
#สะกิดไทยใสใจนํ้า

รายงานความยั่งยืน
ประจําป 2562

URD

#สะกิดไทยใสใจนํ้า

รายงานความยั่งยืน
ประจําป 2562

URD

USEFUL คุมคา
ใชนํ้าอยางคุมคา
ไมทิ้งใหเปลาประโยชน

RESERVE คาดการณ
จัดสรร คาดการณ สํารองนํ้า
ไวใชอยางพอเพียง และเพียงพอ

DETECT ควบคุม
ควบคมุและสงัเกตพฤติกรรม
การใชนํ้าของตนเองอยางสม่ําเสมอ

USEFUL คุมคา
ใชนํ้าอยางคุมคา
ไมทิ้งใหเปลาประโยชน

RESERVE คาดการณ
จัดสรร คาดการณ สํารองนํ้า
ไวใชอยางพอเพียง และเพียงพอ

DETECT ควบคุม
ควบคมุและสงัเกตพฤตกิรรม
การใชนํ้าของตนเองอยางสม่ําเสมอ

วิสัยทัศน

พันธกิจ
ตอผูมีสวนไดเสีย

เพื่อการเติบโตอยางยั่งยืน

เปนผูนํา
การบริหาร

จัดการนํ้า
ประเทศ

ใน
ครบวงจร ของ

 1. สรางความม่ันคงและรักษาเสถียรภาพดานแหลงนํ้า
 เพือ่สรางความเชือ่มัน่และตอบสนองตอความตองการ
 ของผูใชน้ําระยะยาว
 2. ขยายการลงทนุในธรุกจินํา้อยางครบวงจร เพือ่การเตบิโต
 อยางตอเน่ืองและยัง่ยนื
 3. เพ่ิมขีดความสามารถในการแขงขันดวยเทคโนโลยี
 และนวัตกรรมทีท่นัสมัย
 4. พฒันาศกัยภาพของบคุลากรและปรบัปรงุโครงสราง
 การบริหารของกลุมบริษัท เพื่อการบริหารอยาง
 มีประสิทธิภาพ
 5. รับผิดชอบตอชุมชน สังคม สิ่งแวดลอม และสราง
 ความสมัพันธทีด่กีบัผูมสีวนไดเสยี ดวยความโปรงใส
 ตามหลักธรรมาภิบาล

Stakeholder Focus
การใหความสําคัญ

ผูมีสวนไดเสีย

Holistic Thinking
การคิดในมุมมอง

องครวม

Adaptability
ความสามารถ

ในการปรับเปลี่ยน

Result Acceleration
กระตือรือรน

ทําใหเกิดผลสัมฤทธิ์

Proactive &
Creative Thinking

 มคีวามคิดเชงิรกุ
และความคิดสรางสรรค

S H A R P
คานิยมองคกร (Disclosure 102-16)

สารบัญ

สารจากกรรมการ
ผู้อ�ำนวยการใหญ่

มิติเศรษฐกิจและธรรมาภิบาล
•	 หลักการก�ำกับดูแลกิจการที่ดี
•	 การบริหารจัดการคู่ค้าอย่างยั่งยืน
•	 การสร้างการเติบโตอย่างยั่งยืน
	 ด้วยการบรหิารจดัการน�ำ้ครบวงจร
•	 การบริหารความพึงพอใจลูกค้า
	 กลุ่มธุรกิจน�้ำดิบ
•	 การบริหารความพึงพอใจลูกค้า
	 กลุ่มธุรกิจน�้ำประปา

เปิดบ้านอสีท์ วอเตอร์
•	 โครงสร้างธรุกจิกลุม่บรษิทัอสีท์ วอเตอร์
•	 การบริหารจัดการห่วงโซ่อุปทาน
•	 ผลงานและรางวัลความยั่งยืน ปี 2562
•	 โครงสร้างการก�ำกับดูแลกิจการ
•	 เกี่ยวกับรายงานฉบับนี้
•	 แนวทางในการก�ำหนดประเดน็สาระส�ำคญั
	 ต่อความยั่งยืนของอีสท์ วอเตอร์
•	 ประเด็นสาระส�ำคัญด้านความยั่งยืน
•	 ผลการประเมินประเด็นความยั่งยืน
	 ที่ส�ำคัญ ปี 2562
•	 ความยั่งยืนระดับนโยบาย

06 08 28

44 58 90 110มิติสิ่งแวดล้อม
•	 ความรบัผดิชอบในกระบวนการด�ำเนนิงาน
•	 ความรับผิดชอบต่อการเปลี่ยนแปลง
	 ของคุณภาพแหล่งน�้ำ
•	 การรับมือต่อการเปล่ียนแปลงสภาพ
	 ภูมิอากาศ
•	 นวัตกรรมเพื่อสิ่งแวดล้อม

ภาคผนวก GRI Content Indexมิติสังคม
•	 การสร้างคณุค่าเพ่ิมสูบุ่คลากรคุณภาพ
•	 การพัฒนาสู่องค์กรน�้ำระดับประเทศ
•	 การดแูลคณุภาพชวีติของพนกังาน
•	 การแบ่งปันความรู้สูส่งัคม
•	 ความปลอดภัย อาชีวอนามัย และ
	 สภาพแวดล้อมในการท�ำงาน
•	 ความรับผิดชอบต่อผลกระทบจากการ
	 ก่อสร้าง
•	 โครงการเพ่ือความยัง่ยืนของชมุชน

บริษัทยังคงมุ่งมั่นในการบริหาร
จัดการน�้ำด้วยศักยภาพ

และความเชีย่วชาญ เพ่ือร่วมขบัเคล่ือน
เศรษฐกิจของประเทศ รวมถึงสร้าง
เสถียรภาพด้านน�้ำให้คงอยู่ตลอดไป

โดยไม่ลดทอนคุณภาพชีวิต
และสิ่งแวดล้อมของสังคมโดยรวม

นายจิรายุทธ รุ่งศรีทอง
กรรมการผู้อ�ำนวยการใหญ่

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
6

รายงานความยั่งยืน 2562

สารจาก
กรรมการผู้อ�ำนวยการใหญ่

(Disclosure 102-14)
ปัจจุบันโลกของเราก�ำลังประสบปัญหาด้านสิ่งแวดล้อม
เป็นอย่างมาก ไม่ว่าจะเป็นปัญหาการเปลี่ยนแปลงสภาพ
ภมูอิากาศ และภยัธรรมชาตทิีท่วคีวามรนุแรงมากขึน้ โดยผล
จากปรากฏการณ์เหล่าน้ีล้วนเกิดจากพฤติกรรมของมนุษย์
ที่ยังไม่ตระหนกัถงึผลจากการท�ำลายสิง่แวดล้อมทัง้ทางตรง
ทางอ้อม ไม่ว่าจะเป็นเรือ่งการท�ำลายพืน้ทีส่เีขยีว การปล่อย
ก๊าซเรือนกระจก การปล่อยน�ำ้ทิง้หรอืสารเคม ีและกิจกรรมอืน่ ๆ
อกีมากมายทีส่่งผลกระทบต่อสิง่แวดล้อมโดยเฉพาะทรพัยากรน�ำ้

เพราะเราเชื่อว่า “น�้ำ” เป็นปัจจัยพื้นฐานในการด�ำรงชีวิต
และเป็นตวัขบัเคลือ่นเศรษฐกิจของประเทศทีส่�ำคญั แม้ว่าน�ำ้
จะเป็นทรพัยากรธรรมชาตทิีม่อียูอ่ย่างไม่จ�ำกดั แต่หากขาด
การจดัการทีด่ ีและไม่มกีารดแูลเอาใจใส่ต่อคณุภาพน�ำ้ ในไม่ช้า
อาจเกดิวกิฤตด้านทรพัยากรน�ำ้อย่างรนุแรง ซึง่จะส่งผลกระทบ
ต่อการบริหารจดัการน�ำ้โดยรวม ดงันัน้ ในปี 2562 บรษิทัได้จดั
เตรียมมาตรการต่าง ๆ เพือ่รองรบัปัญหาการขาดแคลนน�ำ้ อาท ิ
การปรับปรุงประสิทธิภาพระบบสูบน�้ำในพื้นที่ปฏิบัติการ
และการเตรียมน�้ำดิบจากบ่อดินเอกชนเพิ่มเติม

จากประสบการณ์การบรหิารจัดการน�ำ้อย่างเป็นระบบด้วย
การเชื่อมโยงแหล่งน�้ำส�ำคัญในภาคตะวันออกเข้าด้วยกัน
ผ่านโครงข่ายท่อส่งน�้ำ ท�ำให้พื้นท่ีภาคตะวันออกมีน�้ำใช้
อย่างเพียงพอต่อความต้องการของทุกภาคส่วน และด้วย
ความมุ ่งมั่นพัฒนาการให้บริการ บริษัทยังคงเดินหน้า
ให้บริการธุรกิจน�้ำครบวงจรแบบเบ็ดเสร็จ ไม่ว่าจะเป็น
น�้ำดิบ น�้ำอุตสาหกรรม น�้ำประปา น�้ำดื่ม การบ�ำบัดน�้ำเสีย
และน�ำ้รีไซเคลิ ทีจ่ะเข้ามาช่วยพลกิโฉมการบรหิารจดัการน�ำ้
ของภาคอตุสาหกรรม และภาคอปุโภคบรโิภคให้มปีระสิทธภิาพ
มากยิ่งขึ้นช่วยลดการใช้พลังงานและปริมาณน�้ำสูญเสีย
ตลอดจนต้นทนุการดแูลระบบ รวมถงึเป็นมติรต่อสิง่แวดล้อม
เพือ่สร้างคณุค่าทางเศรษฐกจิและสงัคมทีย่ัง่ยนื พร้อมเตบิโต
เคียงคู ่ไปกับเศรษฐกิจของประเทศ ภายใต้วิสัยทัศน์
“เป็นผูน้�ำในการบรหิารจัดการน�ำ้ครบวงจรของประเทศ”

ในปี 2562 บริษัทยังคงมุ่งมั่นในการพัฒนาบุคลากรให้เกิด
ความเชีย่วชาญ ไม่ว่าจะเป็นการฝึกอบรมพนกังาน การปรบั
โครงสร้างกลุ่มบริษัท การสร้างวัฒนธรรมองค์กร ตลอดจน
น�ำระบบเทคโนโลยีที่ทันสมัยและนวัตกรรมใหม่ ๆ มาใช้
ในการด�ำเนินธุรกิจ และการเพิ่มประสิทธิภาพการจัดเก็บ
ฐานข้อมูลภายในองค์กร เพื่อให้พนักงานมีความสะดวก
และรวดเร็วในการท�ำงานมากยิ่งขึ้น ควบคู่กับการยกระดับ
มาตรฐานความปลอดภัยของข้อมูลสารสนเทศ อีกทั้งมีการ
สร้างสรรค์และพัฒนาแนวคิดเพื่อเชิญชวนให้ทุกภาคส่วน
เข้ามามีส่วนร่วมในการดูแลทรัพยากรน�้ำ ภายใต้โครงการ
“สะกิดไทย ใส่ใจน�้ำ” ซึ่งเป็นแนวคิดที่ออกแบบมาเป็น
หลกัปฏบิตัใิห้ทกุภาคส่วนน�ำไปประยกุต์ใช้กบัชวีติประจ�ำวนัได้
ไม่ว่าจะเป็นครัวเรือน เกษตรกรรม หรืออุตสาหกรรม
เพือ่ให้เกิดการปรบัเปลีย่นพฤติกรรมการใช้น�ำ้ อาจกล่าวสรปุ
ได้ว่า เป็นการสร้างความสมดุลการใช้น�้ำ ซึ่งถือเป็นศาสตร์
แห่งการใช้น�้ำอย่างยั่งยืน

จากการด�ำเนินงานในการพัฒนามิติเศรษฐกิจ มิติสังคม
และมิติส่ิงแวดล้อม เพื่อยกระดับความเป็นอยูข่องชุมชน
และสังคมโดยรวม ท�ำให้บริษัทเป็นที่ยอมรับและมีความ
น่าเช่ือมัน่ต่อผู้มส่ีวนได้เสยี ส่งผลให้บรษิทัได้รบัรางวลัต่าง ๆ
อาทิ ได้รับคะแนนประเมินการก�ำกับดูแลกิจการบรษัิท
จดทะเบียนไทย (Corporate Governance Report : CGR)
อยู่ในเกณฑ์ดีเลิศ รางวัล Rising Star Sustainability
ในกลุ่ม Sustainability Excellence และรางวลัเหรยีญทอง
ประกาศเกียรตคุิณ “โครงการบรษิทัเกษยีณสุข” เพือ่สนบัสนนุ
พนักงานให้มีคุณภาพชีวิตที่ดีหลังเกษียณ ซ่ึงรางวัลเหล่านี ้
สะท้อนให้เห็นถึงความมุ่งม่ันและความทุ่มเทของกรรมการ
ผู้บรหิารและพนกังานของบรษิทั ในการสร้างคุณค่าเพือ่ให้สังคม
เกิดความยั่งยืน

บริษัทยังคงมุ่งมั่นในการบริหารจัดการน�้ำด้วยศักยภาพ
และความเชีย่วชาญ เพือ่ร่วมขบัเคลือ่นเศรษฐกจิของประเทศ
รวมถงึสร้างเสถียรภาพด้านน�ำ้ให้คงอยูต่ลอดไป โดยไม่ลดทอน
คุณภาพชีวิตและสิ่งแวดล้อมของสังคมโดยรวม

#สะกิดไทยใส่ใจน�้ำ
7

รายงานความยั่งยืน 2562

(Disclosure 102-1)

EASTW 1,663.73
(Disclosure 102-2)

ผูเชี่ยวชาญดานบริหารจัดการนํ้า
ดวยระบบโครงขายทอสงนํ้า

เปดบานอีสท วอเตอร

บริษัท จัดการและพัฒนาทรัพยากรนํ้าภาคตะวันออก จํากัด (มหาชน) หรือ อีสท วอเตอร

ชื่อในตลาดหุน : ทุนจดทะเบียน :

ลานบาท
บริษัทดําเนินธุรกิจดานการบริหารจัดการทรัพยากรนํ้าอยางครบวงจร อันประกอบดวย

• นํ้าดิบ ใหบริการดานจัดหาแหลงนํ้าดิบ บริการดานการลงทุนวางทอนํ้าดิบ และบริหารจัดการนํ้าดิบ
 ใหเพียงพอตอความตองการของผูใชนํ้าในแตละป

• นํา้อตุสาหกรรม ใหบรกิารติดตัง้ระบบผลติน้ําอุตสาหกรรม ควบคมุคณุภาพนํา้ทีส่งจายใหเหมาะสม
 กับความตองการของผูใชนํ้าแตละอุตสาหกรรม ทั้งนํ้า Clarified นํ้า Reverse Osmosis
 นํ้า Demineralized และนํ้า Sea Water Reverse Osmosis

• นํา้ประปา ดาํเนนิงานภายใตชือ่ บริษัท ยนูเิวอรแซล ยูทลีติีส้ จาํกัด (มหาชน) ใหบริการดานการบรหิาร
 กิจการประปา ท้ังในระบบประปาผิวดิน และระบบผลิตนํ้าประปาจากนํ้าทะเล โดยการนําเทคโนโลยี
 ทีทั่นสมยัมาใชในระบบผลิต งานบาํรงุรักษาและระบบสงจายนํา้ประปา ตลอดจนใหบรกิารดานวศิวกรรม
 อยางครบวงจร

• นํ้าดื่ม ใหบริการผลิตนํ้าดื่มอัลคาไลนที่สะอาดปลอดภัย

• การบําบดัน้ําเสยี ใหบริการติดต้ังระบบบําบดันํา้เสียทีเ่หมาะสมกบัแตละธุรกิจ ควบคมุคณุภาพนํา้เสยี
 ขาออก เชน ระบบ Activated Sludge และระบบ Membrane Bioreactor

• นํา้รไีซเคิล ใหบริการติดตัง้ระบบนํา้รีไซเคิล โดยนําน้ําเสยีทีบ่าํบดัแลวกลบัมาใชใหมในระบบอตุสาหกรรม

อ่ซืงาบงอลค

5 ตสิงรัดีวาภวิ ยอซ

นางกนัาสํ
ก.ล.ต

ยทไนบิรากนสพ.
ฐรัยทไ

3 ตสิงรัดีวาภวิ ยอซ
61 ตสิงรัดีวาภวิ ยอซ

งอ
มืเ

นอ
ดบ

ดัะ
รก

ยง
าทนธิยโลหพนนถ วาร

พดา
ลนน

ถ

รกจัตุจนวส วารพดาลกยแ 5

สํานักงานใหญ (Disclosure 102-3, 102-4)
บมจ. จัดการและพัฒนาทรัพยากรนํ้าภาคตะวันออก
อาคารอสีท วอเตอร เลขที ่1 ซอยวภิาวดรีงัสติ 5 ถนนวภิาวดีรงัสติ
แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900 (ประเทศไทย)
บมจ. ยูนิเวอรแซล ยูทีลิตี้ส
อาคารอสีท วอเตอร เลขที ่1 ซอยวภิาวดรีงัสติ 5 ถนนวภิาวดรีงัสิต
แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900 (ประเทศไทย)

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
8

รายงานความยั่งยืน 2562

โครงสรางธุรกิจ 100%

น้ำดิบและทอน้ำดิบ

น้ำอุตสาหกรรม

กลุมธุรกิจน้ำประปาผิวดิน
(สัญญาสัมปทาน)

กลุมธุรกิจน้ำประปา
จากน้ำทะเล

กิจการประปาสัตหีบ

กิจการประปาบอวิน

กิจการประปาเกาะลาน

กิจการประปาเกาะสมุย

การบริหารระบบบำบัดน้ำเสียฯ

นิคมอุตสาหกรรมหลักชัยเมืองยาง

การบริหารระบบผลิตน้ำรีไซเคิล

บริษัท ราชบุรี กลาส อินดัสทรี จำกัด

การบริหารระบบผลิตน้ำรีไซเคิล

บริษัท อยุธยา กลาส อินดัสทรี จำกัด

กลุมธุรกิจการบริหารระบบ
บำบัดน้ำเสียและน้ำรีไซเคิล

กลุมธุรกิจผลิตน้ำประปาผิวดิน
(สัญญาจางงานผลิต/สูบสง
น้ำประปา/บำรุงรักษาระบบ

ประปา หรือ O&M

100%

100%

100%

90%

บจ. ประปาฉะเชิงเทรา

บจ. ประปานครสวรรค

บจ. ประปาบางปะกง

บจ. เอ็กคอมธารา

กิจการประปาระยอง

กิจการประปาชลบุรี

กิจการประปา อบต.หนองขาม

กิจการประปา ทต.หัวรอ

กิจการประปาหลักชัยเมืองยาง

โครงสร้างธุรกิจกลุ่มบริษัทอีสท์ วอเตอร์
(Disclosure 102-5)

บริษัทด�ำเนินธุรกิจหลักในการให้บริการน�้ำครบวงจร โดยมี บมจ. ยูนิเวอร์แซล ยูทีลิตี้ส์ (ยูยู) เป็นบริษัทในเครือด�ำเนินธุรกิจหลกั
ทางด้านกจิการน�ำ้ประปาและระบบบ�ำบดัน�ำ้เสยีแบบครบวงจร โดยมเีป้าหมายทีจ่ะให้ประชาชนได้มนี�ำ้ประปาใช้ในการอปุโภค และบริโภค
อย่างทัว่ถงึ เพ่ือยกระดบัคณุภาพชีวติและความเป็นอยูข่องประชาชน ปัจจุบนั บมจ. ยนูเิวอร์แซล ยทูลิีตีส์้ มบีรษิทัย่อยทัง้หมด 4 บรษิทั ได้แก่

• บริษัท ประปานครสวรรค์ จ�ำกัด (ถือหุ้นร้อยละ 100)
• บริษัท ประปาบางปะกง จ�ำกัด (ถือหุ้นร้อยละ 100)
• บริษัท ประปาฉะเชิงเทรา จ�ำกัด (ถือหุ้นร้อยละ 100)
• บริษัท เอ็กคอมธารา จ�ำกัด (ถือหุ้นร้อยละ 90)

โดยมีรูปแบบสัญญาและการให้บริการที่หลากหลาย แบ่งได้ดังนี้
1. กลุ่มธุรกิจผลิตน�้ำประปาผิวดิน ภายใต้สัญญาสัมปทานระยะยาวจากหน่วยงานภาครัฐและเอกชน
2. กลุ่มธุรกิจผลิตน�้ำประปาผิวดิน ภายใต้สัญญาจ้างงานผลิต/สูบส่งน�้ำประปา/บ�ำรุงรักษาระบบประปา หรือ O&M
3. กลุ่มธุรกิจผลิตน�้ำประปาจากน�้ำทะเล
4. กลุ่มธุรกิจการบริหารระบบบ�ำบัดน�้ำเสียและน�้ำรีไซเคิล

#สะกิดไทยใส่ใจน�้ำ
9

รายงานความยั่งยืน 2562

พิษณโุลก

นครสวรรค

อยธุยา

ราชบุรี

สุราษฎรธานี

กรงุเทพฯ
ฉะเชงิเทรา

ชลบุรี

ระยอง

กลุมธุรกิจนํ้าดิบและทอนํ้าดิบ :
บมจ.จัดการและพัฒนาทรัพยากรนํ้าภาคตะวันออก
ใหบริการดานจัดหาแหลงนํา้ดิบ บริการดานการลงทนุ
วางทอนํ้าดิบ และบริหารจัดการนํ้าดิบใหเพียงพอ
ตอความตองการของผูใชนํ้าในแตละป
จังหวัด : ฉะเชิงเทรา ชลบุรี ระยอง

กลุมธุรกิจผลิตนํ้าประปาผิวดิน ภายใตสัญญา
สมัปทานระยะยาวจากหนวยงานภาครฐัและเอกชน :
บมจ.ยนูเิวอรแซล ยทูลิีตีส้ ใหบรกิารดานบรหิารกจิการ
ประปาในระบบผลิตประปาผิวดนิโดยการนาํเทคโนโลยี
ทีท่นัสมยัมาใชในระบบผลติ งานบาํรงุรักษาและระบบ
สงจายนํ้าประปา ตลอดจนใหบริการดานวิศวกรรม
อยางครบวงจร
จังหวัด : พิษณุโลก นครสวรรค ราชบุรี
 ฉะเชิงเทรา ชลบุรี ระยอง

กลุมธุรกิจนํ้าอุตสาหกรรม :
บมจ.จัดการและพัฒนาทรัพยากรน้ําภาคตะวันออก
ใหบริการติดตั้งระบบผลิตน้ําอุตสาหกรรมควบคุม
คณุภาพนํา้ที่สงจายใหเหมาะสมกับความตองการ
ของผูใชนํ้าแตละอุตสาหกรรม โดยการใหบริการ
นํ้าอุตสาหกรรมมีหลายรูปแบบคือ น้ํา Clarified
นํ้ า Reverse Osmosis น้ํา Demineral ize
นํ้า Sea Water Reverse Osmosis
จังหวัด : ระยอง

กลุมธุรกิจการบริหารระบบบําบัดนํ้าเสีย
และนํ้ารีไซเคิล :
บมจ.ยนูเิวอรแซล ยูทลีต้ีิส ใหบรกิารติดตัง้ระบบบาํบดั
นํา้เสียทีเ่หมาะสมกบัแตละธุรกิจ ควบคมุคุณภาพนํา้เสีย
ขาออก เชน ระบบ Activated Sludge และระบบ
Membrane Bioreactor พรอมนาํนํา้เสยีทีบ่าํบดัแลว
กลับมาใชใหมในระบบอุตสาหกรรม
จังหวัด : ราชบุรี อยุธยา ระยอง

กลุมธุรกิจผลิตนํ้าประปาผิวดิน ภายใต
สัญญาจางงานผลิต/สูบสงนํ้าประปา/
บํารุงรักษาระบบประปา หรือ O&M :
บมจ.ยนูเิวอรแซล ยูทลีติีส้ ใหบรกิารดานบรหิารกิจการ
ประปาในระบบผลติประปาผิวดินโดยการนาํเทคโนโลยี
ทีทั่นสมัยมาใชในระบบผลติ งานบาํรงุรักษาและระบบ
สงจายนํ้าประปา ตลอดจนใหบริการดานวิศวกรรม
อยางครบวงจร
จังหวัด : ชลบุรี

กลุมธุรกิจผลิตนํ้าประปาจากนํ้าทะเล :
บมจ.ยนูเิวอรแซล ยทูลีติีส้ ใหบรกิารดานบรหิารกิจการ
ประปาในระบบผลิตนํ้าประปาจากนํ้าทะเล โดยการนํา
เทคโนโลยทีีท่นัสมยัมาใชในระบบผลติ งานบาํรงุรกัษา
และระบบสงจายน้ําประปา ตลอดจนใหบริการดาน
วิศวกรรมอยางครบวงจร
จังหวัด : ชลบุรี สุราษฎรธานี

พื้นที่การด�ำเนินงาน
(Disclosure 102-6)

ผู้ถือหุ้นรายใหญ่ 10 อันดับแรกของหลักทรัพย์ EASTW ณ วันปิดสมุดทะเบียนล่าสุด เมื่อวันที่ 30 ธันวาคม 2562

ล�ำดับ ผู้ถือหุ้น จ�ำนวนหุ้น สัดส่วน (%)

1 การประปาส่วนภูมิภาค 668,800,000 40.20

2 บริษัท มะนิลา วอเตอร์ (ประเทศไทย) จ�ำกัด 311,443,190 18.72

3 การนิคมอุตสาหกรรมแห่งประเทศไทย 76,000,000 4.57

4 คุณมิน เธียรวร 33,000,000 1.98

5 ไทยเอ็นวีดีอาร์ จ�ำกัด 31,821,325 1.91

6 BNP PARIBAS SECURITIES SERVICES, LONDON BRANCH 28,550,300 1.72

7 อเบอร์ดีน สแตนดาร์ด โกรท 24,320,600 1.46

8 อเบอร์ดีน สแตนดาร์ด หุ้นระยะยาว 24,260,200 1.46

9 อเบอร์ดีน สแตนดาร์ด สมอล แค็พ 22,709,200 1.36

10 ธนชาต Prime Low Beta 20,784,400 1.25

ผู้ถือหุ้นอื่น ๆ 422,035,934 25.37

จ�ำนวนหุ้นทั้งหมด 1,663,725,149 100.00

ที่มา	 : บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จ�ำกัด
หมายเหตุ : ผู้ถือหุ้นในล�ำดับที่ 1 และ 3 เป็นผู้ถือหุ้นรายใหญ่ที่เป็นตัวแทนภาครัฐ และผู้ถือหุ้นล�ำดับที่ 2 เป็นนิติบุคคล ซึ่งผู้ถือหุ้นทั้ง 3 รายมีส่วนในการ
	 ก�ำหนดนโยบายการจัดการ โดยเสนอผู้แทนเป็นกรรมการให้ที่ประชุมผู้ถือหุ้นพิจารณาแต่งตั้ง

ผู้ถือหุ้น “EASTW”
(Disclosure 102-5)

#สะกิดไทยใส่ใจน�้ำ
11

รายงานความยั่งยืน 2562

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 พ
นัก

งา
น

3.

