ง 12 ครั้ง 1 ครั้ง	<ul style="list-style-type: none"> ราคาเป็นธรรมสอดคล้องกับท้องตลาด การคัดเลือกอย่างโปร่งใส เป็นธรรม 	ผลกระทบทางบวก: <ul style="list-style-type: none"> เกิดความโปร่งใสและเป็นธรรมในการคัดเลือกผู้ค้า ผลกระทบทางลบ: <ul style="list-style-type: none"> บริษัทขาดความน่าเชื่อถือในการดำเนินงาน

Water Security

การบริหารจัดการน้ำ (EN8, EN9)

ทรัพยากรน้ำมีความสำคัญทั้งต่อการดำรงชีวิตประจำวัน ภาค การเกษตร ตลอดจนภาคอุตสาหกรรมแต่ในปัจจุบันความแปรปรวน ของปริมาณน้ำในธรรมชาติ อันเนื่องมาจากสภาพภูมิอากาศ ส่งผล ต่อปริมาณน้ำฝนและน้ำท่าในแต่ละปี อีสท์ วอเตอร์ ตระหนักถึง ความสำคัญของการบริหารจัดการน้ำ และถือว่าน้ำเป็นความมั่นคง “Water Security” ที่ส่งผลโดยตรงต่อความยั่งยืนขององค์กร และ เชื่อมโยงไปสู่ระดับประเทศ โดยเฉพาะในภาคตะวันออก ซึ่งมี ประชากรหนาแน่น เป็นแหล่งท่องเที่ยว และเป็นเขตอุตสาหกรรม สำคัญทำให้ประชากรมีรายได้เพิ่มสูงขึ้น โดยมีรายได้เฉลี่ยต่อหัวสูง เป็นอันดับที่ 2 ของประเทศ รองจากประชากรในเขตกรุงเทพฯ และ ปริมณฑลเท่านั้น

อีสท์ วอเตอร์ซึ่งมีภารกิจและหน้าที่บูรณาการการบริหาร จัดการน้ำดิบผ่านท่อส่งน้ำขนาดใหญ่ ให้แก่ภาคอุตสาหกรรมและ การอุปโภคบริโภค เพื่อให้เพียงพอต่อความต้องการของลูกค้า ในปัจจุบัน และการคาดการณ์ความต้องการใช้น้ำในพื้นที่นิคม อุตสาหกรรมในอีก 10 ปีข้างหน้า โดยมีพื้นที่บริการที่รับผิดชอบ ทั้งหมด 4 พื้นที่ ครอบคลุม 3 จังหวัด (ระยอง ชลบุรี และฉะเชิงเทรา) ได้แก่ 1) พื้นที่ระยอง 2) พื้นที่ปลวกแดง-บ่อวิน 3) พื้นที่ชลบุรี และ 4) พื้นที่ฉะเชิงเทรา ด้วยโครงข่ายท่อส่งน้ำดิบ ความยาว 394.5 กิโลเมตร เชื่อมโยงแหล่งน้ำสำคัญในภาคตะวันออกให้เป็นโครงข่าย ท่อส่งน้ำหรือ Water Grid ที่ทันสมัยและสมบูรณ์ที่สุดแห่งเดียว ในประเทศ

จังหวัดระยอง

ถือเป็นพื้นที่ให้บริการหลักของ อีสท์ วอเตอร์ มีอ่างเก็บน้ำหลักที่อยู่ในพื้นที่ ได้แก่ อ่างเก็บน้ำดอกกราย อ่างเก็บน้ำหนองปลาไหล อ่างเก็บน้ำคลองใหญ่ และอ่างเก็บน้ำประแสร์

จังหวัดชลบุรี

มีอ่างเก็บน้ำหลัก ได้แก่ อ่างเก็บน้ำบางพระ และอ่างเก็บน้ำหนองค้อ นอกจากนี้ยังมี สระสำรองน้ำดิบสำนักรบ

จังหวัดฉะเชิงเทรา

มีปริมาณการให้บริการจ่ายน้ำ ในปริมาณที่น้อยกว่า 2 จังหวัดข้างต้น มีการดำเนินการสูบน้ำจาก แม่น้ำบางปะกง โดยมีสระสำรองน้ำดิบ จังหวัดฉะเชิงเทรา และสระสำรอง น้ำดิบสำนักรบไว้คอยสนับสนุน การดำเนินการ

แผนภาพห่วงโซ่อุปทานของอีสท์ วอเตอร์ แสดงดังนี้

แผนภาพการสูบน้ำของอีสท์ วอเตอร์ แสดงดังนี้

แหล่งน้ำที่ อีสท์ วอเตอร์ นำมาบริหารจัดการ

การบริหารจัดการน้ำของบริษัท จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) ครอบคลุมพื้นที่บริการ 3 จังหวัด ได้แก่ จังหวัดฉะเชิงเทรา จังหวัดชลบุรี และจังหวัดระยอง โดยจ่ายน้ำเพื่อการอุปโภค-บริโภคและอุตสาหกรรมเป็นหลัก ซึ่งแหล่งน้ำที่นำมาใช้ในการบริหารจัดการ แบ่งออกเป็นแหล่งน้ำหลักและแหล่งน้ำสำรอง สำหรับแหล่งน้ำหลัก ได้แก่ แหล่งน้ำที่ได้รับจัดสรรจากกรมชลประทาน (สำนักชลประทานที่ 9) เช่น อ่างเก็บน้ำหนองค้อ อ่างเก็บน้ำดอกกราย อ่างเก็บน้ำหนองปลาไหล และอ่างเก็บน้ำประแสร์ รวมถึงการสูบน้ำจากแม่น้ำบางปะกงและแหล่งน้ำเอกชน สำหรับแหล่งน้ำสำรอง ได้แก่ สระสำรองสำนักบก และอ่างเก็บน้ำบางพระ

แหล่งน้ำที่ได้รับจัดสรรจากกรมชลประทาน ในแต่ละปีกรมชลประทานโดยสำนักชลประทานที่ 9 ได้มีการประชุมผู้ใช้น้ำนอกภาคเกษตรเพื่อจัดสรรปริมาณน้ำแก่ผู้ได้รับอนุญาตใช้น้ำ โดยรอบปีการจัดสรรจะเริ่มตั้งแต่เดือน พ.ย. ถึง ส.ค. และจะมีการประชุมติดตามปริมาณการใช้น้ำทุก 3 เดือน เพื่อจัดสรรปริมาณน้ำเพิ่มเติมเมื่อมีปริมาณน้ำไหลเข้าในอ่างเก็บน้ำระหว่างปีการจัดสรร สำหรับในปี 2557 และ 2558 นั้น อีสท์ วอเตอร์ ได้บริหารจัดการน้ำที่ได้รับจัดสรรอย่างมีประสิทธิภาพ โดยร่วมกับกรมชลประทานในการติดตามสถานการณ์และดำเนินการตามมาตรการป้องกันและแก้ไขการขาดแคลนน้ำ อันได้แก่ การผันน้ำจากอ่างเก็บน้ำประแสร์มายังอ่างเก็บน้ำคลองใหญ่ และการสูบลับจากหน้าฝายบ้านค้ายมาเก็บกักเพิ่มเติมที่อ่างเก็บน้ำหนองปลาไหล เป็นต้น ซึ่งการดำเนินการร่วมกันดังกล่าวส่งผลให้การบริหารจัดการน้ำในภาพรวมของภาคตะวันออกเกิดประโยชน์สูงสุด

ทั้งนี้การสูบน้ำจากแม่น้ำบางปะกงของบริษัทฯ มีวัตถุประสงค์เพื่อส่งจ่ายน้ำให้กับผู้ใช้น้ำภาคอุปโภค-บริโภคและอุตสาหกรรมในพื้นที่จังหวัดฉะเชิงเทราเป็นหลัก และมีปริมาณน้ำส่วนหนึ่งผันไปเก็บกักยังอ่างฯ บางพระ เพื่อสำรองน้ำในช่วงฤดูแล้งให้พื้นที่ฉะเชิงเทราและชลบุรี

สำหรับแหล่งน้ำสำรองเป็นแหล่งน้ำที่บริษัทฯ มีไว้เพื่อเสริมความมั่นคงของแหล่งน้ำหลัก ซึ่งจะใช้ในกรณีที่ปริมาณน้ำในแหล่งน้ำหลักมีน้อยและขาดแคลน

โดยรายละเอียดปริมาณน้ำที่ อีสท์ วอเตอร์ ได้รับจัดสรร และปริมาณน้ำที่สูบน้ำใช้ใน ปี 2557 และ ปี 2558 ที่ผ่านมา แสดงรายละเอียดดังตารางต่อไปนี้

ตารางข้อมูลปริมาณน้ำจากแหล่งน้ำที่ ইসท์ วอเตอร์ ใช้ ในปี 2558

แหล่งน้ำ	ความจุอ่างฯ	ปริมาณน้ำ			หมายเหตุ
		ได้รับจัดสรร ปี 2558	สูบน้ำใช้ ปี 2557	สูบน้ำใช้ ปี 2558	
		ล้าน ลบ.ม.	ล้าน ลบ.ม.	ล้าน ลบ.ม.	
1. อ่างฯ ดอกทราย	79.41	116.0	88.70	73.9	ในปี 2557 ระหว่างปี มีปริมาณน้ำไหลลงอ่างเก็บน้ำมากกว่าความจุของอ่างเก็บน้ำ ซึ่งทำให้สามารถสูบน้ำใช้ได้มากกว่าความจุของอ่างเก็บน้ำ
2. อ่างฯ หนองปลาไหล	163.75	120.0	133.9	139.2 ¹	ในปี 2557 และปี 2558 ระหว่างปี มีปริมาณน้ำไหลลงอ่างเก็บน้ำมากกว่าความจุของอ่างเก็บน้ำ ซึ่งทำให้สามารถสูบน้ำได้มากกว่าความจุของอ่างเก็บน้ำ
3. อ่างฯ หนองค้อ	21.4	16.7	15.3	19.6 ²	ในปี 2557 และปี 2558 ระหว่างปี มีปริมาณน้ำไหลลงอ่างเก็บน้ำมากกว่าความจุของอ่างเก็บน้ำ ซึ่งทำให้สามารถสูบน้ำได้มากกว่าความจุของอ่างเก็บน้ำ
4. อ่างฯ ประแสร์	295.0	40.0 ⁴	20.3	45.6	
5. แม่น้ำบางปะกง ³	-	-	17.4	10.9	บริษัทฯ ดำเนินการสูบน้ำเฉพาะช่วงฤดูฝนและเป็นไปตามเกณฑ์ที่กำหนดร่วมกับจังหวัดฉะเชิงเทรา มีปริมาณน้ำส่วนหนึ่งผันไปเก็บกักยังอ่างฯบางพระและสระสำรองน้ำดิบสำนึกบก เพื่อสำรองน้ำในช่วงฤดูแล้งให้พื้นที่ฉะเชิงเทราและชลบุรี ⁵ ในปี 2557 ผักสำรองน้ำในฤดูแล้ง 17.9 ล้าน ลบ.ม. ในปี 2558 ผักสำรองน้ำในฤดูแล้ง 14.5 ล้าน ลบ.ม. ที่ อ่างเก็บน้ำบางพระ และสระสำรองน้ำดิบสำนึกบก
6. แหล่งน้ำเอกชน	-	-	2.3	4.7	
รวม		292.7	277.9	293.9	

- หมายเหตุ ¹⁻² ปริมาณน้ำส่วนเกินจากที่ได้รับจัดสรรจาก อ่างหนองปลาไหล 19.2 ล้าน ลบ.ม. ในปี 2558 และอ่างหนองค้อ 2.9 ล้าน ลบ.ม. ในปี 2558 ได้มีการหารือร่วมกับกรมชลประทานในการประชุมผู้ใช้น้ำนอกภาคการเกษตร ซึ่งจะมีการหารือและติดตามการใช้น้ำในทุก 3 เดือน
- ³ แม่น้ำบางปะกงเป็นแม่น้ำสาธารณะ การสูบน้ำจากแม่น้ำบางปะกง ইসท์ วอเตอร์ จะเริ่มสูบน้ำจากแม่น้ำบางปะกงเมื่อน้ำในแม่น้ำบางปะกงบริเวณหน้าว่าการอำเภอบ้านโพธิ์ มีค่าความเค็มต่ำกว่า 1 ไมโครกรัม/ลิตร (คุณภาพน้ำตรวจวัดโดยโครงการชลประทานฉะเชิงเทรา) และจะหยุดสูบน้ำเมื่อสิ้นฤดูฝน น้ำในแม่น้ำบางปะกงมีค่าความเค็มที่จุดเดียวกันสูงกว่า 1 ไมโครกรัม/ลิตร ซึ่งเป็นไปตามเกณฑ์ที่กำหนดร่วมกับจังหวัดฉะเชิงเทราและกรมชลประทาน
- ⁴ เป็นปริมาณน้ำขั้นต่ำที่ต้องใช้ในรอบปีที่ 2-5 ตามที่ระบุในบันทึกความเข้าใจ (MOU) ประแสร์-คลองใหญ่ ในการบริหารจัดการการสูบน้ำเชื่อมโยง อ่างเก็บน้ำประแสร์-อ่างเก็บน้ำคลองใหญ่
- ⁵ เพื่อให้เพียงพอต่อความต้องการใช้น้ำในปี 2558 และเป็นการใช้น้ำให้เกิดประโยชน์สูงสุด จะมีปริมาณน้ำประมาณ 14.5 ล้าน ลบ.ม. ที่ทำการสูบส่งจากแหล่งน้ำสำรองที่ได้มีการเก็บกักไว้ส่งจ่ายไปยังผู้ใช้น้ำ

การสร้างเสถียรภาพของแหล่งน้ำดิบ

อีสท์ วอเตอร์ ได้กำหนดแผนปฏิบัติการ โดยมีวัตถุประสงค์เพื่อสร้างเสถียรภาพของแหล่งน้ำดิบ อันจะเป็นการสร้างความมั่นใจให้แก่ลูกค้า ในช่วง 20 ปีข้างหน้า ตามตารางด้านล่าง

สำหรับในปี 2558 ความก้าวหน้าในโครงการก่อสร้างเพื่อสร้างเสถียรภาพให้กับน้ำภาคตะวันออก ประกอบด้วย 3 โครงการ ได้แก่

- (1) โครงการก่อสร้างวางท่อส่งน้ำอ่างเก็บน้ำประแสร์ไปยังอ่างเก็บน้ำหนองปลาไหล จะแล้วเสร็จในเดือนกันยายน 2559 ซึ่งจะทำให้สามารถสูบน้ำดิบเพิ่มขึ้นปีละ 70 ล้าน ลบ.ม. เพื่อเพิ่มความเชื่อมั่นให้กับผู้ใช้น้ำ โดยภาพรวมโครงการก่อสร้าง ณ วันที่ 31 ธันวาคม 2558 มีความก้าวหน้า ร้อยละ 82.16 ซ้ำกว่าแผนงานประมาณร้อยละ 7.84 ซึ่งคาดว่าจะแล้วเสร็จทันตามกำหนด
- (2) โครงการพัฒนาสระเก็บน้ำดิบคลองทับมา เดิมที่คาดว่าจะแล้วเสร็จในเดือนธันวาคม 2558 แต่การก่อสร้างช้ากว่าแผนเนื่องจากปัญหาอุทกภัย จึงทำให้การก่อสร้างช้ากว่าแผน โดยจะแล้วเสร็จในเดือนกรกฎาคม 2559 และสามารถสำรองน้ำดิบได้ปีละ 47 ล้าน ลบ.ม. โดยมีความก้าวหน้าโครงการ ณ วันที่ 31 ธันวาคม 2558 ร้อยละ 73.20
- (3) โครงการก่อสร้างวางท่อน้ำดิบหนองปลาไหล-หนองค้อ เส้นที่ 2 เป็นการก่อสร้างระบบท่อส่งน้ำดิบ เพื่อรองรับความต้องการใช้น้ำในพื้นที่ชลบุรีและพื้นที่ปลวกแดง-บ่อวิน ในอนาคต รวมถึงการแก้ไขปัญหาขาดแคลนน้ำในปี 2559 ซึ่งอีสท์ วอเตอร์ ได้เร่งรัดงานวางท่อส่งน้ำดิบให้สามารถใช้งานได้ก่อนเดือนพฤษภาคม 2559 โดยเริ่มดำเนินการเมื่อวันที่ 3 ธันวาคม 2558 ทั้งนี้โครงการคาดว่าจะแล้วเสร็จสมบูรณ์ในปี 2560 โดยมีความสามารถในการส่งจ่ายน้ำได้ประมาณ 50 ล้านลบ.ม. ต่อปี

นอกจากนี้ ยังมีการวางแผนจัดสรรน้ำให้เหมาะสมและสอดคล้องกับสถานการณ์ในปัจจุบัน ร่วมกับกรมชลประทาน และหน่วยงานที่เกี่ยวข้อง อาทิ การประชุมคณะทำงานศูนย์ปฏิบัติการน้ำ (water war room) ภาคตะวันออก การประสานงานกับกรมฝนหลวงและการบินเกษตร เป็นต้น

แผนการป้องกันปัญหาการขาดแคลนน้ำกรณีภัยแล้ง

อย่างไรก็ตาม การบริหารจัดการความเสี่ยงด้านปริมาณน้ำที่อาจไม่พอเพียง อีสท์ วอเตอร์ จึงได้มีการดำเนินการเพิ่มเติม เพื่อป้องกันปัญหาการขาดแคลนน้ำในปี พ.ศ. 2558 ต่อเนื่องไปถึงปี พ.ศ. 2559 อย่างเป็นระบบ โดยมีการจำลองสถานการณ์น้ำเพื่อศึกษาการขาดแคลนน้ำที่อ่างเก็บน้ำหลัก ได้แก่ อ่างเก็บน้ำดอกกราย อ่างเก็บน้ำหนองปลาไหล และอ่างเก็บน้ำคลองใหญ่ โดยกำหนดไว้ 4 กรณี ดังปรากฏให้เห็นตามแผนภาพ คือ