 ล
ูกค

า

4.
 ค

ูคา
5.

 ช
ุมช

นแ
ละ

หน
วย

งา
นร

าช
กา

ร

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 พ
นัก

งา
น

3.

 ล
ูกค

า
4.

 ค
ูคา

5.
 ช

ุมช
นแ

ละ
หน

วย
งา

นร
าช

กา
ร

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 พ
นัก

งา
น

3.
 ล

ูกค
า

4.
 ค

ูคา

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 พ
นัก

งา
น

3.

 ช
ุมช

นแ
ละ

หน
วย

งา
นร

าช
กา

ร
4.

 ส
ื่อม

วล
ชน

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 ค
ณ

ะก
รร

มก
าร

บร
ิษัท

 ผ
ูบร

ิหา
รแ

ละ
พ

นัก
งา

น

3.
 ล

ูกค
า

4.

 ค
ูคา

5.
 ผ

ูถือ
หุน

แล
ะน

ักล
งท

ุน
6.

 ช
ุมช

นแ
ละ

หน
วย

งา
นร

าช
กา

ร

1.
 ค

ณ
ะก

รร
มก

าร
บร

ิษัท
2.

 ค
ณ

ะผ
ูบร

ิหา
ร

3.
 พ

นัก
งา

น

กา
รบ

ริห
าร

จัด
กา

ร
ภา

ยใ
นอ

งค
กร

1.
 ผ

ูถือ
หุน

 แ
ละ

นัก
ลง

ทุน
2.

 ส
ถา

บัน
ทา

งก
าร

เง
ิน

3.
 พ

นัก
งา

น

กา
รบ

ริห
าร

จัด
กา

ร
ทา

งก
าร

เง
ิน

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 พ
นัก

งา
น

3.
 ล

ูกค
า

4.
 ค

ูคา
5.

 ช
ุมช

นแ
ละ

หน
วย

งา
นร

าช
กา

ร

กา
รก

ําก
ับด

ูแล
กิจ

กา
ร

กา
รบ

ริห
าร

งา
นช

ุมช
น

แล
ะภ

าพ
ลัก

ษณ
อง

คก
ร

กา
รบ

ริห
าร

สัญ
ญ

า
แล

ะล
ูกค

าส
ัมพ

ันธ


กา
รบ

ริห
าร

งา
น

โค
รง

กา
รก

อส
รา

ง
กา

รบ
ริห

าร
 พ

ัฒ
นา

ระ
บบ

สูบ
สง

นํ้า
แล

ะน
วัต

กร
รม

กา
รว

ิเค
รา

ะห


พ
ัฒ

นา
แห

ลง
นํ้า

ตน
ทุน

แล

ะธ
ุรก

ิจใ
หม



นํ้า
อุต

สา
หก

รร
ม

นํ้า
ดิบ

นํ้า
ปร

ะป
า

นํ้า
ดื่ม

กา
รบ

ําบ
ัดน

ํ้าเ
สีย

นํ้า
รีไ

ซเ
คิล

กลุ
มลู

กค
า

ชุม
ชน
แล
ะส
ถา
นป
ระ
กอ
บก
าร

ระ
บบ
ผลิ
ตนํ้
าป
ระ
ปา

นิค
มอุ
ตส
าห
กร
รม

อา
งเ

ก็บ
นํ้า

แล
ะแ

หล
งน

ํ้าธ
รร

มช
าต

ิ

กา
รบ

ริห
าร

จัด
กา

รห
่วง

โซ
่อุป

ทา
น

(D
isc

lo
su

re
 1

02
-9

, 1
02

-1
0)

ใน
ปี

25
61

 บ
รษิั

ทไ
ด้ข

ยา
ยธุ

รก
จิส

ูก่า
รใ
ห้บ

รกิ
าร

 “
น�ำ้

คร
บว

งจ
ร”

 ซึ่
งมี

ตัง้
แต่

น�ำ้
ดบิ

 น
�ำ้อ

ตุส
าห

กร
รม

 น
�ำ้ป

ระ
ปา

 น
�ำ้ด

ืม่
กา

รบ
�ำบั

ดน
�้ำเ
สีย

 แ
ละ

น�้ำ
รีไ

ซเ
คิล

 ทั้
งใ
นพ

ื้นที่
ปฏ

ิบัต
ิกา

ร
(ฉ

ะเ
ชิง

เท
รา

 ช
ลบ

ุรี
แล

ะ
ระ

ยอ
ง)
 ร

วม
ถึง

พื้น
ที่ภ

าค
ตะ

วัน
ออ

กเ
ป็น

ที่ต
ั้งข

อง
โค

รง
กา

รเ
ขต

พัฒ
นา

พิเ
ศษ

ภา
คต

ะวั
นอ

อก
 (
อีอ

ีซี)
 ด

ังนั้
น

บริ
ษัท

จึง
ได

้ทบ
ทว

นก
ระ

บว
นก

าร
ด�ำ

เน
ินธ

ุรก
ิจห

ลัก
เพ

ื่อใ
ห้ส

อด
คล

้อง
กับ

ธุร
กิจ

ขอ
งอ

งค
์กร

โด

ยน
�ำว

ิธีก
าร

ปร
ะเ
มิน

วัฏ
จัก

รช
ีวิต

ขอ
งผ

ลิต
ภัณ

ฑ์
(L
ife

 C
yc

le
 A

ss
es

sm
en

t :
 L

CA
) ซ

ึ่งเ
ป็น

แน
วท

าง
กา

รว
ิเค

รา
ะห

์คร
อบ

คล
ุมต

ลอ
ดว

ัฏจ
ักร

ชีว
ิต

ตั้ง
แต

่กา
รไ

ด้ม
าซ

ึ่งว
ัตถ

ุดิบ
 ก

าร
ผล

ิต
กา

รใ
ช้ง

าน
 ก

าร
ขน

ส่ง
ใน

ระ
หว

่าง
กร

ะบ
วน

กา
ร
ตล

อด
จน

กา
รท

ิ้งท
�ำล

าย
 ใน

ปี
25

62
 บ

ริษ
ัทม

ีกร
ะบ

วน
กา

รด
�ำเ
นิน

ธุร
กิจ

 ด
ังน

ี้

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
12

รายงานความยั่งยืน 2562

เศ
รษ

ฐก
ิจ

(D
is

cl
os

ur
e

10
2-

7,
 2

01
-1

)
สัง

คม
แล

ะสิ่
งแ

วด
ลอ

ม
ธร

รม
าภ

ิบา
ลแ

ละ
คว

าม
ยั่ง

ยืน
•

บร
ษิัท

ได
รบั

รา
งว

ลั
Ri

sin
g

St
ar

 S
us

ta
in

ab
ilit

y
ใน

กล
ุม

Su
st

ain
ab

ilit
y

Ex

ce
lle

nc
e

เป
นร

าง
วลั

สาํ
หรั

บบ
ริษ

ทัจ
ดท

ะเ
บยี

นที่
มีก

าร
ดํา

เน
นิธุ

รก
จิ

อย

าง
ยัง่

ยนื
ได

โด
ดเ

ดน

•
บร

ษิัท
เป

น
1

ใน
 9

8
บร

ษิทั
จด

ทะ
เบ

ยีน
ทีม่ี

รา
ยช

ือ่หุ
นย

ัง่ย
นื

(T
ha

ila
nd

Su

st
ain

ab
ilit

y
In

ve
st

m
en

t :
 T

HS
I)

เป
นป

ที ่
5

ตอ
เน

ือ่ง

•
บร

ิษัท
ได

รับ
รา

งว
ัลป

ระ
กา

ศเ
กีย

รต
ิคุณ

 (
Su

st
ai

na
bi

lit
y

Di
sc

lo
su

re

Re

co
gn

iti
on

)

•
บร

ิษัท
ได

รับ
กา

รป
ระ

เม
ินก

าร
กํา

กับ
ดูแ

ลก
ิจก

าร
บร

ิษัท
จด

ทะ
เบ

ียน
ไท

ย

(C

or
po

ra
te

 G
ov

er
na

nc
e

Re
po

rt
: C

GR
) ใ

นร
ะดั

บดี
เล

ศิ
(รอ

ยล
ะ

96
)

•
บริ

ษัท
ได

รับ
กา

รป
ระ

เม
ินค

ุณ
ภา

พใ
นก

าร
จัด

ปร
ะช

ุมส
าม

ัญ
ผูถ

ือหุ
น

ปร

ะจํ
าป

 2
56

2
จา

กส
มา

คม
สง

เส
รมิ

ผูล
งท

นุไ
ทย

อย
ูที ่

รอ
ยล

ะ
10

0

•
กล

ุมบ
ริษ

ัทไ
ดร

ับร
าง

วัล
ระ

ดับ
เห

รีย
ญ

ทอ
งโ

คร
งก

าร
บร

ิษัท
เก

ษีย
ณ

สุข

จา

กส
าํน

กัง
าน

คณ
ะก

รร
มก

าร
กาํ

กบั
หลั

กท
รัพ

ยแ
ละ

ตล
าด

หล
กัท

รพั
ย (

ก.ล
.ต.

)

•
ดูแ

ลชุ
มช

นต
ลอ

ดแ
นว

โค
รง

ขา
ยท

อส
งน

ํ้า
(W

at
er

 G
rid

)
49

1.
8

กม
.

จํา

นว
น

23
 อํ

าเภ
อ

39
 เท

ศบ
าล

 5
4

อบ
ต.

•
สง

มอ
บน

ํ้าส
ะอ

าด
แก

ชุม
ชน

เพ
ื่ออ

ุปโ
ภค

แล
ะบ

ริโ
ภค

 (
บร

ิกา
รร

ถน
ํ้าด

ื่ม,

นํ้า

ถว
ย,

 น
ํ้าข

วด
,

นํ้า
ทอ

ธา
ร)

 8
,1

55
,7

17
 ล

ิตร
 แ

ละ
เพ

ื่อก
าร

เก
ษต

ร

1,

85
3,

11
3.

40
 ล

บ.
ม.

•
เพ

ิม่พ
ืน้ท

ีส่เี
ขยี

ว
จํา

นว
น

33
,30

0
ตน

 ค
ดิเ

ปน
 8

3.2
5

ไร
 (แ

จก
จา

ยโ
คร

งก
าร

เพ

าะ
กล

าไ
ม

20
,0

00
 ก

ลา
 ค

าํน
วณ

พืน้
ทีส่

เีข
ยีว

จา
ก

40
0

ตน
ตอ

ไร
)

•
เป

ลีย่
นนํ้

าเ
สยี

เป
นน

ํา้ใ
ส

ให
นํา้

ขอ
งโ

รง
อา

หา
รใ

นโ
รง

เรี
ยน

 จํ
าน

วน
 7

 แ
หง

ซึง่

นํา้
ทีผ่

าน
กา

รบ
าํบ

ดัม
คีา

ออ
กซ

เิจ
นล

ะล
าย

ใน
นํา้

 (D
iss

ol
ve

d
Ox

yg
en

 : D
O)

มา

กก
วา

 4
 ม

ก.
/ล

ติร

•
คว

าม
ผกู

พนั
ขอ

งพ
นกั

งา
นต

ออ
งค

กร
 เฉ

ลีย่
รอ

ยล
ะ

84
 (ส

งูข
ึน้จ

าก
ปก

อน
)

คดิ

เป
นร

อย
ละ

 4
.7

4

•
รา

ยไ
ด 4

,72
9.2

7 ล
าน

บา
ท1 (ร

าย
ได

จา
กก

าร
ขา

ยแ
ละ

บร
กิา

ร ร
อย

ละ
 98

.96
,

รา

ยไ
ดอ

ืน่
รอ

ยล
ะ

1.
04

)

•
กํา

ไร
สทุ

ธ ิ
1,

05
5.

91
 ล

าน
บา

ท

•
ภา

ษีเ
งนิ

ได
สูภ

าค
รฐั

 2
62

.3
6

ลา
นบ

าท
2

•
กา

รล
งท

นุเ
พือ่

พฒั
นา

ชุม
ชน

 1
4.

18
 ล

าน
บา

ท

•
คา

ใช
จา

ยด
าํเ

นนิ
งา

น
53

8.
52

 ล
าน

บา
ท

•
ปน

ผล
ระ

หว
าง

กา
ลใ

หแ
กผ

ูถอื
หุน

 0
.2

1
บา

ท3

•
คา

จา
งแ

ละ
สว

สัดิ
กา

รพ
นัก

งา
นก

ลุม
บร

ษิทั
 3

92
.8

4
ลา

นบ
าท

หม
าย

เห
ตุ

:
1

งบ
รว

มข
อง

บร
ษิทั

 (ร
าย

ได
จา

กก
าร

ขา
ยแ

ละ
บร

กิา
รข

อง
บริ

ษทั

3,3
14

.02
 ลา

นบ
าท

 รา
ยไ

ดจ
าก

กา
รข

าย
แล

ะบ
รกิ

าร
ขอ

งบ
รษิ

ทัใ
นเ

คร
อื 1

,36
6.0

6 ล
าน

บา
ท

รา
ยไ

ดอ
ืน่ข

อง
บริ

ษัท
 2

0.9
7

ลา
นบ

าท
 รา

ยไ
ดอื่

นข
อง

บริ
ษทั

ใน
เค

รือ
 2

8.2
2

ลา
นบ

าท

2 ภ
าษ

ีเง
ินไ

ดก
ลุม

บร
ิษัท

 ป
ระ

จํา
ป

25
62

3 ป
 25

62
 เง

นิป
นผ

ลร
ะห

วา
งก

าล
 สํา

หร
บัผ

ลก
าร

ดาํ
เน

นิง
าน

คร
ึง่ป

แร
ก

ปร
ะก

าศ
จา

ยต
าม

มติ
คณ

ะก
รร

มก
าร

บริ
ษัท

 ใ
นก

าร
ปร

ะชุ
มค

รั้ง
ที่

9
เม

ื่อว
ันท

ี่

14
 ส

งิห
าค

ม
25

62
 ใน

อตั
รา

หุน
ละ

 0
.21

 บ
าท

 โด
ยค

ณ
ะก

รร
มก

าร
บร

ษิทั
จะ

เส
นอ

ให


ที่ป
ระ

ชุม
สา

มัญ
ผูถื

อห
ุนป

ระ
จํา

ป
25

63
 พ

ิจา
รณ

าอ
นุม

ัติก
าร

จา
ยเ

งิน
ปน

ผล

จา
กผ

ลก
าร

ดํา
เนิ

นง
าน

ขอ
งเ

ดือ
นก

รก
ฎา

คม
 -

 ธ
ัน

วา
คม

 2
56

2
ใน

วัน
ที่

22
 เม

ษา
ยน

 2
56

3

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 พ
นัก

งา
น

3.

 ล
ูกค

า

4.
 ค

ูคา
5.

 ช
ุมช

นแ
ละ

หน
วย

งา
นร

าช
กา

ร

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 พ
นัก

งา
น

3.

 ล
ูกค

า
4.

 ค
ูคา

5.
 ช

ุมช
นแ

ละ
หน

วย
งา

นร
าช

กา
ร

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 พ
นัก

งา
น

3.
 ล

ูกค
า

4.
 ค

ูคา

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 พ
นัก

งา
น

3.

 ช
ุมช

นแ
ละ

หน
วย

งา
นร

าช
กา

ร
4.

 ส
ื่อม

วล
ชน

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 ค
ณ

ะก
รร

มก
าร

บร
ิษัท

 ผ
ูบร

ิหา
รแ

ละ
พ

นัก
งา

น

3.
 ล

ูกค
า

4.

 ค
ูคา

5.
 ผ

ูถือ
หุน

แล
ะน

ักล
งท

ุน
6.

 ช
ุมช

นแ
ละ

หน
วย

งา
นร

าช
กา

ร

1.
 ค

ณ
ะก

รร
มก

าร
บร

ิษัท
2.

 ค
ณ

ะผ
ูบร

ิหา
ร

3.
 พ

นัก
งา

น

กา
รบ

ริห
าร

จัด
กา

ร
ภา

ยใ
นอ

งค
กร

1.
 ผ

ูถือ
หุน

 แ
ละ

นัก
ลง

ทุน
2.

 ส
ถา

บัน
ทา

งก
าร

เง
ิน

3.
 พ

นัก
งา

น

กา
รบ

ริห
าร

จัด
กา

ร
ทา

งก
าร

เง
ิน

1.
 ห

นว
ยง

าน
กํา

กับ
ดูแ

ล
แล

ะห
นว

ยง
าน

รา

ชก
าร

ที่เ
กี่ย

วข
อง

กับ
กา

รด
ําเ

นิน
ธุร

กิจ
2.

 พ
นัก

งา
น

3.
 ล

ูกค
า

4.
 ค

ูคา
5.

 ช
ุมช

นแ
ละ

หน
วย

งา
นร

าช
กา

ร

กา
รก

ําก
ับด

ูแล
กิจ

กา
ร

กา
รบ

ริห
าร

งา
นช

ุมช
น

แล
ะภ

าพ
ลัก

ษณ
อง

คก
ร

กา
รบ

ริห
าร

สัญ
ญ

า
แล

ะล
ูกค

าส
ัมพ

ันธ


กา
รบ

ริห
าร

งา
น

โค
รง

กา
รก

อส
รา

ง
กา

รบ
ริห

าร
 พ

ัฒ
นา

ระ
บบ

สูบ
สง

นํ้า
แล

ะน
วัต

กร
รม

กา
รว

ิเค
รา

ะห


พ
ัฒ

นา
แห

ลง
นํ้า

ตน
ทุน

แล

ะธ
ุรก

ิจใ
หม



นํ้า
อุต

สา
หก

รร
ม

นํ้า
ดิบ

นํ้า
ปร

ะป
า

นํ้า
ดื่ม

กา
รบ

ําบ
ัดน

ํ้าเ
สีย

นํ้า
รีไ

ซเ
คิล

กลุ
มลู

กค
า

ชุม
ชน
แล
ะส
ถา
นป
ระ
กอ
บก
าร

ระ
บบ
ผลิ
ตนํ้
าป
ระ
ปา

นิค
มอุ
ตส
าห
กร
รม

อา
งเ

ก็บ
นํ้า

แล
ะแ

หล
งน

ํ้าธ
รร

มช
าต

ิ

ผ
ลง

าน
แล

ะร
าง

วัล
คว

าม
ยั่ง

ยืน
 ป

ี 2
56

2

#สะกิดไทยใส่ใจน�้ำ
13

รายงานความยั่งยืน 2562

ในปี 2562 บริษัทมีคณะกรรมการชุดย่อยทั้งสิ้น 5 คณะ ประกอบด้วย
1)		 คณะกรรมการตรวจสอบ
2)		 คณะกรรมการการลงทุน
3)		 คณะกรรมการบริหารความเสี่ยง
4)		 คณะกรรมการธรรมาภิบาลและพัฒนาเพื่อความยั่งยืน
5)		 คณะกรรมการสรรหาและพิจารณาค่าตอบแทน
	 	 ซึ่งด�ำเนินงานภายในขอบเขตของกฎหมาย วัตถุประสงค์ ข้อบังคับของบริษัท มติของที่ประชุมผู้ถือหุ้น และมีอ�ำนาจกระท�ำใด ๆ 	
	 	 ตามที่ระบุไว้ในหนังสือบริคณห์สนธิ และกฎหมายที่เกี่ยวข้อง

โครงสร้างการก�ำกับดูแลกิจการ
(Disclosure 102-7, 102-18, 102-20, 102-22, 102-23, 102-24)

คณะกรรมการบริษัท
บรษิทั จดัการและพฒันาทรพัยากรนํา้

ภาคตะวนัออก จาํกดั (มหาชน)

กรรมการผูอํานวยการใหญ

สาํนักกรรมการผูอาํนวยการใหญ

สายกลยุทธ
และพัฒนาธุรกิจ

สายการเงิน
และบัญชี สายปฏิบัติการ สายสนับสนุน

สํานักตรวจสอบ

สํานักเลขานุการบริษัท

คณะกรรมการ
ตรวจสอบ

คณะกรรมการ
การลงทุน

คณะกรรมการ
บริหารความเสี่ยง

คณะกรรมการธรรมาภิบาล
และพัฒนาเพื่อความยั่งยืน

คณะกรรมการสรรหา
และพิจารณาคาตอบแทน

ฝายพัฒนาธุรกิจ

ฝายวิศวกรรม

ฝายกลยุทธองคกร

ฝายการเงิน

ฝายบัญชี

ฝายทรัพยากรบุคคล

ฝายอํานวยการ

ฝายเทคโนโลยีสารสนเทศ

ฝายสื่อสารองคกร

ฝายปฏิบัติการ
และบริการลูกคา

ฝายซอมบํารุง

ฝายบริหาร
โครงการกอสราง

ณ มกราคม 2563

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
14

รายงานความยั่งยืน 2562

รายชื่อกรรมการบริษัท

1. นายวีรศักดิ์ โฆสิตไพศาล (กรรมการอิสระ) ✓ ✓ ✓ ✓

2. นายอมร เลาหมนตรี (กรรมการอิสระ) ✓ ✓ ✓

3. นางธัชดา จิตมหาวงศ์ (กรรมการอิสระ) ✓ ✓ ✓

4. นายสุรชัย ขันอาสา (กรรมการอิสระ) ✓ ✓

5. นายกฤษฎา ศังขมณี (กรรมการ) ✓ ✓ ✓

6. นางอัศวินี ไตลังคะ (กรรมการอิสระ) ✓ ✓ ✓

7. นายเวอร์จิลิโอ จูเนียร์ เซอร์แวนเทส ริเวร่า (กรรมการ) ✓ ✓ ✓ ✓

8. นายพิสิฐ หงส์วณิชย์กุล (กรรมการ) ✓ ✓ ✓ ✓

9. นายบ�ำรุงศักดิ์ ฉิ่งวังตะกอ (กรรมการ) ✓ ✓ ✓ ✓

10. นางสาวสมจิณณ์ พิลึก (กรรมการ) ✓ ✓

11. พลเรือเอก สุชีพ หวังไมตรี (กรรมการอิสระ) ✓ ✓

12. นายจิรายุทธ รุ่งศรีทอง (กรรมการและกรรมการผู้อ�ำนวยการใหญ่) ✓ ✓ ✓ ✓ ✓ ✓

ที่ปรึกษา คณะกรรมการบริษัท

1. พลเอก ไตรรัตน์ รังคะรัตน ✓

2. นายศิวะ แสงมณี ✓ ✓ ✓

3. นายวิชา นิลเพชร์พลอย ✓ ✓

กา
รบ

ริห
าร

งา
นภ

าค
เอ

กช
น

กา
รบ

ริห
าร

งา
นภ

าค
รัฐ

กา
รบ

ริห
าร

จัด
กา

รด
้าน

น�้ำ

วิศ
วก

รร
ม

เศ
รษ

ฐศ
าส

ตร
์/ก

าร
เง

ิน/
กา

รบ
ัญ

ชี

กฎ
หม

าย

ตร
วจ

สอ
บ

นโ
ยบ

าย
สา

ธา
รณ

ะ บ
รร

ษทั
ภบิ

าล

แล
ะ C

SR

เท
คโ

นโ
ลย

ีสา
รส

นเ
ทศ

โดยคณะกรรมการบรษิทัประกอบด้วยกรรมการทีม่คุีณสมบตัหิลากหลาย ทัง้ในด้านทกัษะ ประสบการณ์ ความสามารถ และคุณลกัษณะ
เฉพาะด้าน ตลอดจนเพศและอาย ุรายละเอยีดดงัตารางองค์ประกอบความรูค้วามช�ำนาญของคณะกรรมการบรษิทั (Skills Matrix) ดงันี ้

#สะกิดไทยใส่ใจน�้ำ
15

รายงานความยั่งยืน 2562

1 คณะกรรมการธรรมาภิบาลและพัฒนาเพ่ือความยั่งยืน
 ประกอบด้วยกรรมการอสิระ จ�ำนวน 3 คน มีหน้าทีห่ลกั 2 ด้าน ได้แก่

1) ด้านธรรมาภิบาล ท�ำหน้าที่พิจารณานโยบายและแนวปฏิบัติ
ด้านการก�ำกบัดแูลกจิการทีด่ ีการต่อต้านทจุรติคอร์รัปชันภายใน
องค์กร และจรรยาบรรณทางธุรกิจกลุ่มบริษัทให้สอดคล้องกับ
ข้อก�ำหนดของตลาดหลกัทรพัย์แห่งประเทศไทย (ตลท.) ส�ำนกังาน
คณะกรรมการก�ำกบัหลกัทรพัย์และตลาดหลกัทรพัย์ (ก.ล.ต.) โดยมี
การทบทวนนโยบายและแนวปฏบิตัดิงักล่าวอย่างน้อยปีละ 1 ครัง้
และการสอดส่องดแูลให้มกีารน�ำนโยบายไปปฏบิตัอิย่างสม�ำ่เสมอ

2) ด้านการพัฒนาเพื่อความยั่งยืน ก�ำหนดนโยบาย กลยุทธ์
และแผนการด�ำเนนิงานด้านความยัง่ยนื ด้วยการบรหิารจดัการน�ำ้
บนพ้ืนฐานการใช้ทรัพยากรน�้ำร่วมกับชุมชน และรักษาสมดุล
ของระบบนิเวศ โดยการสร้างความเชื่อม่ันต่อผู้มีส่วนได้เสีย
ผ่านกระบวนการด�ำเนนิงานท่ีโปร่งใส สามารถตรวจสอบได้ ตามกรอบ
การบริหารจดัการให้เป็นแนวปฏิบตัไิปในทศิทางเดยีวกันตามมาตรฐาน
องค์การแห่งการริเร่ิมว่าด้วยการรายงานสากล (Global Reporting
Initiative : GRI) รวมทัง้ตดิตามดแูลให้ฝ่ายจดัการประกอบธรุกจิ
อย่างมคีวามรบัผดิชอบต่อสงัคมและสิง่แวดล้อม เพือ่ให้มัน่ใจได้ว่า
ทุกฝ่ายขององค์กรได้ด�ำเนินการสอดคล้องกับวัตถุประสงค ์
เป้าหมายหลกั และแผนกลยทุธ์ของบริษทั