อีสท์วอเตอร์ ได้จัดเตรียมแผนเพื่อรองรับปัญหาการขาดแคลนน้ำ ดังนี้

1. ประสานงานกับหน่วยปฏิบัติการฝนหลวงในพื้นที่ภาคตะวันออก มีศูนย์ปฏิบัติการที่จังหวัดระยอง เดือนพฤษภาคม - กันยายน 2558
2. สูบผันน้ำจากอ่างเก็บน้ำประแสร์ไปยังอ่างเก็บน้ำคลองใหญ่ และสูบผันน้ำจากอ่างเก็บน้ำประแสร์ไปยังอ่างเก็บน้ำหนองปลาไหล
3. สูบน้ำย้อนกลับจากฝายบ้านค่าย - อ่างเก็บน้ำหนองปลาไหล
4. สำรองน้ำจากแม่น้ำบางปะกงเข้าอ่างเก็บน้ำบางพระ โดยใช้ระบบสูบน้ำสถานีสูบน้ำแม่น้ำบางปะกงของ อีสท์ วอเตอร์
5. ลดการส่งน้ำจากพื้นที่ระยองไปพื้นที่ชลบุรี โดยใช้น้ำในพื้นที่ชลบุรีให้เต็มศักยภาพ
6. การสูบผันน้ำจากแม่น้ำระยองเข้ามาเสริมในพื้นที่มาตาพุด กรณีวิกฤต
7. จัดหาแหล่งน้ำเอกชนเพิ่มเติม

ทั้งนี้เนื่องจากเมื่อสิ้นสุดฤดูฝน ปี 2558 สถานการณ์น้ำของอ่างเก็บน้ำบางพระและอ่างเก็บน้ำหนองค้อ อยู่ในเกณฑ์ต่ำกว่าค่าเฉลี่ยมาก อาจมีความเสี่ยงที่จะเกิดการขาดแคลนน้ำในช่วงฤดูแล้งปี 2559 อีสท์ วอเตอร์ จึงได้มีมาตรการเสริมเพื่อป้องกันและแก้ไขปัญหาการขาดแคลนน้ำอันได้แก่ การเร่งรัดโครงการวางท่อส่งน้ำดิบหนองปลาไหล - หนองค้อ เส้นที่ 2 และการจัดหาน้ำดิบจากบ่อดินในพื้นที่ชลบุรีเพิ่มเติม

การประยุกต์ใช้เทคโนโลยีในการบริหารจัดการน้ำ เพื่อลดน้ำสูญเสียในเส้นท่อ (EN8, EN1)

อีสท์ วอเตอร์ ได้นำเทคโนโลยี Supervisory Control and Data Acquisition (SCADA) ที่ทันสมัยเข้ามาควบคุมการจ่ายน้ำ *15 สถานีสูบน้ำ ครอบคลุม 3 จังหวัด แบบรวมศูนย์ ที่ศูนย์ปฏิบัติการระยอง การควบคุมนี้เป็นแบบ Real time ซึ่งช่วยลดการใช้กำลังคนและการแก้ไขปัญหาการสูญจ่ายน้ำได้อย่างรวดเร็ว

(*ไม่รวมสถานีสูบน้ำประแสร์ เนื่องจากเป็นของกรมชลประทาน และบ่อน้ำเอกชน เนื่องจากการขอใช้ไฟฟ้าชั่วคราว)

การลดปริมาณน้ำที่ไม่เกิดรายได้ (Non-Revenue Water)

อีสท์ วอเตอร์ ได้กำหนดนโยบายในการดูแลควบคุมปริมาณน้ำที่ไม่เกิดรายได้ (Non-Revenue Water) ทั้งระบบ ซึ่งปริมาณน้ำดังกล่าวถือเป็นน้ำสูญเสียที่ไม่สามารถนำกลับมาใช้ใหม่ได้ การคิดคำนวณปริมาณน้ำที่ไม่เกิดรายได้ สามารถคำนวณได้จากสมการข้างล่างดังนี้

$$\% \text{ NRW} = \frac{\text{ปริมาณน้ำสูญเสีย} - \text{ปริมาณน้ำใช้ลูกค้า} - \text{ปริมาณน้ำสำรอง}}{\text{ปริมาณน้ำสูญเสีย}} \times 100$$

ทั้งนี้ ได้กำหนดเกณฑ์ปริมาณน้ำที่ไม่เกิดรายได้อยู่ที่ $\leq 2.50\%$ โดยตั้งแต่ปี 2555 เป็นต้นมา อีสท์ วอเตอร์ มีการควบคุมน้ำสูญหายได้ดีขึ้น โดยมีอัตราการลดลงของ NRW อย่างต่อเนื่อง ดังแสดงในภาพด้านล่าง

ข้อมูลปริมาณการสูบน้ำของ อีส์ท์ วอเตอร์ ปี 2558

เดือน	ปริมาณน้ำ	ปริมาณน้ำสูบ	ปริมาณน้ำกักเก็บวัดได้	น้ำสูญเสีย	NRW
มกราคม	25,212,829	24,605,468	0	607,361	2.41%
กุมภาพันธ์	24,378,044	24,039,935	0	338,109	1.39%
มีนาคม	27,368,285	27,275,862	0	92,423	0.34%
เมษายน	25,642,890	25,963,886	0	-320,996	-1.25%
พฤษภาคม	29,082,874	27,963,304	0	1,119,570	3.85%
มิถุนายน	26,855,216	26,296,623	0	558,593	2.08%
กรกฎาคม	29,229,385	28,735,811	0	493,574	1.69%
สิงหาคม	27,153,938	24,414,490	2,075,738	663,710	2.44%
กันยายน	26,582,762	22,096,202	3,802,900	683,660	2.57%
ตุลาคม	27,956,935	20,868,165	6,435,880	652,890	2.34%
พฤศจิกายน	23,281,605	21,620,266	1,034,700	626,639	2.69%
ธันวาคม	24,412,212	22,671,047	1,107,498	633,667	2.60%
	317,156,975	296,551,059*	14,456,716	6,149,200	1.94%

หมายเหตุ : *รอบการรายงานทางการเงินกับรอบการรายงานการสูบน้ำไม่เหมือนกัน

ปริมาณน้ำสูญเสีย ปี 2558

ในปีที่ผ่านมา อีสท์ วอเตอร์ ได้ดำเนินโครงการต่างๆ เพื่อเป็นการลดปริมาณน้ำที่ไม่เกิดรายได้ ดังนี้

1. ปรับปรุงระบบป้องกันสนิม (Cathodic Protection) ของระบบท่อ บางปะกง-ชลบุรี ให้มีประสิทธิภาพสูง เพื่อลดการรั่วของท่อเหล็ก ขนาด 1,400 มิลลิเมตร
2. จัดจ้างผู้รับจ้างซ่อมท่อในกรณีฉุกเฉิน เพื่อให้ผู้รับจ้างสามารถเข้ามาดำเนินการได้ตลอด 24 ชั่วโมง ลดปัญหาปริมาณน้ำที่เกิดจากการแตกรั่วและระยะเวลาในการสูญเสียน้ำลดลง
3. กำหนดแผนและดำเนินการสอบเทียบมาตร ทั้งมาตรหลัก ได้แก่ มาตรวัดที่แหล่งน้ำ มาตรวัดที่ต้นทางรับน้ำ และมาตรวัดที่ลูกค้า โดยมีการสอบเทียบมาตรวัดอย่างสม่ำเสมอเพื่อเพิ่มความแม่นยำในการติดตามปริมาณน้ำสูญหาย และนำระบบการอ่านมาตรวัดน้ำอัตโนมัติ (Automatic Billing) เข้ามาใช้โดยเชื่อมต่อเข้ากับระบบ SCADA เพื่อให้พนักงานห้องควบคุมได้ติดตามการใช้น้ำของลูกค้า เป็นไปอย่างต่อเนื่อง และเข้าไปแก้ไขปัญหาได้อย่างทันที
4. การดูแลและบำรุงรักษาอุปกรณ์ในระบบการสูบน้ำ มีการบำรุงรักษาตามแผนซ่อมบำรุงประจำปี ส่งผลให้อัตราปริมาณน้ำที่ไม่เกิดรายได้ในเส้นท่อดลง และระบบมีความพร้อมใช้งานตลอดทั้งปี

ในด้านคุณภาพการบริการ ประกอบด้วย แรงดันน้ำ ปริมาณน้ำตามข้อตกลง และมาตรฐานงานบริการ ซึ่งแยกพิจารณาเป็นรายพื้นที่ แต่ละกลุ่มลูกค้าพบว่า พื้นที่ให้บริการปลวกแดง-บ่อวิน มีแรงดันน้ำค่อนข้างสูงกว่าพื้นที่อื่นๆ เนื่องจากเป็นพื้นที่ต้นทางใกล้กับสถานีสูบน้ำของอ่างเก็บน้ำหนองค้อ ทำให้มีลูกค้าบางรายได้รับน้ำที่แรงดันค่อนข้างสูง แต่หากดูค่าเฉลี่ยตลอดแนวเส้นท่อส่งแล้ว มีแรงดันเฉลี่ยที่ 3.0 บาร์ ทั้งนี้ แรงดันที่สูงไม่ได้กระทบต่อสายการผลิตของลูกค้า อย่างไรก็ตาม อีสท์ วอเตอร์ จะแจ้งลูกค้าทันทีหากพบว่ามี การเปลี่ยนระดับแรงดันน้ำในเส้นท่อต่างๆ

ด้านความพร้อมใช้งานของระบบท่อน้ำ ได้รวบรวมข้อมูลโดยทีมงานปรับปรุงคุณภาพการให้บริการ (Customer Service Improvement) เพื่อเฝ้าระวังระบบท่อและอุปกรณ์ และใช้ปรับปรุงการดำเนินการให้มีประสิทธิภาพยิ่งขึ้น

อีสท์ วอเตอร์ ยังคงมุ่งมั่นในการรักษาเสถียรภาพของระบบสูบน้ำและการจ่ายน้ำ (Reliability) โดยการกำหนดเป้าหมายไม่ให้เกิดความเสียหายกับเครื่องจักร อุปกรณ์ จนทำให้ระบบสูบน้ำหยุดชะงัก หรือไม่มีการหยุดการจ่ายน้ำในแนวท่อส่งน้ำหลัก ทั้งนี้ การหยุดการจ่ายน้ำเพื่อบำรุงรักษา กำหนดไว้ไม่เกิน 8 ชั่วโมง/ครั้ง สำหรับเครื่องจักรอุปกรณ์ที่มีความสำคัญสูง (Class A) จะต้องไม่มีการหยุดทำงาน

ผลกระทบที่อาจเกิดจากกระบวนการสูบน้ำ (EN9)

การดำเนินธุรกิจของอีสท์ วอเตอร์ ประกอบด้วย การสูบน้ำจากแหล่งน้ำต่างๆ ในเขต 3 จังหวัดภาคตะวันออก ได้แก่ อ่างเก็บน้ำดอกกราย อ่างเก็บน้ำหนองปลาไหล อ่างเก็บน้ำประแสร์ และแม่น้ำระยองในจังหวัดระยอง อ่างเก็บน้ำบางพระ และอ่างเก็บน้ำหนองค้อ ในจังหวัดชลบุรี แม่น้ำบางปะกง และบ่อน้ำของเอกชนต่างๆ ซึ่งส่วนมากจะเป็นการสูบน้ำจากแหล่งน้ำไปส่งจ่ายให้แก่ผู้ใช้โดยตรง มีเพียงแม่น้ำบางปะกงที่ดำเนินการสูบน้ำในช่วงฤดูฝนให้แก่ผู้ใช้และเก็บสำรองน้ำบางส่วนในช่วงฤดูน้ำหลาก เพื่อทำการสำรองน้ำไว้ใช้ในฤดูแล้ง เนื่องจากในสภาวะปกติในช่วงฤดูแล้ง แม่น้ำบางปะกงจะมีความเค็มสูงไม่สามารถนำน้ำมาใช้การได้ ทั้งนี้จะทำการฝากสำรองน้ำที่สูบน้ำจากแม่น้ำบางปะกงไว้ที่อ่างเก็บน้ำบางพระ และสระสำรองน้ำดิบสำนักบก ในจังหวัดชลบุรี

พื้นที่อ่างเก็บน้ำบางพระ เดิมเป็นที่ดินกรรมสิทธิ์ของกรมชลประทาน ซึ่งได้เวนคืนจากราษฎรเพื่อสร้างขยายอ่างเก็บน้ำบางพระ เมื่อปี พ.ศ. 2515 ภายหลังจากการสร้างขยายเขื่อนเสร็จในปี พ.ศ. 2518 ได้กักเก็บ

น้ำเพื่อใช้ประโยชน์ด้านการอุตสาหกรรม และทำประปาเพื่อการอุปโภคบริโภค สามารถเก็บกักน้ำได้ถึง 117 ล้านลูกบาศก์เมตร ระบบนิเวศวิทยาจึงเปลี่ยนแปลงไปตามระดับน้ำที่เพิ่มขึ้น ทำให้มีนกกาน้ำนานาชนิดเข้าไปหากินและอาศัยอยู่บริเวณรอบๆ อ่างเก็บน้ำบางพระ เช่น นกเป็ดน้ำต่างๆ นกยาง นกฟริก ฯลฯ และนกที่หากินตามทุ่งหญ้าชายป่าต่างๆ เช่น นกกิวัก นกคุ้ม นกกระแตแต้แว๊ด นกตะขาบทุ่ง ฯลฯ เมื่อชาวบ้านผ่านมาท่องเที่ยวอ่างเก็บน้ำบางพระ มักจะถือโอกาสยิงนกไปเป็นอาหาร บางคนถึงกับล่าไปขายเพื่อการค้า ราษฎรซึ่งอาศัยอยู่บริเวณอ่างเก็บน้ำจึงได้ร้องเรียนไปยังกองอนุรักษ์สัตว์ป่า กรมป่าไม้ เมื่อปี 2519 กรมป่าไม้จึงได้ส่งเจ้าหน้าที่ออกไปสำรวจและพบว่ามีความจำเป็นต้องประกาศเป็นเขตห้ามล่าสัตว์ป่า ต่อมากระทรวงเกษตรและสหกรณ์ จึงได้ประกาศจัดตั้งเป็นเขตห้ามล่าสัตว์ป่า อ่างเก็บน้ำบางพระ เมื่อวันที่ 19 เมษายน 2519 และประกาศในราชกิจจานุเบกษา เล่มที่ 93 ตอนที่ 82 ลงวันที่ 8 มิถุนายน 2519

การสูบน้ำจากแม่น้ำบางปะกงมาเก็บสำรองไว้ที่อ่างเก็บน้ำบางพระเป็นการผันน้ำข้ามลุ่มน้ำจากลุ่มแม่น้ำบางปะกงมายังลุ่มน้ำชายฝั่งภาคตะวันออก ซึ่งอาจส่งผลกระทบต่อสภาพแวดล้อมดั้งเดิมได้ แต่อย่างไรก็ตามอ่างเก็บน้ำบางพระที่มีสภาพเป็นเขตอนุรักษ์นั้น ไม่ใช่สภาพแวดล้อมดั้งเดิมของพื้นที่ แต่เป็นพื้นที่ที่ถูกปรับแต่งให้มีสภาพพื้นที่เป็นอ่างเก็บน้ำและน้ำไม่เย็นต้นรวมถึงพืชชายน้ำมาปลูกเพิ่มเติมเพื่อให้เป็นที่อยู่อาศัยของสัตว์ป่าที่นำมาปล่อยในภายหลังจากการก่อสร้างอ่างเก็บน้ำ อีกทั้งยังมีกิจกรรมต่างๆ อีกหลายกิจกรรมที่จัดขึ้นที่อ่างเก็บน้ำบางพระที่ส่งผลให้สภาพแวดล้อมทางชีวภาพในพื้นที่เปลี่ยนแปลงไป เช่น กิจกรรมปลูกต้นไม้ กิจกรรมปล่อยพันธุ์สัตว์น้ำเพื่อเป็นแหล่งอาหารให้คนในพื้นที่ และอื่นๆ โดยกิจกรรมดังกล่าวจัดขึ้นโดยหน่วยงานทั้งภาครัฐและเอกชน อีกทั้งมีการสูบน้ำข้ามลุ่มน้ำจากหน่วยงานอื่น จึงทำให้การประเมินผลกระทบจากกิจกรรมของบริษัทนั้นทำได้ยาก

ดังนั้นในปี 2558 จึงขอขอยังไม่รายงานในประเด็นความหลากหลายทางชีวภาพ โดยในปีถัดไป (2559) จะดำเนินการศึกษาผลกระทบจากการสูบน้ำของ อีสท์ วอเตอร์ ในแหล่งน้ำต่างๆ ที่อีสท์ วอเตอร์ใช้ในการบริหารจัดการ เพื่อใช้เป็นข้อมูลฐานในปีต่อไป

การประเมินของสภาพอากาศ และการใช้พลังงานไฟฟ้า (EN16)

ปัญหาสภาพสิ่งแวดล้อมเสื่อมโทรม และความแปรปรวนของสภาพภูมิอากาศที่เกิดขึ้นในปัจจุบัน ปฏิเสธไม่ได้ว่าส่วนหนึ่งเกิดจากกิจกรรมต่างๆ ของมนุษย์ที่ส่งผลให้เกิดก๊าซเรือนกระจก การดำเนินการของอีสท์ วอเตอร์ ที่มีกระบวนการหลักคือการสูบน้ำผ่านระบบท่อส่งน้ำดิบความยาวรวมกว่า 394.5 กิโลเมตร โดยมีสถานีสูบน้ำหลัก 15 สถานี ดังนั้นการใช้พลังงานไฟฟ้าจึงถือเป็นการใช้พลังงานหลักของ อีสท์ วอเตอร์ ก็ว่าได้

อีสท์ วอเตอร์ ตระหนักถึงปัญหาดังกล่าว จึงได้ให้ความใส่ใจต่อการลดการใช้พลังงาน โดยได้ดำเนินโครงการอนุรักษ์พลังงาน ทั้งในส่วนของงานโครงการปรับปรุงระบบสูบน้ำหลัก และโครงการสนับสนุนให้เกิดประสิทธิภาพในการจัดการสูงสุด รวมถึงการอนุรักษ์พลังงานตามแนวทางปฏิบัติในการจัดทำระบบการจัดการพลังงานตามกฎหมาย มีสถานีสูบน้ำที่ขึ้นทะเบียนเป็นโรงงานควบคุมทั้งสิ้น 5 โรงงาน ได้แก่ สถานีสูบน้ำหนองปลาไหล 1, 2, 3 สถานีสูบน้ำดอกกราย สถานีสูบน้ำเพิ่มแรงดัน สถานีสูบน้ำบางปะกง และสถานีสูบน้ำชะเชิงเทรา อีกทั้งอาคารควบคุม 1 อาคาร คือ อาคารสำนักงานใหญ่ ซึ่งทั้งหมดได้มีการนำผลที่ได้จากการประเมินศักยภาพการอนุรักษ์พลังงาน มากำหนดเป็นเป้าหมายที่จะลดระดับการใช้พลังงานลง ทั้งในระดับองค์กร ในระดับการผลิตหรือบริการและในระดับอุปกรณ์ โดยพิจารณาจากระดับการสูญเสียพลังงานที่เกิดขึ้นและโอกาสที่จะดำเนินการปรับปรุง

นอกจากนี้ ได้จัดตั้งคณะทำงานด้านการจัดการพลังงาน กำหนดนโยบายอนุรักษ์พลังงานเพื่อใช้เป็นแนวทางการดำเนินงานด้านอนุรักษ์พลังงาน และเพื่อส่งเสริมการใช้พลังงานให้เกิดประสิทธิภาพและเกิดประโยชน์สูงสุด โดยในปี 2558 ได้ดำเนินโครงการปรับปรุงประสิทธิภาพการใช้พลังงาน ดังต่อไปนี้

1. โครงการติดตั้งอุปกรณ์ควบคุมความเร็วรอบมอเตอร์ (Variable Speed Drive : VSD) ที่สถานีสูบน้ำในพื้นที่ชลบุรี ได้แก่ สถานีสูบน้ำบางพระ และสถานีสูบน้ำหนองค้อ เพื่อควบคุมความเร็วรอบที่เหมาะสมตามปริมาณการใช้น้ำ ซึ่งเป็นส่วนหนึ่งในการลดการใช้พลังงานไฟฟ้า และลดภาระให้กับเครื่องสูบน้ำ ทำให้เครื่องสูบน้ำทำงานได้เต็มประสิทธิภาพมากขึ้น โดยความคืบหน้า ณ ธันวาคม 2558 ดำเนินการติดตั้งแล้วเสร็จ อยู่ระหว่างทดสอบระบบ
2. โครงการติดตั้งอุปกรณ์ Capacitor Bank ที่สถานีสูบน้ำดอกกราย เพื่อปรับปรุงค่า Power Factor : PF ซึ่งนอกจากจะทำให้ลดกำลังงานสูญเสีย และเพิ่มประสิทธิภาพระบบไฟฟ้าให้เป็นไปตามข้อกำหนดของการไฟฟ้าส่วนภูมิภาค แล้วยังทำให้ค่าใช้จ่ายด้านพลังงานไฟฟาลดลงทั้งด้านหน่วยไฟฟ้าและค่าปรับที่อาจจะเกิดขึ้นจากค่า PF ต่ำกว่า 0.85 ซึ่งดำเนินการแล้วเสร็จตามแผน
3. โครงการติดตั้งเครื่องสูบน้ำเพิ่มแรงดันให้ลูกค้ำตันทาง (Booster Pump) ที่สถานียกระดับน้ำ เพื่อให้ลดการใช้พลังงานการสูบน้ำจากสถานีสูบน้ำในพื้นที่ระยอง
4. โครงการเพิ่มแรงดันจากการสูบน้ำให้กับการประปาส่วนภูมิภาคสัทธิบ ช่วยลดค่าไฟฟ้าให้กับสถานีสูบน้ำมาตาพุด คิดเป็นร้อยละ 6
5. โครงการลดการเปิดหลอดไฟฟ้าในช่วงไม่ได้ใช้งาน (พักเที่ยง) ทุกสถานีสูบน้ำ และศูนย์ปฏิบัติการระยอง ซึ่งทำต่อเนื่องมาตั้งแต่ปี 2557

สำหรับในปี 2559 มีแผนการดำเนินโครงการอนุรักษ์พลังงานดังต่อไปนี้

1. โครงการลดระดับน้ำจากถังสูง เพื่อให้ระดับสมดุลกับสระสำรอง โครงการนี้จะสามารถลดการใช้พลังงานของพื้นที่ระยองลง โดยคิดเป็นร้อยละ 8 ของค่าไฟฟ้าแต่ละเดือนของพื้นที่ระยอง
2. โครงการศึกษาการใช้แรงดันน้ำ เพื่อผลิตกระแสไฟฟ้าจ่ายกระแสไฟฟ้าชดเชยในระบบ (Mini-Hydro Power)
3. โครงการลดการใช้พลังงานไฟฟ้าจากการสูบน้ำจากอ่างเก็บน้ำประแสร์ ไปยังพื้นที่ชลบุรี โดยผันน้ำเข้า Booster Pump เพื่อส่งตรงไปยังพื้นที่ชลบุรี ลดขั้นตอนและค่าพลังงานไฟฟ้าในการสูบน้ำจากอ่างเก็บน้ำหนองปลาไหลไปยัง Booster Pump เพื่อส่งไปพื้นที่ชลบุรีอีกที (Inline Booster, NPL-NK)
4. โครงการติดตั้งเครื่องสูบน้ำเคลื่อนที่ (Mobile Diesel Engine) เพื่อเพิ่มศักยภาพในการสูบส่งน้ำจากแหล่งน้ำต่างๆ ที่ไฟฟ้าเข้าไม่ถึง และช่วยร่นระยะเวลาจากการขอใช้ไฟฟ้าให้สามารถใช้ไฟฟ้าได้เร็วขึ้น โดยเฉพาะในพื้นที่ฉะเชิงเทราและชลบุรี ที่มีโครงการรับซื้อน้ำจากบ่อดินเอksen

กราฟเปรียบเทียบการปล่อยก๊าซเรือนกระจก ปี 2557 และ ปี 2558

ประสิทธิภาพการใช้พลังงาน

การใช้พลังงานไฟฟ้าของอีสท์ วอเตอร์ ในปี 2558 เทียบเท่ากับกับการปล่อยคาร์บอนไดออกไซด์ คิดเป็น 90,378.85 ตัน โดยข้อมูลดังกล่าวคิดจากการใช้ไฟฟ้าของสถานีสูบน้ำของอีสท์ วอเตอร์ จำนวน 15 สถานี รวมถึงการใช้ไฟฟ้าของสถานีสูบน้ำของอ่างเก็บน้ำประแสร์ และการใช้ไฟฟ้าของอาคารสำนักงานใหญ่ โดยในปี 2558 เป็นปีที่เริ่มคิดค่าไฟฟ้าในการสูบน้ำจากอ่างเก็บน้ำประแสร์ ดังนั้นจึงจะใช้ข้อมูลในปีดังกล่าวเป็นปีฐานในการคิดคำนวณการปล่อยก๊าซเรือนกระจก (ทั้งนี้ ในปี 2558 อีสท์ วอเตอร์ ต้องจ่ายค่าไฟฟ้าเต็มจำนวน เนื่องจาก กปภ. ยังไม่ได้ใช้น้ำจากอ่างเก็บน้ำประแสร์ โดยในปีถัดไปค่าไฟฟ้าจะหารครึ่งกับ กปภ. ตามที่ระบุไว้ใน MOU)

การคำนวณการปล่อยก๊าซเรือนกระจก

**สูตรการคิด GHG emissions = Activity Data (kWh) X Emission Factor

Emission Factor ของไฟฟ้า = 0.5426 kgCO₂e/kWh

ค่าพลังงานที่ใช้ในการสูบน้ำ + อาคารสำนักงานใหญ่ ปี 2558

$$\begin{aligned}
 \text{GHG} &= [(\text{สถานีสูบน้ำ}) 163,978,311 \text{ kWh} + (\text{อาคารสำนักงานใหญ่}) 2,587,944 \text{ kWh}] \times 0.5426 \text{ kgCO}_2\text{e} \\
 &= 90,378,850 \text{ kgCO}_2\text{e} \\
 &= 90,378.85 \text{ TonCO}_2\text{e}
 \end{aligned}$$

อ้างอิง Emission factor จาก สำนักวิเคราะห์และติดตามประเมินผล องค์การบริหารจัดการก๊าซเรือนกระจก (องค์การมหาชน) ปี 2557
http://tver.tgo.or.th/2015/file/download/Grid_Emission_Factor_124.pdf # หน้า 10

Water for Excellent

การจัดการระบบบำบัดน้ำเสีย (EN10)

ด้วยกระบวนการหลักในธุรกิจของอีสท์ วอเตอร์ คือ การสูบน้ำดิบ ดังนั้นน้ำเสียที่เกิดจากกระบวนการสูบน้ำดิบถือว่าเป็นศูนย์ แต่ปริมาณน้ำเสียจะเกิดขึ้นที่ปลายทางคือผู้ใช้น้ำซึ่งเป็นโรงงานอุตสาหกรรมและผู้อุปโภคบริโภค ดังนั้นการบำบัดน้ำเสียจึงไม่ได้ขึ้นกับอีสท์ วอเตอร์เพียงอย่างเดียว แต่เกี่ยวข้องกับลูกค้าผู้ใช้น้ำด้วย ซึ่งในปี 2558 อีสท์ วอเตอร์ ยังไม่ได้ดำเนินการเก็บข้อมูลดังกล่าว เป็นเพียงการนำเสนอแนวคิดการใช้น้ำอย่างรู้คุณค่าด้วย Water Complex เท่านั้น และจะเริ่มดำเนินการร่วมกับลูกค้าและเก็บข้อมูลในปี 2559 ต่อไป ดังนั้นถือได้ว่ายังไม่มีกระบวนการนำน้ำเสียกลับมาใช้ใหม่ในระบบโครงข่ายท่อส่งน้ำของอีสท์ วอเตอร์

อย่างไรก็ตาม จากการที่รัฐบาลมีนโยบายขอความร่วมมือทุกภาคส่วนให้ช่วยกันประหยัดน้ำและใช้น้ำให้เกิดประโยชน์สูงสุด ซึ่งเป็นผลจากการเกิดวิกฤตภัยแล้งของประเทศ อีสท์ วอเตอร์ จึงร่วมเป็นส่วนหนึ่งในการขานรับนโยบายดังกล่าว โดยได้นำระบบ Water Recycling มาใช้ในอาคารอีสท์ วอเตอร์ ตั้งแต่เดือนกรกฎาคม 2558 เป็นต้นมา โดยการเก็บข้อมูลปริมาณน้ำใช้จะมีนายช่างเทคนิคประจำอาคารอีสท์ วอเตอร์เก็บข้อมูลมิเตอร์น้ำ จำนวน 3 จุด ได้แก่ มิเตอร์น้ำรีไซเคิล 1 จุด และมิเตอร์น้ำเสียที่บำบัดแล้วจะปล่อยออกสู่กลางสาธารณะ 2 จุด ในช่วงเวลา 06.00 น. ของทุกวัน

ระบบน้ำรีไซเคิล (Water Recycling) ของอาคารอีสท์ วอเตอร์ มีกำลังผลิต 90 ลบ.ม./วัน วัตถุประสงค์เพื่อนำน้ำทิ้งที่ผ่านกระบวนการบำบัดน้ำเสียแล้วกลับไปใช้ประโยชน์ใหม่ ทดแทนน้ำประปาโดยใช้เป็นน้ำใช้ในห้องน้ำ (Non-Portable use) ได้แก่ น้ำสำหรับใช้ในระบบชักโครก โดยระบบจะบำบัดน้ำระหว่างเวลา 8.00-18.00 นอกจากนี้ ยังนำน้ำที่ผลิตได้ไปใช้เติมน้ำในสระบริเวณด้านหน้าอาคาร

อีสท์ วอเตอร์ ทั้งนี้เพื่อลดปริมาณน้ำใช้ในอาคารซึ่งสอดคล้องกับนโยบายด้านการจัดการด้านสิ่งแวดล้อม (Environmental management system) ขององค์กรได้เป็นอย่างดี

สำหรับระบบน้ำรีไซเคิล (Water Recycling) นี้ ประกอบไปด้วยอุปกรณ์หลักอันได้แก่ หน่วยทำตะกอนลอย (DAF) ถังกรองทรายแบบอัตโนมัติ (Automatic Sand Filter) ถังกรองคาร์บอนแบบอัตโนมัติ (Automatic Carbon Filter), หน่วยจ่ายเคมี (Chemical Dosing Unit) อันได้แก่ PAC, Polymer และ สารคลอรีน (Sodium Hypochlorite)

ด้านคุณภาพของน้ำที่ผลิตได้จากระบบดังกล่าว มีคุณภาพเป็นไปตามมาตรฐานน้ำประปา โดยมีค่า pH อยู่ในช่วง 6.5 - 8.5 ค่าความขุ่น ความใส (Turbidity) 2-3 NTU (มาตรฐานน้ำประปากำหนดให้ต่ำกว่า 5 NTU) เป็นต้น ดังนั้น จึงถือได้ว่ามีคุณสมบัติครบแก่การนำไปใช้ประโยชน์ใหม่เพื่อทดแทนน้ำประปา

ธุรกิจเกี่ยวเนื่องด้านน้ำ

ด้วยการพัฒนาที่ไม่หยุดยั้งของ อีสท์ วอเตอร์ ที่พร้อมจะก้าวขึ้นสู่ความเป็นผู้นำในการให้บริการและบริหารจัดการน้ำแบบครบวงจรของภูมิภาคเอเชียตะวันออกเฉียงใต้ ในปี 2558 อีสท์ วอเตอร์ ได้นำแนวคิดการพัฒนาที่ยั่งยืนมาใช้ควบคู่กับการทำธุรกิจ อาทิ โครงการ Water Complex ที่เน้นการใช้น้ำทุกหยดอย่างรู้คุณค่าและเป็นมิตรต่อสิ่งแวดล้อม โดยเป็นการให้บริการการบริหารจัดการน้ำแบบครบวงจร และวางระบบน้ำให้เหมาะกับแต่ละประเภทของอุตสาหกรรม ไม่ว่าจะเป็นน้ำดิบ (Raw Water) ระบบน้ำประปา (Tap Water) ระบบน้ำบริสุทธิ์ (Clarified Water) ระบบน้ำปราศจากแร่ธาตุ (Demineralized Water) ระบบผลิตน้ำประปาจากน้ำทะเลด้วยแรงดัน (Reverse Osmosis) ระบบนำน้ำกลับมาใช้ใหม่ (Recycle Water) เพื่อให้เกิดการใช้น้ำอย่างคุ้มค่าและรักษาสิ่งแวดล้อม

โดยในปี 2558 อีสท์ วอเตอร์ ได้วางรากฐานโดยการสร้างพันธมิตรทางธุรกิจเพื่อสร้างความยั่งยืนให้กับระบบน้ำผ่านทางบริษัทในเครือ อาทิ โครงการเพื่อความยั่งยืนของสาธารณูปโภค กับ บริษัท โกลบอล เพาเวอร์ ซินเนอร์ยี จำกัด (มหาชน) หรือ GPSC การศึกษาความเป็นไปได้ของโครงการวางแผนบริหารการจัดการน้ำแบบครบวงจรของเมืองพัทยา และการให้บริการและบำรุงรักษาระบบผลิตน้ำประปา และบำบัดน้ำเสีย ในนิคมอุตสาหกรรมหลักชัยเมืองยาง จ.ระยอง เป็นต้น

การเอาใจใส่ และรักษาความพึงพอใจของลูกค้า / ความรับผิดชอบต่อลูกค้า

เพื่อสนองตอบต่อค่านิยมองค์กร ที่มุ่งเน้นใส่ใจต่อการให้บริการและเอาใจใส่ลูกค้า และเพื่อรักษาความพึงพอใจให้อยู่ในเกณฑ์ที่กำหนด อีสท์ วอเตอร์ จึงกำหนดแนวทางปรับปรุงการให้บริการลูกค้าอย่างต่อเนื่อง ผ่านการรับฟังข้อร้องเรียนและข้อเสนอแนะจากเสียงของลูกค้า (Voice of Customer) โดยอาศัยหลากหลายช่องทาง อาทิ โทรศัพท์ อีเมล เว็บไซต์บริษัท การเข้าเยี่ยมชม (Site Visit) ในวาระเทศกาลสำคัญต่างๆ รวมทั้งการสำรวจความพึงพอใจในแต่ละปี ซึ่งข้อมูลที่ได้จะถูกนำมารวบรวม วิเคราะห์ พิจารณาในที่ประชุมฝ่ายปฏิบัติการและบริการลูกค้า และที่ประชุมฝ่ายบริหาร เพื่อจัดทำแผนปรับปรุงการให้บริการสามารถตอบสนองตามความต้องการในและกลุ่มต่อไป

ปริมาณน้ำดิบจำหน่ายแยกตามกลุ่มลูกค้า

ในปี 2558 อีสท์ วอเตอร์ ได้ปรับปรุงฐานระบบบริหารลูกค้าสัมพันธ์ Customer Management Relation System ให้มีการนำข้อมูลจากระบบติดตามปริมาณการใช้น้ำของลูกค้าแบบออนไลน์ (Online Metering System) เพื่อนำมาวางแผนบริหารกิจกรรมลูกค้าสัมพันธ์ (CRM Activities) ได้อย่างมีประสิทธิภาพเพิ่มขึ้น และกำหนดให้มีการสำรวจความพึงพอใจของลูกค้าเพื่อทราบระดับความพอใจในผลิตภัณฑ์และบริการว่าอยู่ในระดับใดเพื่อนำผลการสำรวจไปวิเคราะห์และกำหนดเป็นแผนปฏิบัติเพื่อนำมาใช้ปรับปรุงพัฒนาการให้บริการให้สามารถตอบสนองความพอใจของลูกค้าได้อย่างมีประสิทธิภาพนั้น พบว่าจากการวิเคราะห์ข้อมูลในอดีต (ปี 2557) ประเด็นที่ลูกค้าต้องการให้ปรับปรุงส่วนใหญ่เป็นด้านความรวดเร็วในการแจ้งข้อมูลข่าวสาร โดยเฉพาะเมื่อคุณภาพแหล่งน้ำต้นทางมีการเปลี่ยนแปลง อีสท์ วอเตอร์ จึงกำหนดให้ห้องควบคุม (Control Center) เป็นศูนย์กลางในการรับเรื่องและแจ้งข้อมูลที่เกี่ยวข้องกับคุณภาพและการสุบจ่าย พร้อมกับ เพิ่มเติมการสำรวจการให้บริการในส่วนดังกล่าวไว้ในแบบสำรวจปี 2558 เพื่อนำข้อมูลที่ได้มาพัฒนาและปรับปรุงการให้บริการได้ครอบคลุมทุกด้าน