โดยมแีผนกก�ำกบัดแูลกิจการ สงักัดส�ำนกัเลขานุการบรษิทั รบัผดิชอบ
งานก�ำกับดูแลกิจการท้ังกลุ่มบริษัท ประสานงานกับทุกฝ่าย
ในการประเมนิความสอดคล้องการปฏบิติัตามกฎหมาย ระเบยีบ
ข้อบงัคบั และกฎหมายทีเ่ก่ียวข้อง (Law Compliance Checklist)
พร้อมสือ่สารแนวปฏิบติัด้านการก�ำกบัดแูลกจิการทีด่ยีงัพนักงาน
ทกุคน ประสานงานกบัส�ำนกังานคณะกรรมการก�ำกบัหลกัทรัพย์
และตลาดหลกัทรัพย์ (ก.ล.ต.) และตลาดหลกัทรพัย์แห่งประเทศไทย
(ตลท.) ในการเปิดเผยข้อมูลและสารสนเทศอย่างครบถ้วนตามก�ำหนด

ในปี 2562 บริษทัได้ทบทวนหลกัการก�ำกับดแูลกิจการทีดี่ จรรยาบรรณ
ทางธรุกจิของกลุม่บริษทั และนโยบายต่อต้านการทจุรติคอร์รปัชนั
ภายในองค์กร เพือ่ให้เป็นปัจจบุนัอย่างต่อเนือ่ง โดยเปรยีบเทยีบ
กบักฎหมายใหม่และแนวทางปฏบิตัขิองสากล นอกจากนี ้ยงัได้ร่วมกบั
หน่วยงานทีเ่กีย่วข้องในการทบทวนแนวปฏบิตัด้ิานอ�ำนาจด�ำเนนิการ
ภายในองค์กร เพ่ือให้สอดคล้องกบัระเบยีบด้านอ�ำนาจด�ำเนนิการ
ภายในองค์กร พ.ศ. 2562 รวมทั้งมีหน้าที่ติดตาม รายงานผล
ตามกระบวนการ เมือ่ได้รบัข้อร้องเรยีนตามจรรยาบรรณทางธรุกิจ
กลุม่บริษทัยงัคณะกรรมการธรรมาภบิาลและพฒันาเพือ่ความยัง่ยนื
และคณะกรรมการตรวจสอบทกุไตรมาส (Disclosure 102-17)

นอกจากนี ้บริษทัยงัม ี แผนกกิจการสมัพนัธ์ และ CSR รบัผดิชอบ
การด�ำเนินงานด้านชุมชน สังคมและสิ่งแวดล้อม เพื่อให้ธุรกิจ
ด�ำเนนิการอย่างยัง่ยนื

คณะกรรมการชุดย่อยที่มีบทบาทส�ำคัญ
ในการก�ำกับดูแลกิจการที่ดี ประกอบด้วย
(Disclosure 102-32)

2 คณะกรรมการบริหารความเสี่ยง ประกอบด้วยกรรมการ
จ�ำนวน 3 คน มหีน้าทีใ่นการก�ำหนดและทบทวนนโยบายการบรหิาร
ความเส่ียงให้สอดคล้องกับวัตถปุระสงค์ เป้าหมาย กลยทุธ์ ความเสีย่ง
ทีย่อมรบัได้ ก�ำกบัดแูลและสนบัสนนุให้มกีารด�ำเนนิงานด้านบรหิาร
ความเสีย่งทีส่อดคล้องกนันโยบายการบรหิารความเสีย่ง รวมท้ัง
ให้ข้อเสนอแนะและพจิารณาเห็นชอบแผนบรหิารจดัการความเสีย่ง
ตลอดจนติดตามและทบทวนความเส่ียง รวมถึงการส่ือสาร
และให้ค�ำปรกึษาเกีย่วกบัการบรหิารความเสีย่งให้เป็นไปในทศิทาง
เดียวกันทั้งองค์กร โดยมีแผนกบริหารความเสี่ยง รับผิดชอบ
ในการวเิคราะห์ และทบทวนปัจจยัความเสีย่งต่อความส�ำเรจ็ตาม
แผนธุรกิจของบรษัิท (รายละเอยีดเพิม่เตมิอยูใ่นรายงานประจ�ำปี
2562 หน้า 48 หวัข้อปัจจยัความเสีย่งและหน้า 78 หวัข้อการควบคุม
ภายในและการบริหารความเสี่ยง) (Disclosure 102-11, 102-15)
พร้อมเสนอแนวทางการบรหิารความเส่ียงทีเ่หมาะสม โดยน�ำเสนอ
เป็นแผนบรหิารความเสีย่งของบรษิทั รวมถงึตดิตามความก้าวหน้า
ของการบริหารความเสี่ยงองค์กรจากหน่วยงานต่าง ๆ รายงาน
ยังคณะกรรมการบริหารความเสี่ยง

3 คณะกรรมการตรวจสอบ ประกอบด้วยกรรมการอสิระทัง้คณะ
จ�ำนวน 3 คน มหีน้าทีรั่บผดิชอบการสอบทานรายงานทางการเงิน
ของบรษิทัอย่างถกูต้องและครบถ้วน สอบทานความเพยีงพอของ
ระบบการควบคุมภายในและระบบตรวจสอบภายในทีเ่หมาะสม
และมีประสิทธิภาพ ระบบการบริหารความเสี่ยง การปฏิบัติตาม
กฎหมาย พ.ร.บ. หลักทรัพย์และตลาดหลักทรัพย์ และกฎหมาย
กฎเกณฑ์ ระเบยีบทีเ่กีย่วข้อง รวมทัง้พจิารณารายการทีเ่กีย่วโยงกนั
หรอืรายการทีอ่าจมคีวามขดัแย้งทางผลประโยชน์ให้มีความถกูต้อง
ครบถ้วน และโปร่งใส สอบทานกระบวนการต่อต้านทุจรติคอร์รัปชนั
ให้สอดคล้องตามแนวทางของหน่วยงานก�ำกับดูแล สอบทาน
กระบวนการภายในเก่ียวกบัการรบัและก�ำกบัดแูลการรบัแจ้งเบาะแส
และรบัเรือ่งร้องเรยีน พจิารณาคดัเลอืกและก�ำหนดค่าตอบแทน
ผู้สอบบัญชี

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
16

รายงานความยั่งยืน 2562

เกี่ยวกับรายงานฉบับนี้
(Disclosure 102-10, 102-45, 102-46, 102-48, 102-49, 102-50, 102-51, 102-52, 102-53, 102-54, 102-56)

การจัดท�ำรายงานความยั่งยืนประจ�ำปี 2562
(Sustainability Report 2019)

เป็นรายงานฉบบัที ่9 ซ่ึงจดัท�ำขึน้อย่างต่อเน่ืองเป็นประจ�ำทกุปี เพือ่เปิดเผย
ข้อมลูเชงินโยบาย กลยทุธ์ แนวทางการบรหิารจดัการผลกระทบและ
ผลการด�ำเนนิงานของบรษิทัทีส่ะท้อนถงึความรบัผดิชอบต่อผูมี้ส่วนได้เสยี
ในมติิเศรษฐกจิและธรรมาภบิาล มติสิงัคม และมติิส่ิงแวดล้อม ทีม่ี
นยัส�ำคญัต่อการพฒันาสูค่วามยัง่ยนืของบรษิทัซ่ึงจะแบ่งการน�ำเสนอ
ตามแนวทางการบริหารจดัการผลกระทบต่อผูมี้ส่วนได้เสยีในทุกกระบวนการ
หลกัของการด�ำเนนิธรุกจิ หรอืแนวทางสู่ความยัง่ยนื 6 ประการ
โดยรายงานตามกรอบการรายงานความยัง่ยืนของ Global Reporting
Initiative (GRI Standard) ก�ำหนดความสมบรูณ์ของเนือ้หาตาม
หลกัเกณฑ์ของการรายงานในระดบั CORE Option และระดบัความ
เชือ่มัน่แบบจ�ำกดั (Limited Assurance) ซึง่ข้อมลูในการรายงาน
ฉบบันีม้รีอบการรายงานตัง้แต่วนัที ่1 มกราคม ถงึ 31 ธนัวาคม 2562

ส�ำหรับขอบเขตการรายงานฉบับนี ้น�ำเสนอข้อมลูการด�ำเนินงาน
ในปี 2562 ครอบคลมุการด�ำเนนิงานของบรษัิทจดัการและพฒันา
ทรัพยากรน�ำ้ภาคตะวนัออก จ�ำกัด (มหาชน) ทีด่�ำเนินธรุกิจน�ำ้ดบิ และ
น�ำ้อตุสาหกรรม รวมถงึการด�ำเนนิงานของบรษิทั ยนูเิวอร์แซล
ยทูลีติีส์้ จ�ำกดั (มหาชน) ทีด่�ำเนนิธรุกจิน�ำ้ประปา การบ�ำบดัน�ำ้เสีย
และน�ำ้รไีซเคลิ ในประเทศไทยจงึก�ำหนดให้มกีารรวบรวมข้อมลู
ในประเดน็ทีบ่รษิทัให้ความส�ำคญั และมีอ�ำนาจในการควบคุม

การน�ำเสนอข้อมูลในรายงานฉบบันี ้มกีารเปลีย่นแปลงข้อมลู
การด�ำเนินงานอย่างมีนัยส�ำคัญ จากปี 2561 ดังนี้
	 1. เพ่ิมการรายงานเปิดเผยข้อมลูบรษัิท ยนูเิวอร์แซล ยทูลีติีส์้
จ�ำกัด (มหาชน) ซึ่งเป็นบริษัทในเครือ (ปีแรก)
	 2.	 การค�ำนวณอตัราการบาดเจบ็ของพนกังาน ใช้สตูรค�ำนวณ
จ�ำนวนช่ัวโมงการท�ำงานต่อคนต่อปี ตามระบบของฝ่ายทรพัยากรบคุคล
	 3.	 ปรับปรงุเกณฑ์การวเิคราะห์ประเดน็สาระส�ำคญั (Materiality
Matrix)

ทัง้นี ้รายงานความยัง่ยนืฉบบันี ้ได้ขอการรบัรองในระดบัความเชือ่มัน่
แบบจ�ำกดั (Limited Assurance) จากหน่วยงานภายนอก (Third party)
ที่มีความเช่ียวชาญในการตรวจรับรอง และให้ความเช่ือมั่นเพื่อ
ความถูกต้อง และน่าเชื่อถือของข้อมูลที่ได้เปิดเผยตามแนวทาง
การรายงานของ Global Reporting Initiative (GRI Standard)
โดยผู้บรหิารระดบัสูงได้มส่ีวนร่วมในการพจิารณาคัดเลือกซึง่เป็น
ไปตามระเบียบการจัดซื้อจัดจ้างของบริษัท
	
แนวทางการคดัเลอืกเนือ้หาเพือ่การรายงาน : คณะท�ำงานการจดัท�ำ
รายงานความยัง่ยนื 2562 ประกอบด้วย ผู้แทนจากทกุฝ่าย ซึง่ได้
รบัการแต่งตัง้จากกรรมการผูอ้�ำนวยการใหญ่ โดยมกีารจดัประชมุ
ระดมความคดิเหน็เพือ่พจิารณาทบทวนและวิเคราะห์หาประเด็น
อันเป็นสาระส�ำคัญที่จะส่งผลต่อความยั่งยืนขององค์กรร่วมกัน
และด�ำเนินการสรุปเนื้อหาน�ำเสนอกรรมการผู้อ�ำนวยการใหญ่
พิจารณาเห็นชอบ และรายงานยังคณะกรรมการธรรมาภิบาล
และพฒันาเพือ่ความยัง่ยนืเพือ่ทราบ ก่อนเปิดเผยข้อมลูในรายงาน
ความยั่งยืนฉบับนี้

ช่องทางการติดต่อกรณีมีข้อสอบถามเพิ่มเติม
คุณฉัตรแก้ว ภุมรินทร์ ผู้อ�ำนวยการฝ่ายสื่อสารองค์กร
บรษัิท จดัการและพฒันาทรพัยากรน�ำ้ภาคตะวนัออก จ�ำกัด (มหาชน)
อาคารอีสท์ วอเตอร์ เลขที่ 1 ซอยวิภาวดีรังสิต 5
ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900
โทรศัพท์ : 02-272-1600
อีเมล : pr@eastwater.com
สามารถดาวน์โหลดรายงานความยัง่ยืนฉบบันีแ้ละฉบบัก่อนหน้า
ได้จากเว็บไซต์ของอีสท์ วอเตอร์ www.eastwater.com

#สะกิดไทยใส่ใจน�้ำ
17

รายงานความยั่งยืน 2562

ผู้มีส่วนได้เสียหลัก ความคาดหวัง วิธีการมีส่วนร่วม ความถี่

1.	 กลุ่มลูกค้า
1.1	กลุ่มลูกค้า
	 (บริษัท)

1.	 คุณภาพน�้ำดิบ
2.	 ราคาน�้ำดิบเหมาะสม
3.	 การบริการจ่ายน�้ำ
4.	 ความสะดวกในการตดิต่อประสานงาน
	 เรือ่งน�ำ้
5.	 ควรจัดกิจกรรมเชื่อมสัมพันธ์
6.	 ควรส่งข้อมลูเก่ียวกับกิจกรรมอ่ืน ๆ ให้ทราบ
7.	 ปรมิาณน�ำ้เพยีงพอทีจ่ะรองรับ
	 ความต้องการของลกูค้า
8.	 เสถียรภาพโครงข่ายท่อส่งน�้ำดิบ
9.	 บริการด้านน�้ำครบวงจร
10.	ราคาการให้บริการที่เหมาะสม
11.	มส่ีวนร่วมเพือ่ให้ธรุกจิของลกูค้า
	 ด�ำเนนิต่อไปได้

1.	 การประชุม Water War Room
2.	 การประชมุระหว่างผูบ้ริหารกับลูกค้าหลกั
3.	 การส�ำรวจความพึงพอใจ
4.	 การติดตามความก้าวหน้าโครงการ
5.	 การประชุมหารือกับลูกค้า
6.	 การรับข้อร้องเรียนของลูกค้า
7.	 การสื่อสารเพื่อแลกเปลี่ยนข้อมูลทาง
	 Line Group
8.	 การพบปะในโอกาสวันส�ำคัญ
9.	 การพบปะลูกค้าเพ่ือน�ำเสนอการให้บริการ
	 น�ำ้ครบวงจรพร้อมทัง้ให้ค�ำแนะน�ำลกูค้า
	 เพือ่พฒันาโครงการในด้านทีเ่กีย่วข้อง

12 ครั้ง/ปี
1 ครั้ง/ปี
1 ครั้ง/ปี
1 ครั้ง/ปี

ตามโครงการของบริษทั
ตลอดทั้งปี
ตลอดทั้งปี

ตลอดทั้งปี
ตามโครงการของบริษทั

1.2	กลุ่มลูกค้า
	 (บรษิทัในเครือ)

1.	 การผลติน�ำ้ประปาให้มคุีณภาพ ใสสะอาด
2.	 ปริมาณน�้ำประปาเพียงพอ ไหลอย่าง
	 ต่อเนือ่ง
3.	 การบริหารแรงดันในเส้นท่อประปา
4.	 การซ่อมแซมท่อประปาตามก�ำหนดเวลา
5.	 ให้บริการน�้ำครบวงจรตอบสนอง
	 ความต้องการของลูกค้าได้
6.	 ราคาการให้บริการที่เหมาะสม
7.	 มีส่วนร่วมเพื่อให้ธุรกิจของลูกค้า
	 ด�ำเนินต่อไปได้

1.	 การประชุมร่วมกับคู่สัญญา
2.	 การส�ำรวจความพึงพอใจ
3.	 การรับข้อร้องเรียนของลูกค้า
4.	 การสื่อสารเพื่อแลกเปลี่ยนข้อมูลทาง
	 Line Group
5.	 การพบปะในโอกาสวันส�ำคัญ

ตามโครงการของบริษทั
4 ครั้ง/ปี
ตลอดทั้งปี
ตลอดทั้งปี

ตลอดทั้งปี

2.	 กลุ่มหน่วยงาน
	 ก�ำกับดูแลและ
	 หน่วยงานราชการ
	 ที่ เกี่ยวข ้องกับ
	 การด�ำเนินธุรกิจ

1.	 การปฏบิตัติามกฎระเบยีบ ข้อกฎหมาย
	 อย่างเคร่งครัด
2.	 สร้างความร่วมมอืระหว่างหน่วยงานภาครฐั
	 เอกชน และชุมชน ร่วมกันดูแลรักษา
	 แหล่งน�้ำร่วมกัน
3.	 ร่วมกันบูรณาการบริหารจัดการน�้ำ
	 ในลุ่มน�้ำชายฝั่งทะเลตะวันออก
4.	 รักษาความสัมพันธ์ที่ดีระหว่างกัน
	 และร่วมกิจกรรมต่าง ๆ ของภาครัฐ
5.	 กิจกรรมส่งเสริมคุณภาพชีวิตชุมชน
6.	 มาตรการรองรับแผนพฒันา โครงการพฒันา
	 ระเบยีงเศรษฐกจิพเิศษภาคตะวนัออก

1.	 ศกึษา และปฏบิตัติามข้อก�ำหนด กฎ ระเบยีบ
	 กฎหมาย
2.	 การประชุม Water War Room
3.	 การประชุมร่วมกับกลุ่มผู้ใช้น�้ำ
4.	 การสื่อสารเพื่อแลกเปลี่ยนข้อมูลทาง
	 Line Group
5.	 การพบปะในโอกาสวันส�ำคัญ
6.	 การศึกษาข้อมูลการคาดการณ์สภาพ
	 ภูมิอากาศจากแบบจ�ำลองต่าง ๆ
7.	 กิจกรรมสัมพันธ์

ตลอดทั้งปี

12 ครั้ง/ปี
2 - 4 ครั้ง/ปี
ตลอดทั้งปี

2 - 4 ครั้ง/ปี
1 ครั้ง/ปี

2 - 4 ครั้ง/ปี

แนวทางในการก�ำหนดประเด็นสาระส�ำคัญ
ต่อความยั่งยืนของอีสท์ วอเตอร์

บริษัทมกีารวิเคราะห์กลุม่ผูม้ส่ีวนได้เสยีจากกระบวนการด�ำเนนิงานของบรษัิท และน�ำมาจดัล�ำดบัความส�ำคัญโดยพจิารณาจากปัจจัย 2 ด้าน ได้แก่
อทิธิพลของผูมี้ส่วนได้เสยีต่อบริษทั และผลกระทบจากการด�ำเนนิงานของบรษิทัต่อผู้มส่ีวนได้เสีย ท�ำให้สามารถแบ่งกลุ่มผู้มส่ีวนได้เสียหลักของบริษทั
ได้เป็น 6 กลุม่ได้แก่ กลุม่ลกูค้า กลุม่หน่วยงานก�ำกบัดแูลและหน่วยงานราชการท่ีเกีย่วข้องกบัการด�ำเนนิธรุกิจ กลุม่ผูถ้อืหุน้และนกัลงทุน
กลุม่ชมุชนและหน่วยงานราชการ กลุม่คูค้่า และกลุม่คณะกรรมการ ผู้บรหิาร และพนกังาน ซึง่มีหน่วยงานรับผดิชอบ ช่องทางในการส่ือสาร
และวางกลยทุธ์พร้อมแผนงาน เพือ่ตอบสนองความคาดหวังของผูมี้ส่วนได้เสยีหลกัแต่ละกลุม่ ดงันี้

การมีส่วนร่วมของผู้มีส่วนได้เสียหลัก (Disclosure 102-40, 102-42, 102-43, 102-44)

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
18

รายงานความยั่งยืน 2562

ผู้มีส่วนได้เสียหลัก ความคาดหวัง วิธีการมีส่วนร่วม ความถี่

3.	 กลุ่มผู้ถือหุ้น
	 และนักลงทุน

1.	 ความก้าวหน้าโครงการก่อสร้าง
	 และธุรกิจใหม่
2.	 ปรมิาณน�ำ้ดบิทีข่ายได้ ยอดขาย
	 รายไตรมาส ผลประกอบการ ก�ำไร
3.	 งบประมาณลงทนุเพือ่รองรบั EEC และ
	 คาดการณ์ปรมิาณน�ำ้ทีจ่ะขายได้ในอนาคต
4.	 ทิศทางการเติบโตของธุรกิจใหม่
5.	 หลักธรรมาภบิาลและการก�ำกบัดแูลกจิการ
	 ทีด่ี
6.	 นวัตกรรมการจัดการน�้ำ
7.	 การด�ำเนนิงานความย่ังยนื ได้รบัรางวลั
	 จากหน่วยงานภายนอก
8.	 แผนการรองรับการเปล่ียนแปลงปรมิาณน�ำ้
	 ของลูกค้าที่จะซื้อน�้ำน้อยลง
9.	 โครงสร้างราคาค่าน�้ำ
10.	มาตรการรองรับภัยแล้ง
11.	ผลตอบแทนและอัตราการจ่ายเงนิปันผล
	 ที่มีความเหมาะสม
12.	ให้ข้อมลูข่าวสารแก่นกัลงทุน และผูถ้อืหุน้
	 อย่างชดัเจนครบถ้วนทนัต่อเหตกุารณ์
13.	ควรจดักจิกรรมสานสมัพนัธ์ให้มากขึน้
14.	มกีารเอาใจใส่ในการดแูลการลงทนุ
	 ของลูกค้าอย่างเท่าเทียมกัน

1.	 การประชุมผู้ถือหุ้นประจ�ำปี (AGM)
2.	 การจัดกิจกรรม Site Visit
3.	 การจัดกจิกรรมเพือ่สือ่สารผลประกอบ
	 ของบริษัทยังนักลงทุน/ผู้ถือหุ้น เช่น
	 Roadshow, Opportunity day,
	 Company visit เป็นต้น
4.	 การจัดกิจกรรม CSR
5.	 การส�ำรวจความพึงพอใจ
6.	 การแถลงผลประกอบการ (MD&A)
7.	 การตอบประเด็นข้อซักถามผ่านทาง
	 โทรศัพท์และ Email

1 ครั้ง/ปี
2 ครั้ง/ปี
ตลอดทั้งปี

1 ครั้ง/ปี
2 ปี/ครั้ง
4 ครั้ง/ปี
ตลอดทั้งปี

4.	 กลุ่มชุมชนและ
	 หน่วยงานราชการ

1.	 บริหารจัดการน�้ำให้เพียงพอต่อความ
	 ต้องการของชุมชน
2.	 ให้ความรูเ้กีย่วกบัการดแูลและอนรัุกษ์
	 ทรัพยากรน�้ำ
3.	 บริหารจัดการน�้ำที่มีคุณภาพ
4.	 การสนับสนุนกิจกรรมเกี่ยวกับน�้ำ
5.	 พัฒนาหรือสนับสนุนโครงการบริหาร
	 จัดการน�้ำให้เพียงพอต่อทุกภาคส่วน
6.	 การก่อสร้างวางท่อมีมาตรฐาน และ
	 คืนสภาพถนนอย่างมีมาตรฐาน
7.	 ร่วมกันบูรณาการบริหารจัดการน�้ำ
	 ในลุ่มน�้ำชายฝั่งทะเลตะวันออก

1.	 ศกึษาและปฏิบตัติามข้อก�ำหนด กฎระเบยีบ
	 กฎหมาย
2.	 การส�ำรวจความพึงพอใจ
3.	 การประชาสัมพันธ์โครงการ
4.	 การประชุมติดตามแก้ไขประเด็นของ
	 ชุมชน
5.	 การจัดกิจกรรมพัฒนาคุณภาพชีวิต
	 และสิ่งแวดล้อมให้กับชุมชน
6.	 การพบปะในโอกาสวันส�ำคัญ
7.	 การประชมุร่วมกนัระหว่างโครงการส่งน�ำ้
	 และบ�ำรงุรกัษาประแสร์ กบักลุม่ผูใ้ช้น�ำ้
8.	 ประเมินผลการจัดกิจกรรม CSR

ตลอดทั้งปี

2 ปี/ครั้ง
เมื่อมีโครงการ

เมื่อมีข้อร้องเรียน

ทุกเดือน

1 ครั้ง/ปี
2 - 4 ครั้ง/ปี

ทุกกิจกรรม CSR
จัดโดยบริษัท

5.	 กลุ่มคู่ค้า 1.	 ควรมบีรกิารทีร่วดเรว็ และเพิม่ช่องทาง
	 การประชาสัมพันธ์การจัดซ้ือจัดจ้าง
	 ที่หลากหลาย
2.	 มีการด�ำเนินงานด้วยความโปร่งใส
	 และมมีาตรฐาน
3.	 ลดความเคร่งครดัในการก�ำหนดข้อก�ำหนด
	 ในการจดทะเบยีน
4.	 มแีผนการขยายธรุกจิเพือ่การเตบิโต
5.	 ปรับปรุงข้อมูลเบอร์โทรศัพท์ให้เป็น
	 ปัจจบุนัอย่างสม�ำ่เสมอ

1.	 การเชิญประชุมชี้แจงขอบเขตงาน
	 ที่มีมูลค่า 1 ล้านบาทขึ้นไป
2.	 การจัดกิจกรรมสัมพันธ์
3.	 การจัดกิจกรรมเยี่ยมชมกิจการบริษัท
	 (Site Visit)
4.	 การตดิตามความคบืหน้าการด�ำเนนิงาน

5.	 การส�ำรวจความพึงพอใจ

ทุกครั้งที่มีการสอบ/
ประกวดราคา

1 ครั้ง/ปี
2 ครั้ง/ปี

ทุกครั้งที่มีการสอบ/
ประกวดราคา

2 ปี/ครั้ง

6.	 �กลุ่มคณะกรรมการ
ผู้บริหาร

	 และพนักงาน

1.	 ปรับปรงุสวัสดกิารยดืหยุน่ให้เกิดประโยชน์
	 ต่อพนกังานมากขึน้
2.	 การดแูลสขุภาพ พลานามยัของพนกังาน
	 การออกก�ำลงักายของพนกังาน
3.	 การเตบิโตในสายงาน และค่าตอบแทน
	 ทีเ่หมาะสม
4.	 อปุกรณ์ป้องกนัเพือ่ความปลอดภยัในการ
	 ท�ำงาน และแผนงานความปลอดภัย

1.	 การส�ำรวจความพึงพอใจและความผูกพัน
	 ของพนักงาน
2.	 การประชุมคณะกรรมการสวัสดิการ
	 ในสถานประกอบการ 2 ชุด
3.	 การประชุมคณะกรรมการความปลอดภยั
	 อาชีวอนามัยและสภาพแวดล ้อม
	 ในการท�ำงาน
4.	 การรับข้อร้องเรียนจากพนักงาน
5.	 CEO พบพนักงาน
6.	 การประชุมคณะกรรมการบริษัท

1 ครั้ง/ปี

8 ครั้ง/ปี

12 ครั้ง/ปี

12 ครั้ง/ปี
1 ครั้ง/ปี
12 ครั้ง/ปี

#สะกิดไทยใส่ใจน�้ำ
19

รายงานความยั่งยืน 2562

ประเด็นสาระส�ำคัญด้านความยั่งยืน
(Disclosure 102-33, 102-47)

บริษัทได้น�ำประเด็นสาระส�ำคัญด้านความยั่งยืนจากปัจจัยภายในขององค์กร ได้แก่ หลักธรรมาภิบาลในการด�ำเนินงานของบริษัท
นโยบาย กลยุทธ์ เป้าหมาย แผนธุรกิจ และปัจจัยภายนอก ได้แก่ แนวโน้มความสนใจระดับประเทศหรือระดับโลก ข้อร้องเรียน
และความต้องการ ความคาดหวงั ข้อเสนอแนะของผูม้ส่ีวนได้เสยีทีส่อดคล้องกนั มาพจิารณาร่วมกนัเพือ่จดัล�ำดบัความส�ำคญัของประเดน็
สาระส�ำคญัด้านความยัง่ยนืขององค์กร โดยแบ่งประเดน็สาระส�ำคัญตามหลกัธรรมาภิบาลออกเป็น 3 มติ ิได้แก่ มติเิศรษฐกจิและธรรมาภบิาล
มติสิงัคม และมิติสิ่งแวดล้อม โดยมีกระบวนการ ดังนี้

1	 รวบรวมข้อมูลประเด็นสาระส�ำคัญด้านความยั่งยืน
•	 ข้อมูลภายในองค์กร (นโยบาย กลยุทธ์ เป้าหมาย แผนธุรกิจ และความเส่ียง) ประเด็นส�ำคัญ
จากการระดมสมองของผู ้บริหารในการประชุมเชิงปฏิบัติการ จัดท�ำกลยุทธ์ และความเสี่ยง
ขององค์กรทีอ่าจส่งผลกระทบต่อความยัง่ยืนขององค์กรทัง้ในระยะสัน้และระยะยาว
•	 ข้อมูลภายนอกองค์กร (แนวโน้มความสนใจระดับประเทศหรือระดับโลก) ทบทวนแนวโน้ม
ความสนใจระดับประเทศหรือระดับโลกที่สอดคล้องกับเป้าหมายการพัฒนาอย่างยั่งยืนของโลก
(Sustainable Development Goals : SDGs) และความคาดหวังของผู้มีส่วนได้เสียจากการส�ำรวจ
ความคดิเหน็ ทัง้อย่างเป็นทางการและไม่เป็นทางการ เช่น การประชมุ การสัมมนา การสัมภาษณ์ หรอืการ
พบปะพดูคยุ ตลอดจนการส�ำรวจความคิดเห็นและความพึงพอใจกลุ่มผู้มีส่วนได้เสียแต่ละกลุ่ม

2	 การจัดล�ำดับความส�ำคัญ
จากการรวบรวมประเดน็สาระส�ำคญัด้านความยัง่ยนืจากปัจจยัภายในและปัจจยัภายนอก มาพจิารณาเพือ่
ให้คะแนนและจดัล�ำดบัความส�ำคัญตามแนวทาง 2 เกณฑ์ และก�ำหนดประเดน็ลงในตารางการวเิคราะห์
ประเด็นสาระส�ำคัญ (Materiality Matrix) ซึง่แบ่งเป็น 2 แกน
•	 แกนนอน ประเด็นสาระส�ำคญัทีบ่รษิทัให้ความสนใจ พจิารณาผลกระทบต่อบรษัิททัง้มติเิศรษฐกจิ
และธรรมาภบิาล มติสิงัคม และมติสิิง่แวดล้อม โอกาสและความเสีย่งทางธรุกจิ ข้อก�ำหนดกฎหมาย
ตลอดจนความสนใจจากกลุม่ผูม้ส่ีวนได้เสยี
•	 แกนตัง้ ประเดน็สาระส�ำคัญทีผู้่มส่ีวนได้เสียให้ความสนใจ พจิารณาจากผลกระทบทีเ่กดิจากการ
ด�ำเนนิงานของบรษิทัต่อกลุม่ผู้มส่ีวนได้เสีย ทัง้มติเิศรษฐกจิและธรรมาภบิาล มติสิงัคม และมติสิิง่แวดล้อม
ตลอดจนประเดน็ทีม่ผีลต่อการตดัสินใจทัง้ด้านบวกและด้านลบของกลุ่มผู้มส่ีวนได้เสียทีอ่าจส่งผลกระทบ
ต่อบริษทั

3	 การทบทวนเนื้อหารายงาน (Disclosure 102-32)
ประเด็นสาระส�ำคญัทีไ่ด้จากการวเิคราะห์โดยคณะท�ำงานพฒันาความยัง่ยนืของกลุม่บรษัิท และเสนอต่อ
ผูบ้รหิารระดบัสงูเพือ่พิจารณาเหน็ชอบ ตลอดจนได้รบัความเหน็ชอบจากคณะกรรมการธรรมาภบิาล
และพฒันาเพือ่ความยัง่ยนื เพือ่ก�ำหนดเป็นเนือ้หาให้ครอบคลุมใน 3 มติ ิได้แก่ มติเิศรษฐกจิและธรรมาภบิาล
มติสิงัคม และมิตสิิง่แวดล้อม

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
20

รายงานความยั่งยืน 2562

1. มิติเศรษฐกิจและธรรมาภิบาล 2. มิติสิ่งแวดล้อม 3. มิติสังคม

1.1	 การก�ำกบัดแูลกจิการทีด่แีละการปฏบิติั
	 ตามกฎหมาย
1.2	การเตบิโตทางธรุกิจอย่างยัง่ยนื
1.3	ลดต้นทุนการผลติ การสบูส่ง
	 และการด�ำเนินงานภายใน
1.4	มาตรฐานโครงสร้างราคาค่าน�ำ้
	 แบบครบวงจร
1.5	ความพงึพอใจของลกูค้า ด้วยคุณภาพ
	 ในการให้บรกิาร
1.6	การสร้างความสัมพันธ์ที่ดีต่อผู้มีส่วน
 ได้เสียหลัก
1.7	ความรับผิดชอบต่อสินค้าและบริการ
	 (ประปา)

2.1	การเปล่ียนแปลงของคณุภาพน�ำ้
2.2	ควบคมุมลพษิและอนรุกัษ์พลังงาน
2.3	การเปลีย่นแปลงสภาพภมูอิากาศและ
	 ภยัพบิตัส่ิงผลกระทบต่อแหล่งน�ำ้ต้นทนุ
2.4	การสร้างเสถียรภาพของระบบโครงข่าย
	 ท่อส่งน�ำ้ และประสทิธภิาพระบบ
	 สบูจ่ายน�ำ้

3.1	สิทธิมนุษยชนและการจ้างงานเพ่ือ
	 ขบัเคลือ่นเศรษฐกิจอย่างย่ังยนื
3.2	อาชวีอนามยัและความปลอดภยัในการ
	 ท�ำงาน
3.3	การพฒันาบคุลากร และความก้าวหน้า
	 ในสายงาน
3.4	มาตรฐานการควบคุมงานโครงการก่อสร้าง
3.5	ความรับผิดชอบต่อสังคม ชุมชน
 สิ่งแวดล้อมในพื้นที่ และภาพลักษณ ์
	 องค์กร
3.6	สวัสดิการสร้างสุข
3.7	วัฒนธรรมและคุณค่าขององค์กร

หมายเหตุ : หัวข้อ 1.1 ครอบคลุมทั้ง 3 มิติ (มิติเศรษฐกิจและธรรมาภิบาล มิติสังคม และมิติสิ่งแวดล้อม)

ผลการประเมินประเด็นความยั่งยืนที่ส�ำคัญ ปี 2562

(1.7) (2.1) (2.2)

(3.1) (3.2) (3.4)

(3.5)

(1.5) (1.6)

(2.3) (2.4) (3.3)

(1.4)

(3.7)

(3.6) (1.3)

(1.1) (1.2)

54321

1

2

3

4

5

ตารางการวิเคราะห์ประเด็นสาระส�ำคัญ (Materiality Matrix)
(Disclosure 102-28)

ประเด็นสาระส�ำคัญที่บริษัทให้ความสนใจ

ปร
ะเ
ด็น

สา
ระ

ส�ำ
คัญ

ที่ผ
ู้มีส

่วน
ได

้เส
ียใ

ห้ค
วา

มส
นใ

จ

#สะกิดไทยใส่ใจน�้ำ
21

รายงานความยั่งยืน 2562

กลุม่
ประเด็น

ประเดน็สาระส�ำคญั
บรษิทั/กลุม่ผูม้ส่ีวนได้เสยี

ให้ความสนใจ

กลุม่ผูม้ส่ีวนได้เสยีให้ความสนใจ

EWG
Sustainability

Aspects
GRI Standard Title

ความ
สอดคล้อง

กบั
เป้าหมาย
การพัฒนา
ทีย่ัง่ยนื
(SDGs)

มติิ
เศรษฐกจิ
และ
ธรรมา
ภบิาล

1.	การก�ำกบัดแูลกิจการทีด่ ี
	 และการปฏิบัติตาม
	 กฎหมาย

✓ ✓ ✓ ✓ ✓ ✓

1.	หลักการก�ำกับ
	 ดูแลกิจการที่ดี
2.	การบริหารจัดการ
	 คู่ค้าอย่างยั่งยืน
3.	การสร้างการเตบิโต
	 อย่างยั่งยืน ด้วย
	 การบริหารจัดการ
	 น�ำ้ครบวงจร
4.	การบริหารความ
	 พึงพอใจของลูกค้า
5.	การบริหาร
	 ข้อร้องเรียน

General Disclosures
(102-16, 102-17)
Anti-Corruption (205-2)

Economic Performance
(201-1, 201-2)

General Disclosures
(102-43, 102-44)
Evaluation of the
management approach
(103-3)

12.7, 16.5

6.3, 9.1,
9.4

2.	การเตบิโตทางธรุกิจ
	 อย่างยัง่ยนื

✓ ✓ ✓

3.	ลดต้นทนุการผลิต
	 การสบูส่ง และ
	 การด�ำเนนิงานภายใน

✓

4.	มาตรฐานโครงสร้าง
	 ราคาค่าน�ำ้
	 แบบครบวงจร

✓ ✓

5.	ความพงึพอใจของลูกค้า
	 ด้วยคณุภาพในการ
	 ให้บรกิาร

✓ ✓

6.	การสร้างความสมัพนัธ์ทีด่ ี
	 ต่อผูมี้ส่วนได้เสยีหลัก

✓ ✓ ✓ ✓ ✓ ✓

7.	ความรบัผดิชอบต่อ
	 สนิค้าและบรกิาร
	 (ประปา)

✓ ✓

มติิ
สิง่แวดล้อม

1.	การเปลีย่นแปลงของ
	 คุณภาพน�ำ้ ✓ ✓ ✓

1.	ความรับผิดชอบ
	 ในกระบวน
	 การด�ำเนินงาน
2.	การรับมือต่อการ
	 เปลีย่นแปลงสภาพ
	 ภูมิอากาศ
3.	นวัตกรรมเพื่อ
	 สิ่งแวดล้อม
	 (ลดพลังงาน
	 ลดปรมิาณน�ำ้สญูเสยี
	 และเทคโนโลยี
	 สะอาด)

Energy (302-3)
Emissions (305-2)

Water and Effluents
(303-1, 303-3, 303-5)

Effluents and Waste
(306-1)

6.1, 6.4, 6.5

2.	ควบคุมมลพิษ
	 (การด�ำเนินก่อสร้างที่มี
	 มาตรฐานไม่ส่งผล
	 กระทบต่อส่ิงแวดล้อม)
	 และอนุรักษ์พลังงาน

✓ ✓ ✓

3.	การเปลี่ยนแปลงสภาพ
	 ภูมิอากาศและภัยพิบัติ
	 ส่งผลกระทบต่อ
	 แหล่งน�้ำต้นทุน

✓ ✓ ✓

4.	การสร้างเสถียรภาพ
	 ของระบบโครงข่ายท่อ
	 ส่งน�ำ้และประสทิธภิาพ
	 ระบบสูบจ่ายน�้ำ

✓ ✓

ลกู
ค้า

ผูถ้
อืห

ุน้
แล

ะน
กัล

งท
นุ

หน่
วย

งา
นก

�ำก
บัด

แูล
 แ
ละ

หน่
วย

งา
นร

าช
กา

รท
ีเ่กี่
ยว

ข้อ
งกั

บ
กา

รด
�ำเ
นนิ

ธรุ
กจิ

ชุม
ชน

 แ
ละ

หน
่วย

งา
นร

าช
กา

ร

คู่ค
้า

คณ
ะก

รร
มก

าร
 ผ

ู้บร
ิหา

รแ
ละ

พน
ักง

าน

ตารางแสดงประเด็นที่มีนัยส�ำคัญต่อความยั่งยืนของบริษัท รวมจ�ำนวน 14 ประเด็น 17 ตัวชี้วัด สรุปได้ดังนี้

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
22

รายงานความยั่งยืน 2562

กลุม่
ประเดน็

ประเดน็สาระส�ำคญั
บรษิทั/กลุม่ผูม้ส่ีวนได้เสยี

ให้ความสนใจ

กลุม่ผูม้ส่ีวนได้เสียให้ความสนใจ

EWG
Sustainability

Aspects
GRI Standard Title

ความ
สอดคล้อง

กบั
เป้าหมาย
การพัฒนา
ทีย่ัง่ยนื
(SDGs)

มติสัิงคม

1.	สิทธิมนุษยชน
	 และการจ้างงานเพื่อ
	 ขับเคลื่อนเศรษฐกิจ
	 อย่างยั่งยืน

✓ ✓

1. ค่านิยมองค์กร

2.	การพฒันาบคุลากร
	 และองค์กร

3.	การบริหารจัดการ
	 และดูแลสวัสดิการ
	 พนักงาน
4.	อาชีวอนามัยและ
	 ความปลอดภัย
	 ในการท�ำงาน

5.	ความรับผิดชอบ
	 ต่อผลกระทบ
	 จากการก่อสร้าง
6.	โครงการเพื่อ
	 ความยั่งยืนของ
	 ชุมชน

General Disclosures
(102-16)
Employment (401-1)
Training And Education
(404-1, 404-2)
General Disclosures
(102-41, 102-43, 102-44)

Occupational Health
And Safety
(403-1, 403-5, 403-9)
Management Approach
(103-2)
Local Communities
(413-2)

Economic Performance
(201-1)
Indirect Economic
Impacts (203-1)

4.3, 4.5,
5.1, 8.5

8.8

2.1, 2.4,
4.4, 4.5,
6.3, 6.6,
8.9, 13.3,
15.1, 15.2

2.	อาชวีอนามัย
	 และความปลอดภยั
	 ในการท�ำงาน

✓ ✓ ✓

3.	การพัฒนาบุคลากร
	 และความก้าวหน้า
	 ในสายงาน

✓

4.	มาตรฐานการควบคุม
	 งานโครงการก่อสร้าง ✓ ✓ ✓

5.	ความรับผิดชอบต่อ
	 สังคม ชุมชน สิ่งแวดล้อม
	 ในพื้นที่ และภาพลักษณ์
	 องค์กร

✓ ✓ ✓

6.	สวัสดิการสร้างสุข ✓

7.	วฒันธรรมและคณุค่า
	 ขององค์กร

ลกู
ค้า

ผูถ้
อืห

ุน้
แล

ะน
กัล

งท
นุ

หน่
วย

งา
นก

�ำก
บัด

แูล
 แ
ละ

หน่
วย

งา
นร

าช
กา

รท
ีเ่กี่
ยว

ข้อ
งกั

บ
กา

รด
�ำเ
นนิ

ธรุ
กจิ

ชุม
ชน

 แ
ละ

หน
่วย

งา
นร

าช
กา

ร

คู่ค
้า

คณ
ะก

รร
มก

าร
 ผ

ู้บร
ิหา

รแ
ละ

พน
ักง

าน

#สะกิดไทยใส่ใจน�้ำ
23

รายงานความยั่งยืน 2562

ความยั่งยืนระดับนโยบาย
บริษัทมกีารบริหารด้านความยัง่ยนืขององค์กรในทกุมติ ิทัง้มิตเิศรษฐกจิและธรรมาภิบาล มติสิงัคม และมติสิิง่แวดล้อม พจิารณาจากปัจจยั
การเปลีย่นแปลงทัง้ภายใน และภายนอก โดยคณะกรรมการธรรมาภบิาลและพฒันาเพือ่ความยัง่ยนื ท�ำให้บรษิทัมกีารเตรยีมความพร้อมรบัมอื
ต่อการเปลีย่นแปลงได้อย่างทันต่อสถานการณ์ โดยมโีครงสร้างด้านการบรหิารจดัการความยัง่ยนื 3 ระดบั (Disclosure 102-19, 102-20) ได้แก่

ระดับนโยบาย	 	 บรษิทัจดัตัง้คณะกรรมการธรรมาภบิาลและพฒันาเพือ่ความยัง่ยนื ก�ำหนดทศิทาง นโยบาย และเป้าหมาย
	 	 	 การด�ำเนินงานด้านความยั่งยืนของบริษัท (Disclosure 102-26)
ระดับกลยุทธ์และแผนงาน	 คณะผู้บริหารและผู้บังคับบัญชา ด�ำเนินการตามนโยบาย และเป้าหมายที่ถูกก�ำหนด ระดมความคิด
	 	 	 เพือ่วางกลยทุธ์ แผนงาน ตวัชีว้ดั และเป้าหมายให้สอดคล้องกบันโยบายจากคณะกรรมการธรรมาภบิาล
	 	 	 และพัฒนาเพื่อความยั่งยืน พร้อมประเมินผล และรายงานความก้าวหน้าการด�ำเนินงานด้าน
	 	 	 ความยั่งยืนต่อคณะกรรมการธรรมาภิบาลฯ
ระดับปฏิบัติงาน	 	 บริษัทจัดตั้งคณะท�ำงานด้านความยั่งยืน ประกอบด้วยผู้แทนจากทุกส่วนงานของบริษัท เพื่อน�ำ
	 	 	 กลยุทธ์และแผนงานไปปฏิบัติ พร้อมกับรายงานความก้าวหน้า และผลการด�ำเนินงานเป็นระยะ
	 	 	 ให้แก่ฝ่ายบริหารรับทราบ นอกจากนี้ บริษัทยังมีคณะท�ำงานชุดย่อยต่าง ๆ ที่คอยสนับสนุน
	 	 	 การด�ำเนินงานด้านความยั่งยืน เช่น คณะกรรมการอนุรักษ์พลังงาน คณะกรรมการความปลอดภัย
	 	 	 อาชีวอนามัยและสภาพแวดล้อมในการท�ำงาน คณะกรรมการสวัสดิการ เป็นต้น

คณะกรรมการ
ธรรมาภบิาลและ

พัฒนาเพ่ือความยัง่ยนื

คณะผูบรหิาร
และผูบงัคับบญัชา

 คณะทาํงาน
รายงานความยัง่ยนื
(ระดับปฏิบตักิาร)

ประธาน
คณะทํางาน

รายงานความยัง่ยนื

สมาชิกคณะทาํงาน
(ประกอบดวยสมาชิก

ทีมี่คุณสมบตัหิลากหลาย)

กรอบนโยบาย
และแนวทางการพฒันา

อยางยัง่ยนื

กาํหนดกลยทุธ ดชันชีีว้ดั
แผนงาน แนวทางและเครือ่งมอื

รวมถงึการตรวจตดิตาม
ผลการดาํเนนิงาน

แผนงานการพฒันาอยางยัง่ยนื
ถกูอนมุตัโิดยคณะกรรมการพฒันาอยางยัง่ยนื

และกระจายเปนคาดชันชีีว้ดั
ของสายงานตาง ๆ

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
24

รายงานความยั่งยืน 2562

ตัง้แต่ปี 2561 บรษิทัได้ขยายธรุกิจสูก่ารให้บรกิาร “น�ำ้ครบวงจร” ซึง่มตีัง้แต่น�ำ้ดบิ น�ำ้อตุสาหกรรม น�ำ้ประปา น�ำ้ดืม่ การบ�ำบดัน�ำ้เสยี
และน�ำ้รีไซเคลิ ทัง้ในพืน้ทีป่ฏิบตักิาร (ฉะเชิงเทรา ชลบรีุ และระยอง) รวมถงึพืน้ทีภ่าคตะวนัออกเป็นท่ีตัง้ของโครงการเขตพฒันาพิเศษ
ภาคตะวันออก (ออีซี)ี ดงันัน้ บรษัิทจงึได้ปรบัโครงสร้างภายในองค์กร และตัง้คณะกรรมการธรรมาภิบาล และพฒันาเพือ่ความยัง่ยนื ท�ำหน้าที ่
ก�ำหนดนโยบาย กลยุทธ์ ตลอดจนแผนการด�ำเนินงานเพื่อการพัฒนาอย่างยั่งยืนที่สอดคล้องกบัการด�ำเนนิธรุกจิ ทัง้ในมติเิศรษฐกิจ
และธรรมาภิบาล มิติสังคม และมิติสิ่งแวดล้อมของบริษัท ส่งเสริมและสนับสนุนกิจกรรมต่าง ๆ ของบริษัท เพื่อให้บรรลุเป้าหมาย
ตามนโยบายด้านการพัฒนาเพื่อความยั่งยืน ซ่ึงเชื่อมโยงกับกลยุทธ์ขององค์กรด้านความรับผิดชอบต่อชุมชน สังคม ส่ิงแวดล้อม
และสร้างความสัมพนัธ์อนัดกัีบผูม้ส่ีวนได้เสยี ด้วยความโปร่งใสตามหลกัธรรมาภบิาล ผ่านการบริหารงานของฝ่ายบริหาร

อีสท์ วอเตอร์ กับการพัฒนาอย่างยั่งยืน

กระบวนการด�ำเนนิธุรกจิ 8 กระบวนการหลกั
(Disclosure 102-9)

1	 การก�ำกับดูแลกิจการ
	 การด�ำเนนิงานทีซ่ือ่สตัย์ โปร่งใส ตรวจสอบได้ เป็นจรรยาบรรณ
	 ทางธรุกจิของบรษิทัทีท่กุคนใช้เป็นพืน้ฐานในการปฏิบตังิาน
	 รวมถึงมีการประเมินความเสี่ยง และจัดท�ำแผนรองรับ
	 การด�ำเนนิธรุกิจอย่างต่อเนือ่ง (Business Continuity Plan :
	 BCP) เป็นประจ�ำทุกปี

2	 การบริหารจัดการภายในองค์กร
	 บริษัทได้ปรับโครงสร้างองค์กรเพื่อให้สอดคล้องกับนโยบาย
	 กลยุทธ์และแผนพัฒนาองค์กรสู ่การเติบโตอย่างยั่งยืน
 	 ด ้วยการขับเคล่ือนตั้งแต ่ระดับคณะกรรมการบริษัท
	 คณะผู้บริหาร และกลุ่มพนักงาน เพื่อให้การด�ำเนินงาน
	 ไปในทิศทางเดียวกัน และมุ่งสู่เป้าหมายขององค์กร

3	 การบริหารจัดการทางการเงิน
	 เน้นระบบการควบคุมภายในท่ีดี มีการบริหารความเส่ียง
	 ทางการเงินอย่างสม�่ำเสมอ รวมถึงมีการจัดท�ำรายงาน
	 ทางการเงินประจ�ำปีด้วยระบบการจัดการฐานข้อมูลทีมี่
	 มาตรฐานเป็นที่ยอมรับ ด้วยนโยบายการบัญชีที่เหมาะสม
	 ซึ่งรับรองโดยผู้สอบบัญชีเพื่อความถูกต้องโปร่งใส สะท้อน
	 ไปยงัการรักษาอนัดบัเครดติทางการเงินทีด่ ีและความเชือ่ม่ัน
	 อย่างต่อเนื่อง

4	 การบริหารสัญญาและลูกค้าสัมพันธ์
	 มุ ่งเน้นการบริหารจัดการสัญญาของบริษัทที่ร่วมกับผู ้มี
	 ส่วนได้เสยีแต่ละกลุม่ โดยการก�ำกบัดแูลตามหลกัธรรมาภิบาล
	 ติดตามเฝ ้าระวังให้การด�ำเนินงานเป็นไปตามสัญญา
	 และมมีาตรฐาน ตลอดจนปรบัปรงุการด�ำเนนิงานอย่างต่อเนือ่ง
	 ให้มีประสิทธิภาพมากขึ้น เพื่อตอบสนองและสร้างความ
	 พึงพอใจแก่ผู้มีส่วนได้เสียที่เป็นคู่ร่วมสัญญา

5	 การวิเคราะห์ พัฒนาแหล่งน�้ำต้นทุน และธุรกิจใหม่
	 บรษัิทร่วมกบัหน่วยงานภาครัฐและภาคเอกชน ในการวเิคราะห์
	 สภาพภูมิอากาศ สถานการณ์น�้ำในพื้นที่ และร่วมกันหา
	 แนวทางพฒันาศักยภาพแหล่งน�ำ้ต้นทนุเพือ่เพิม่ประสทิธภิาพ
	 การรองรับน�้ำได้มากขึ้น ตลอดจนการเตรียมแผนธุรกิจน�้ำ
	 ครบวงจรส�ำหรับเตรียมความพร้อมรับการเปล่ียนแปลง
	 สภาพภูมิอากาศของโลกตลอดจนตอบสนองความต้องการ
	 และเพิ่มความหลากหลายของผลิตภัณฑ์ของลูกค้าน�ำไปสู ่
	 การด�ำเนนิธรุกจิอย่างยัง่ยนื

6	 การบริหาร พัฒนาระบบสูบส่งน�้ำ และนวัตกรรม
	 การออกแบบและพฒันาระบบสูบส่งน�ำ้ ด้วยการน�ำนวตักรรม
	 และเทคโนโลยกีารบรหิารจดัการน�ำ้ทีท่นัสมัยมาประยกุต์ ใช้เพือ่
	 เพิม่ความรวดเรว็ แม่นย�ำ ลดน�ำ้สูญเสียและลดการใช้พลงังาน
	 ในระบบสูบส่ง ภายใต้การออกแบบระบบทีเ่หมาะสมกบัผูใ้ช้น�ำ้
	 แต่ละราย