คะแนนความพึงพอใจรวม ปี 2556-2558

คะแนนความพึงพอใจ ในแต่ละหมวดหัวข้อ

หัวข้อ	ระดับความพึงพอใจ		
	ปี 2556	ปี 2557	ปี 2558
1. การให้บริการจ่ายน้ำ	4.35	4.30	4.42
2. การให้บริการซ่อมบำรุง	4.30	4.32	4.54
3. การให้บริการด้านการขาย	4.51	4.46	4.57
4. การให้บริการของห้องควบคุม	ND	ND	4.40
5. การให้บริการข่าวสาร	4.41	4.35	4.48
คะแนนเฉลี่ย (Average)	4.39	4.35	4.48*

หมายเหตุ: ปี 2556-2558 อ้างอิงตามผลการสำรวจของบริษัทฯ (Internal Survey)

1. ND: (Not Determine) ยังไม่ได้ดำเนินการสำรวจ

2. * ผลการสำรวจ ณ Q1/2558

ผลการสำรวจความพึงพอใจลูกค้าในปี 2558 มีความพึงพอใจในแต่ละด้านการให้บริการเพิ่มขึ้นเมื่อเทียบกับปีก่อน (2557) โดยพบว่า ภาพลักษณ์ที่โดดเด่นเป็นเรื่องของพนักงานผู้ให้บริการ มีอัธยาศัยดี มีความเอาใจใส่และกระตือรือร้นในการให้บริการ และเมื่อพิจารณาในรายละเอียดคะแนนส่วนที่ยังได้รับคะแนนน้อยเมื่อเทียบกับ ด้านอื่นๆ พบว่าเป็นหัวข้อ การแจ้งเตือนให้ทราบล่วงหน้าก่อนมีเหตุผิดปกติ และความพร้อมในการตอบข้อซักถาม โดยข้อมูลที่ได้จากการสำรวจเหล่านี้ จะต้องรายงานให้ที่ประชุมผู้บริหาร (MM) และนำเสนอในที่ประชุม ฝ่ายปฏิบัติการและบริการลูกค้าเพื่อทบทวนความเพียงพอของผลการดำเนินการในส่วนงานต่างๆ และหากไม่เพียงพอ สามารถกำหนดเป็นการ ป้องกันปัญหา (Preventive Action) รวมถึงการปรับปรุงกระบวนการให้ผู้เกี่ยวข้องดำเนินการต่อไป

ข้อมูลเรื่องข้อร้องเรียนและการแก้ไขข้อร้องเรียน

จากสถิติการร้องเรียนปี 2556-2558 พบว่าร้อยละ 80 เป็นการร้องเรียนในเรื่องคุณภาพน้ำดิบ ทั้งนี้ในส่วนการจัดการต่อข้อร้องเรียน อีส์ท์ วอเตอร์ จะทำการระบุประเภทของข้อร้องเรียนและการขอรับบริการ เพื่อกำหนดทีมผู้รับผิดชอบ วิเคราะห์หาสาเหตุ วางแนวทางการแก้ไขและป้องกัน ให้อยู่ภายใต้กรอบระยะเวลาที่กำหนด ซึ่งเป็นไปตามระบบการควบคุมภายในด้านการแก้ไขและป้องกันข้อร้องเรียน พร้อมกำหนดให้ต้องทำการประเมินความพึงพอใจในการแก้ไขข้อร้องเรียนจากลูกค้าทุกครั้งเมื่อการดำเนินการแล้วเสร็จ และจัดทำรายงาน นำเสนอผู้บริหาร ทราบเป็นประจำทุกเดือน เพื่อการพิจารณาปรับปรุงกระบวนการแก้ไขข้อร้องเรียนให้มีประสิทธิภาพอย่างต่อเนื่อง

โดยข้อร้องเรียนในปี 2556-2558 มีดังนี้

วัน/เดือน/ปี	ผู้ใช้น้ำ	เรื่อง	การแก้ไขข้อร้องเรียน
27 ก.พ. 57	กนอ. มาบตาพุด	ลูกค้าในนิคมฯ แจ้งว่าปัญหาเกิดฟองใน clarifier พยุง sludge RW ทำให้เกิด sludge ลอยขึ้นบนผิวน้ำ	1. ทำการระบายตะกอนในระบบท่อ 2. เปลี่ยนระดับบานประตูน้ำ 3. วิเคราะห์คุณภาพน้ำเพิ่มเติมที่ระดับชั้นน้ำต่างๆ (คุณภาพน้ำเริ่มปกติในวันที่ 28 ก.พ. 57)

วัน/เดือน/ปี	ผู้ใช้น้ำ	เรื่อง	การแก้ไขข้อร้องเรียน
27 ก.พ. 57	RIL 1996	ลูกค้าในนิคมฯ แจ้งว่าน้ำในถังตก ตะกอนมีตะกอนลอยเหมือนที่เคยเกิดขึ้นเมื่อต้นปี 2555	1. ทำการระบายตะกอนในระบบท่อ 2. เปลี่ยนระดับบานประตูน้ำถัง 3. วิเคราะห์คุณภาพน้ำเพิ่มเติมที่ระดับชั้นน้ำต่างๆ (คุณภาพน้ำเริ่มปกติในวันที่ 28 ก.พ. 57)
8 มิ.ย. 57	เทศบาลมาบข่า	ผลกระทบต่อปริมาณน้ำที่ส่งจ่ายจากงานซ่อม Gate Valve ที่อ่างหนองปลาไหล	ดำเนินการให้เทศบาลฯ มารับน้ำไปบรรเทาปัญหาที่ท่อธารดอกกราย เผื่อระวังในการปฏิบัติงาน เมื่อเริ่มดำเนินการซ่อมอีกครั้ง ติดตามพบว่าไม่ส่งผลกระทบต่อการใช้งานรับน้ำของเทศบาล
6 ส.ค. 57	TFD	น้ำดิบมีสีขุ่นเหลือง	ดำเนินการระบายน้ำที่ขุ่นเหลืองออกจากท่อสูบล้าง จนคุณภาพน้ำปกติ
7 พ.ย. 58	นิคมอุตสาหกรรมวินโคสต์	ผลกระทบจากซ่อมแซมท่อส่งน้ำดิบแตกฉกฉวยส่งผลกระทบต่อการใช้งานเพื่อผลิต และส่งจ่ายในนิคม	เข้าชี้แจงผลการดำเนินการแก้ไข รวมทั้งมาตรการป้องกันการเกิดซ้ำในอนาคต โดยกำหนดมาตรการให้มีการแจ้งแผนการดำเนินการที่ชัดเจน พร้อมรายงานความคืบหน้าให้ทราบเป็นระยะ โดยกำหนดให้ห้องควบคุม (Control Center) เป็นศูนย์กลางในการส่งผ่านข้อมูล (SMS/Call) กรณีเหตุฉุกเฉิน ต้องจัดเตรียมแผนสำรอง พร้อมแจ้งให้ลูกค้าทราบทุกครั้ง

หมายเหตุ: ปี 2556 ไม่มีข้อร้องเรียนจากลูกค้า

นอกจากการลงพื้นที่เพื่อสำรวจความพึงพอใจและการรับฟังข้อร้องเรียนต่างๆ แล้ว ฮีลท์ วอเตอร์ ยังมีการจัดกิจกรรมประชุมลูกค้า โดยเรียนเชิญมาร่วมรับฟังและให้ความคิดเห็นต่างๆอันจะเป็นประโยชน์ในการพัฒนาการให้บริการเป็นประจำทุกปี

ข้อมูลการจัดประชุมลูกค้า

ในปี 2558 กิจกรรมประชุมลูกค้าหลักๆ มี ดังนี้

กิจกรรม	กลุ่มเป้าหมาย	วัตถุประสงค์/รายละเอียด โครงการ
ประชุมเปิดบ้าน East water (Open House)	<ul style="list-style-type: none"> ลูกค้ารายใหม่ (new account) กลุ่มที่คาดว่าจะจะเป็นลูกค้าในอนาคต (new opportunities) กลุ่มลูกค้า (ปัจจุบัน) ที่สนใจ 	เพื่อเป็นการแนะนำบริษัทฯ ให้กับผู้ใช้บริการรายใหม่/อนาคต พร้อม เผยแพร่ความรู้ความเข้าใจด้านการบริหารและควบคุม การส่งจ่ายด้วยเทคโนโลยีที่ทันสมัย ทั้งนี้เพื่อสร้างความเชื่อมั่นในการตัดสินใจเป็นผู้ใช้น้ำในอนาคต
ประชุมเชิงปฏิบัติการ (Technical Seminar)	<ul style="list-style-type: none"> ลูกค้าปัจจุบัน 	เพื่อรายงานสถานการณ์แหล่งน้ำในปัจจุบัน และแนวโน้มสถานการณ์ในอนาคต ความคืบหน้าโครงการก่อสร้างเพื่อป้องกันภัยแล้งและเสริมศักยภาพระบบส่งจ่ายต่างๆ รวมทั้ง ความพร้อมการให้บริการ เพื่อให้ความรู้ สร้างความเข้าใจด้านแหล่งน้ำและกระบวนการส่งจ่าย เพื่อเสริมสร้างความเชื่อมั่นให้แก่ผู้ใช้บริการ

การพัฒนาศักยภาพของพนักงานพร้อมสู่การขยายธุรกิจและกำหนดเส้นทางการเติบโต

เพราะ อีสท์ วอเตอร์ เห็นถึงคุณค่าของพนักงานซึ่งเป็นหนึ่งในผู้มีส่วนได้เสียที่สำคัญ (Stakeholders) เนื่องจากเป็นผู้ร่วมขับเคลื่อนให้องค์กรบรรลุเป้าหมายและพันธกิจ ดังนั้น การบริหารทรัพยากรบุคคลและการพัฒนาบุคลากร จึงเป็นหนึ่งในภารกิจที่ อีสท์ วอเตอร์ ให้ความสำคัญเป็นอย่างยิ่ง โดยในปี 2558 อีสท์ วอเตอร์ ได้ดำเนินการฝึกอบรมและพัฒนาศักยภาพของบุคลากรอย่างต่อเนื่อง

การพัฒนาศักยภาพของพนักงาน

อีสท์ วอเตอร์ ได้จัดทำแผนฝึกอบรมและพัฒนาบุคลากรประจำปีในหลักสูตรต่างๆ ให้รองรับกับการพัฒนาสมรรถนะหลักขององค์กร และตามตำแหน่งงาน โดยพนักงานจะได้รับการอบรมในหลักสูตรที่สอดคล้องกับเป้าหมายในการพัฒนารายบุคคล (IDP) ซึ่งในปี 2558 ได้ดำเนินการจัดทำแผนพัฒนาครบทุกระดับตามที่ฝ่ายทรัพยากรบุคคลกำหนด โดยมีผลการดำเนินงานด้านการพัฒนาตามแผน IDP คิดเป็นร้อยละ 92.61

ด้านการพิจารณาหลักสูตร สถาบัน และวิทยากร อีสท์ วอเตอร์ จะพิจารณาจากสถาบัน และ/หรือ วิทยากร ที่มีชื่อเสียงและมีคุณภาพ ดังนี้

- **หลักสูตรสำหรับผู้บริหารระดับสูง** เน้นการพัฒนาด้านการบริหารกิจการ การกำกับดูแล และการสร้างความสัมพันธ์อันดีระหว่างภาครัฐและเอกชน ได้แก่ หลักสูตรของสถาบันพระปกเกล้า, สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) ศูนย์ส่งเสริมการพัฒนาความรู้ตลาดทุน (TSI) เป็นต้น
- **หลักสูตรสำหรับผู้บริหารระดับกลางและหัวหน้างาน** เน้นการพัฒนาทักษะการบริหารจัดการในด้านต่างๆ ได้แก่ The Manager, The Supervisor, Productivity Excellence, Rolling Corporate Plan รวมถึง หลักสูตรด้านการเงิน และทักษะตามตำแหน่ง เป็นต้น
- **หลักสูตรสำหรับพนักงานระดับปฏิบัติการ** เน้นการพัฒนาทักษะตามตำแหน่งงานทั้งด้าน Soft Skill และ Technical Skill ได้แก่ การบริหารโครงการและการบริหารสัญญา การสื่อสารอย่างมีประสิทธิภาพและประสิทธิผล การแก้ปัญหาและการตัดสินใจ หลักสูตรการคิดวิเคราะห์เชิงกลยุทธ์ เป็นต้น

- **หลักสูตร/โครงการอื่นๆ** เช่น หลักสูตร Train the trainer เพื่อพัฒนาพนักงานที่มีศักยภาพ มีความรู้ความเชี่ยวชาญ ให้สามารถเป็นวิทยากร / Trainer ถ่ายทอดความรู้ให้กับพนักงานในองค์กร, โครงการภาษาอังกฤษออนไลน์ เพื่อรองรับการขยายตัวทางธุรกิจสู่ภูมิภาคอาเซียน ซึ่งเป็นการเริ่มโครงการพัฒนาภาษาอังกฤษ จากรูปแบบเดิมที่เรียนในห้องเรียน (Classroom) เป็นแบบออนไลน์ทางอินเทอร์เน็ต (Online) และโครงการวัดศักยภาพด้านการบริหารจัดการของพนักงานระดับผู้บังคับบัญชาหรือเทียบเท่า รวมทั้งพนักงานระดับบริหาร เพื่อนำผลการทดสอบมาใช้ในการจัดทำแผนพัฒนารายบุคคล (IDP) ต่อไป เป็นต้น

นอกจากหลักสูตรที่เกี่ยวข้องกับหน้าที่หลักแล้ว ในปี 2558 อีสท์ วอเตอร์ ได้เปิดโอกาสให้พนักงานได้พัฒนาทักษะด้านการบริหาร ทักษะด้านภาษาต่างประเทศ (Online) รวมถึงการศึกษาดูงานในต่างประเทศ อาทิ การศึกษาดูงานการจัดการน้ำเพื่อการบริโภคและที่อยู่อาศัย และการวางแผนป้องกันน้ำท่วม ณ ประเทศรัสเซีย เป็นต้น

เพราะเห็นความสำคัญของการใช้ทรัพยากรอย่างคุ้มค่าและยั่งยืน อีสท์ วอเตอร์ จึงได้บรรจุหลักสูตรเกี่ยวกับการอนุรักษ์พลังงานและสภาพแวดล้อมในการทำงานให้กับพนักงานใหม่อย่างต่อเนื่องเป็นประจำทุกปี เพื่อให้ความรู้เกี่ยวกับสภาพแวดล้อมที่ปลอดภัยในการทำงาน และการอนุรักษ์พลังงาน ใน 3 หลักสูตร ดังนี้

1. ความปลอดภัยอาชีวอนามัยและสภาพแวดล้อมในการทำงานสำหรับลูกจ้างทั่วไปและลูกจ้างที่เข้าทำงานใหม่
2. จิตร์ักษ์พลังงาน (สำนักงานกรุงเทพ)
3. การอนุรักษ์พลังงาน (สำนักงานระยอง)

อีกหนึ่งวิธีในการพัฒนาศักยภาพบุคลากรของ อีสท์ วอเตอร์ คือ การหมุนเวียนงานระหว่างหน่วยงานเพื่อเพิ่มทักษะความสามารถให้รอบด้าน ทั้งนี้ ในปี 2558 อีสท์ วอเตอร์ มีการหมุนเวียนงาน คิดเป็นร้อยละ 21.89 ซึ่งมีสัดส่วนการหมุนเวียนงานมากกว่าบริษัทอื่นในท้องตลาด และมีการเลื่อนตำแหน่งงาน ร้อยละ 2.96 (อ้างอิงผลการสำรวจด้านทรัพยากรบุคคลประจำปี 2557 เรื่องการเปรียบเทียบสัดส่วนการหมุนเวียนงานกับบริษัทในท้องตลาด ของสมาคมการจัดการธุรกิจแห่งประเทศไทย : TMA พบว่า มีสัดส่วนการหมุนเวียนงาน ร้อยละ 5.53 และการเลื่อนตำแหน่ง ร้อยละ 8.63)

แผนภาพแสดงจำนวนชั่วโมงอบรมเฉลี่ยต่อคนต่อปี

แผนภาพแสดงจำนวนชั่วโมงอบรมเฉลี่ย/คน (ตามระดับพนักงาน)

แผนภาพแสดงจำนวนชั่วโมงอบรม (แยกตามเพศ)

แผนภาพแสดงจำนวนชั่วโมงอบรม (แยกตามระดับพนักงาน)

การจัดเก็บ การเผยแพร่ และการถ่ายทอดองค์ความรู้

ในปี 2558 อีสท์ วอเตอร์ ได้ดำเนินการบริหารองค์ความรู้ขององค์กรอย่างต่อเนื่อง โดยจัดกิจกรรมแลกเปลี่ยนเรียนรู้ในหัวข้อต่าง (Knowledge Sharing) รวมถึงการจัดโครงการประกวดนวัตกรรม InnoWAVE Project ต่อเนื่องเป็นปีที่ 4 ซึ่งยังคงเน้นแนวคิดสร้างสรรค์ เพื่อก่อให้เกิดประโยชน์ต่อองค์กร ในการเพิ่มประสิทธิภาพของกระบวนการ (Process) ในการลดต้นทุนหรือเวลาที่ใช้ในการดำเนินงาน และการบริการ (Service) ให้เกิดความพึงพอใจแก่ลูกค้า โดยภายหลังจากเสร็จสิ้นโครงการฯ จะนำผลงานของพนักงานไปพิจารณาเพื่อขอขึ้น จดสิทธิบัตรหรืออนุสิทธิบัตร กับกรมทรัพย์สินทางปัญญาต่อไป

ทั้งนี้ โครงการดังกล่าวอยู่ระหว่างการประกวดรอบตัดสิน คาดว่าจะแล้วเสร็จในช่วงไตรมาสที่ 1 ปี 2559 โดยจำนวนพนักงาน ผลงานที่เข้าร่วมโครงการฯ และรายละเอียดผลงานที่ผ่านเข้ารอบคัดเลือกทั้งกลุ่มบริษัทฯ ในปี 2558 มีดังนี้

ลำดับ	ประเภทผลงาน	รวมทั้งหมด	
		ผลงาน	คน
1	Front Office	15	40
2	Back Office	21	52
รวม		36	92

ลำดับ	ผลงาน/ทีมผู้เข้าประกวด Front Office	ผลงาน/ทีมผู้เข้าประกวด Back Office
1	Save Water Save World ระบบบำบัดน้ำเสียขนาดเล็ก (Micro Treatment Plant) ที่เหมาะสมสำหรับการบำบัดน้ำเสียให้กับชุมชนก่อนปล่อยลงแม่น้ำลำคลอง	East water sms alert การให้บริการของ Call center ของบริษัทฯ เพิ่มรูปแบบการให้บริการแจ้งยอดค่าน้ำประปา ผ่านระบบ SMS
2	อุปกรณ์ทำความสะอาดที่รับน้ำถึงตกตะกอน การทำความสะอาดภายในท่อที่รับน้ำก่อนเข้ากรองของกระบวนการตกตะกอนให้สะอาด	App. East water on mobile Application ผ่าน Smart Phone ที่ให้ลูกค้าสามารถทำธุรกรรมเกี่ยวกับประปา
3	ส่วานหลายประตูพี อุปกรณ์ชั้น เปิด-ปิด ทึบประตูน้ำ แบบใหม่ ลดความเสียหาย เพิ่มความปลอดภัยและความรวดเร็วในการทำงาน	VDO Conferencing Anytime Anywhere เพื่อช่วยลดข้อจำกัดของระบบวิดีโอคอนเฟอเรนซ์ของบริษัทฯ ทำให้สามารถติดต่อกับเครือข่ายภายนอกบริษัทฯ ได้
4	Syphon Cleaner ระบบที่ดูดน้ำเข้าและถ่ายน้ำออกช่วยทำความสะอาดเศษตะกอน โดยที่ไม่ต้องใช้อุปกรณ์ไฟฟ้า	Scan Barcode ทรัพย์สิน Tablet/Smartphone การใช้ Tablet หรือ Smartphone เก็บข้อมูลรายการทรัพย์สิน การแยกสถานที่ของทรัพย์สินและรูปภาพไว้อย่างชัดเจน
5	Clamp Super Locks ชนิดท่อ PE อุปกรณ์ล๊อคท่อ PE แบบง่าย ใช้ซ่อมท่อในกรณีท่อที่ประตูน้ำปิดไม่อยู่ ช่วยลดระยะเวลาการซ่อมท่อ สามารถทำให้การจ่ายน้ำมีประสิทธิภาพ	PM Cells การพัฒนาโปรแกรม Excel ขึ้น เพื่อใช้เป็นเครื่องมือช่วยวางแผนจัดการ ย้ายเตือนและติดตามผลในการดูแล บำรุงรักษา อุปกรณ์
6	แปรงขัดรางรับน้ำ แปรงสำหรับล้างรางรับน้ำบนถังตกตะกอน สำหรับการทำความสะอาดบนถังตกตะกอนที่มีบริเวณจำกัด	กล่องข้าวน้อย EWG รักษ์โลก นำกล่องข้าวหรือภาชนะสำหรับใส่อาหารใช้แทนกล่องโฟม

ตั้งแต่ปี 2556 จนถึงปัจจุบัน จำนวนกลุ่มการเสนอโครงการ เป็นดังนี้

ปี	2556	2557	2558	รวม
จำนวนผลงาน	46	43	37	126

ด้านการจัดเก็บองค์ความรู้ขององค์กร อีสท์ วอเตอร์ ได้พัฒนาระบบ Internal Web ขึ้นเป็นเว็บไซต์ภายในองค์กรตั้งแต่ ปี 2557 เพื่อจัดเก็บข้อมูล ข่าวสาร และองค์ความรู้ที่สำคัญจากทั้งภายในและภายนอกองค์กร รวมถึงเป็นศูนย์กลางระบบต่างๆ ที่สำคัญภายในองค์กร เช่น ระบบจัดซื้อ ระบบตรวจรับสินค้า ระบบจองห้องประชุม ระบบ Action Plan ระบบ KPIs ระบบดูแลลูกค้า และระบบ HRIS เพื่อให้พนักงานรับรู้ข้อมูลที่เป็นปัจจุบันร่วมกัน อีกทั้งสามารถเข้าถึงข้อมูลได้อย่างสะดวก และรวดเร็ว ซึ่งจะช่วยให้พนักงานสามารถเรียนรู้ แก้ไขปัญหาได้อย่างมีประสิทธิภาพ และส่งเสริมให้พนักงานพัฒนาศักยภาพได้ด้วยตนเองอย่างต่อเนื่อง ซึ่งเป็นรากฐานสำคัญในการนำไปสู่องค์กรแห่งความยั่งยืน โดยในปี 2558 ได้มีการพัฒนาระบบ Internal Web ให้สามารถรองรับการใช้งานทุก Device ทั้ง Tablet และ Smart Phone เพื่อตอบสนองวิถีชีวิต (Life Style) ของพนักงานยิ่งขึ้น

Water for Life

การลงทุนเพื่อสังคม และการดำเนินกิจกรรม ด้านความรับผิดชอบต่อชุมชน สังคม และสิ่งแวดล้อม (EN10)

อีสท์ วอเตอร์ ได้เล็งเห็นถึงความสำคัญของการสร้างความเข้าใจและความสัมพันธ์อันดี กับประชาชนและหน่วยงานต่างๆ ในพื้นที่ปฏิบัติการ ซึ่งจะก่อให้เกิดการอยู่ร่วมกันอย่างมีความสุขบนพื้นฐานของการพึ่งพาอาศัยกัน เพื่อให้สามารถดำเนินธุรกิจได้อย่างราบรื่นและยั่งยืน เคียงคู่ชุมชนและสิ่งแวดล้อม ดังนั้น อีสท์ วอเตอร์ จึงใช้กลยุทธ์ เข้าใจ เข้าถึง และพัฒนา เพื่อเป็นแนวทางในการดำเนินงาน CSR และได้วางกรอบการพัฒนาด้านชุมชน ออกเป็น 3 ด้าน ดังนี้

โครงการสาธารณูปโภคพื้นฐาน ด้านน้ำและส่งเสริมการอนุรักษ์ ทรัพยากรธรรมชาติ

1. โครงการระบบบำบัดน้ำเสีย
โรงอาหารในโรงเรียน
2. โครงการฟื้นฟูทรัพยากรธรรมชาติ
และสิ่งแวดล้อม (ปลูกป่า, ปล่อย
พันธุ์สัตว์น้ำ, เพาะกล้าไม้ และ
ขุดลอกคูคลอง)
3. โครงการเครือข่ายอีสท์ วอเตอร์
รักษาน้ำ (ค่ายเยาวชน และตรวจ
สอบคุณภาพน้ำ แหล่งน้ำ ต้นทุน
น้ำดิบของบริษัทฯ)
4. โครงการน้ำเพื่อชุมชน (สนับสนุน
น้ำถ้วย, น้ำขวด, ตู้น้ำ และบริการ
รถน้ำดื่มเคลื่อนที่)

โครงการสังคมและเศรษฐกิจ เพื่อคุณภาพชีวิตที่ดีขึ้น

1. โครงการฟุตบอลเชื่อมสัมพันธ์
2. โครงการกรฐินประจำปี
3. โครงการอบรมอาชีพ (ลดรายจ่าย
เพิ่มรายได้ ตามแนวหลักเศรษฐกิจ
พอเพียง)
4. การสนับสนุนกิจกรรม/โครงการ
สาธารณประโยชน์ของหน่วยงาน
ราชการ, ชุมชน และองค์การการ
กุศล
5. การจัดทำของที่ระลึกสำหรับ
กิจกรรม CSR ของบริษัท

โครงการส่งเสริมการเรียนรู้ อย่างไม่มีที่สิ้นสุด

1. โครงการอบรมเชิงปฏิบัติการ
หลักสูตร การสร้างเครื่องกลเติม
อากาศแบบดูดน้ำและอากาศ
2. โครงการศูนย์เรียนรู้เศรษฐกิจ
พอเพียงอีสท์ วอเตอร์ อำเภอก
ลองเขื่อน
3. โครงการอบรมคอมพิวเตอร์
สำหรับคนพิการ

เส้นทางการดำเนินโครงการ CSR ของ อีส์ท์ วอเตอร์

จัดทำโครงการเพื่อสร้างความเข้าใจ ประชาสัมพันธ์ข้อมูลองค์กร ให้แก่ชุมชนและหน่วยงานราชการในพื้นที่ตามแนวเส้นทางน้ำดิบได้รับทราบ และเข้าใจอย่างถูกต้อง เช่น

- โครงการอบรมอาชีพ (ลดรายจ่าย เพิ่มรายได้ ตามแนวหลักเศรษฐกิจพอเพียง) 30 แห่ง/ปี ก.พ. - พ.ย. 3 ครั้ง/เดือน ในปี 2558 รวมผู้เข้าร่วมกิจกรรมทั้งสิ้น 1,234 คน
- โครงการฟุตบอลเชื่อมสัมพันธ์ สานสัมพันธ์กับชุมชนในพื้นที่ 8 แห่ง/ปี

สืบเนื่องจาก อีส์ท์ วอเตอร์ ได้จัดโครงการลงพื้นที่เพื่อพบปะชุมชน และประชาสัมพันธ์ ข้อมูลของบริษัทฯ แก่ชุมชนบริเวณใกล้เคียงแนวเส้นทางน้ำดิบของบริษัทฯ ทำให้พบว่ามีหลายชุมชนที่ยังขาดแคลนน้ำเพื่ออุปโภค และบริโภค ดังนั้นจึงได้จัดโครงการเพื่อช่วยเหลือชุมชน บรรเทาความเดือนร้อน เพื่อความเท่าเทียมในการเข้าถึงน้ำ เช่น

- โครงการน้ำดื่มสะอาด การช่วยเหลือน้ำดื่มสำหรับกิจกรรมต่างๆ ของชุมชน ตลอดจนช่วยเหลือกรณีเกิดสาธารณภัย เช่น อุทกภัย ภัยแล้ง ในปี 2558 สนับสนุนน้ำดื่มสะอาดกว่า 800 ลูกบาศก์เมตร
- สนับสนุนงบประมาณเพื่อบรรเทาปัญหาภัยแล้งของชุมชนในพื้นที่

นอกจากการช่วยเหลือชุมชนด้านการเข้าถึงน้ำสะอาดแล้ว อีส์ท์ วอเตอร์ ยังร่วมกับชุมชน ส่วนงานราชการในพื้นที่ตามแนวเส้นทางน้ำดิบ จัดทำโครงการเพื่อพัฒนาคุณภาพชีวิตของชุมชนให้ดียิ่งขึ้น เช่น

- โครงการเครือข่ายอีส์ท์ วอเตอร์รักษาน้ำ
- โครงการเพาะกล้าร้อย ร้อยฝันป่าภาคตะวันออก เฉลิมพระเกียรติ 60 พรรษา สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี
- โครงการศูนย์เรียนรู้เศรษฐกิจพอเพียงอีส์ท์ วอเตอร์ อ.คลองเขื่อน
- โครงการอบรมเชิงปฏิบัติการ หลักสูตรการสร้างเครื่องกลเติมอากาศแบบดูดน้ำและอากาศ
- โครงการสอนคอมพิวเตอร์ให้กับนักศึกษาคนพิการ รุ่น 3 ประจำปี 2558

อีสท์ วอเตอร์ ได้จัดทำโครงการเพื่อสร้างความเข้าใจ และประชาสัมพันธ์ข้อมูลโครงการดำเนินงานของอีสท์ วอเตอร์ ให้แก่ชุมชนและหน่วยงานราชการในพื้นที่ตามแนวเส้นทางท่อน้ำดิบรับทราบ เพื่อความเข้าใจที่ถูกต้อง ผ่านกิจกรรม CSR รวมถึง การสำรวจความต้องการใช้น้ำตามแนวเส้นทางท่อน้ำดิบก่อนดำเนินการก่อสร้างโครงการ เพื่อช่วยแก้ปัญหาการขาดแคลนน้ำสะอาด รวมถึงใช้ประกอบการพิจารณาดำเนินโครงการด้าน CSR ร่วมกันกับชุมชนตามแนวท่อเพื่อการพัฒนาาร่วมกันอย่างยั่งยืน

สำหรับโครงการ CSR ที่สำคัญในปี 2558 ได้แก่

1. โครงการเครือข่ายอีสท์ วอเตอร์ รักษ์น้ำ

อีสท์ วอเตอร์ ได้ต่อยอดโครงการค่ายเยาวชน East Water Young Leader Camp ซึ่งดำเนินการต่อเนื่องมาตั้งแต่ปี 2550 โดยต่อมาได้นำโครงการดังกล่าวมาบูรณาการกับโครงการเฝ้าระวังรักษาแหล่งน้ำของกลุ่มนักเรียนสิ่งแวดล้อม / นักสูบน้ำจืด จ.ฉะเชิงเทรา และศูนย์เฝ้าระวังและตรวจสอบคุณภาพน้ำอำเภอปลวกแดง จ.ระยอง ให้เกิดความยั่งยืนในโครงการเครือข่ายอีสท์ วอเตอร์ รักษ์น้ำ โดยปี 2558 ดำเนินการเป็นปีที่ 2 มีโรงเรียนเข้าร่วม จำนวน 12 แห่ง เยาวชน 80 คน

2. โครงการอบรมเชิงปฏิบัติการ หลักสูตร การสร้างเครื่องกลเติมอากาศแบบคูตน้ำและอากาศ

จากโครงการประกวดนวัตกรรม 3R (Reduce, Reuse, Recycle) ด้านน้ำ ที่ได้จัดขึ้นในปี 2553 - 2555 นั้น อีสท์ วอเตอร์ ได้นำแนวคิดจากสิ่งประดิษฐ์ในโครงการดังกล่าวมาสู่นวัตกรรม 3R ต้นแบบ เพื่อก่อให้เกิดประโยชน์ต่อชุมชน โดยในปี 2557 ได้บูรณาการให้เกิดการเผยแพร่องค์ความรู้สู่ชุมชนในพื้นที่ตามแนวเส้นทางน้ำดิบ โดยกำหนดให้วิทยาลัยเทคนิคเป็นศูนย์เรียนรู้ เผยแพร่องค์ความรู้ประจำจังหวัด ทั้ง 3 จังหวัด (ระยอง, ชลบุรี และฉะเชิงเทรา) อีสท์ วอเตอร์ จึงจัดการอบรมเชิงปฏิบัติการ หลักสูตร การสร้างเครื่องกลเติมอากาศแบบคูตน้ำและอากาศ ให้แก่ วิทยาลัยเทคนิคฉะเชิงเทรา โดยวิทยากรจากวิทยาลัยเทคนิคอุบลราชธานี ซึ่งเป็นสถาบันที่ได้เข้าร่วมแข่งขันโครงการประกวดนวัตกรรม 3R จากนั้น อีสท์ วอเตอร์ จึงได้ร่วมกับวิทยาลัยเทคนิคฉะเชิงเทราสร้างเครื่องกลเติมอากาศ จำนวน 4 เครื่อง เพื่อติดตั้งบริเวณคลองนครเนื่องเขต ณ ตลาดโบราณนครเนื่องเขต และบ่อบำบัดน้ำทิ้งของเคหะชุมชนฉะเชิงเทราโครงการ 2 เพื่อบรรเทาปัญหามลพิษทางน้ำก่อนลงสู่แม่น้ำบางปะกง ซึ่งในเดือนมิถุนายน 2558 ได้ส่งมอบเครื่องกลเติมอากาศแบบคูตน้ำและอากาศให้แก่ เทศบาลตำบลนครเนื่องเขต และคณะกรรมการเคหะชุมชนฉะเชิงเทรา และในเดือนกันยายน 2558 บริษัทฯ ได้จัดการอบรมเชิงปฏิบัติการ หลักสูตรการสร้างเครื่องกลเติมอากาศแบบคูตน้ำและอากาศ ให้แก่ วิทยาลัยเทคนิคบ้านค่าย จ.ระยอง โดยวิทยากรจากวิทยาลัยเทคนิคฉะเชิงเทรา ในปี 2559 บริษัทฯ จะจัดอบรมเชิงปฏิบัติการ ให้แก่วิทยาลัยเทคนิคในพื้นที่ชลบุรี เพื่อให้มีศูนย์เรียนรู้ประจำจังหวัดครบทั้ง 3 จังหวัดในพื้นที่ตามแนวเส้นทางน้ำดิบของอีสท์ วอเตอร์

งบประมาณโครงการ CSR

นโยบายต่อต้านการทุจริตคอร์รัปชันภายในองค์กร (SO4)

อีสท์ วอเตอร์ มีนโยบายการดำเนินธุรกิจด้วยความโปร่งใส และให้ความสำคัญกับการต่อต้านการทุจริตคอร์รัปชัน โดยในปี 2558 อีสท์ วอเตอร์ ได้ผ่านกระบวนการรับรองเป็นสมาชิกโครงการแนวร่วมปฏิบัติของภาคเอกชนไทย ในการต่อต้านการทุจริตอย่างสมบูรณ์ จัดโดยสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) ซึ่งเป็นการต่อยอดพันธกิจต่อต้านการทุจริตคอร์รัปชันในองค์กรทุกรูปแบบ โครงการแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริตเป็นโครงการโดยความร่วมมือขององค์กรชั้นนำต่างๆ อันได้แก่ สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย หอการค้าไทย หอการค้านานาชาติ สมาคมบริษัทจดทะเบียนไทย เป็นต้น วัตถุประสงค์เพื่อผลักดันให้เกิดการต่อต้านการทุจริตในวงกว้างอย่างมีประสิทธิภาพ และเป็นรูปธรรม ปัจจุบันมีบริษัทที่เข้าร่วมประกาศเจตนารมณ์เป็นแนวร่วมฯ ทั้งหมด 475 บริษัท โดยเป็นบริษัทที่ผ่านกระบวนการรับรองแล้ว 109 บริษัท

ตลอดปี 2558 อีสท์ วอเตอร์ ได้จัดกิจกรรมส่งเสริมการต่อต้านการทุจริตคอร์รัปชันอย่างต่อเนื่อง เริ่มจากในงานประชุมผู้ถือหุ้นประจำปี 2557 ของอีสท์ วอเตอร์ ได้จัดกิจกรรมพิเศษประกาศเจตนารมณ์ต่อต้านการทุจริตคอร์รัปชันขึ้นระหว่าง คณะกรรมการบริษัทฯ ผู้บริหาร พนักงาน และผู้ถือหุ้น ซึ่งในงานนี้คณะกรรมการบริษัทฯ จำนวน 11 คน ร่วมลงนามแสดงเจตนารมณ์ทุกคน คิดเป็น 100%