7	 การบริหารงานโครงการ (วางท่อ และธุรกิจใหม่)
	 การก่อสร้างเป็นกระบวนการส�ำคัญที่ส่งผลกระทบต่อผู้มี
	 ส่วนได้เสียเกือบทุกกลุ่ม บริษัทจึงมีการก�ำหนดมาตรฐาน
	 การท�ำงานร่วมกนักบัผูม้ส่ีวนได้เสยีในกระบวนการ โดยเฉพาะ
	 กลุ่มคู่ค้า และชุมชนโดยรอบอย่างใกล้ชิด ตลอดจนการ
	 น�ำเทคโนโลยแีละนวตักรรมมาใช้ในการบรหิารงานโครงการ
	 เพ่ือเพิม่ประสิทธิภาพงานและป้องกันผลกระทบทีอ่าจจะเกดิขึน้

8	 การบริหารงานชุมชนและภาพลักษณ์องค์กร
	 บรหิารจดัการน�ำ้เพือ่รองรบัความต้องการทางธรุกิจ โดยค�ำนงึถงึ
	 หลักการใช้น�้ำร่วมกันให้เพียงพอต่อทุกภาคส่วน ไม่ลดทอน
	 คณุภาพชวีติของกลุม่ผูใ้ช้น�ำ้ภาคส่วนอืน่ ตลอดจนร่วมกนัสร้าง
	 คณุภาพชวิีตของคนในชมุชนและสงัคมทีอ่ยูต่ามแนวโครงข่าย
	 ท่อส่งน�้ำตลอดความยาว 491.8 กม. ภายใต้กรอบการ
	 พัฒนา 3 โครงการ ได้แก่ โครงการส่งเสริมสาธารณูปโภค
	 ด้านน�้ำและอนุรักษ์สิ่งแวดล้อม โครงการส่งเสริมคุณภาพ
	 ชีวิตชุมชน และโครงการส่งเสริมการเรียนรู้

#สะกิดไทยใส่ใจน�้ำ
25

รายงานความยั่งยืน 2562

นอกจากนี้ ในการบริหารงานของบริษัทได้มีการน�ำข้อก�ำหนด
และมาตรฐานต่าง ๆ ทีเ่ป็นสากลมาใช้เป็นแนวทางในการปฏบัิตงิาน
เพือ่พฒันาการด�ำเนนิงานให้เกิดความยัง่ยนื (Disclosure 102-12)
ดังนี้

(1)		 กรอบการรายงานความยัง่ยนืตามมาตรฐานองค์กรแห่งการรเิริม่
	 	 ว่าด้วยการรายงานสากล ของ Global Reporting Initiative : GRI
(2)		 พ.ร.บ. หลักทรัพย์และตลาดหลักทรัพย์
(3)		 หลักการก�ำกบัดแูลกจิการทีด่สี�ำหรบับรษิทัจดทะเบยีนไทย
	 	 ปี 2560 ของ ก.ล.ต.
(4)		 นโยบายการบริหารจัดการเพื่อความยั่งยืนของบริษัท
(5)		 นโยบายต่อต้านการทุจริตและคอร์รัปชันของ IOD
(6)		 มาตรฐานสากลการปฏิบัติงานวิชาชีพตรวจสอบภายใน
(7)		 ประกาศคณะกรรมการสิ่งแวดล้อมแห่งชาติ
(8)		 �มาตรฐานในการบรหิารและการจดัการด้านความปลอดภยั

อาชวีอนามยัและสภาพแวดล้อมในการท�ำงานตามประกาศ
กฎกระทรวง

(9)		 พ.ร.บ. ควบคุมอาคาร
(10)	พ.ร.บ. โรงงาน
(11)	พ.ร.บ. ทรัพยากรน�้ำ
(12)	 มาตรฐานระบบบรหิารงานคุณภาพ (ISO 9001:2015) และ
	 	 มาตรฐานระบบการจดัการสิง่แวดล้อม (ISO 14001:2015)
(13)	 มาตรฐานการควบคมุงานโดยผูท้ีไ่ด้รบัใบประกอบวชิาชพีวศิวกรรม
	 	 ควบคมุ ตาม พ.ร.บ. วศิวกร พ.ศ. 2542 และ พ.ร.บ. วิชาชีพ
	 	 วิศวกรรม พ.ศ. 2505
(14)	 การด�ำเนินงานตามเป้าหมายการพัฒนาอย่างยั่งยืน
	 	 แห่งสหประชาชาติ (SDGs)
(15)	 �การจัดท�ำบัญชีก๊าซเรือนกระจกตามแนวทางของ World

Resource Institute และการค�ำนวณค่าการปล่อย
ก๊าซเรือนกระจกตามมาตรฐานส�ำนักงานนโยบายและ
แผนพลังงาน กระทรวงพลังงาน

(16)	 การบริหารงานบุคลากรเป็นไปตามกฎหมายแรงงานและ
	 	 กฎหมายอื่น ๆ ที่เกี่ยวข้อง

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
26

รายงานความยั่งยืน 2562

หน่วยงาน/องค์กร ประโยชน์จากการเข้าร่วมเป็นสมาชิก

1.	 โครงการแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการ
	 ทุจริต (Thailand’s Private Sector Collective Action Coalition
	 Against Corruption : CAC)
	 โดย สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย หอการค้าไทย
	 หอการค้าต่างประเทศ สมาคมบริษทัจดทะเบยีนไทย สมาคมธนาคารไทย
 	 สภาธุรกิจตลาดทุนไทย สภาอุตสาหกรรมแห่งประเทศไทย
	 และสภาอตุสาหกรรมการท่องเทีย่วแห่งประเทศไทย

เพือ่สร้างความน่าเชือ่ถอื และความมัน่ใจในการด�ำเนนิธรุกจิทีโ่ปร่งใส
ซึ่งเป็นประเด็นส�ำคัญที่ทุกภาคส่วนให้ความสนใจ

2.	 คณะท�ำงานร่วมภาครฐัและภาคเอกชนด้านบริหารจดัการทรัพยากรน�ำ้
	 พื้นที่ภาคตะวันออก
	 โดย สภาอุตสาหกรรมแห่งประเทศไทย

เพื่อสร้างเครือข่ายกับกลุ่มผู้ประกอบการอุตสาหกรรมซึ่งเป็นลูกค้า
ของบริษัท

3.	 คณะท�ำงานศนูย์ปฏบิตักิารน�ำ้ภาคตะวนัออก (Water War room)
	 สมาชิกประกอบด้วย ผู้ประกอบการ ภาคอุตสาหกรรม การนิคม
	 อุตสาหกรรมแห่งประเทศไทย สถาบันน�้ำเพ่ือความยั่งยืน
	 และกรมชลประทาน

เพ่ือร่วมกันติดตาม แก้ปัญหาสถานการณ์น�้ำในภาคตะวันออก
อย่างใกล้ชิด

4.	 กรรมการและฝ่ายวชิาการ ของสมาคมการประปาแห่งประเทศไทย
	 (สปปท.)

เพื่อสร้างเครือข่ายทางวิชาการด้านน�้ำระดับประเทศ

5.	 กรรมการท่ีปรึกษาพืน้ทีคุ่ม้ครองระดบักลุม่ป่า ในกลุม่ป่าตะวนัออก
	 โดย สถาบันนวัตกรรมอุทยานแห่งชาติและพื้นที่คุ ้มครอง
	 ส�ำนกัอทุยานแห่งชาต ิกรมอทุยานแห่งชาต ิสัตว์ป่า และพนัธุพ์ชื

เพื่อร่วมเป็นส่วนหนึ่งในการอนุรักษ์ทรัพยากรป่าไม้ซึ่งเป็นต้นน�้ำ
ของแหล่งน�้ำส�ำคัญของบริษัท

6.	 อนกุรรมการก�ำกบัการด�ำเนนิงานพฒันาพืน้ทีคุ้่งบางกะเจ้าสูค่วามยัง่ยนื
	 โดย มูลนธิิชยัพัฒนา

เพื่อร่วมเป็นส่วนหนึ่งในองค์กรภาคีร่วมกันพัฒนาพื้นที่คุ้งบางกะเจ้า
ร่วมกับภาครัฐ เอกชน และชุมชนภายใต้การก�ำกับดูแลโดยมูลนิธ ิ
ชยัพัฒนา เพือ่ให้คุง้บางกะเจ้ามีการเจริญเตบิโตทางเศรษฐกจิและสังคมที ่
เป็นมติรกบัสิง่แวดล้อมอย่างยัง่ยนื ผ่านกระบวนการท�ำงานรวม 6 ด้าน
ได้แก่ 1. การเพิม่พืน้ทีสี่เขยีว 2. การจัดการน�ำ้และการกดัเซาะรมิตลิง่
3. การจัดการขยะ 4. การส่งเสริมอาชีพ 5. การท่องเที่ยว และ
6. การพฒันาเยาวชนและการศกึษา

7.	 โครงการถนนวภิาวดีไม่มขียะ (VIBHAVADI ZERO WASTE)
	 โดย ส�ำนกังานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลกัทรพัย์
	 (ก.ล.ต.)

เพ่ือร่วมกันสร้างจิตส�ำนึกให้ทุกคนตระหนักถึงความส�ำคัญของ
สิง่แวดล้อม มกีารจดัการขยะทีม่ปีระสทิธภิาพ

การเข้าเป็นสมาชิกเครือข่ายเพื่อการพัฒนาอย่างยั่งยืน (Disclosure 102-13)

นอกจากการน�ำข้อก�ำหนดและมาตรฐานข้างต้นมาใช้เป็นหลักปฏิบัติในการด�ำเนินงานแล้ว บริษัทยังได้เข้าร่วมเป็นสมาชิกเครือข่าย
ของหน่วยงานต่าง ๆ เพื่อบูรณาการในการท�ำงานร่วมกันให้เกิดความเข้มแข็งและยั่งยืน

#สะกิดไทยใส่ใจน�้ำ
27

รายงานความยั่งยืน 2562

และธรรมาภิบาล
มิติเศรษฐกิจ

และธรรมาภิบาล
มิติเศรษฐกิจ

หลักการก�ำกับดูแลกิจการที่ดี
(Disclosure 205-2)

คณะกรรมการบรษิทัได้ก�ำหนดนโยบายการก�ำกบัดแูลกจิการทีดี่
ไว้เป็นลายลักษณ์อักษรตั้งแต่ พ.ศ. 2546 และบริษัทได้ปรับปรุง
ให้เป็นไปตามหลักการก�ำกับดูแลกิจการที่ดีส�ำหรับบริษัท
จดทะเบียน ปี 2560 ของคณะกรรมการก�ำกับหลักทรัพย์และ
ตลาดหลกัทรพัย์ (ก.ล.ต.) โดยคณะกรรมการบรษิทัได้มอบหมาย
ให้คณะกรรมการธรรมาภิบาลและพัฒนาเพื่อความยั่งยืนเป็น
ผูก้ลัน่กรองนโยบายและแนวปฏบิตัด้ิานการก�ำกบัดแูลกจิการทีด่ี
ของกลุม่บรษัิท ซึง่มกีารทบทวนเป็นประจ�ำทกุปีเพือ่ให้สอดคล้อง
กบักฎหมาย ระเบยีบ ข้อบงัคับทีเ่ปลีย่นแปลงไป รวมทัง้ข้อแนะน�ำ
ของสถาบันต่าง ๆ และแนวทางปฏิบัติของสากล ก่อนน�ำเสนอ
ยังคณะกรรมการบริษัทพิจารณาอนุมัติ

บรษิทัได้ปฏบิตัติามหลกัการก�ำกบัดแูลกจิการทีด่ขีองกลุม่บรษิทั
ซึง่ประกอบด้วย 8 หลกัปฏบิตั ิ(รายละเอยีดเพิม่เตมิอยูใ่นรายงาน
ประจ�ำปี 2562 หน้า 64 หัวข้อการก�ำกับดูแลกิจการที่ดี) และได้
เผยแพร่หลกัการก�ำกบัดแูลกจิการท่ีดแีละจรรยาบรรณทางธรุกิจ
ของกลุ่มบริษัท ไว้ในรูปแบบสื่ออิเล็กทรอนิกส์ผ่านทางเว็บไซต ์
www.eastwater.com และ Internal Web ของบริษัท
เพื่อเพิ่มความสะดวกในการค้นหา รวมทั้งแจกเอกสารดังกล่าว
ให้คณะกรรมการบริษัท และพนักงานทุกคนรับทราบ

กิจกรรมส่งเสริมการท�ำงานด้านคุณธรรม ประจ�ำปี 2562
การต่อต้านคอร์รัปชัน (Anti-Corruption)

เมื่อวันที่ 5 พฤศจิกายน 2561 บริษัทได้รับการต่ออายุใบรับรองสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต
(Thailand’s Private Sector Collective Action Coalition Against Corruption : CAC) ซึ่งมีอายุ 3 ปี นับจากวันที่มีมติให้การ
รับรอง ทั้งนี้ บริษัทได้ก�ำหนดแนวทางในการประพฤติปฏิบัติที่เหมาะสมเกี่ยวกับเรื่องการต่อต้านการทุจริตคอร์รัปชันภายในองค์กร
ของคณะกรรมการ ฝ่ายบริหาร และพนักงาน ไว้ในนโยบายต่อต้านการทุจริตคอร์รัปชันภายในองค์กร ซ่ึงมีการทบทวนทุกปี
และเผยแพร่ให้บุคคลที่เกี่ยวข้องผ่านทางเว็บไซต์บริษัท

#สะกิดไทยใส่ใจน�้ำ
29

รายงานความยั่งยืน 2562
2929

ในปี 2562 บริษัทได้จัดกิจกรรมและเข้าร่วมสัมมนาท้ังภายในและภายนอกองค์กร เพื่อส่งเสริมการก�ำกับดูแลกิจการที่ดีและ
การต่อต้านการทุจริตคอร์รัปชัน ให้กับคณะกรรมการ ผู้บริหาร และพนักงานของกลุ่มบริษัท สรุปดังนี้

วันที่ หลักสูตร/กิจกรรม

ผูเ้ข้าร่วม
จ�ำนวน

รวมทัง้สิน้
(คน)

คดิเป็น
ร้อยละของ

พนง.
ทัง้หมด

(%)

ระดบัพนักงาน ภมิูภาค ประเภท
พนักงาน

ผูบ้รหิาร
(คน)

ผูบ้งัคบั
บญัชา
(คน)

ปฏิบัติงาน
(คน)

กลาง
(คน)

ตะวันออก
(คน)

ตะวนัตก
(คน)

ประจ�ำ
(คน)

สญัญา
จ้าง
(คน)

29 เม.ย. 62
และ 28 ก.ย. 62

Corporate Governance
for Executive จัดโดย
สมาคมส ่งเสริมสถาบัน
กรรมการบรษิทัไทย

3* 1.31 3 - - 3 - - 3 -

23 พ.ค. 62
Corporate Legal Risk
Management Summit
2019 จดัโดย SNP Training

2* 0.87 - - 2 2 - - 2 -

1 ก.ค. 62
Ethical Leadership Program
จัดโดยสมาคมส ่ง เสริม
สถาบนักรรมการบริษทัไทย

1* 0.44 1 - - 1 - - 1 -

12 ก.ค. 62

Lunch Talk หวัข้อกฎหมาย
ใหม่ ปี 2562 ได้แก่ พ.ร.บ.
การร่วมลงทุนระหว่างรัฐ
และเอกชน พ.ร.บ. ทีร่าชพสัดุ
และ พ.ร.บ. คุม้ครองข้อมูล
ส่วนบคุคล

22** 5.95 11 2 9 22 - - 22 -

6 ก.ย. 62

วนัต่อต้านคอร์รปัชัน ภายใต้
แนวคิด “รวมพลัง...อาสา
สูโ้กง” จดัโดยองค์กรต่อต้าน
คอร์รปัชนั (ประเทศไทย)

35** 9.46 4 4 27 35 - - 35 -

10 ก.ย. 62
จริยธรรมกับการพัฒนา
องค์กรอย่างยัง่ยนื วทิยากร
โดย คณุธนกฤต เพิม่พนูขนัตสุิข

35** 9.46 10 18 7 27 8 - 35 -

12 ก.ย. 62

Compliance Management
และกฎเกณฑ์ที่ต้องเตรียม
โดยเฉพาะ จัดโดยส�ำนัก
สิริพัฒนาสถาบันบัณฑิต
พัฒนบรหิารศาสตร์

2* 0.87 - - 2 2 - - 2 -

24 ก.ย. 62
Director Certificate Program
จัดโดยสมาคมส ่ง เสริม
สถาบนักรรมการบริษทัไทย

1* 0.44 1 - - 1 - - 1 -

8 ต.ค. 62

ธุรกิจกับสิทธิมนุษยชน
(Business and Human
Rights) จัดโดยตลาด
หลกัทรพัย์แห่งประเทศไทย

2* 0.87 - - 2 2 - - 2 -

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
30

รายงานความยั่งยืน 2562
30

วันที่ หลักสูตร/กิจกรรม

ผูเ้ข้าร่วม
จ�ำนวน

รวมทัง้สิน้
(คน)

คดิเป็น
ร้อยละของ

พนง.
ทัง้หมด

(%)

ระดบัพนักงาน ภมิูภาค ประเภท
พนักงาน

ผูบ้รหิาร
(คน)

ผูบ้งัคบั
บญัชา
(คน)

ปฏิบัติงาน
(คน)

กลาง
(คน)

ตะวันออก
(คน)

ตะวนัตก
(คน)

ประจ�ำ
(คน)

สญัญา
จ้าง
(คน)

16 ต.ค. 62

“EWG Love CG พนกังาน
หวัใจ SHARP ฉลาดต้านโกง”
เพือ่รณรงค์การต่อต้านการ
ทุจริตคอร์รัปชันภายใน
องค์กร และโอกาสครบรอบ
27 ปีของบริษัท

290** 78.38 26 44 220 184 106 - 289 1

28 ต.ค. 62

Corruption Risk & Control
Technical Update จดัโดย
สมาคมส ่งเสริมสถาบัน
กรรมการบรษิทัไทย

1* 0.44 - 1 - 1 - - 1 -

20 - 21 พ.ย. 62
สื่อสารนโยบายต่อต ้าน
คอร์รปัชนัให้กบัพนกังานใหม่
ในวนัปฐมนเิทศพนกังาน

33** 8.92 - - 33 16 17 - 19 -

12 - 26 ธ.ค. 62

จัดท�ำแบบทดสอบเพื่อ
วดัความรูค้วามเข้าใจหลกั CG
และ COC ของพนกังานกลุม่
บรษิทั

347** 93.78 22 48 277 218 123 6 347 -

หมายเหต ุ : จ�ำนวนพนกังานบริษทัมีท้ังหมด ณ วันท่ี 31 ธันวาคม 2562 พนกังานอีสท์ วอเตอร์ จ�ำนวน 229 คน บริษัทในเครือ (ยยู)ู จ�ำนวน 141 คน
	 รวมทัง้หมด 370 คน
	 * หมายถึง เฉพาะพนกังานอีสท์ วอเตอร์ ทีร่่วมกจิกรรม
	 ** หมายถงึ กลุม่บรษิทัทีร่่วมกจิกรรม

เพ่ือให้มัน่ใจว่าพนกังานทกุคนมคีวามรู ้ความเข้าใจเก่ียวกบัจรรยาบรรณ
ทางธุรกิจของกลุ่มบริษัท และการต่อต้านการทุจริตคอร์รัปชัน
บริษทัยงัได้จดัท�ำแบบทดสอบออนไลน์ เพือ่น�ำผลลพัธ์มาประเมนิ
วัดระดบัความรู้ ความเข้าใจของพนกังาน และน�ำไปปรบัปรุงพฒันา
การสือ่สาร การสร้างความตระหนกัถงึหน้าทีข่องตนในการท�ำงาน
อย่างมีจรรยาบรรณและโปร่งใส ซ่ึงน�ำไปสูก่ารด�ำเนนิธรุกจิอย่างยัง่ยนื

ในปี 2562 คณะกรรมการบรษิทัได้เห็นชอบการแก้ไขผงักระบวนการ
ด�ำเนนิการเมือ่ได้รับข้อร้องเรยีนโดยเลขานกุารคณะกรรมการธรรมาภิบาล
และพัฒนาความยัง่ยนื เป็นผูร้วบรวมต้นฉบบัข้อร้องเรยีน มกีารตัง้
คณะกรรมการสอบสวนข้อร้องเรยีน คณะกรรมการวนิยั ก�ำหนดระยะ
เวลาการด�ำเนนิการแต่ละขัน้ตอนให้ชัดเจนยิง่ข้ึน และรายงานผลสรปุ
การด�ำเนนิการเสนอยงักรรมการผูอ้�ำนวยการใหญ่ คณะกรรมการ
ธรรมาภบิาลและพฒันาเพือ่ความยัง่ยนื และคณะกรรมการตรวจสอบ
รับทราบทกุไตรมาส อนึง่ ผูร้้องเรยีนสามารถด�ำเนินการผ่านช่องทาง
ดงัต่อไปนี้

(1)	เวบ็ไซต์บรษิทั : www.eastwater.com
(2)	จดหมายอเิลก็ทรอนกิส์ :
	 -	คณะกรรมการตรวจสอบ : AC_EW@eastwater.com
	 -	กรรมการผูอ้�ำนวยการใหญ่ : CEO@eastwater.com
	 -	เลขานกุารบรษิทั : Corporate_secretary@eastwater.com
(3)	จดหมายธรรมดา : คณะกรรมการตรวจสอบ
	 บรษิทั จดัการและพฒันาทรพัยากรน�ำ้ภาคตะวนัออก จ�ำกดั (มหาชน)
	 อาคารอสีท์ วอเตอร์ ชัน้ 25 เลขที ่1 ซอยวภิาวดรีงัสติ 5 ถนน
	 วิภาวดรีงัสติ แขวงจอมพล เขตจตจุกัร กรงุเทพมหานคร 10900
(4)	กล่องรบัฟังความคดิเหน็ : ฝ่ายทรพัยากรบคุคล

นอกเหนือจากช่องทางดังกล่าวข้างต้น บริษัทจัดให้มีหน่วยงาน
นกัลงทนุสมัพนัธ์รบัผดิชอบในการรบัความคิดเหน็ ข้อร้องเรยีนต่าง ๆ
จากผู้ถอืหุน้และนกัลงทนุ ตลอดจนจัดให้มกีลไกในการคุม้ครอง
ผูแ้จ้งเบาะแสในการร่วมสอดส่องดแูลผลประโยชน์ของบรษัิท ซึง่
ณ สิน้ปี 2562 มกีารแจ้งข้อร้องเรยีน 1 ประเด็น โดยอยูร่ะหว่างการ
รวบรวมข้อเทจ็จรงิตามกระบวนการด�ำเนนิการเมือ่ได้รบัข้อร้องเรียน
ทีก่�ำหนดไว้ในจรรยาบรรณทางธรุกจิของกลุม่บรษิทั

#สะกิดไทยใส่ใจน�้ำ
31

รายงานความยั่งยืน 2562
31

โปรงใส เปนธรรมและปฏิบัติตามกฎหมาย

ไมอนญุาตใหมกีารจดัซือ้ทีอ่าจกอใหเกดิ
ความขัดแยงทางผลประโยชน

งดติดตอผูรับจางทีเ่ปนผูมผีลประโยชนรวมกนั

หามมใิหเปดเผยขอมลูของผูย่ืนขอเสนอ
ซึง่อาจกอใหเกิดการไดเปรียบ

ไมจัดหาสนิคาหรอืบรกิารทีผิ่ดกฎหมาย
ละเมดิสิทธิมนุษยชนและทําลายสิ่งแวดลอม

การบริหารจัดการคู่ค้าอย่างยั่งยืน
ในปี 2562 บริษัทได้มีการทบทวนระเบียบด้านการจัดซื้อจัดจ้าง
โดยร่วมกบัทีป่รึกษาจากภายนอกจดัให้มีการประเมนิความเพยีงพอ
ของระบบการควบคมุภายในเพือ่ลดความเสีย่งในการปฏบิตังิาน
และความเพียงพอในการบรหิารจดัการคูค้่า บรษิทัได้ประกาศใช้
ระเบียบด้านการจัดซื้อจัดจ้างฉบับใหม่ในเดือนมกราคม 2562
ทีผ่่านมาควบคูไ่ปกบันโยบายการจดัหา ซึง่เน้นการจดัหาให้เกดิ
ประโยชน์สงูสดุ เพ่ือให้มัน่ใจว่าบริษัทจะได้รับสินค้าหรือบริการ
ในปริมาณ คุณภาพ ราคา การส่งมอบ ตรงตามความต้องการ

ในปีที่ผ่านมาบริษัทได้เผยแพร่นโยบายต่อต้านการทุจริตคอร์รัปชันภายในองค์กรแก่คู่ค้า ผ่านกระบวนการสอบราคาและประกวด
ราคางานจัดซื้อจัดจ้าง และประกาศผ่านเว็บไซต์เชิญชวนคู่ค้าร่วมประกาศเจตนารมณ์การเป็นแนวร่วมปฏบิตัขิองภาคเอกชนไทย
ในการต่อต้านการทจุรติ รวมถงึประชาสมัพนัธ์ผ่านการจดักจิกรรมเสวนาและขอบคุณผู้ค้าและผู้เช่า ประจ�ำปี 2562 ภายใต้หวัข้อเสวนา
เรื่องการประสบความส�ำเร็จโดยใช้ธรรมะน�ำทาง โดยพระมหาสมปอง ตาลปุตฺโต และคณะธรรมะเดลิเวอรี่ เนื้อหาโดยรวมกล่าวถึง
การใช้สติในการด�ำเนินงาน และการใช้ชีวิตประจ�ำวัน พร้อมทั้งสอดแทรกให้มีความซื่อสัตย์ในการท�ำงานเพื่อให้องค์กรเติบโต
อย่างยั่งยืน ทั้งนี้มีคู่ค้า ผู้เช่า และพนักงานเข้าร่วมกิจกรรมจ�ำนวน 127 คน

เราจะเป็นใครกไ็ด้
แต่ขอให้มปีระโยชน์

พระมหาสมปอง ตาลปตุโฺต

โดยค�ำนึงถึงสังคม และสิ่งแวดล้อม กระบวนการจัดซื้อจัดจ้าง
ด�ำเนนิการตามระเบียบด้านการจัดซื้อจัดจ้างที่มีความโปร่งใส
และตรวจสอบได้ตามหลักธรรมาภิบาล เชือ่มโยงกับระบบบริหาร
งานสารสนเทศที่ทันสมัยครอบคลุมตั้งแต่การคัดเลือกคู่ค้า
การท�ำสัญญาซื้อขายหรือสัญญาจ้าง การติดตามผลงาน
การประเมนิผลงานภายหลังการส่งมอบตลอดจนการช�ำระค่าสินค้า
หรือบริการ เพื่อให้บริษัท และคู่ค้าสามารถด�ำเนินธุรกรรม
ร่วมกันอย่างเป็นธรรม และปฏิบัติตามกฎหมาย