ในงานวันต่อต้านคอร์รัปชันแห่งชาติ 2558 ภายใต้คอนเซ็ปต์ “Active Citizen” ปลุกสำนึกไทย ต้านภัยคอร์รัปชัน” อีสท์ วอเตอร์ได้เข้าร่วมกิจกรรมดังกล่าว เพื่อร่วมแสดงพลังเปลี่ยนเป็นคนไทยรุ่นใหม่ ที่ไม่อยู่เฉย ไม่ยอมรับกับการโกงทุกรูปแบบ ไม่ยอมทนนิ่งเฉยกับปัญหาคอร์รัปชัน แต่ได้คิดหาหนทางและลงมือทำบางอย่างที่มีคุณค่าให้ดีที่สุดเท่าที่จะทำได้

นอกจากนี้ เมื่อวันที่ 15 ตุลาคม 2558 ซึ่งเป็นวันครบรอบการดำเนินงานปีที่ 23 ของ อีสท์ วอเตอร์ ได้จัดกิจกรรมบรรยายพิเศษส่งเสริมความรู้ให้กับพนักงานในหัวข้อเรื่อง “ผู้นำและหลักธรรมาภิบาลกับปัญหาคอร์รัปชัน” โดย พลตำรวจตรี วิชัย สังข์ประไพ ประธานคณะกรรมการธรรมาภิบาลและสรรหา ให้เกียรติเป็นวิทยากรบรรยาย มีพนักงานเข้าร่วมฟังจำนวน 145 คน จากพนักงานทั้งหมด 168 คน คิดเป็น 86% แบ่งเป็น พนักงานประจำสำนักงานใหญ่ (กรุงเทพฯ) จำนวน 92 คน และพนักงานประจำศูนย์ฯ ระยอง จำนวน 53 คน

และในวันเดียวกันนั้น คุณอมร เลาหมนตรี กรรมการ และกรรมการธรรมาภิบาลและสรรหา ได้เป็นผู้แทนบริษัทฯ เข้าร่วมงานประชุมระดับชาติว่าด้วยการสร้างแนวร่วมปฏิบัติภาคเอกชนไทยในการต่อต้านการทุจริต ครั้งที่ 6 ประจำปี 2558 ภายใต้หัวข้อ “Anti-Corruption in Thailand : Sustaining the Momentum” ซึ่งจัดโดย สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย หอการค้าไทย สมาคมธนาคารไทย หอการค้าต่างชาติ สมาคมบริษัทจดทะเบียนไทย สภาธุรกิจตลาดทุนไทย สภาอุตสาหกรรมแห่งประเทศไทย และสภาอุตสาหกรรมท่องเที่ยวแห่งประเทศไทย

Anti-corruption ในงานจัดซื้อ

ในส่วนของงานจัดซื้อ ได้ดำเนินงานให้สอดคล้องตามแนวทาง Anti-corruption ของ อีสท์ วอเตอร์ โดยในจดหมายเชิญสอบ/ประกวดราคาได้แจ้ง “บริษัทมีนโยบายต่อต้านการทุจริตคอร์รัปชัน” ไว้ด้านล่างของหนังสือเชิญทุกฉบับ และในเอกสารการจัดจ้าง TOR ของบริษัทฯ ได้กำหนดนิยามศัพท์ผู้เสนอราคาที่มีผลประโยชน์ร่วมกันไม่ว่าโดยทางตรงหรือทางอ้อม ผู้เสนอราคาที่มีผลประโยชน์ที่มีส่วนได้เสียเกี่ยวกับบริษัทฯ และการขัดขวางการแข่งขันอย่างเป็นธรรม ไว้โดยชัดเจน อีกทั้งเอกสารประกอบใน TOR ดังกล่าวยังได้แนบ “นโยบายต่อต้านการทุจริตคอร์รัปชันภายในองค์กร” ที่ประกาศไว้ตั้งแต่วันที่ 27 สิงหาคม 2557 ไว้ทุกฉบับ เพื่อแสดงเจตนาที่ชัดเจนของบริษัทฯ ในการต่อต้านคอร์รัปชัน รวมถึงมีการปรับปรุงหลักเกณฑ์การจัดซื้อจัดจ้างเพื่อให้เกิดความโปร่งใสและเป็นธรรมยิ่งขึ้น แสดงให้เห็นได้จากจำนวนการขึ้นทะเบียนผู้ค้า (Approve Vendor List) ในปี 2558 มีผู้ค้าขึ้นทะเบียนกับอีสท์ วอเตอร์ จำนวน 141 ราย เพิ่มขึ้นจากปี 2557 จำนวน 21 ราย โดยในปี 2558 ไม่มีการคัดชื่อผู้ค้ารายใดออกจากทะเบียนผู้ค้า ทั้งนี้ การจัดทำทะเบียนผู้ค้าจะต้องผ่านการพิจารณาจากบุคคลหลายฝ่ายภายในองค์กร เพื่อให้การดำเนินงานจัดซื้อจัดจ้างพัสดุอุปกรณ์หรือบริการของอีสท์ วอเตอร์ เป็นไปอย่างโปร่งใส มีประสิทธิภาพ รัดกุม และรวดเร็ว ได้ผู้ค้าที่มีคุณสมบัติและความสามารถเฉพาะด้านที่สามารถส่งมอบพัสดุอุปกรณ์ หรือบริการที่มีมาตรฐานตามข้อกำหนดของอีสท์ วอเตอร์ และได้มาตรฐานการให้บริการที่สูงสุด

และเพื่อเป็นการตอกย้ำนโยบายและเจตนารมณ์การต่อต้านคอร์รัปชัน อีสท์ วอเตอร์ ได้จัดงานเสวนาและขอบคุณผู้ค้าของกลุ่มบริษัทฯ ขึ้น ในหัวข้อเรื่อง “หลักธรรมาภิบาล” บรรยายโดย พลตำรวจตรี วิชัย สังข์ประไพ ประธานคณะกรรมการธรรมาภิบาลและสรรหาของอีสท์ วอเตอร์ และ “การต่อต้านทุจริตคอร์รัปชัน” บรรยายโดย คุณวสันต์ ภัยหลิกสิทธิ์ ผู้อำนวยการสถาบันต่อต้านการทุจริตคอร์รัปชันแห่งมหาวิทยาลัยธรรมศาสตร์ โดยเชิญผู้ค้า ผู้เช่า และพนักงานในกลุ่มบริษัทฯ เข้าฟังจำนวน 109 คน ได้รับการตอบรับเข้าร่วมกิจกรรมจำนวน 78 คน คิดเป็น 71.56%

นอกจากนี้ อีสท์ วอเตอร์ ยังมีช่องทางให้กับผู้ค้าทุกรายเสนอข้อชี้แนะ เเบาะแสหรือข้อร้องเรียนการทำผิดกฎหมาย หรือจรรยาบรรณรายงานทางการเงินที่ไม่ถูกต้องหรือระบบควบคุมภายในที่บกพร่อง ซึ่งได้มีช่องทางในหน้า web site ให้ผู้ค้าสามารถร้องเรียนไปยังคณะกรรมการตรวจสอบได้โดย

จดหมายอิเล็กทรอนิกส์ : ac_ew@eastwater.com

จดหมายธรรมดา : คณะกรรมการตรวจสอบ

บมจ.จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก

อาคารอีสท์วอเตอร์ ชั้น 25 เลขที่ 1 ซอยวิภาวดีรังสิต 5 ถนนวิภาวดีรังสิต

แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900

กรณีที่ได้รับข้อร้องเรียนในกระบวนการจัดซื้อจัดจ้าง คณะกรรมการตรวจสอบจะพิจารณาตรวจสอบข้อเท็จจริงในทุกขั้นตอน โดยยึดหลักการกำกับกิจการที่ดี จรรยาบรรณทางธุรกิจ พร้อมทั้งพิจารณาให้ความเป็นธรรมกับทุกฝ่าย

การพัฒนาคุณภาพชีวิตของพนักงาน

การบริการผลตอบแทน โครงสร้างค่าจ้าง ค่าตอบแทน และสวัสดิการ (Remuneration Policy)

เพราะตระหนักถึงความสำคัญของบุคลากรว่าเป็นพลังขับเคลื่อนที่สำคัญขององค์กร จึงได้พัฒนาและดำเนินการปรับปรุงนโยบายการบริหารจัดการด้านทรัพยากรบุคคล รวมทั้งการเสริมสร้างสภาพแวดล้อมในการทำงานที่ส่งเสริมความผูกพันและแรงจูงใจแก่พนักงานที่จะก้าวไปสู่ความเป็นเลิศ ด้วยการตอบสนองความต้องการของผู้มีส่วนได้เสียทุกฝ่าย โดย อีสท์ วอเตอร์ มีการจัดสวัสดิการและสิทธิประโยชน์ ให้พนักงานประจำทุกคน ทั้งนี้แนวคิดเบื้องต้นในการจัดสวัสดิการของบริษัทฯ นั้น พนักงานทุกคนจะได้รับสวัสดิการพื้นฐานอย่างเท่าเทียมกัน เช่น เงินประกันชีวิตของพนักงานทุกคนเท่าเทียมกันไม่ได้แยกตามระดับตำแหน่ง เป็นต้น

นอกจากนี้ยังจัดให้มีการเลือกตั้งคณะกรรมการสวัสดิการประจำสถานประกอบกิจการ ซึ่งมีวาระคราวละ 2 ปี ตาม พรบ. คุ้มครองแรงงาน พ.ศ. 2541 โดยพนักงานประจำทุกคนมีสิทธิในการสมัครและเลือกตั้งคณะกรรมการสวัสดิการฯ โดยมีคณะกรรมการดำเนินการเลือกตั้งฯ เป็นผู้รับผิดชอบกระบวนการเลือกตั้ง ปัจจุบันคณะกรรมการสวัสดิการฯ ประกอบด้วยผู้แทนจากสำนักงานใหญ่ และศูนย์ปฏิบัติการระยอง ทั้งในระดับปฏิบัติการและบริหารรวมจำนวน 8 คน คิดเป็นร้อยละ 4.5 ของพนักงานทั้งหมด มีหน้าที่ควบคุม ดูแลการจัดสวัสดิการ และให้ข้อเสนอแนะที่เป็นประโยชน์แก่บริษัทฯ ในการจัดสวัสดิการให้กับพนักงานทั้งองค์กร และในปี 2557 คณะกรรมการสวัสดิการฯ ร่วมการคณะกรรมการกองทุนสำรองเลี้ยงชีพ ได้ประชุมหารือร่วมกัน เรื่องการทบทวนเปลี่ยนแปลงผู้จัดการกองทุนสำรองเลี้ยงชีพเพื่อให้เกิดผลตอบแทนกับพนักงานสูงสุด ต่อมาในปี 2558 อีสท์ วอเตอร์ จึงได้เปลี่ยนแปลงผู้จัดการกองทุนฯ ซึ่งสมาชิกกองทุนฯ สามารถเลือกนโยบายการลงทุนที่ยืดหยุ่นได้มากขึ้น รวมทั้งเพิ่มความสะดวก รวดเร็ว ให้กับสมาชิกกองทุนฯ ในการบริหารจัดการนโยบายการลงทุนด้วยตนเองอีกด้วย โดยสามารถตรวจสอบพอร์ตการลงทุนด้วยตนเองบนระบบ Intranet และ Application (จากแบบเดิม ต้องแจ้งเป็นหนังสือผ่านผู้จัดการกองทุนฯ เท่านั้น)

สำหรับ การจ่ายผลตอบแทน ในปี 2558 อีสท์ วอเตอร์ มุ่งเน้นตามผลงาน (Pay for Performance) โดยนำดัชนีชี้วัดความสำเร็จของงาน (KPI : Key Performance Indicator) และแบบประเมินด้านพฤติกรรม มาใช้ในการประเมินผลพนักงานทุกระดับ ทั้งนี้ KPIs จะมีความสอดคล้องตั้งแต่ระดับองค์กร ระดับหน่วยงาน และระดับบุคคล เพื่อให้เป้าหมายในการทำงานเป็นไปในทิศทาง

เดียวกัน สอดคล้องกับวิสัยทัศน์และพันธกิจขององค์กร และเนื่องจากการจ่ายผลตอบแทน และความชัดเจนของการเติบโตในสายอาชีพ เป็นปัจจัยหนึ่งก่อให้เกิดความพึงพอใจในการทำงานของพนักงานและสร้างความผูกพันต่อองค์กร ซึ่งเป็นผลจากการสำรวจความพึงพอใจของพนักงานในปี 2557 ดังนั้น ในปี 2558 อีสท์ วอเตอร์ จึงได้ศึกษาโครงสร้างค่าจ้างเงินเดือนโดยเทียบเคียงตลาดภายนอก และได้จัดทำแนวทางการบริหารทรัพยากรบุคคล เพื่อให้มีระบบการบริหารงานด้านทรัพยากรบุคคลที่ชัดเจนยิ่งขึ้น อาทิ โครงสร้างค่าจ้างเงินเดือน การบริหารตำแหน่งงาน (Career Management) หลักเกณฑ์การเลื่อนระดับ หลักเกณฑ์การเลื่อนตำแหน่ง และการบริหารค่าตอบแทน เป็นต้น และฝ่ายทรัพยากรบุคคลได้สื่อสารให้พนักงานระดับผู้บังคับบัญชาที่มีความเข้าใจตรงกันเนื่องจากหัวหน้างานคือผู้ที่ทำหน้าที่เป็น People Manager ที่ต้องดูแลผลงานและผลตอบแทนของทีมงานทุกคน

(อ้างอิงผลการสำรวจค่าจ้างเงินเดือนของสมาคมการจัดการธุรกิจแห่งประเทศไทย 2014 : TMA)

กิจกรรมสัมพันธ์พนักงาน

อีสท์ วอเตอร์ มุ่งส่งเสริมให้พนักงานมีความรัก ความสามัคคีและความสุขในการทำงาน สุขอนามัย รวมถึงรักษาสัมพันธภาพอันดีระหว่างพนักงาน รวมถึงกิจกรรมเพื่อสังคมต่างๆ ผ่านโครงการและกิจกรรมภายในองค์กร ซึ่งเรียกว่าแผนการจัดกิจกรรมด้านธรรมาภิบาลในปี 2558 สรุปดังนี้

1. การเผยแพร่หลักการกำกับดูแลกิจการที่ดี โดยการเผยแพร่จรรยาบรรณพนักงานทั้งเป็นเอกสารและทางเว็บไซต์ บริษัทฯ อย่างต่อเนื่อง รวมทั้งถ่ายทอดให้พนักงานใหม่ได้เข้าใจถึงหลักการกำกับดูแลกิจการดังกล่าว นอกจากนี้ยังจัดกิจกรรมสนับสนุนด้านการสื่อสาร กิจกรรมด้านธรรมาภิบาล รวมทั้งการบรรยายโดย พลตำรวจตรีวิชัย สังข์ประไพ คณะกรรมการบริษัทและประธานคณะกรรมการธรรมาภิบาลและสรรหา ถึงวัฒนธรรมขององค์กร ผู้นำกับหลักธรรมาภิบาล การบรรยายเกี่ยวกับการกำกับดูแลกิจการที่ดีและต่อต้านการทุจริต (CG & Anti Corruption) เพื่อส่งเสริมจริยธรรมอันดีและสร้างความมีส่วนร่วมของพนักงาน และแสดงให้เห็นถึงจริยธรรมในการทำงาน หรือการดำเนินชีวิต

2. กิจกรรมส่งเสริมจริยธรรม บริษัทฯ จัดกิจกรรมทางศาสนาร่วมกับพนักงานและผู้เช่าอาคาร โดยการทำบุญตักบาตรข้าวสารอาหารแห้งในเทศกาลวันมาฆบูชา วิสาขบูชา อาสาฬหบูชา งานทำบุญครบรอบการจัดตั้งบริษัท 23 ปี การทำบุญเนื่องในโอกาสวันเฉลิมพระชนมพรรษาพระบาทสมเด็จพระเจ้าอยู่หัว และการบรรยายธรรมเพื่อให้ข้อคิดในการดำรงชีวิต การทำงานอย่างซื่อสัตย์สุจริต โปร่งใส และสามัคคี

3. กิจกรรมเสวนาเรื่องการสร้างกำหนดเป้าหมายและทำงานเป็นทีม โดยพลเรือเอกอมรเทพ ณ บางช้าง ที่ปรึกษากรรมการบริษัทฯ จำนวน 4 ครั้งในปี 2558 เพื่อกระตุ้นแรงบันดาลใจในการทำงานร่วมกัน สร้างความตระหนักในหน้าที่ ความรับผิดชอบของตน ความเข้าใจระหว่างเพื่อนร่วมงานให้เกิดร่วมมือในองค์กร เพื่อมุ่งสู่เป้าหมายความสำเร็จของบริษัทฯ นอกจากนี้พนักงานมีโอกาสดำเนินการพบปะผู้บริหารและสอบถามถึงความเป็นอยู่ การทำงาน รับผิดชอบต่อความเห็น และทัศนคติที่มีต่อองค์กร

4. กิจกรรมด้าน CSR เช่น การบริจาคโลหิต โดยบริษัทฯ ร่วมกับศูนย์อำนวยการแพทย์พระมงกุฎเกล้า จัดให้มีการบริจาคโลหิตต่อเนื่อง 9 ปี ตั้งแต่ปี 2550 โดยในปี 2558 จัดให้มีการรับบริจาคโลหิตจำนวน 4 ครั้ง ผู้ผ่านการตรวจร่างกายและบริจาคได้ 354 คน จำนวนโลหิตที่ได้รับ 141,600 ซีซี

นอกจากนั้นพนักงานบริษัทฯ ได้เข้าร่วมกิจกรรมกับชุมชนในพื้นที่ปฏิบัติการของบริษัทฯ ได้แก่ กิจกรรมสร้างฝายชะลอน้ำและปลูกป่ากระสุนปืนที่เขาสองแคว จังหวัดชลบุรี และกิจกรรมปลูกต้นไม้คืนป่าที่ป่าสงวนแห่งชาติ จังหวัดฉะเชิงเทรา

5. กิจกรรมชมรม เพื่อสนับสนุนให้พนักงานใช้เวลาว่างให้เป็นประโยชน์ และกระชับมิตรสัมพันธ์ระหว่างเพื่อนร่วมงาน จึงจัดให้มีการตั้งชมรมขึ้น ปัจจุบันมีชมรมทั้งสิ้น 4 ชมรม ได้แก่ 1) ชมรมคนรักแบดมินตัน “จัดกิจกรรมเชิญชวน

พนักงานร่วมกิจกรรมตีแบดมินตัน ทุกวันอังคาร และจัดแข่งขันกีฬาแบดมินตัน กระชับความสัมพันธ์ ระหว่างบริษัทฯ กับผู้เช่าอาคาร” 2) ชมรม Healthy make Beauty (โยคะ) “จัดกิจกรรมออกกำลังกาย รูปแบบโยคะ สัปดาห์ละ 1 ครั้ง” 3) ชมรมกอล์ฟอีสท์ วอเตอร์ กรุ๊ป “จัดกิจกรรมเชิญชวนพนักงานร่วมกิจกรรมตีกอล์ฟ” และ 4) ชมรมจิตอาสาอาสาไรตี้ “โครงการ ICARE 4 U เชิญชวนพนักงานร่วมบริจาคเงินและสิ่งของกับมูลนิธิสากลเพื่อคนพิการ เนื่องในวันแม่แห่งชาติ” โดยมีจำนวนสมาชิกรวม 72 คน

6. ในปี 2558 อีสท์ วอเตอร์ จัดให้มีการเลือกตั้งคณะกรรมการสวัสดิการในสถานประกอบการรวมการประชุมทั้งสิ้นจำนวน 4 ครั้งและคณะกรรมการสวัสดิการฯ ได้พิจารณาประเด็นต่างๆ เช่น (1) การให้ความเห็นเกี่ยวกับรายละเอียดคู่มือสวัสดิการสงเคราะห์และสิทธิประโยชน์ของพนักงาน 2558 และข้อบังคับเกี่ยวกับการทำงาน (2) การนำเสนอรายชื่อผู้ขอสิทธิ์ช่วยเหลือดอกเบี้ยเงินกู้เพื่อเคหะและยานพาหนะประจำปี 2558 (3) การประชาสัมพันธ์เรื่องการใช้บัตรประกันสังคมเพื่อรักษาสิทธิประโยชน์และกองทุนเงินทดแทน (4) การพิจารณาให้ความเห็นในการเปลี่ยนบริษัทจัดการหลักทรัพย์และกองทุนสำรองเลี้ยงชีพ และ (5) การเตรียมแก้ไขข้อบังคับกองทุนสำรองเลี้ยงชีพตามพร.กองทุนสำรองเลี้ยงชีพ (ฉบับที่ 4) พ.ศ. 2558 “มาตรา 10 : ทุกครั้งที่มีการจ่ายค่าจ้าง ให้ลูกจ้างจ่ายเงินสะสมเข้ากองทุนโดยให้นายจ้างหักจากค่าจ้าง และให้นายจ้างจ่ายเงินสมทบเข้ากองทุนตามอัตราที่กำหนดในข้อบังคับของกองทุน ซึ่งการจ่ายเงินสะสมและเงินสมทบต้องไม่ต่ำกว่าร้อยละสองแต่ไม่เกินร้อยละสิบห้าของค่าจ้าง” ทั้งนี้ ได้ส่งรายงานการประชุมฯ ให้พนักงานรับทราบผ่านทางระบบ E-mail Outlook

7. ผลสำรวจความพึงพอใจของพนักงานที่มีต่อบริษัทฯ (จากคะแนนเต็ม 5)

ในปี 2558 ผลการสำรวจความพึงพอใจของพนักงานที่มีต่อองค์กร (คะแนนเต็ม 5) ในภาพรวมพบว่าพนักงานมีความพึงพอใจในระดับมากมีคะแนนเฉลี่ยรวมเท่ากับ 3.63 โดยด้านที่มีคะแนนความพึงพอใจสูงสุด ได้แก่ ด้านภาพลักษณ์บริษัทและการรับรู้ข้อมูลองค์กรมีค่าเฉลี่ยอยู่ที่ 3.84 คะแนน รองลงมาได้แก่ด้านเพื่อนร่วมงานมีค่าเฉลี่ยอยู่ที่ 3.81 คะแนน

ปี	คะแนนความพึงพอใจ	คะแนนความผูกพัน
2556	3.64	3.82
2557	3.57	3.89
2558	3.63	3.78

แผนภาพแสดงผลสำรวจความพึงพอใจของพนักงานที่มีต่อองค์กร ปี 2558 (คะแนนเต็ม 5)

จำนวนพนักงาน	2556	2557	2558		
พนักงานทั้งหมด	155	160	169	บ.	ญ.
แบ่งตามประเภทการจ้างงาน					
ประจำ	152	157	166	92	74
สัญญาจ้าง	3	3	3	2	1
แบ่งตามระดับ					
ผู้บริหาร	9	10	11	4	7
ผู้บังคับบัญชา	27	34	23	11	12
ปฏิบัติงาน	119	116	135	79	56

จำนวนพนักงาน	2556	2557	2558
พนักงานใหม่ทั้งหมด	17	13	32
แบ่งตามอายุ			
- น้อยกว่า 30 ปี	3	2	22
- 30 - 50 ปี	13	10	10
- มากกว่า 50 ปี	1	1	0
อัตราการจ้างพนักงานใหม่ (ร้อยละ)	11%	8%	19%

จำนวนพนักงาน	2556	2557	2558		
แบ่งตามอายุ					
น้อยกว่า 30 ปี	25	23	34	-	-
30 - 50 ปี	122	127	121	-	-
มากกว่า 50 ปี	8	10	14	-	-
แบ่งตามเพศ					
ชาย	84	86	94	-	-
หญิง	71	74	75	-	-
แบ่งตามภาค					
ภาคกลาง	113	118	117	50	67
ภาคตะวันออก	42	42	52	44	8

จำนวนพนักงาน	2556	2557	2558
พนักงานลาออกทั้งหมด	33	12	23 ⁽¹⁾
แบ่งตามอายุ			
- น้อยกว่า 30 ปี	-	2	5
- 30 - 50 ปี	-	9	17
- มากกว่า 50 ปี	-	1	1
อัตราพนักงานลาออก (ร้อยละ)	21%	8%	14%

หมายเหตุ ⁽¹⁾ รวมพนักงานซึ่งโอนย้ายไปบริษัทในเครือ 4 คน

หมายเหตุ : ไม่มีการจ้างงาน Contractors ในกระบวนการสูบน้ำ

สถิติการลาป่วยของพนักงาน แยกเพศชายหญิง และพื้นที่ (%)

อีสท์ วอเตอร์ ใช้ระบบการเก็บข้อมูลการทำงาน การขาด ลา มาสาย ของพนักงาน ด้วย HRIS โดยชั่วโมงการทำงานตามที่ระบุในข้อบังคับเกี่ยวกับการทำงาน ปี 2558 ของอีสท์ วอเตอร์ ระบุชั่วโมงการทำงาน 8 ชั่วโมงต่อวัน ดังนั้นการคำนวณชั่วโมงการทำงานต่อคนในปี 2558 คำนวณได้ดังนี้

$$\begin{aligned} \text{จำนวนชั่วโมงการทำงานต่อคนต่อปี} &= 8 \text{ ชม.} * ((5 \text{ วัน} * 52 \text{ สัปดาห์}) - 17 \text{ วัน}) \\ &= 1,944 \text{ ชม.} \end{aligned}$$

	จำนวนคน	จำนวนชั่วโมงการทำงาน	จำนวนชั่วโมงลาป่วย	ลาป่วย (%)
ชาย	94	182,736	3,097	1.69%
หญิง	75	145,800	3,191	2.19%

	จำนวนคน	จำนวนชั่วโมงการทำงาน	จำนวนชั่วโมงลาป่วย	ลาป่วย (%)
กรุงเทพฯ				
ชาย	50	97,200	1,683.5	1.73%
หญิง	65	130,248	2,945	2.26%
ระยอง				
ชาย	44	85,536	1,413.5	1.65%
หญิง	8	15,552	245.5	1.58%

การปรับปรุงสภาพแวดล้อม อาชีวอนามัยและความปลอดภัย (LA6)

อาชีวอนามัยและความปลอดภัยของพนักงานและคู่ธุรกิจเป็นสิ่งที่มีค่า วอเตอร์ และผู้มีส่วนได้เสียให้ความสำคัญเป็นอย่างยิ่ง อีกทั้งยังเป็นเรื่องที่สามารถสร้างผลกระทบต่อขวัญและกำลังใจของพนักงานและคู่ธุรกิจ อีสท์ วอเตอร์จึงได้กำหนดนโยบายความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน รวมถึงโครงสร้างการบริหารงานความปลอดภัยในทุกระดับอย่างชัดเจน โดยกำหนดให้มีทั้ง เจ้าหน้าที่ความปลอดภัยในการทำงานระดับวิชาชีพ เจ้าหน้าที่ความปลอดภัยระดับหัวหน้างาน และเจ้าหน้าที่ความปลอดภัยระดับบริหาร และมีการกำหนดแผนการดำเนินงาน แนวทางการบริหารงานอาชีวอนามัยและความปลอดภัยที่ชัดเจน รวมทั้งมีการส่งเสริมให้พนักงาน คู่ธุรกิจ คู่ค้า เข้ามามีส่วนร่วมในการยกระดับมาตรฐานความปลอดภัยในการทำงาน ทั้งนี้เพราะอีสท์ วอเตอร์มีเป้าหมายของการเป็นองค์กรที่ปราศจากการบาดเจ็บและเจ็บป่วยจากการทำงานอย่างยั่งยืน โดยอีสท์ วอเตอร์มีการกำหนดโครงสร้างของคณะกรรมการความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงานตามกฎหมาย ต้องประกอบด้วยพนักงานระดับจัดการระดับสูงและพนักงานระดับปฏิบัติการในสัดส่วนที่เท่ากันเพื่อเปิดโอกาสให้มีการสื่อสารแลกเปลี่ยนเรื่องความปลอดภัยอย่างต่อเนื่อง และสร้างการมีส่วนร่วมในการปรับปรุงระบบการจัดการความปลอดภัยอย่างมีประสิทธิภาพ และดำเนินกิจกรรมต่างๆ ที่เกี่ยวข้อง ดังนี้

1. การจัดทำระบบใบอนุญาตทำงานที่สำคัญ (Work License)

ในการปฏิบัติงานที่มีความเสี่ยงสูง เช่น การทำงานบนที่สูง งานไฟฟ้า งานในที่อับอากาศ เป็นต้น จำเป็นต้องใช้ผู้ปฏิบัติงานที่มีความรู้ ความชำนาญ และเข้าใจถึงความเสี่ยงและอันตรายที่อาจเกิดขึ้น จึงได้กำหนดชนิดของงานที่จำเป็นต้องใช้ผู้ชำนาญวิธีการทำงานที่เป็นมาตรฐาน รวมถึงการจัดการฝึกอบรมความปลอดภัยก่อนเริ่มงาน ซึ่งจะต้องมีการขอใบอนุญาตในการปฏิบัติงานนั้นๆ วิธีการนี้จะเป็นการป้องกันอันตรายที่จะเกิดขึ้น

2. การอบรมคู่ธุรกิจด้านความปลอดภัยและสิ่งแวดล้อม

เป็นการอบรมที่จะทำให้พนักงานเกิดการเรียนรู้ เพื่อให้ได้ทราบถึงอันตรายและความเสี่ยงที่อาจเกิดขึ้นจากการทำงานวิธีการทำงานที่ถูกต้อง รวมทั้งการให้ความรู้ เรื่องการอนุรักษ์สิ่งแวดล้อมไปพร้อมๆ กันโดยกำหนดให้พนักงานคู่ธุรกิจต้องเข้ารับการอบรม ทำให้พนักงานเกิดความเข้าใจและตระหนักถึงความปลอดภัยในการทำงานและความใส่ใจเรื่องสิ่งแวดล้อมมากยิ่งขึ้น

3. การเฝ้าระวังและส่งเสริมสุขภาพของพนักงาน

อีสท์ วอเตอร์ ให้ความสำคัญกับการดูแลสุขภาพของพนักงานมาอย่างต่อเนื่อง โดยกำหนดให้มีการตรวจสุขภาพพนักงานประจำปี ปีละ 1 ครั้ง รวมทั้งมีการตรวจประเมินปัจจัยเสี่ยงในการทำงานโดยแพทย์อาชีวเวชศาสตร์ เพื่อจัดทำแผนการและกำหนดรายการตรวจสุขภาพพนักงานให้เหมาะสมตามปัจจัยเสี่ยงที่พบแยกตามลักษณะงาน เพื่อลดโอกาสการเกิดโรคสำหรับพนักงาน อีสท์ วอเตอร์ได้รับความอนุเคราะห์จากทีมแพทย์ผู้เชี่ยวชาญเฉพาะทางด้านอาชีวเวชศาสตร์ โรงพยาบาลนพรัตนราชธานี เข้ามาสำรวจพื้นที่ในการปฏิบัติงานของอีสท์ วอเตอร์ ณ สำนักงานใหญ่อาคารอีสท์ วอเตอร์ (กทม.) และ พื้นที่ปฏิบัติการระยอง (สถานีสูบน้ำและสำนักงาน) เพื่อทำการค้นหาความเสี่ยงในการทำงาน และข้อปฏิบัติในการเฝ้าระวังปัญหาสุขภาพของพนักงาน เพื่อกำหนดเป็นมาตรฐานหรือแผนในการตรวจสุขภาพตามปัจจัยเสี่ยงของพนักงานในแต่ละส่วนงานต่อไป ทั้งนี้แพทย์อาชีวเวชศาสตร์ได้ให้ความเห็นเพิ่มเติมให้อีสท์ วอเตอร์ นำผลตรวจสุขภาพของพนักงานมาวิเคราะห์เปรียบเทียบความเปลี่ยนแปลงในแต่ละปี รวมทั้งควรมีระบบเฝ้าระวังสุขภาพตามปัญหาในการทำงานของแต่ละกระบวนการ จากผลการตรวจสุขภาพพบว่า Occupational Rate ในพนักงานหญิงและชาย ทั้งในสำนักงานใหญ่ กรุงเทพฯ และพื้นที่ปฏิบัติการ ภาคตะวันออก เป็นศูนย์

4. การเฝ้าระวังสถานะแวดล้อมในการทำงาน

อีเอสท์ วอเตอร์ให้ความสำคัญกับสุขภาพของพนักงาน โดยจัดให้มีการตรวจประเมินสถานะแวดล้อมในการทำงาน ได้แก่ การตรวจวัดระดับความร้อน แสงสว่าง เสียง และสารเคมีที่เกี่ยวข้องในพื้นที่ทำงาน อย่างน้อยปีละ 2 ครั้ง เพื่อประเมินระดับการสัมผัสอันตรายและความเหมาะสมของมาตรการป้องกันที่มีอยู่ รวมถึงนำผลการตรวจวัดมาวิเคราะห์ร่วมกับผลการตรวจร่างกายของผู้ปฏิบัติงาน โดยการประเมินความเสี่ยงต่อสุขภาพ (Health Risk Assessment) พร้อมทั้งรายงานผลไปยังหน่วยงานราชการที่เกี่ยวข้องตามที่กฎหมายกำหนด โดยมีวัตถุประสงค์ของกิจกรรมดังนี้

- 4.1 เพื่อให้เป็นไปตามกฎกระทรวงแรงงาน เรื่องการกำหนดมาตรฐานในการบริหาร และการจัดการด้านความปลอดภัยฯ ในการทำงานเกี่ยวกับความร้อน แสงสว่าง และเสียง พ.ศ. 2549 ประกาศกระทรวงมหาดไทย เรื่องความปลอดภัยในการทำงานเกี่ยวกับสถานะแวดล้อม (สารเคมี) พ.ศ. 2520 และประกาศกรมอนามัย เรื่อง ข้อปฏิบัติการควบคุมเชื้อลี้จิโอเนลลาในห่อฝึ้งเย็นของอาคารในประเทศไทย
- 4.2 เพื่อการควบคุม และกำกับให้ผลที่ได้จากการตรวจประเมินฯ เป็นไปตามค่ามาตรฐานที่กฎหมายกำหนด เพื่อมิให้มีสภาพแวดล้อมในการทำงานที่ผิดปกติ และมีผลกระทบต่อพนักงาน จนก่อให้เกิดอุบัติเหตุ และโรคจากการทำงาน

พารามิเตอร์

1. เชื้อลี้จิโอเนลล่าในระบบห่อฝึ้งเย็น
2. คุณภาพอากาศภายในอาคาร
3. ตรวจวัดระดับความดังของเสียงในพื้นที่ทำงาน
4. ตรวจวัดระดับความเข้มข้นของสารเคมีในพื้นที่ทำงาน
5. ตรวจวัดความเข้มของแสงสว่างในพื้นที่
6. ตรวจวัดคุณภาพน้ำดื่ม
7. ตรวจวัดคุณภาพน้ำทิ้งก่อนปล่อยออกนอกอาคารสู่แหล่งน้ำสาธารณะ

ผลการตรวจวัดสภาพแวดล้อมในการทำงานปี 2558 อยู่ในเกณฑ์ค่ามาตรฐานทุกรายการ อย่างไรก็ตาม บริษัทฯ ได้มีการกำหนดมาตรการรองรับในกรณีที่ค่าตรวจวัดไม่เป็นไปตามมาตรฐานโดยให้มีการปรับปรุงอย่างเร่งด่วนและตรวจวัดซ้ำภายหลังปรับปรุง

ผลจากการดำเนินการด้านอาชีวอนามัยและความปลอดภัย ส่งผลให้อีเอสท์ วอเตอร์เป็นบริษัทฯ ที่มีสถิติอุบัติเหตุเป็น 0 (Zero Accident) ต่อเนื่องมา 4 ปีแล้ว โดยจำนวนครั้งที่เกิดอุบัติเหตุ ทั้งอุบัติเหตุเล็กน้อย และอุบัติเหตุถึงขั้นหยุดงาน จำนวนวันที่หยุดงาน เป็น ศูนย์ ทั้งพนักงานหญิงและชาย ทั้งในสำนักงานใหญ่ กรุงเทพฯ และพื้นที่ปฏิบัติการภาคตะวันออก