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
32

รายงานความยั่งยืน 2562
32

0

500

1000

1500

2000

2500

3000
มิลลเิมตร

ปริมาณฝนสะสมของประเทศไทย

ต้ังแต 1 มกราคม - ปจจุบัน

ค่าปกติ (พ.ศ.2524 -2553) 2559 2560 2561 2562 2563

มกราคม กมุภาพนัธ์ มนีาคม เมษายน พฤษภาคม มถุินายน กรกฎาคม สิงหาคม กนัยายน ตุลาคม พฤศจกิายน ธันวาคม

จากการศึกษาข้อมูลของกรมอุตุนิยมวิทยา พบว่า ในปี 2562 มีปริมาณน�้ำฝนที่ตกในประเทศไทยน้อยที่สุดในรอบ 20 ปี เนื่องจาก
ความแปรปรวนของสภาพภูมิอากาศที่เปลี่ยนแปลงไป บริษัทในฐานะเป็นผู้บริหารจัดการและพัฒนาระบบขนส่งน�้ำดิบผ่านโครงข่าย
ท่อขนาดใหญ่ให้แก่ภาคอุตสาหกรรม และภาคอุปโภคบริโภคในพื้นท่ีชายฝั่งทะเลภาคตะวันออก จึงได้วางแผนการบริหารจัดการ
แหล่งน�ำ้ต้นทนุท้ังในระยะส้ันและระยะยาว เพือ่รองรบัโอกาสในการเกดิผลกระทบทีจ่ะเกดิขึน้ (สามารถดเูพิม่เตมิได้ที ่หวัข้อการรบัมอื
ต่อการเปลี่ยนแปลงสภาพภูมิอากาศ หน้าที่ 48 ในรายงานฉบับนี้)

บริษัทได้เป็นส่วนหนึ่งในการสนับสนุนแผนยุทธศาสตร์ของประเทศดังกล่าว ด้วยการให้บริการน�้ำครบวงจรที่ประกอบด้วย น�้ำดิบ
น�ำ้อตุสาหกรรม การบ�ำบดัน�ำ้เสยี และการน�ำน�ำ้กลบัมาใช้ใหม่แก่ลูกค้าภาคอตุสาหกรรมต่าง ๆ เพือ่ลดภาระการลงทนุและค่าใช้จ่าย
ของลกูค้าอย่างมปีระสทิธภิาพ อกีทัง้เป็นการสร้างความมัน่คงด้านปริมาณและคณุภาพน�ำ้ท่ีได้มาตรฐานคงทีไ่ม่แปรปรวนตามสภาพอากาศ
และฤดกูาล ประกอบกบัข้อได้เปรยีบของบรษัิทในการเป็นผู้น�ำในด้านการบริหารจดัการน�ำ้อย่างแท้จรงิ อกีทัง้ความพร้อมทัง้ด้านการเงิน
และความร่วมมือจากภาครัฐ เนื่องจากธุรกิจขนส่งน�้ำทางท่อต้องใช้เงินลงทุนมหาศาลในการด�ำเนินการก่อสร้างวางท่อส่งน�้ำ
การสร้างสถานีสูบน�ำ้ ความรูค้วามเชีย่วชาญในการบรหิารการจัดหาแหล่งน�ำ้ต้นทนุ ตลอดจนขออนญุาตหน่วยงานทีเ่ก่ียวข้องต่าง ๆ

ด้วยโอกาสทางการตลาดผนวกกบัศกัยภาพทีม่คีาดว่าจะส่งเสรมิให้ธรุกจิน�ำ้ครบวงจรมแีนวโน้มเตบิโตในอนาคต ทัง้นีบ้รษิทัได้ก�ำหนด
ทิศทางของธุรกิจน�้ำครบวงจรเพ่ือให้เกิดความยั่งยืนด้วยการต่อยอดจากธุรกิจน�้ำดิบ ภายใต้แนวคิดที่ส่งเสริมให้ผู้ประกอบการ
อตุสาหกรรมต่าง ๆ สามารถเข้าถงึการจดัการน�ำ้ได้แบบครบวงจรตามความต้องการของอุตสาหกรรมสามารถแก้ไขปัญหาด้านปริมาณ
และคุณภาพน�้ำ รวมถึงต้นทุนด้านราคา และความคุ้มค่าที่จะได้รับ

ดงันัน้ เพือ่ให้เกดิความมัน่คงทัง้ในด้านปรมิาณและคุณภาพของน�ำ้
รวมถึงพิจารณาโอกาสในการเติบโตทางธุรกิจด้วยปัจจัยหลัก
อนัได้แก่ แนวโน้มการขบัเคล่ือนด้วยกระแสธรุกจิสเีขียวเป็นมติร
กบัส่ิงแวดล้อม และทีส่�ำคัญทีสุ่ดคือ นโยบายของรฐับาล โครงการ
เขตพัฒนาพิเศษภาคตะวันออก (อีอีซี) เป็นแผนยุทธศาสตร์
ของภาครัฐ ภายใต้ไทยแลนด์ 4.0 โดยเป็นการพัฒนาต่อยอด
จากพืน้ทีบ่รเิวณชายฝ่ังทะเลตะวนัออก เพือ่ยกระดบัขดีความสามารถ
ในการแข่งขนัของประเทศ ส่งผลให้ความต้องการใช้น�ำ้เพ่ิมสงูขึน้
และต้องการน�้ำที่มีคุณภาพมาตรฐานคงที่

แหล่งที่มา : http://climate.tmd.go.th/gge/Gra_AccumRain.pdf

แหล่งท่ีมา :	 ส�ำนักงานคณะกรรมการนโยบายเขตพัฒนาพิเศษภาคตะวันออก
	 (สกพอ.)

การสร้างการเติบโตอย่างยั่งยืน
ด้วยการบริหารจัดการน�้ำครบวงจร
(Disclosure 201-1, 201-2)

THAILAND

4.0

0

500

1000

1500

2000

2500

3000
มิลลเิมตร

ปริมาณฝนสะสมของภาคตะวันออก

ต้ังแต 1 มกราคม - ปจจุบัน

ค่าปกติ (พ.ศ.2524 -2553) 2559 2560 2561 2562 2563

มกราคม กมุภาพนัธ์ มนีาคม เมษายน พฤษภาคม มถุินายน กรกฎาคม สิงหาคม กนัยายน ตุลาคม พฤศจกิายน ธันวาคม

#สะกิดไทยใส่ใจน�้ำ
33

รายงานความยั่งยืน 2562
33

การบริหารจัดการน�้ำอย่างครบวงจร เพื่อเพิ่มฐานลูกค้า
ในธุรกิจเกี่ยวเนื่องกับน�้ำดิบ เช่น การเสนอบริหารจัดการน�้ำดิบ
น�ำ้ประปา การผลติน�ำ้ประปาจากน�ำ้ทะเล (Reverse Osmosis)
การบ�ำบัดน�้ำเสียและน�้ำรีไซเคิล เป็นต้น โดยเน้นกลุ่มผู้ใช้น�้ำ
รายใหม่ทัง้ในและนอกพืน้ทีภ่าคตะวันออก ทัง้นี ้บรษัิทมแีผนการ
จดัตัง้ทมีงานผูเ้ชีย่วชาญ (Total Water Solution) เพือ่ให้บรกิาร
เป็นที่ปรึกษาด้านน�้ำอย่างครบวงจรแก่กลุ่มผู้ใช้น�้ำท้ังรายใหม่
และรายเดิม

การให้บริการน�ำ้อตุสาหกรรม เพือ่แก้ไขปัญหาด้านคณุภาพ โดยการ
ปรบัเปลีย่นรูปแบบการให้บรกิารน�ำ้ดบิเป็นน�ำ้ทีผ่่านการบ�ำบดัแล้ว
หรอื “น�ำ้อตุสาหกรรม (Industrial Water)” ซึง่มคีวามเหมาะสม
ต่อกลุม่ผูใ้ช้น�ำ้ของบรษิทั เนือ่งจากช่วยแก้ปัญหาคณุภาพน�ำ้ดบิ
ตามธรรมชาต ิผูป้ระกอบการมีน�ำ้สะอาดใช้อย่างเพยีงพอ ไม่สิน้เปลือง
ทรัพยากรน�ำ้ดบิ และสามารถใช้ในกระบวนการผลติหรอืการใช้งาน
ของผูใ้ช้น�ำ้ได้อย่างทนัท ีช่วยให้ผูป้ระกอบการไม่จ�ำเป็นต้องมีขัน้ตอน
การบ�ำบดัน�ำ้หรือผลติน�ำ้สะอาดภายในพืน้ทีข่องตนเองอกีด้วย

มุ่งสู่ธรุกิจการบริหารจดัการน�ำ้ในนคิมอุตสาหกรรม (Operation
and Maintenance) และบ�ำบดัน�ำ้เสีย มุง่เน้นการรบัรองด้าน
คณุภาพน�ำ้ทีเ่หมาะสมตามเกณฑ์ทีก่ฎหมายก�ำหนด และสามารถ
น�ำกลบัมาใช้ในกระบวนการผลติได้อย่างเหมาะสม ซึง่จะช่วยลด
ค่าใช้จ่ายการซือ้น�ำ้สะอาดให้แก่ผูป้ระกอบการ และช่วยให้เกดิการใช้
ทรัพยากรน�ำ้อย่างรู้คณุค่าและลดผลกระทบต่อสิง่แวดล้อมด้วย

ในปี 2562 บริษทัได้เร่ิมโครงการก่อสร้างระบบผลติน�ำ้อุตสาหกรรมก�ำลงัการผลติรวม 100,000 ลบ.ม.ต่อวนั ในพืน้ทีจ่งัหวดัระยอง
ปัจจุบนัมคีวามคบืหน้าโครงการในส่วนของงานก่อสร้างระบบผลิตน�ำ้อตุสาหกรรมเพือ่จ�ำหน่ายให้แก่นคิมอตุสาหกรรมอมตะซต้ีิ ระยอง
ประมาณร้อยละ 60 ซึง่จะสามารถเริม่ด�ำเนนิการผลติและจ�ำหน่ายให้แก่นคิมอตุสาหกรรมอมตะซิตี ้ระยอง และโรงไฟฟ้ากลัฟ์ ปลวกแดง
ได้ในปี 2563 และ 2564 ตามล�ำดับ

บริษัทได้รับความไว้วางใจจากทั้งภาครัฐและภาคเอกชน ในการด�ำเนินงานโครงการให้บริการน�้ำครบวงจรทั่วประเทศอย่างต่อเนื่อง
โดยในปี 2562 สามารถสรุปจ�ำนวนโครงการที่ได้ด�ำเนินการเพิ่มเติมได้ดังนี้

ในพื้นที่
ภาคตะวันออก

นอกพื้นที่
ภาคตะวันออก รวมนํ้าประปา/

นํ้าอุตสาหกรรม

ในพื้นที่
ภาคตะวันออก

นอกพื้นที่
ภาคตะวันออก รวมการบําบัดนํ้าทิ้ง/

นํากลับมาใชใหม

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
34

รายงานความยั่งยืน 2562
34

•	 ธรุกจิน�ำ้ครบวงจร บรษิทัได้รบัหนงัสอืแสดงเจตนารมณ์เพือ่
ด�ำเนนิโครงการระบบน�ำ้ประปาและบ�ำบดัน�ำ้เสีย ในพืน้ทีจ่งัหวัดชลบรุ ี
ซึ่งปัจจุบันอยู่ระหว่างการจัดสัญญาเช่าท่ีดินและสัญญาซ้ือขาย
น�้ำประปากับผู้รับผิดชอบโครงการ เพื่อรองรับการขยายตัวของ
พืน้ทีเ่ขตส่งเสรมิโครงการเขตพฒันาพเิศษภาคตะวนัออก (ออีซี)ี
โดยมีปริมาณการใช้น�ำ้ประปาสงูสดุ 20,000 ลบ.ม.ต่อวนั ปรมิาณ
น�ำ้เสยีทีจ่ะบ�ำบดัสงูสดุ 16,000 ลบ.ม.ต่อวนั และน�ำน�ำ้เสียทีผ่่าน
การบ�ำบัดแล้วบางส่วนกลับมาใช้ใหม่ในพื้นท่ีโครงการฯ สูงสุด
5,000 ลบ.ม.ต่อวนั ระยะเวลาสญัญา 25 ปี และจะเริม่ด�ำเนนิการ
ในปี 2565

การบําบัดนํ้าทิ้ง/
นํานํ้ากลับมาใชใหม

นํ้าเสียเขาระบบ

831,911
ลบ.ม. ลบ.ม.

ระยะเวลา

ม.ค. - ธ.ค.
62

22,282 ลบ.ม.

669,507
นํ้าออกระบบ

นํ้าสูญเสีย

•	 ธรุกจิน�ำ้อตุสาหกรรม บรษิทัได้รบัหนงัสอืยนืยนัการใช้บรกิาร
น�ำ้อตุสาหกรรม ในพืน้ทีจ่งัหวดัฉะเชิงเทรา ซึง่ประกอบธรุกจิด้าน
การผลติ IC และ Micro-controller ส�ำหรบัยานยนต์ ภาคอตุสาหกรรม
อปุโภคบรโิภคและระบบส่ือสาร เมือ่เดอืนพฤศจกิายน 2562 โดยมี
ความต้องการใช้น�ำ้อตุสาหกรรมปรมิาณสูงสุด 2,500 ลบ.ม.ต่อวนั

•	 การบ�ำบัดน�ำ้ทิง้/น�ำน�ำ้กลบัมาใช้ใหม่ (Disclosure 306-1)
บรษิทัลงนามสญัญาก่อสร้างระบบน�ำน�ำ้กลบัมาใช้ใหม่กบับริษัท
ผลติบรรจภุณัฑ์แก้ว ในพืน้ทีจ่งัหวดัอยธุยา โดยมจีดุประสงค์เพือ่
น�ำน�ำ้เสยีทีผ่่านการบ�ำบดัแล้วน�ำกลบัมาใช้ใหม่ โดยมปีริมาณการ
ใช้น�้ำสูงสุด 3,000 ลบ.ม.ต่อวัน ระยะเวลาสัญญา 15 ปี ปัจจุบัน
ก่อสร้างแล้วเสรจ็ และเริม่ด�ำเนนิการตัง้แต่เดอืนมถินุายน 2562

หมายเหต ุ:	* น�ำ้ท่ีผ่านการบ�ำบดับางส่วน (จ�ำนวน 140,122 ลบ.ม.) ถูกเกบ็ไว้ในบ่อพักน�ำ้ของนิคมฯ (Polishing pond) ซึง่ไม่ได้ปล่อยออกสูแ่หล่งน�ำ้สาธารณะ

แผนผังกระบวนการบ�ำบัดน�้ำ

แผนผังกระบวนการบ�ำบัดน�้ำแบบ SBR

แผนผังกระบวนการบ�ำบัดน�้ำแบบ Clarified/Sand Filter

Sludge Drain to Collection Tank

Chemical Adjust

Influent from
Factory

Effluent

Collecting Sump Grit Chamber EQ Tank SBR Tank Aeration Pond Pond

o2 o2 o2

Influent from
Factory Recycle

Static Mixer Clarifier Tank Filter Process Treated Water Tank

Sludge Drain to Lagoon

Chemical Mixing

#สะกิดไทยใส่ใจน�้ำ
35

รายงานความยั่งยืน 2562
35

15%

47%

7%

8%

23%

38%

62%

1) คาดการณ์ปริมาณความต้องการใช้น�้ำของลูกค้า แบ่งตามกลุ่มการให้บริการ

2) คาดการณ์สดัส่วนความต้องการใช้น�ำ้ประปา น�ำ้อตุสาหกรรม และปรมิาณการบ�ำบดัน�ำ้ทิง้ น�ำกลบัมาใช้ใหม่ แยกตามพ้ืนที่

สัดส่วนความต้องการใช้น�้ำประปา และน�้ำอุตสาหกรรม
ในแต่ละพื้นที่ (ระหว่างปี 2562 - 2567)

สดัส่วนความต้องการใช้บ�ำบดัน�ำ้เสยี และน�ำน�ำ้กลบัมาใช้ใหม่ ในแต่ละพืน้ที่
(ระหว่างปี 2562 - 2567)

พื้นที่ระยอง

น�้ำประปา/น�้ำอุตสาหกรรม (ล้าน ลบ.ม.)

พื้นที่ชลบุรีพื้นที่ชลบุรี

บ�ำบัดน�้ำเสีย/น�ำน�้ำกลับมาใช้ใหม่ (ล้าน ลบ.ม.)

พื้นที่ปลวกแดง-บ่อวิน

พื้นที่ฉะเชิงเทรา นอกพื้นที่ภาคตะวันออก นอกพื้นที่ภาคตะวันออก

10

0

ปร
ิมา

ณ
นํ้า

 (ล
าน

 ล
บ.

ม.
)

20

30

40

50

60

70

2561 2562 2563 2564 2565 2566

ป พ.ศ.
1.71

23.05

3.61 3.80 3.80

51.76
56.93

62.63

0.04 0.00 0.72 0.00

หมายเหต ุ: ข้อมลูดงักล่าวเป็นการคาดการณ์ปรมิาณความต้องการใช้น�ำ้ของลกูค้าในอนาคต ซึง่อาจเปลีย่นแปลงตามแผนการลงทนุของลูกค้า

ทัง้นี ้สามารถคาดการณ์ความต้องการใช้น�ำ้แต่ละประเภท รวมถงึสดัส่วนการใช้น�ำ้แต่ละพืน้ทีต่ามแผนกลุม่ลกูค้าระหว่างปี 2563 - 2567 ได้ดงันี้

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
36

รายงานความยั่งยืน 2562
36

3) คาดการณ์อัตราการเติบโตของรายได้จากธุรกิจน�้ำครบวงจร

หมายเหต ุ:	ข้อมลูดงักล่าวเป็นการคาดการณ์ผลการด�ำเนนิงานในอนาคต อาจมกีารเปลีย่นแปลงตามแผนการใช้น�ำ้ของลกูค้า
	 จากกราฟและตารางข้างต้น คาดว่าเมือ่บรษิทัให้บริการน�้ำครบวงจร จะส่งผลให้รายได้รวมในช่วงระยะ 5 ปี (ปี 2562 - 2566) เติบโตเพิ่มขึ้นเฉลี่ย
	 ประมาณร้อยละ 13 ต่อปี

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

2561 2562 2563 2564 2565 2566

0.01% 0.14%

13.29%

26.30%
20.85%

17.25%

ป พ.ศ.

การบริหารความพึงพอใจลูกค้า กลุ่มธุรกิจน�้ำดิบ
พื้นที่การให้บริการ กลุ่มลูกค้า และช่องทางการจัดจ�ำหน่ายน�้ำดิบ
(Disclosure 102-6, 102-43, 102-44)

บริษัทเป ็นผู ้ประกอบการธุ รกิจพัฒนาระบบท ่อส ่ งน�้ ำ
และจัดจ�ำหน่ายน�้ำดิบให้กับผู ้ใช ้น�้ำ ท้ังภาคอุตสาหกรรม
และอปุโภคบริโภครายใหญ่ทีส่ดุในพืน้ทีช่ายฝ่ังทะเลภาคตะวนัออก
โดยมจีดุแขง็ด้านระบบโครงข่ายท่อส่งน�ำ้สายหลกั และระบบสูบจ่าย
ที่เชื่อมโยงแหล่งน�้ำส�ำคัญในภาคตะวันออกท่ีมีความสมบูรณ์
ทันสมัย มีประสิทธิภาพ และครอบคลุมพื้นที่ชายฝั ่งทะเล
ภาคตะวันออกทั้ง 3 จังหวัด อีกทั้งมีความยั่งยืนในการส่งจ่ายน�้ำ
ได้อย่างพอเพียงต่อความต้องการของผู้ประกอบการในพื้นที่
ทั้งในปัจจุบันและอนาคต ในขณะที่ผู ้ประกอบการรายอื่น
ยังมีข้อจ�ำกดัท้ังด้านพ้ืนทีก่ารให้บรกิาร ด้านปรมิาณ เสถยีรภาพ
แหล่งน�ำ้และระบบการส่งจ่ายน�้ำ

การบริหารความพึงพอใจของลูกค้า
เพ่ือตอบสนองต่อค่านยิมองค์กรทีมุ่ง่เน้นใส่ใจต่อการให้บรกิารและเอาใจใส่ลกูค้า และเพือ่รกัษาความพงึพอใจให้อยูใ่นเกณฑ์ทีก่�ำหนด บรษัิทจงึ
ก�ำหนดแนวทางปรบัปรงุการให้บริการลกูค้าอย่างต่อเนือ่ง ผ่านการรบัฟังข้อร้องเรยีนและข้อเสนอแนะจากเสียงของลูกค้า (Voice of Customer)
โดยอาศัยช่องทางทีห่ลากหลาย อาท ิโทรศพัท์ อเีมล เวบ็ไซต์บรษัิท การเข้าเยีย่มเยยีน (Site Visit) ในวาระเทศกาลส�ำคญัต่าง ๆ รวมท้ังการ
ส�ำรวจความพึงพอใจในแต่ละปี ซึง่ข้อมลูทีไ่ด้จะถกูน�ำมารวบรวม วเิคราะห์ พจิารณาในทีป่ระชมุฝ่ายปฏิบตักิารและบรกิารลกูค้า และท่ีประชุม
ฝ่ายบริหาร เพ่ือจดัท�ำแผนปรับปรงุการให้บรกิารทีส่ามารถตอบสนองตามความต้องการในแต่ละกลุ่มอย่างต่อเนือ่ง

#สะกิดไทยใส่ใจน�้ำ
37

รายงานความยั่งยืน 2562
37

โดยในปี 2562 สรุปภาพรวมการให้บริการส่งจ่ายน�้ำดิบ แบบแบ่งสัดส่วนตามพื้นที่การให้บริการ ดังนี้

จากการส�ำรวจการให้บริการในแต่ละพื้นท่ีพบว่าลูกค้ามอง
ภาพลกัษณ์ทีโ่ดดเด่นของบรษิทัเป็นด้านความมัน่คงและน่าเช่ือถอื
ขององค์กร และการเป็นผู้เชี่ยวชาญในการจัดการน�้ำ

โดยความคาดหวงัต่อการให้บรกิาร พบว่า ลกูค้ามคีวามคาดหวงั
สูงสุดด้านพนักงานที่ให้บริการของบริษัท รองลงมาเป็นด้าน
คณุภาพในการให้บริการซ่อมบ�ำรงุ และด้านการให้ข้อมลูข่าวสาร
ตามล�ำดับ อย่างไรก็ดี ในปี 2562 บริษัทตระหนักเป็นอย่างยิ่ง
ในการรักษาระดับความพึงพอใจของลูกค้า พร้อมมุ่งเน้นการ

ผลการส�ำรวจความพึงพอใจลูกค้าในปี 2562 มีความพงึพอใจลดลงเล็กน้อย ระดับคะแนนความพึงพอใจเฉลีย่ย้อนหลัง 3 ปี ประมาณ
ร้อยละ 4.35 บรษัิทและผูเ้กีย่วข้อง ตระหนกัเป็นอย่างยิง่ในการรกัษาระดบัความพงึพอใจ พร้อมมุง่เน้นการปรบัปรุงการให้บรกิารด้าน
ข้อมูลที่ดีขึ้นอย่างต่อเนื่อง (ระดับความพึงพอใจในแต่ละด้าน เปรียบเทียบปี 2560 - 2562 รายละเอียดอยู่ในภาคผนวก)

ปรบัปรงุการให้บรกิารทีด่ขีึน้อย่างต่อเนือ่ง รวมถงึการปรับปรงุด้าน
การให้บริการด้านอื่น ๆ อาทิ การปรับปรุงรูปแบบการติดตั้ง
การใช้น�ำ้ จากเดมิทีผู้่ใช้น�ำ้เป็นผู้ลงทนุระบบ โดยปรบัเปล่ียนเป็น
รูปแบบการขยายเขตการให้บริการ เพื่อลดภาระด้านการลงทุน
และค่าใช้จ่ายดูแลระบบท่อส่งน�้ำแก่ลูกค้า พร้อมกับการพัฒนา
รูปแบบการให้บริการด้านข้อมูลข่าวสาร เช่น การปรับปรุง
ระบบ Online Metering และการจัดท�ำ Mobile Application
เพื่อเพิ่มความสะดวกให้แก่ผู ้ ใช ้น�้ำในการติดตามปริมาณ
การรับน�้ำได้อย่างต่อเนื่องและทันต่อสถานการณ์ เป็นต้น

1

2

3

4

5

2560 2561 2562

4.23
4.49

4.34

ป พ.ศ.

คะแนนความพึงพอใจรวม ปี 2560 - 2562

9%

51%

5%

11%

24%

พื้นที่ฉะเชิงเทรา

พื้นที่มาบตาพุด

พื้นที่บ้านฉาง และสัตหีบ

พื้นที่บ่อวิน - ปลวกแดง

พื้นที่ชลบุรี

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
38

รายงานความยั่งยืน 2562
38

กระบวนการบริหารจดัการข้อร้องเรยีนบรษิทั
พนกังานลกูค้าสมัพนัธ์ (Account Executive : AE) ได้รบัการตดิต่อ
จากลกูค้าด้านข้อร้องเรยีนในเรือ่งต่าง ๆ แล้ว จะต้องเป็นผู้รบัผิดชอบ
บันทึกข้อมูลในระบบบริหารลูกค้าสัมพันธ์ ระบุรายละเอียด
ประเภทข้อร้องเรยีน ข้อมลูผูต้ดิต่อ ประเภทข้อร้องเรยีน ก�ำหนด
ผู้รับผิดชอบในการแก้ไขปัญหา พร้อมประสานส่วนที่เก่ียวข้อง
เพื่อด�ำเนินการ ระบุสาเหตุ แนวทางแก้ไข ตามระบบงาน
การด�ำเนินการแก้ไขและป้องกัน และเม่ือด�ำเนินการแก้ไข
แล้วเสร็จ จะมีการน�ำส่งให้ลูกค้าประเมินผลความพึงพอใจ
จากการได้รับบริการ และ AE จึงน�ำผลประเมินความพึงพอใจ
นั้นมาลงในระบบบริหารลูกค้าสัมพันธ์ เพื่อปิดงานแก้ไข
โดยก�ำหนดผู้รับผิดชอบรวบรวมสรุปเป็นประจ�ำเดือน น�ำเสนอ
ต่อผู้บริหารต่อไป

พนกังาน
ลกูคาสมัพนัธ (AE)

ผูรองเรยีน

ประสานขอขอมลูเพิม่เตมิ

ดาํเนนิการแกไข ประเมนิผลการแกไข นาํเสนอตอผูบรหิารจดัทาํรายงานสรปุ

ไมผาน ผาน

บนัทกึขอมลู
- ขอรองเรียน
- ขอมูลผูตดิตอ

มาตรการป้องกนัข้อร้องเรยีน
ปี 2561 - 2562 บรษิทัไม่มปีระเดน็ข้อร้องเรยีน อย่างไรกด็ ีบรษัิทได้
ให้ความส�ำคญัและตระหนกัต่อมาตรการป้องกันข้อร้องเรยีนในแต่ละปี
โดยมีกระบวนการและข้ันตอนจดัการต่อข้อร้องเรยีน โดยจะท�ำการ
ระบปุระเภทของข้อร้องเรยีนและการขอรบับรกิาร เพือ่ก�ำหนดทมี
ผู้รบัผิดชอบทีชั่ดเจนในการวิเคราะห์หาสาเหตวุางแนวทางการแก้ไข
และป้องกนั ให้อยูภ่ายใต้ข้อก�ำหนดระยะเวลาการให้บรกิารทีไ่ด้ตกลง
กบัลูกค้า (Service Level Agreement : SLA) ซึง่เป็นไปตามระบบการ
ควบคุมภายในด้านการแก้ไขและป้องกนัข้อร้องเรยีน พร้อมก�ำหนด
ให้ต้องท�ำการประเมนิความพงึใจในการแก้ไขข้อร้องเรยีนจากลกูค้า
ทกุครัง้เมือ่การด�ำเนนิการแล้วเสรจ็ และจดัท�ำรายงานน�ำเสนอแก่
ผู้บรหิารทราบเป็นประจ�ำทกุเดอืน เพือ่พจิารณาปรบัปรงุกระบวนการ
แก้ไขข้อร้องเรยีนให้มีประสทิธภิาพอย่างต่อเนือ่ง

#สะกิดไทยใส่ใจน�้ำ
39

รายงานความยั่งยืน 2562
39

ทั้งนี้ เพื่อท�ำความเข้าใจและสร้างความเชื่อมั่นให้กับลูกค้าอย่างต่อเนื่อง ในปี 2562 บริษัทจึงได้จัดกิจกรรมประชุมลูกค้าหลัก ดังนี้

ในปี 2562 บริษัทได้มีการประกาศโครงสร้างราคาค่าน�้ำใหม่
โดยเป้าหมายของโครงการเพื่อให้ผู้ใช้น�้ำวางแผนการใช้และ
บริหารการรับน�้ำให้สอดคล้องกับปริมาณน�้ำตามความต้องการ
ของผู้ใช้น�้ำในแต่ละปี ทั้งนี้ เพื่อให้เกิดสมดุลด้านการบริหาร
จัดการน�้ำในภาพรวม รวมทั้งยังลดความเสี่ยงต่อการขาดแคลน
น�้ำในสภาวะภัยแล้ง ซึ่งน�ำไปสู่การบริหารทรัพยากรน�้ำให้มี
ปริมาณทีเ่พยีงพอและสม�ำ่เสมอ โดยมุ่งเน้นการพฒันาทรพัยากร
อย่างยั่งยืนร่วมกันในระยะยาวของผู้มีส่วนได้เสียที่เกี่ยวข้อง

ในกระบวนการมีส่วนร่วมของบรษิทักบักลุ่มลูกค้าภาคนิคมอตุสาหกรรม
และผู้เกี่ยวข้อง บริษัทได้แจ้งประกาศโครงสร้างราคาค่าน�้ำกับ
กลุ่มผู้ใช้น�้ำเมื่อวันที่ 28 ธันวาคม 2561 โดยมีผลบังคับใช้ใน
วันที่ 1 มกราคม 2563 นั้น ซึ่งในปี 2562 บริษัทได้ด�ำเนินการ
เข้าประชุมชี้แจงกับลูกค้าและกลุ่มผู้เกี่ยวข้องเพื่อให้ทราบถึง
แนวความคิดของหลักการและวัตถุประสงค์หลักของการปรับ
โครงสร้างพร้อมรบัฟังความคิดเหน็เพือ่ทบทวนด้านการด�ำเนนิงาน
ที่เกี่ยวข้อง และรวมถึงการน�ำข้อมูลการใช้น�้ำในอดีตของผูใ้ช้น�ำ้
มาวิเคราะห์เพื่อเสนอแนวทางการรับน�้ำที่เหมาะสม เพื่อให้ได ้
อัตราค่าน�้ำที่เหมาะสมและมีประสิทธิภาพสูงสุด

กิจกรรม กลุ่มเป้าหมาย วัตถุประสงค์/รายละเอียดโครงการ

ประชุมเปิดบ้าน east water
(Open House)

•	 ลูกค้ารายใหม่ (New Account)
•	 กลุ่มที่คาดว่าจะเป็นลูกค้าในอนาคต
	 (New Opportunities)
•	 กลุ่มลูกค้า (ปัจจุบัน) ที่สนใจ
•	 กลุ่มลูกค้าภายในนิคมอุตสาหกรรม
	 (End Users)

เพือ่เป็นการแนะน�ำบรษิทั ให้กับผูใ้ช้น�ำ้รายใหม่/
อนาคต รวมทัง้ผูท้ีส่นใจ พร้อมเป็นช่องทาง
ในการเผยแพร่ความรู้ความเข้าใจด้านการ
บรหิารและควบคมุการสบูจ่ายด้วยเทคโนโลยี
ทีท่นัสมยั ทัง้นีเ้พือ่สร้างความเชือ่มัน่ในการ
ตดัสนิใจเป็นผูใ้ช้น�ำ้ในอนาคต

ประชุมสัมมนาเชิงวิชาการ
(Education Seminar)

•	 ลูกค้าปัจจุบัน
•	 กลุ่มลูกค้าภายในนิคมอุตสาหกรรม
	 (End Users)

เพือ่รายงานสถานการณ์แหล่งน�ำ้ในปีปัจจบุนั
และแนวโน้มสถานการณ์ในอนาคต รวมทัง้
สถานการณ์ด้านคุณภาพแหล่งน�้ำ และ
แนวทางการบรหิารจดัการและแก้ไขป้องกนั
เพือ่เสรมิสร้างความเช่ือมัน่ให้แก่ผูใ้ช้น�ำ้

นอกจากการลงพืน้ทีส่�ำรวจความพงึพอใจและการรบัฟังข้อร้องเรียนต่าง ๆ แล้ว บรษัิทยงัมกีารจดักจิกรรมประชมุลูกค้า โดยเรยีนเชญิ
มาร่วมรับฟังและให้ความคิดเห็นต่าง ๆ อันจะเป็นประโยชน์ในการพัฒนาการให้บริการเป็นประจ�ำทุกปี

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
40

รายงานความยั่งยืน 2562
40

บริษัทในเครือด�ำเนินการออกแบบระบบผลิตน�้ำประปาให้มีความเหมาะสมในแต่ละพื้นที่ โดยการออกแบบและก่อสร้างจะค�ำนึงถึง
ปริมาณความต้องการน�้ำ คุณภาพน�้ำดิบ เพื่อให้สามารถเลือกระบบผลิตประปาที่เหมาะสม และผลิตภัณฑ์น�้ำประปาที่ผลิตออกมา
จะได้คุณภาพตามมาตรฐานที่ก�ำหนด ได้แก่
•	 ระบบการผลิตน�ำ้ประปาทัว่ไป (Conventional Water Treatment Plant)
•	 ระบบการผลิตน�ำ้ประปาแบบเคลือ่นย้ายได้ (Mobile Plant)
•	 ระบบการผลิตน�้ำประปาขั้นสูง (Advanced Water Treatment Plant) โดยใช้การกรองแบบ Ultra-Filtration (UF)
	 และแบบ Reverse Osmosis (RO) ซึง่ใช้เทคโนโลยเีมมเบรน (Membrane) ในกระบวนการกรองน�ำ้ประปา

การบริหารความพึงพอใจลูกค้า กลุ่มธุรกิจน�้ำประปา

ตารางสรุประบบการผลิตน�้ำประปาในกิจการประปาต่าง ๆ

กิจการประปา
รูปแบบระบบผลิตน�้ำประปา

Conventional Mobile Plant Advance Treatment

ฉะเชงิเทรา ✓ ✓

บางปะกง ✓ ✓ ✓

บ่อวนิ ✓ ✓

หนองขาม ✓

ชลบรุี ✓

ระยอง ✓ ✓

สัตหีบ ✓ ✓

เกาะล้าน ✓

เกาะสมุย ✓

หลักชัย ✓

ราชบุรี ✓

นครสวรรค์ ✓ ✓

หัวรอ ✓

นอกจากนี้ บริษัทในเครือยังตระหนักถึงการสร้างความพึงพอใจสูงสุดให้แก่ผู้ใช้น�้ำ และความรับผิดชอบต่อสินค้าและบริการ จึงได้มี
การสุม่เกบ็ตวัอย่างน�ำ้ประปา และส่งให้ห้องปฏบิตักิารภายนอกทีข่ึน้ทะเบยีน และได้รบัการรบัรองมาตรฐานจากกระทรวงสาธารณสุข
กรมโรงงานอุตสาหกรรม กรมวิทยาศาสตร์บริการ เพื่อตรวจสอบคุณภาพน�้ำประปา เพื่อให้เป็นไปตามเกณฑ์มาตรฐานที่ก�ำหนดไว้
ในสัญญาการซื้อขายน�้ำประปากับคู่สัญญา รายละเอียด ดังนี้

ตารางแสดงมาตรฐานน�้ำประปาที่ก�ำหนดไว้ของแต่ละกิจการประปา

มาตรฐานควบคุมคุณภาพน�ำ้ กิจการประปา

1	มาตรฐานผลติภณัฑ์อุตสาหกรรม (มอก.) ฉะเชงิเทรา บางปะกง บ่อวนิ ระยอง สตัหบี เกาะสมุย ราชบรุ ีนครสวรรค์

2	มาตรฐานคณุภาพน�ำ้ของการประปาส่วนภมูภิาค บ่อวนิ หนองขาม ชลบรุ ีสตัหีบ เกาะล้าน หลกัชยั หวัรอ

#สะกิดไทยใส่ใจน�้ำ
41

รายงานความยั่งยืน 2562
41

ในการส�ำรวจความพึงพอใจผูใ้ช้น�ำ้ประปาประจ�ำปี อกีหนึง่ประเดน็ทีผู่ใ้ช้น�ำ้ประปาให้ความส�ำคัญได้แก่เรือ่งคุณภาพน�ำ้ประปา โดยเฉพาะอย่างยิง่
ในเร่ืองของความสะอาด ความใส และการตกตะกอนของน�ำ้ประปา เนือ่งจากความขุน่ ความใสของน�ำ้ประปาเป็นลักษณะทางกายภาพทีผู้่ใช้น�ำ้
สงัเกตเหน็ได้ง่ายทีสุ่ด ดงันัน้ บรษิทัจึงมวีธิกีารบรหิารจดัการ ช่วงทีม่คีวามเสีย่งคณุภาพน�ำ้ไม่เป็นไปตามเกณฑ์มาตรฐาน แบ่งเป็น 2 ส่วน ดังนี ้

•	 ส่วนระบบผลติ
โดยปกต ิพนกังานควบคมุระบบผลติจะตดิตามเฝ้าระวงัค่าความขุน่
น�ำ้ดบิทกุ 2 ชัว่โมง และสามารถควบคมุเคร่ืองปรบัจ่ายสารเคมี
แบบอตัโนมติัได้ทนัทเีพยีงป้อนข้อมลูปรมิาณการจ่ายทีเ่หมาะสม
ในระบบคอมพิวเตอร์ หรือกรณีคุณภาพน�้ำดิบมีค่าความขุ่นสูง
อาจเนื่องมาจากช่วงฤดูน�้ำหลาก หรือช่วงฤดูแล้ง ความขุ่น
น�ำ้ดบิอาจสงูเกนิมาตรฐานทีร่ะบบผลติสามารถรองรบัได้ผูค้วบคมุ
จะลดก�ำลงัการผลิตลง เพื่อให้ความขุ่นน�้ำดิบเป็นไปตามเกณฑ์
คุณภาพที่ก�ำหนดไว้

•	 ส่วนระบบท่อจ่าย
โดยปกติ เพื่อรักษาให้น�้ำในท่อเป็นไปตามเกณฑ์คุณภาพอย่าง
สม�ำ่เสมอพนกังานบรกิารดแูลระบบท่อจ่ายจะด�ำเนนิการระบาย
ตะกอนในท่อเป็นระยะ ๆ ตามก�ำหนดเวลา หรือเมื่อพบว่า
น�ำ้ประปามคีวามขุน่สงูขึน้ อาจเนือ่งมาจากงานซ่อมท่อ หรอืการ
ตกตะกอนในเส้นท่อ พร้อมทั้งยังได้พัฒนาระบบการระบายน�้ำ
แบบอัตโนมัติ โดยเร่งติดตั้งให้ครอบคลุมทุกจุดระบายตะกอน
ในระบบท่อจ่ายน�้ำ เพื่อควบคุมค่าความขุ่นน�้ำประปาในเส้นท่อ
ได้ดียิ่งขึ้น

จากความใส่ใจในคณุภาพการให้บรกิารบรษิทัในเครอื จงึให้หน่วยงานจากภายนอกด�ำเนนิการส�ำรวจความพงึพอใจของผู้ใช้น�ำ้ประปา
เป็นประจ�ำต่อเนื่องทุกปี เพื่อน�ำข้อคิดเห็นและข้อแนะน�ำท่ีได้รับจากผู้ใช้น�้ำประปามาเป็นแนวทางในการพัฒนาคุณภาพงานบริการ
ในทุก ๆ ด้านให้มีประสิทธิภาพยิ่งขึ้น

ผลการส�ำรวจความพึงพอใจลูกค้าในปี 2562 มีความพึงพอใจเพิ่มขึ้นจากปี 2561 ระดับคะแนนความพึงพอใจเฉล่ียย้อนหลัง 3 ปี
ประมาณร้อยละ 4.51 บริษัทและผู้เกี่ยวข้องตระหนักเป็นอย่างยิ่งในการรักษาระดับความพึงพอใจ พร้อมมุ่งเน้นการปรับปรุงการให้
บริการด้านข้อมูลที่ดีขึ้นอย่างต่อเนื่อง (ระดับความพึงพอใจในแต่ละด้าน เปรียบเทียบปี 2560 - 2562 รายละเอียดอยู่ในภาคผนวก)

1.00

2.00

3.00

4.00

5.00

2560 2561 2562

4.38 4.52 4.63

ป พ.ศ.

สรุปคะแนนความพึงพอใจโดยภาพรวม เปรียบเทียบ ปี 2560 - ปี 2562

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
42

รายงานความยั่งยืน 2562
42

กระบวนการบริหารจดัการข้อร้องเรยีนบรษิทัในเครือ
การจัดการข้อร้องเรียนในกลุ่มธุรกิจน�้ำประปามีหลายช่องทางให้ลูกค้าในกลุ่มอุปโภคบริโภคสามารถแจ้งปัญหาการใช้น�้ำประปา
อาท ิ การแจ้งผ่านส�ำนกังานใหญ่ UU Call Center และ Line Application เมือ่รบัเร่ืองร้องเรยีนแล้ว บรษัิทจะตดิต่อกลบัผูใ้ช้น�ำ้
เพ่ือเข้าแก้ไขปัญหาตามเกณฑ์ท่ีก�ำหนด และสอบถามความพงึพอใจภายหลงัการเข้าให้บริการ

โดยในปี 2562 ทีผ่่านมา มรีายการการให้บรกิารผูใ้ช้น�ำ้ประปารวมทัง้สิน้ 18,327 รายการ ซึง่เป็นรายการทีแ่ก้ไขแล้วเสรจ็ทัง้หมดทุกรายการ
และในปี 2563 บรษิทัได้วางแผนพฒันาการจดัการข้อร้องเรยีนให้ผูใ้ช้น�ำ้ได้รบับรกิารได้รวดเรว็ยิง่ข้ึน บรษิทั จงึได้ก�ำหนดมาตรฐานข้อตกลง
ในการให้บริการผูใ้ช้น�ำ้ บรษัิท ยนูเิวอร์แซล ยทูลีติีส์้ จ�ำกัด (มหาชน) หรอื UU Service Level Agreement : UU SLA รวมถึงประกาศให้พนกังาน
ทกุคนรบัทราบและปฏบิตัติามมาตรฐานนีใ้นการให้บรกิารลกูค้าเพือ่ให้เกดิความพงึพอใจสงูสดุโดยเร่ิมมผีลตัง้แต่วนัที ่1 มกราคม 2563
เป็นต้นไป

นาํเสนอผูบรหิาร
รบัทราบ

จดัทาํรายงานสรุป

ผูใชนํา้แจงปญหา
ผานชองทางตาง ๆ

ทมีงานติดตอกลบั
ผูใชนํา้

เจาหนาท่ีปดงานในระบบ
UU Call Center

ทมีชางเขาซอมแซม
แกไขปญหา

เจาหนาท่ีเปดงานในระบบ
UU Call Center

3rd Party สาํรวจ
ความพึงพอใจ
หลงัใหบรกิาร

#สะกิดไทยใส่ใจน�้ำ
43

รายงานความยั่งยืน 2562
43

มิติสิ่งแวดลอม

การบรหิารจัดการน�ำ้ถือเป็นการบรูณาการร่วมกนัระหว่างภาครฐัและภาคเอกชน ซึง่ในฐานะทีบ่รษิทัเป็นผูน้�ำในการบรหิารจดัการน�ำ้
ครบวงจรของประเทศ จงึจดัให้มทีมีวเิคราะห์และประเมนิสถานการณ์น�ำ้ รวมถงึวเิคราะห์คุณภาพน�ำ้เพือ่เฝ้าระวงัการเปลีย่นแปลงคุณภาพน�ำ้
โดยได้สื่อสารและส่งข้อมูลคุณภาพน�้ำให้แก่ลูกค้าอย่างต่อเน่ือง เพื่อป้องกันผลกระทบต่อการด�ำเนินงานของลูกค้า ตลอดจน
ร่วมมือกับภาครัฐและภาคเอกชนจัดตั้งคณะท�ำงานศูนย์ปฏิบัติการน�้ำภาคตะวันออก (Water War Room) เพื่อร่วมกันคาดการณ์
สภาพภมูอิากาศ ปริมาณน�ำ้ในพืน้ที ่และบรหิารจดัการน�ำ้อย่างมปีระสทิธภิาพ เพือ่จดัสรรน�ำ้ให้เพยีงพอ และเท่าเทยีมกนัทกุภาคส่วน

ความรับผิดชอบในกระบวนการด�ำเนินงาน
(Disclosure 303-1)

การบริหารจัดการน�้ำร่วมกัน

พื้นที่มาบตาพุด พื้นที่บ้านฉาง และสัตหีบ
ผูใ้ช้น�ำ้ส่วนใหญ่ในพืน้ทีน่ีเ้ป็นภาคอตุสาหกรรม ใช้น�ำ้จากอ่างเกบ็น�ำ้
หลกัในพื้นที่ รวม 3 แห่ง ได้แก่ อ่างเก็บน�้ำดอกกราย อ่างเก็บน�้ำ
หนองปลาไหล และอ่างเก็บน�้ำประแสร์

พื้นที่ชลบุรีและพื้นที่ปลวกแดง - บ่อวิน
ถอืเป็นแนวยทุธศาสตร์เส้นใหม่ของประเทศ โดยผูใ้ช้น�ำ้ส่วนใหญ่
ในพืน้ทีน่ีเ้ป็นภาคอปุโภคบรโิภค แต่ด้วยลกัษณะภมูปิระเทศทีม่ี
แหล่งกกัเกบ็น�ำ้ขนาดใหญ่น้อย ซึง่มเีพยีง 2 แห่ง ได้แก่ อ่างเกบ็น�ำ้
หนองค้อ และอ่างเกบ็น�ำ้บางพระ จงึจ�ำเป็นต้องพึง่พาน�ำ้ดบิจาก
พ้ืนทีร่ะยอง ได้แก่ อ่างเก็บน�ำ้หนองปลาไหล และอ่างเกบ็น�ำ้ประแสร์
โดยการสูบผันน�้ำผ่านระบบท่อของบริษัท

พื้นที่ฉะเชิงเทรา
ผูใ้ช้น�ำ้ส่วนใหญ่ในพืน้ทีน่ีเ้ป็นภาคอปุโภคบรโิภค ใช้น�ำ้จากแม่น�ำ้
บางปะกงเป็นหลัก อย่างไรก็ตาม เนื่องจากฉะเชิงเทราเป็นพื้นที่
ทีม่ปัีญหาการรุกล�ำ้ของน�ำ้เคม็ ท�ำให้พืน้ทีบ่างแห่งได้รบัผลกระทบ
จากการขาดแคลนน�ำ้จดืในช่วงฤดแูล้ง ดงัน้ันเพือ่ให้มนี�ำ้ใช้ตลอด
ทั้งปีจึงต้องบริหารจัดการโดยการซ้ือน�้ำดิบจากแหล่งน�้ำเอกชน
มาเสริมความมัน่คงด้านแหล่งน�ำ้ในพ้ืนทีช่่วงฤดแูล้ง และการสบูน�ำ้
จากแม่น�้ำบางปะกงในช่วงฤดูน�้ำหลากไปฝากไว้ที่สระส�ำรองน�้ำ
ส�ำนักบกของบริษัท เพื่อน�ำกลับมาใช้ในช่วงฤดูแล้ง

ด้านแหล่งน�ำ้ทีบ่รษิทัน�ำมาใช้บรหิารจดัการนัน้เป็นน�ำ้ผวิดนิทีส่บู
มาจากแหล่งน�ำ้ต่าง ๆ ซ่ึงสามารถจ�ำแนกตามการใช้งานได้เป็น 2
ลกัษณะ คอื แหล่งน�ำ้หลกั และแหล่งน�ำ้ส�ำรอง (Disclosure 303-3)

- แหล่งน�้ำหลัก หมายถึง แหล่งน�้ำที่บริษัทได้รับการจัดสรรจาก
กรมชลประทาน ได้แก่ อ่างเกบ็น�ำ้หนองค้อ อ่างเกบ็น�ำ้ดอกกราย
อ่างเกบ็น�ำ้หนองปลาไหล อ่างเกบ็น�ำ้ประแสร์ อ่างเกบ็น�ำ้บางพระ
รวมถึงแหล ่งน�้ ำที่บริษัทสามารถสูบใช ้น�้ ำได ้ ในแต ่ละป ี
โดยที่มีปริมาณน�้ำต้นทุนเป็นปริมาณน�้ำท่าตามฤดูกาล ได้แก ่
แม่น�้ำบางปะกง และแหล่งน�้ำเอกชน
- แหล่งน�้ำส�ำรอง หมายถึง แหล่งน�้ำที่มีไว้เพื่อเสริมความมั่นคง
ของแหล่งน�้ำหลัก ซึ่งต ้องมีการเก็บส�ำรองน�้ำไว ้ล ่วงหน้า
โดยจะใช้ในกรณีที่ปริมาณน�้ำในแหล่งน�้ำหลักมีน้อยและเกิด
ภาวะขาดแคลนน�้ำ ได้แก่ สระส�ำรองน�้ำส�ำนักบก สระส�ำรองน�้ำ
ฉะเชิงเทรา และอ่างเก็บน�้ำบางพระ (น�้ำฝากส�ำรอง)

ส�ำหรบัแหล่งน�ำ้ทีไ่ด้รบัจดัสรรจากกรมชลประทานนัน้ ในแต่ละปี
ส�ำนกังานชลประทานท่ี 9 จะจดัการประชุมผู้ใช้น�ำ้นอกภาคเกษตร
(ภาคอุปโภคบริโภค และภาคอุตสาหกรรม) ขึ้น เพื่อจัดสรร
ปรมิาณน�ำ้แก่ผู้ทีไ่ด้รบัอนญุาตใช้น�ำ้ โดยรอบปีการจดัสรรจะเริม่
ตั้งแต่เดือนพฤศจิกายนถึงเดือนตุลาคมของปีถัดไป โดยระหว่าง
ปีการจัดสรรจะมีการประชุมติดตามปริมาณการใช้น�้ำตามการ
เปล่ียนแปลงของสถานการณ์น�้ำ เพื่อจัดสรรปริมาณน�้ำเพิ่มเติม
เมื่อมีปริมาณน�้ำไหลเข้าในอ่างเก็บน�้ำเพิ่มขึ้น

ส่วนการสบูน�ำ้จากแม่น�ำ้บางปะกง บรษิทัจะสบูเฉพาะในช่วงฤด ู
น�ำ้หลาก โดยในรอบปีทีผ่่านมาบรษิทัสบูน�ำ้ระหว่างเดอืนกรกฎาคม
2562 ถึง ธันวาคม 2562 ส่งจ่ายให้กับผู้ใช้น�้ำภาคอุปโภค
บริโภคและภาคอุตสาหกรรมในพื้นที่ฉะเชิงเทราเป็นหลัก
และอีกส่วนหน่ึงสูบผันไปเก็บส�ำรองไว้ยังอ่างเก็บน�้ำบางพระ
และสระส�ำรองน�้ำส�ำนักบก เพื่อส�ำรองไว้ให้กับผู้ใช้น�้ำในพื้นที่
ฉะเชิงเทราและชลบุรีในช่วงฤดูแล้ง

การบรหิารจดัการน�ำ้ ในปี 2562 เนือ่งจากเป็นปีทีบ่รษิทัเผชญิกบั
ปัญหาภัยแล้ง ปรมิาณน�ำ้ในอ่างเกบ็น�ำ้หลักของกรมชลประทาน
ซึง่เป็นแหล่งน�ำ้ต้นทนุหลกัของบริษทัมอียูอ่ย่างจ�ำกดั บรษัิทจงึได้
จัดเตรียมมาตรการป้องกันและแก้ไขปัญหาภัยแล้ง 7 มาตรการ
โดยร่วมมือกับทุกภาคส่วน ดังนี้
1)	 ขอความร่วมมือทุกภาคส่วนลดการใช้น�้ำลงร้อยละ 10
2)	 การจัดหาแหล่งน�้ำเพิ่มเติมจากบ่อดินเอกชนเข้ามาเสริม
	 ในพื้นที่ชลบุรีและพื้นที่ฉะเชิงเทรา
3)	 เตรียมความพร้อมระบบสูบน�้ำส�ำรอง
4)	 โครงการปรบัปรงุสถานสีบูน�ำ้ฉะเชิงเทรา (คลองเขือ่น) เพือ่เพิม่
	 ประสิทธิภาพการสูบน�้ำจากแม่น�้ำบางปะกง
5)	 โครงการเชือ่มท่ออ่างเกบ็น�ำ้ประแสร์ - อ่างเกบ็น�ำ้คลองใหญ่
	 กบัเชื่อมท่ออ่างเก็บน�้ำประแสร์ - อ่างเก็บน�้ำหนองปลาไหล
6)	 โครงการเพิม่ปรมิาณการจ่ายน�ำ้ท่อหนองปลาไหล - หนองค้อ
7)	 โครงการสบูน�ำ้จากแม่น�ำ้ระยองไปยงัสระส�ำรองน�ำ้ดิบทับมา
สรุปปริมาณน�้ำทั้งหมดที่บริษัทสูบเพื่อบริหารจัดการในป ี
2562 (ส�ำหรับใช้ในปี 2561 - 2562) อยู่ที่ 334.78 ล้าน ลบ.ม.
เพิ่มขึ้นจากปีก่อน เน่ืองจากลูกค้ากลุ่มประปาในเขตพื้นท่ี
ชลบรุมีปีรมิาณการใช้น�ำ้เพิม่ขึน้ โดยได้จ�ำแนกปรมิาณการสบูใช้
ตามแหล่งน�้ำหลักซึ่งแสดงไว้ในตารางต่อไปนี้