5. ความปลอดภัยในโครงการก่อสร้าง

จากเหตุการณ์โครงสร้างของถังพักน้ำดิบเสียหาย ในปี 2557 ซึ่งมีผู้บาดเจ็บ จำนวน 3 ราย อีสท์ วอเตอร์ จึงได้ปรับปรุงประสิทธิภาพการบริหารโครงการและการบริหารสัญญา ที่ให้ความสำคัญในด้านความปลอดภัยครอบคลุมไปถึงโครงการก่อสร้างของ อีสท์ วอเตอร์ ทุกโครงการ โดยได้กำหนดไว้ใน TOR ให้ผู้รับจ้างจะต้องดำเนินการตามมาตรฐานในการบริหารและการจัดการด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงานเกี่ยวกับงานก่อสร้าง โดยมีการแต่งตั้งคณะกรรมการความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน ซึ่งมีหน้าที่จัดทำและประเมินความเสี่ยงของงานก่อสร้างในแต่ละโครงการและนำข้อมูลมาจัดทำแผนป้องกันความเสี่ยง รวมทั้งกำหนดให้มีมาตรการด้านความปลอดภัยในช่วงหยุดเทศกาลต่างๆ จัดให้มีการอบรมระดับหัวหน้างาน อบรมพนักงานใหม่หรือพนักงานที่เกี่ยวข้องให้มีความรู้และความเข้าใจในเรื่องของกฎ ระเบียบ ข้อบังคับและคู่มือความปลอดภัยในการทำงาน จัดให้มีกิจกรรม Safety Talk ก่อนปฏิบัติงาน กิจกรรม Site walk ประจำสัปดาห์ ประชุมติดตามงานด้านความปลอดภัยทุกสัปดาห์ และทุกเดือน ส่งผลให้การดำเนินงานในปี 2558 ทุกโครงการซึ่งประกอบด้วย โครงการก่อสร้างระบบสูบน้ำดิบจากแหล่งน้ำเอกชน จังหวัดชลบุรี โครงการก่อสร้าง Regulating Well ท่อส่งน้ำบางปะกง-บางพระ-ชลบุรี โครงการก่อสร้างท่อส่งน้ำดิบอ่างเก็บน้ำประแสร์ - อ่างเก็บน้ำหนองปลาไหล และโครงการพัฒนาสระเก็บน้ำดิบทับมา ไม่มีการเกิดอุบัติเหตุ โดยจำนวนครั้งที่เกิดอุบัติเหตุ ทั้งอุบัติเหตุเล็กน้อยและอุบัติเหตุถึงขั้นหยุดงาน จำนวนวันที่หยุดงานเป็นศูนย์ ทั้งพนักงานหญิงและชาย

6. การป้องกันและการจัดการเหตุฉุกเฉิน

- 6.1 อีสท์ วอเตอร์ กำหนดให้มีการดำเนินการฝึกซ้อมดับเพลิงและอพยพหนีไฟเป็นประจำทุกปี เพื่อเตรียมความพร้อมในกรณีเกิดเหตุ โดยให้มีการดำเนินกิจกรรมทั้งในส่วนของพื้นที่ปฏิบัติการ จ.ระยอง และสำนักงานใหญ่ อาคารอีสท์วอเตอร์ โดยจำลองสถานการณ์เหตุฉุกเฉินจำลองในการฝึกซ้อม ทั้งนี้มีประสานงานกับบริษัทผู้เช่าอาคาร สถานีดับเพลิง สถานีตำรวจ โรงพยาบาล หน่วยงานฝึกอบรม และอาคารบ้านเรือนข้างเคียง เพื่อขอความร่วมมือในการสนับสนุนการฝึกซ้อม ซึ่งได้ผลการฝึกซ้อมสำเร็จ ลุล่วงตามวัตถุประสงค์
- 6.2 มีการฝึกซ้อมแผนความต่อเนื่องทางธุรกิจ (BCP) ในส่วนของสำนักงานใหญ่ อาคารอีสท์วอเตอร์ โดยจำลองสถานการณ์ต่างๆ สำหรับในปี 2558 ได้สมมุติสถานการณ์เหตุน้ำท่วมอาคารอีสท์วอเตอร์ และพื้นที่โดยรอบอาคารทำให้พนักงานไม่สามารถเข้าปฏิบัติงานในอาคารได้ เป็นเหตุให้ต้องย้ายสำนักงาน ไปตั้งสำนักงานสำรอง ณ พื้นที่ปฏิบัติการ จ.ระยอง สำนักงานมาตาพุด พร้อมทั้งมีการฝึกซ้อมการปฏิบัติงานที่สำคัญ เช่น งานฝ่ายบัญชีการเงิน ฝ่ายฝ่ายทรัพยากรบุคคล งานฝ่ายเทคโนโลยีสารสนเทศ และงานฝ่ายสื่อสารองค์กร เป็นต้น เพื่อเป็นการเตรียมความพร้อมให้การปฏิบัติงานของพนักงานและการดำเนินงานของบริษัทฯ เป็นไปอย่างต่อเนื่อง ทั้งนี้ในส่วนของพื้นที่ปฏิบัติการ ในปี 2558 ดำเนินการทบทวนแผนและจะดำเนินการฝึกซ้อมในปี 2559

7. การฝึกอบรมด้านความปลอดภัย

อีสท์ วอเตอร์ให้ความสำคัญในการสร้างความตระหนักรู้ด้านความปลอดภัยให้แก่พนักงาน ส่งเสริมและสนับสนุนการเสริมสร้างทักษะให้มีการปฏิบัติงานด้วยความปลอดภัย โดยได้มีการกำหนดงบประมาณและจัดทำแผนฝึกอบรมด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงานเป็นประจำทุกปีและใน ปี 2558 กำหนดให้มีหลักสูตรอบรมที่เกี่ยวข้องจำนวน 7 หลักสูตร ซึ่งได้จัดกลุ่มผู้เข้าอบรมในระดับต่างๆ ไว้อย่างชัดเจน รวมทั้งกำหนดตัวชี้วัดของการฝึกอบรมเพื่อให้บรรลุวัตถุประสงค์ที่ตั้งไว้ หลักสูตรที่สำคัญ อาทิ การวิเคราะห์งานเพื่อความปลอดภัย (Job Safety Analysis) ความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงานสำหรับลูกจ้างทั่วไปและลูกจ้างเข้างานใหม่ เทคนิคการวิเคราะห์และประเมินเพื่อขี้งอันตรายและค้นหาปัญหาที่อาจจะเกิดขึ้นโดยใช้ Guide Word (None, More, Less) เป็นต้น

**Global
Reporting
Initiative™**

GRI G4 Index

General Standard Disclosures

G4 Indicator	Description	Page		Omission/Note	External Assurance
		AR	SR		
STATEGY AND ANALYSIS					
G4-1	Statement from the most senior decision-maker of the organization		5		
G4-2	Description of key impacts, risks, and opportunities		18-19		
ORGANIZATIONAL PROFILE					
G4-3	Name of the organization		6-7		
G4-4	Primary brands, products, and services		6-7		
G4-5	Location of the organization's headquarters		6-7		
G4-6	Number of countries where the organization operates, and names of countries where either the organization has significant operations or that are specifically relevant to the sustainability topics covered in the report		6-7		
G4-7	Nature of ownership and legal form		10-11		
G4-8	Markets served (including geographic breakdown, sectors served, and types of customers and beneficiaries) Scale of the organization		8-9		
G4-9	Scale of the organization	93-94	36, 60-61		
G4-10	Total number of employees by type		60-61		
G4-11	Percentage of total employees covered by collective bargaining agreements			NA	
G4-12	Describe the organization's supply chain		28-29		
G4-13	Significant changes during the reporting period regarding the organization's size, structure, ownership, or its supply chain		17		
G4-14	Explanation of whether and how the precautionary approach or principle is addressed by the organization	44-48			
G4-15	List externally developed economic, environmental, and social charters, principles, or other initiatives to which the organization subscribes or which it endorses		16		
G4-16	Membership in associations		16		

G4 Indicator	Description	Page		Omission/Note	External Assurance
		AR	SR		
IDENTIFIED MATERIAL ASPECTS AND BOUNDARIES					
G4-17	List all entities included in the organization's consolidated financial statements or equivalent documents	92			
G4-18	Process for defining report boundaries and content		17		
G4-19	Material aspects included in the report		19-20		
G4-20	Descriptions of material aspect boundaries within the organization		19-20		
G4-21	Descriptions of material aspect boundaries outside the organization		19-20		
G4-22	Explanation of the effect of any restatements		19-20	note: no restatement in 2014	
G4-23	Significant changes from previous reporting periods in the Scope and Aspect Boundaries		19-20	<p>1) There was a change regarding the reporting on the issue of business expansion of the water supply for communities along the pipeline route to be a water-related business as it is an overall report of the business.</p> <p>2) Reporting on the issue of biodiversity (EN 13) was cancelled as it is not an important issue for East Water. In 2015, reporting will be on the issue of effects of the water pumping process (EN 9) instead.</p> <p>3) Reporting on the issue of procurement and employment of local labor (EC 9) was cancelled. This was changed to the issue of anti-corruption in the organization (SO 4) as it is an important issue that suppliers are interested in.</p>	
IDENTIFIED MATERIAL ASPECTS AND BOUNDARIES					
G4-24	List of stakeholder groups engaged by the organization		21-26		
G4-25	Basis for identification and selection of stakeholders with whom to engage		21-26		
G4-26	Approach to stakeholder engagement, including frequency of engagement by type and by stakeholder group		21-26		
G4-27	Key stakeholder topics and concerns and organization response		21-26		

G4 Indicator	Description	Page		Omission/Note	External Assurance
		AR	SR		
REPORT PROFILE					
G4-28	Reporting period for information provided		17		
G4-29	Date of most recent report		17		
G4-30	Reporting cycle		17		
G4-31	Contact point for questions regarding the report or its contents		17		
G4-32	“In accordance” option, GRI Index and report assurance		17		
G4-33	Policy regarding report assurance		5,17		
GOVERNANCE					
G4-34	Governance structure of the organization		11, 13, 14-15		
ETHICS AND INTEGRITY					
G4-56	Code of conduct		4, 8-9		
SPECIFIC STANDARD DISCLOSURES					
CATEGORY: ECONOMIC					
ASPECT: ECONOMIC PERFORMANCE					
G4-DMA	Generic Disclosures on Management Approach	16			
G4-EC1	Direct economic value generated and distributed	94-95	54-55		✓
CATEGORY: ENVIRONMENTAL					
ASPECT: WATER					
G4-DMA	Generic Disclosures on Management Approach		14, 28-29, 33		
G4-EN8	Total water withdrawal by source		31		✓
G4-EN9	Water sources significantly affected by withdrawal of water		31, 37-38	Note: In 2015, there is no reporting on the issue of possible effects of the water pumping business. In the following year (2016), the Company will conduct studies on the effects of East Water’s water pumping at various water sources that East Water uses for water management. This data will be used as the base for information of following years.	✓
G4-EN10	Percentage and total volume of water recycled and reused		42	Note: In 2015, there is no reporting on the volume of reused and recycle water as no data has been collected yet. It is only presentation of the concept of valuable use of water through the Water Complex. Collaboration with customers and data collection will begin in 2016.	✓

G4 Indicator	Description	Page		Omission/Note	External Assurance
		AR	SR		
ASPECT: EMISSIONS					
G4-DMA	Generic Disclosures on Management Approach		14, 38-39		
G4-EN16	Energy indirect greenhouse gas (GHG) emissions (Scope 2)		38-39		✓
CATEGORY: SOCIAL					
SUB-CATEGORY: LABOR PRACTICES AND DECENT WORK					
ASPECT: OCCUPATIONAL HEALTH AND SAFETY					
G4-DMA	Generic Disclosures on Management Approach		14, 40		
G4-LA6	Type of injury and rates of injury, occupational diseases, lost days, and absenteeism, and total number of work-related fatalities, by region and by gender		63-64		✓
ASPECT: TRAINING AND EDUCATION					
G4-DMA	Generic Disclosures on Management Approach		14, 47-48		
G4-LA9	Average hours of training per year per employee by gender, and by employee category		49-50		
G4-LA10	Programs for skills management and lifelong learning that support the continued employability of employees and assist them in managing career endings		47-48		
SUB-CATEGORY: SOCIETY					
ASPECT: ANTI-CORRUPTION					
G4-DMA	Generic Disclosures on Management Approach		14, 19-20		
G4-SO4	Communication and training on anti-corruption policies and procedures		56		
SUB-CATEGORY: PRODUCT RESPONSIBILITY					
ASPECT: CUSTOMER HEALTH AND SAFETY					
G4-DMA	Generic Disclosures on Management Approach		14, 43		
G4-PR5	Results of surveys measuring customer satisfaction		6-9, 44		

LRQA Assurance Statement

Relating to Eastern Water Resources Development and Management Public Company Limited's Sustainability Report for the calendar year 2015

This Assurance Statement has been prepared Eastern Water Resources Development and Management Public Company Limited in accordance with our contract but is intended for the readers of this Report.

Terms of Engagement

Lloyd's Register Quality Assurance Ltd. (LRQA) was commissioned by Eastern Water Resources Development and Management Public Company Limited (EastWater) to provide independent assurance on its Sustainability Report 2015 ("the Report") against the assurance criteria below to a limited level of assurance and at the materiality of the professional judgment of the verifier using LRQA's verification procedure. LRQA's verification procedure is based on current best practice and uses the principles of AA1000AS (2008) - inclusivity, materiality, responsiveness and reliability of performance data and processes defined in ISAE3000.

Our assurance engagement covered EastWater's operations and activities and excluded its subsidiary companies in Thailand. Our engagement specifically covered the following requirements:

- Confirming that the report is in accordance with GRI G4's reporting guidelines and core option.
- Evaluating the reliability of data and information for the selected indicators listed below:
 - EN8 Total Water Withdrawal by Source.
 - EN9 Water Sources Significantly Affected by Withdrawal of Water.
 - EN10 Percentage and Total Volume of Water Recycled and Reused.
 - EN16 Energy Indirect Greenhouse Gas Emissions (Scope 2).
 - LA6 Type of Injury and Rates of Injury, Occupational Diseases, Lost Days, and Absenteeism and Total Number of Work-Related Fatalities, by Region and by Gender.
 - EC1 Community Investments only.

LRQA's responsibility is only to EastWater. LRQA disclaims any liability or responsibility to others as explained in the end footnote. EastWater's responsibility is for collecting, aggregating, analysing and presenting all the data and information within the report and for maintaining effective internal controls over the systems from which the report is derived. Ultimately, the report has been approved by, and remains the responsibility of EastWater.

LRQA's Opinion

Based on LRQA's approach nothing has come to our attention that would cause us to believe that EastWater has not:

- Met the requirements above.
- Disclosed reliable data and information for the above selected indicators.
- Covered all the issues that are important to the stakeholders and readers of the Report.

The opinion expressed is formed on the basis of a limited level of assurance and at the materiality of the professional judgment of the verifier.

Note: The extent of evidence-gathering for a limited assurance engagement is less than for a reasonable assurance engagement. Limited assurance engagements focus on aggregated data rather than physically checking accuracy and completeness of source data at sites.

LRQA's Approach

LRQA's assurance engagements are carried out in accordance with LRQA's verification approach. The following tasks though were undertaken as part of the evidence gathering process for this assurance engagement:

- Reviewing EastWater's stakeholder engagement process and related information collected from these various stakeholder forums.
- Evaluating EastWater's assessment of material issues against our own independent analysis.

- Interviewing senior management and key personnel to understand EastWater's processes for the selection, reporting and use of performance data.
- Assessing EastWater's data management systems and reviewing supporting evidence made available at their head office in Bangkok, Thailand.
- Reviewing assumptions, calculation methodologies and the setting of operational boundaries.
- Checking that the GRI Content index allows stakeholders to access performance indicators.

Note: Other than verification of Community Investment activities, LRQA did not verify financial information that is independently verified by EastWater's Financial Accountants.

Observations

Further observations and findings, made during the assurance engagement, are:

- Stakeholder inclusivity and responsiveness:
We are not aware of any key stakeholder groups that have been excluded from EastWater's stakeholder engagement process. It was observed that some of the communication channels did not adequately capture topics of interest (e.g. the customer and investor satisfaction survey). Involving stakeholders directly, or including questions regarding significant aspects / topics in communication media, could assist EastWater to further meet the Stakeholder Inclusiveness principle.
- Materiality:
We are not aware of any material issues concerning EastWater's sustainability performance that have been excluded from the report. It was observed that while EastWater undertook extensive assessment of material aspects involving a wide range of staff participants, documented evidence for the process by which material aspects were identified and prioritised for reporting was limited and should be considered for improvement.
- Completeness:
EastWater was not able to provide information on water recycling at its head office due to a meter malfunction, and biodiversity data at water sources (outside of Eastwater operational control) due to lack of information. These are not considered material. EastWater has committed to rectifying these omissions in 2016 and to consider impacts beyond the organisational boundary (such as uptake of recycling by its customers and the impact of water withdrawal from water sources). Such assessment would assist EastWater to better sustainably manage water resources in the interests of the environment and community.

LRQA's competence and independence

LRQA ensures the selection of appropriately qualified individuals based on their qualifications, training and experience. The outcome of all verification and certification assessments is then internally reviewed by senior management to ensure that the approach applied is rigorous and transparent.

This verification is the only work undertaken by LRQA for EastWater and as such does not compromise our independence or impartiality.

Signed

Dated: 07 March 2016

Richard Smith
LRQA Lead Verifier

On behalf of Lloyd's Register Quality Assurance Ltd.

Lloyd's Register International (Thailand) Limited, 14th Floor, Sirinrat Building
3388/46 Rama IV Road, Klongton, Klongtoey, Bangkok 10110 THAILAND
LRQA Reference: BGK6036780

Lloyd's Register Group Limited, its affiliates and subsidiaries, including Lloyd's Register Quality Assurance Limited (LRQA), and their respective officers, employees or agents are, individually and collectively, referred to in this clause as 'Lloyd's Register'. Lloyd's Register assumes no responsibility and shall not be liable to any person for any loss, damage or expense caused by reliance on the information or advice in this document or howsoever provided, unless that person has signed a contract with the relevant Lloyd's Register entity for the provision of this information or advice and in that case any responsibility or liability is exclusively on the terms and conditions set out in that contract. The English version of this Assurance Statement is the only valid version. Lloyd's Register Group Limited assumes no responsibility for versions translated into other languages. This Assurance Statement is only valid when published with the Report to which it refers. It may only be reproduced in its entirety. Copyright © Lloyd's Register Quality Assurance Limited, 2016. A member of the Lloyd's Register Group.