#สะกิดไทยใส่ใจน�้ำ 45
รายงานความยั่งยืน 2562

4545

การ

นชกอเำ้นอ�บ

นัดงรแมพิ่เีนาถส

นิฉเกุฉำ้นงอรำส

2652 มคารกม ลูมอ�ข

�รสแะรป ฯีนาถส

นชกอเนิดอ�บ ฯีนาถส

(ตารางแสดงข้อมูลปรมิาณน�ำ้จากแหล่งน�ำ้หลกัท่ีบรษิทัใช้ในปี 2561 - 2562 รายละเอยีดอยูใ่นภาคผนวก)

ตารางแสดงข้อมูลปริมาณน�ำ้จากแหล่งน�ำ้หลักทีบ่รษิทัใช้ในปี 2562 (Disclosure 303-5)

แหล่งน�้ำ ได้รบัจดัสรร (ตามหนงัสอือนญุาต)
103 ล้านลติร

น�ำ้สบู ปี 2562
103 ล้านลติร

ปรมิาณของแขง็ทีล่ะลายน�ำ้ทัง้หมด
(≤ 1000 มก./ลติร.) 103 ล้านลติร

ปรมิาณของแขง็ทีล่ะลายน�ำ้ทัง้หมด
(> 1000 มก./ลติร.) 103 ล้านลติร

1. อ่างฯ ประแสร์ 107.00 74.91 74.91 -
2. อ่างฯ หนองปลาไหล* 120.00 145.61 145.61 -
3. อ่างฯ ดอกกราย 116.00 68.36 68.36 -
4. อ่างฯ บางพระ 8.00 5.64 5.64 -
5. อ่างฯ หนองค้อ 16.70 13.02 13.02 -
6. แม่น�ำ้บางปะกง (Water Stress) 27.00 14.96 14.96 -
7. แหล่งน�ำ้เอกชน (Water Stress) - 12.02 12.02 -
8. ปรมิาณน�ำ้ฝนจากสระฯ ส�ำนกับก - 0.26 0.26 -

รวม 394.70 334.78 334.78 -

หมายเหต ุ:	* ปรมิาณน�ำ้สบูจากอ่างเก็บน�ำ้หนองปลาไหลเกนิกว่าปริมาณท่ีได้รับอนุญาตในหนังสอื เน่ืองจากปริมาณน�ำ้ท่ีอ่างเกบ็น�ำ้ดอกกรายมน้ีอย จงึต้องลดการใช้น�ำ้
 	 และเพิม่ท่ีอ่างเกบ็น�ำ้หนองปลาไหลแทน ซึ่งปริมาณการสบูน�ำ้รวมในปี 2562 ไม่เกนิปริมาณน�ำ้ทีไ่ด้รับจดัสรรรวมตามหนงัสอือนญุาต

แหล่งทีม่า Overall Water Risk :
https://www.wri.org/our-work/project/aqueduct/

อางเก็บน้ําประแสร ความจุอางเก็บน้ํา 268.44 ลาน ลบ.ม.
ต่ําสุด 17.24 ลาน ลบ.ม. และต่ํากวาเดิมประมาณ 26.56 ลาน ลบ.ม.

266.62 544.97 100.05
เฉล่ีย

ปริมาณน้ําทาไหลเขาอาง (ลาน ลบ.ม.)

สูงสุด ต่ําสุด

อางเก็บน้ําคลองใหญ ความจุอางเก็บน้ํา 37.47 ลาน ลบ.ม.
ต่ําสุด 3.37 ลาน ลบ.ม. และต่ํากวาเดิมประมาณ 2.63 ลาน ลบ.ม.

55.59 114.04 12.05
เฉล่ีย

ปริมาณน้ําทาไหลเขาอาง (ลาน ลบ.ม.)

สูงสุด ต่ําสุด

อางเก็บน้ําหนองปลาไหล ความจุอางเก็บน้ํา 172.93 ลาน ลบ.ม.
ต่ําสุด 11.71 ลาน ลบ.ม. และต่ํากวาเดิมประมาณ 14.69 ลาน ลบ.ม.

185.64 307.84 85.08
เฉล่ีย

ปริมาณน้ําทาไหลเขาอาง (ลาน ลบ.ม.)

สูงสุด ต่ําสุด

อางเก็บน้ําดอกกราย ความจุอางเก็บน้ํา 78.70 ลาน ลบ.ม.
ต่ําสุด 1.89 ลาน ลบ.ม. และสูงกวาเดิมประมาณ 0.03 ลาน ลบ.ม.

153.22 245.15 84.90
เฉล่ีย

ปริมาณน้ําทาไหลเขาอาง (ลาน ลบ.ม.)

สูงสุด ต่ําสุด

ความรับผิดชอบต่อการเปลี่ยนแปลงของคุณภาพแหล่งน�้ำ
(Disclosure 303-2)

ในปัจจบุนัแหล่งน�ำ้ต้นทนุในพืน้ทีจ่งัหวัดระยอง ประกอบด้วย อ่างเกบ็น�ำ้
ดอกกราย อ่างเกบ็น�ำ้หนองปลาไหล อ่างเกบ็น�ำ้คลองใหญ่ และอ่างเกบ็น�ำ้
ประแสร์ ซึ่งมีปริมาตรความจุที่ระดับเก็บกักรวมกันประมาณ
570 ล้าน ลบ.ม. ท�ำหน้าทีเ่ป็นแหล่งน�ำ้ต้นทนุหลกัส�ำหรบัโครงการ
เขตพัฒนาพิเศษภาคตะวันออก (อีอีซี) โดยมีการใช้ปรมิาณน�ำ้
ทัง้จากปริมาณน�ำ้ท่าตามธรรมชาตทิีไ่หลเข้าอ่างเก็บน�ำ้ และรองรบั
การพัฒนาการเชื่อมโยงแหล่งน�้ำจากพื้นท่ีข้างเคียงโดยมีการ
บริหารจัดการน�้ำอย่างเป็นระบบ ซ่ึงในการน้ีข้อมูลปริมาตร
ความจุของอ่างเก็บน�้ำที่แท้จริงจึงเป็นข้อมูลที่มีความส�ำคัญสูง
มากทีจ่ะท�ำให้การบรหิารจดัการน�ำ้สามารถด�ำเนนิการได้อย่างมี
ประสทิธภิาพ โดยเฉพาะการบรหิารจดัการน�ำ้ในช่วงทีม่ปีรมิาณน�ำ้
อยูใ่นเกณฑ์น้อย จะต้องมีแผนการบรหิารจดัการน�ำ้ทีมี่ความละเอยีด
ถกูต้องสงูเพ่ือไม่ให้เกดิผลกระทบต่อกิจกรรมการใช้น�ำ้ต่าง ๆ รวมถึง
การเพ่ิมความสามารถในการเก็บกักน�ำ้ทีม่อียูใ่นปัจจบุนัให้สามารถ
เกบ็กกัได้เพ่ิมขึน้ก็มคีวามส�ำคญัสงูมากเช่นกนั

บริษัทร่วมกับมหาวิทยาลัยเกษตรศาสตร์ จัดท�ำโครงการศึกษา
ปรบัปรุงโค้งความจอุ่างเกบ็น�ำ้ดอกกราย อ่างเกบ็น�ำ้หนองปลาไหล
อ่างเกบ็น�ำ้คลองใหญ่ และอ่างเกบ็น�ำ้ประแสร์ เพือ่การบรหิารจดัการน�ำ้
อย่างมปีระสทิธิภาพ โดยได้ส�ำรวจความสามารถในการเกบ็กกัน�ำ้ทีมี่อยู ่
ในปัจจบุนัของอ่างเก็บน�ำ้ทัง้ 4 แห่ง และศกึษาการบรหิารจัดการน�ำ้
อ่างเกบ็น�ำ้ทัง้ 4 แห่ง จากข้อมลูผลการส�ำรวจทีม่คีวามเป็นปัจจบุนั
มากทีส่ดุ

• การศึกษาปรบัเทียบโค้งความจอุ่างเกบ็น�ำ้
จากข้อมูลการส�ำรวจสภาพภูมิประเทศอ่างเก็บน�ำ้ด้วยวธิกีารรงัวดัแบบจลน์
ทนัท ี(Real-time kinematic survey : RTK) น�ำมาค�ำนวณปรมิาตรความจ ุ
ของอ่างเกบ็น�ำ้ทีร่ะดับต่าง ๆและจดัท�ำเป็นโค้งความจขุองอ่างเกบ็น�ำ้
และท�ำการเปรยีบเทยีบกบัโค้งความจขุองอ่างเกบ็น�ำ้ทีใ่ช้งานอยูเ่ดมิ

• การศึกษาปรมิาณน�ำ้ต้นทนุท่ีไหลเข้าอ่างเกบ็น�ำ้
การศกึษาปรมิาณน�ำ้ต้นทนุทีไ่หลเข้าอ่างเกบ็น�ำ้ได้ท�ำการวเิคราะห์
ปรมิาณน�ำ้ท่ารายเดือนระยะเวลา 30 ปี ช่วงปี 2530 - 2559
ของอ่างเกบ็น�ำ้แต่ละแห่งทัง้ 4 แห่ง รวมถงึต�ำแหน่งทีม่คีวามส�ำคญัต่อ
การบรหิารจดัการน�ำ้เพิม่เตมิได้แก่บรเิวณฝายบ้านค่าย โดยในการศกึษา
ได้ท�ำการวเิคราะห์ปรมิาณน�ำ้ท่ารายวนัจากแบบจ�ำลองน�ำ้ฝน - น�ำ้ท่า
(NAM Model)

การ

นชกอเำ้นอ�บ

นัดงรแมพิ่เีนาถส

นิฉเกุฉำ้นงอรำส

2652 มคารกม ลูมอ�ข

�รสแะรป ฯีนาถส

นชกอเนิดอ�บ ฯีนาถส

#สะกิดไทยใส่ใจน�้ำ 47
รายงานความยั่งยืน 2562

4747

ตลอดระยะเวลาด�ำเนนิงาน บรษิทัตระหนกัถงึการเปลีย่นแปลง
สภาพภูมิอากาศ ความแปรปรวนของสภาพภูมิอากาศทั่วโลก
และภยัธรรมชาต ิทีท่วีความรนุแรงมากขึน้ ส่งผลกระทบต่อปรมิาณน�ำ้
ในพ้ืนที ่และการจดัสรรน�ำ้ให้เพยีงพอต่อทกุภาคส่วน ดงันัน้ บรษิทั
จงึมีมาตรการรองรับการเปลีย่นแปลงสภาพภมิูอากาศ ด้วยการสร้าง
เสถียรภาพของระบบโครงข่ายท่อส่งน�ำ้ เพือ่สร้างความเชือ่มัน่การ
บริหารจัดการน�ำ้ให้แก่ทกุภาคส่วนมนี�ำ้ใช้อย่างเพยีงพอ ตลอดจน
การน�ำศาสตร์แห่งการใช้น�ำ้มาปลกุกระแสการใช้น�ำ้อย่างรูค้ณุค่า
เพยีงพอและสม�ำ่เสมอ ให้แก่ลกูค้าและชุมชนได้มีส่วนร่วมในการรณรงค์
และบรูณาการการใช้น�ำ้ร่วมกนั

การรับมือต่อการเปลี่ยนแปลงสภาพภูมิอากาศ
จากสภาวะโลกร้อนทีท่วคีวามรนุแรงขึน้ทกุปี ส่งผลให้ปรากฏการณ์
ทางธรรมชาติมีการเปล่ียนแปลงไปมากซ่ึงส่งผลกระทบต่อการ
หมุนเวียนวัฏจักรของน�้ำที่เป็นกลไกส�ำคัญของทุกชีวิตบนโลก
ถกูท�ำลายสมดลุลง ท�ำให้หลายพืน้ทีถ่กูน�ำ้ท่วมอย่างหนกั แต่กมี็
อกีหลายพืน้ทีต้่องพบกบัสภาพอากาศทีแ่ห้งแล้งจากอณุภูมทิีสู่งขึน้
ดังนั้น บริษัทในฐานะผู้น�ำการบริหารจัดการน�้ำของประเทศไทย
จึงได้วิเคราะห์ พัฒนา บริหารจัดการแหล่งน�้ำและการใช้น�้ำ
ในพื้นที่ให้บริการแต่ละแห่งของบริษัท ดังนี้

การสร้างเสถียรภาพของระบบโครงข่ายท่อส่งน�้ำ

• การศึกษาแนวทางการบรหิารจดัการน�ำ้
การศกึษาแนวทางการบรหิารจดัการน�ำ้ของอ่างเก็บน�ำ้ทัง้ 4 แห่ง จะเป็น
การพิจารณาร่วมกบัปริมาตรความจุทีส่�ำรวจใหม่ และการผนัน�ำ้ระหว่าง
อ่างเกบ็น�ำ้โดยท่อ และคลองผนัน�ำ้ต่าง ๆ ให้สอดคล้องกับปรมิาณ
ความต้องการใช้น�ำ้ในกจิกรรมต่าง ๆ เพือ่ให้สามารถบรหิารจดัการน�ำ้
ให้เกดิประโยชน์สงูสดุ ซึง่ในการด�ำเนนิการดงักล่าวจะใช้แนวทาง
ของการศึกษาสมดลุน�ำ้ และการใช้เกณฑ์การควบคมุอ่างเกบ็น�ำ้
แต่ละแห่งเป็นเคร่ืองมอืในการบรหิารจดัการน�ำ้

การศึกษาสมดุลระบบแหล่งน�้ำเป็นการศึกษาถึงความเพียงพอ
ของสถานการณ์น�ำ้ต้นทนุท่ีมีอยู ่ และปรมิาณความต้องการใช้น�ำ้
ในกจิกรรมต่าง ๆ โดยใช้หลกัการพิจารณาร่วมกันระหว่างปรมิาณน�ำ้ท่า
ตามธรรมชาตทิีไ่หลลงอ่างเก็บน�ำ้แต่ละแห่งในกรณต่ีาง ๆ ความสามารถ
ในการผนัน�ำ้ระหว่างแหล่งน�ำ้ ปรมิาณความต้องการใช้น�ำ้ ความสามารถ
ของระบบท่อส่งน�ำ้ และคณุลกัษณะของอ่างเกบ็น�ำ้ เพือ่ศกึษาถงึแนวทาง
การบริหารจดัการน�ำ้ส�ำหรบัอ่างเกบ็น�ำ้แต่ละแห่ง เพือ่ให้เกดิประโยชน์
สงูสดุในด้านความมัน่คงของแหล่งน�ำ้ บนพืน้ฐานความเสีย่งทีส่ามารถ
ยอมรบัได้ ตลอดจนค�ำนงึถึงระดบัการเกบ็กักน�ำ้ 2 เกณฑ์ดงัน้ี
1.	 เกณฑ์การเกบ็กกัน�ำ้สงูสดุ (Upper Rule Curve : URC) เพือ่
	 รักษาระดับน�้ำให้อยู่ระดับที่มีความเสี่ยงต่อการเกิดอุทกภัย
	 น้อยท่ีสุด โดยการพร่องน�้ำในอ่างฯ เพื่อเตรียมความพร้อม
	 รับน�ำ้หลากในช่วงต้นฤดฝูน และเก็บน�ำ้เตม็อ่างฯ ในช่วงปลายฤดฝูน

การสร้างเสถยีรภาพ ของโครงข่ายท่อส่งน�ำ้เพือ่ให้เพยีงพอต่อความ
ต้องการในระยะยาว จากผลการศกึษาเรือ่งการคาดการณ์สภาพ
ภูมิอากาศพ้ืนทีภ่าคตะวนัออก ของส�ำนกันโยบายและแผนทรพัยากร
ธรรมชาตแิละสิง่แวดล้อม (สผ.) โดยใช้แบบจ�ำลอง Meteorological
Research Institute global Circulation Models : MRI GCM
ของสถาบันวิจัยอุตุนิยมวิทยาแห่งประเทศญี่ปุ่น โดยใช้ข้อมูล
การเปล่ียนแปลงสภาพอากาศ จากแบบจ�ำลองการเปลีย่นแปลงสภาพ
อากาศ โดยรวบรวมข้อมลูฝนและอณุหภมิูรายวนัของกรมอตุนุยิมวทิยา
และกรมชลประทาน (1979 - 2006) และข้อมลูฝน อณุหภมู ิความเรว็ลม
รายวันจากแบบจ�ำลอง (1979 - 2006, 2015 - 2039, 2075 - 2099)
มาท�ำการวิเคราะห์พ้ืนที ่Hotspots พบว่าแนวโน้มความเสีย่งการเกดิ

อทุกภยัในอนาคตอนัใกล้มคีวามเสีย่งน้อยกว่าปีฐาน ส่วนในอนาคต
อนัไกลมคีวามเสีย่งมากกว่าอนาคตอนัใกล้ และพบว่าแนวโน้มความ
เสีย่งการเกดิภยัแล้งในอนาคตอนัใกล้มคีวามเสีย่งมากกว่าปีฐาน
และในอนาคตอันไกลมีความเสี่ยงมากกว่าอนาคตอันใกล้
(แหล่งทีม่า http://www.onep.go.th/climatechange/index.php/
about-east-5) บริษทัจึงมีแผนการด�ำเนินงานสร้างเสถียรภาพ
ของโครงข่ายท่อส่งน�ำ้ประกอบด้วยกนั 3 ส่วน เพือ่รองรบัความเส่ียง
การเกดิภยัแล้งในพืน้ทีภ่าคตะวนัออก ได้แก่
•	 การเพิม่ศักยภาพแหล่งน�ำ้ต้นทนุ
•	 การพฒันาระบบโครงข่ายท่อส่งน�ำ้ดบิ (Water Grid)
•	 การประสานงานกบัหน่วยงานทีเ่ก่ียวข้องและการคาดการณ์
	 สภาพภมูอิากาศล่วงหน้า

2.	 เกณฑ์การเกบ็กกัน�ำ้ต�ำ่สดุ (Lower Rule Curve : LRC) เพ่ือ
	 รักษาระดับน�้ำไม่ให้ต�่ำกว่าเกณฑ์เก็บกักน�้ำต�่ำสุด เพื่อเป็น
	 หลักประกันปริมาณน�้ำเพื่อการเกษตรในช่วงฤดูแล้ง

บรษิทัได้น�ำข้อมลูต่าง ๆ มาวเิคราะห์เพือ่ศึกษาถงึแนวทางการบรหิาร
จดัการอ่างเกบ็น�ำ้และระบบท่อส่งน�ำ้ในภาพรวมทัง้ระบบ ทัง้การ
ใช้น�ำ้จากอ่างเกบ็น�ำ้ต่าง ๆ ซึง่มข้ีอจ�ำกดัคอืปรมิาณน�ำ้ทีส่ามารถ
น�ำมาใช้ได้และขนาดของท่อส่งน�้ำ และจากแหล่งน�้ำธรรมชาติ
ช่วงเวลาการสบูน�ำ้ทีส่ามารถด�ำเนนิการได้ในกรณีต่าง ๆ อกีทัง้
มคีวามผนัแปรท้ังในด้านปริมาณน�ำ้ต้นทนุตามธรรมชาติ ปรมิาตรน�ำ้
ทีเ่ก็บกกัไว้ในอ่างเก็บน�ำ้และความเหมาะสมในการด�ำเนนิการในด้าน
ค่าใช้จ่ายในการสูบจ่ายน�้ำเพื่อหาแนวทางที่เหมาะสมส�ำหรับ
สถานการณ์ต่าง ๆ ซึง่จะช่วยท�ำให้การบริหารจัดการทรัพยากร
มีประสิทธิภาพมากขึ้น โดยมีปัจจัยที่เกี่ยวข้องดังนี้
1)	 ระดับน�้ำ/ปริมาตรน�้ำ ของอ่างเก็บน�้ำแต่ละแห่ง
2)	 ความสามารถของระบบเชือ่มโยงแหล่งน�ำ้และระบบสบูจ่ายน�ำ้
3)	 ระยะห่างของต�ำแหน่งการใช้น�้ำและแหล่งน�้ำต้นทุน
4)	 ค่าใช้จ่ายด้านพลังงานในการผันน�้ำและสูบจ่ายน�้ำในแต่ละ
	 สถานีสบูน�ำ้

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
48

รายงานความยั่งยืน 2562
4848

0

25
62

25
63

25
64

25
65

25
66

25
67

25
68

25
69

25
70

25
71

25
72

25
73

25
74

25
75

25
76

25
77

25
78

25
79

25
80

25
81

25
82

ป พ.ศ.

50

100

ปร
ิมา

ณ
นํ้า

 (ล
าน

 ล
บ.

ม.
)

150

200

313

455

505

549
572

250

300

350

400

450

500

550

600

650

700

750

800

850

900

410

479
437

529
549

619

689 689

นํ้าตนทุนอนาคต 689 ลาน ลบ.ม.

7. จัดสรรเพิ่มประแสร
 70 ลาน ลบ.ม.
 (คลองวังโตนด
 PS-NK-BP)

8. ผันน้ํา อ.แกลง
 70 ลาน ลบ.ม.

1. เพิ่มประสิทธิภาพ
 แมนํ้าบางปะกง
 20 ลาน ลบ.ม.

3. คลองหลวง
 30 ลาน ลบ.ม.

4. บอดินเอกชน
 12 ลาน ลบ.ม.

2. สระทับมา
 27 ลาน ลบ.ม.

5. จัดสรรเพิ่มประแสร
 50 ลาน ลบ.ม.
 (คลองสะพาน PS-NK-BP)

6. สระทับมา
 20 ลาน ลบ.ม.

นํ้าตนทุนปจจุบัน 390 ลาน ลบ.ม.

แผนภาพแสดงแผนการพัฒนาแหล่งน�้ำต้นทุนและคาดการณ์ความต้องการใช้น�้ำใน 20 ปี ข้างหน้า

2	 การพฒันาระบบโครงข่ายท่อส่งน�ำ้ดบิ (Water Grid) : บรษิทัได้ด�ำเนนิโครงการเพือ่เพิม่ศกัยภาพให้กบัระบบโครงข่ายท่อส่งน�ำ้ดบิของ
บริษทัอย่างต่อเนือ่ง โดยในปี 2562 เป็นการด�ำเนนิงานต่อเนือ่งจากปี 2561 ประกอบด้วย 4 โครงการ โดยมคีวามคบืหน้าการด�ำเนนิงานดงันี้
	
	 (1)	 โครงการพฒันาระบบช่วยตดัสนิใจในการบรหิารแหล่งน�ำ้ต้นทนุและการสบูจ่ายน�ำ้ (Energy and Water Resources
		 Management System Project : EWMS เฟส 2)
	 	 เป็นการศกึษาพร้อมตดิต้ังอปุกรณ์ตรวจวดัทีจ่�ำเป็นในการสนบัสนนุระบบ EWMS ด้านการบรหิารจดัการแหล่งน�ำ้ พร้อมเชือ่มโยง
	 	 ข้อมูลแหล่งน�ำ้ของกรมชลประทานและบรษิทั ให้สามารถตดิตามและคาดการณ์สถานการณ์น�ำ้ในภาคตะวันออกได้อย่างแม่นย�ำ
	 	 ด�ำเนินการแล้วเสร็จ
	 (2)	 โครงการก่อสร้างวางท่อน�้ำดิบหนองปลาไหล - หนองค้อ เส้นที่ 2
	 	 เพ่ือรองรบัความต้องการใช้น�ำ้ในพืน้ทีช่ลบรุแีละพืน้ทีป่ลวกแดง - บ่อวนิ รวมถงึปัญหาการขาดแคลนน�ำ้ในอนาคต ความสามารถ
	 	 ในการส่งจ่ายน�ำ้ได้ประมาณ 60 ล้าน ลบ.ม.ต่อปี ในปี 2562 อยูร่ะหว่างด�ำเนนิการปรับปรุงสถานสีบูน�ำ้ คาดว่าจะแล้วเสรจ็ในปี 2563
	 (3)	 โครงการเพิม่ประสทิธภิาพการสบูน�ำ้จากแม่น�ำ้บางปะกง
		 เป็นการเพิ่มประสิทธิภาพของระบบที่สูบน�้ำจากแม่น�้ำบางปะกงไปเก็บกักยังอ่างเก็บน�้ำบางพระ โดยเพิ่มความสามารถอีก
	 	 20 ล้าน ลบ.ม.ต่อปี เพือ่รองรบัความต้องการใช้น�ำ้ในพืน้ทีฉ่ะเชงิเทรา และพืน้ทีช่ลบรุ ีในอนาคต ปัจจบุนัอยูร่ะหว่างด�ำเนนิการก่อสร้าง
 	 	 ซึง่ก�ำหนดแล้วเสรจ็ปี 2563
	 (4)	 โครงการก่อสร้างระบบท่อส่งน�้ำดิบอ่างเก็บน�้ำคลองหลวง - ชลบุรี
	 	 เพื่อรองรับความต้องการใช้น�้ำในพื้นที่ชลบุรีและพื้นที่ปลวกแดง - บ่อวิน รวมถึงปัญหาการขาดแคลนน�้ำในอนาคต
	 	 ความสามารถในการส่งจ่ายน�ำ้ได้ประมาณ 20 ล้าน ลบ.ม.ต่อปี ปัจจบุนัอยูร่ะหว่างด�ำเนนิงานวางท่อส่งน�ำ้ดบิ ก�ำหนดแล้วเสรจ็ปี 2564

3	 การประสานความร่วมมอืและคาดการณ์สภาพภมูอิากาศล่วงหน้า : เพือ่ให้ม่ันใจได้ว่าบรษิทัมกีารวางแผนการบรหิารจดัการน�ำ้ทีเ่หมาะสม
และสอดคล้องกบัสถานการณ์ปัจจบุนั จงึได้มกีารประสานความร่วมมอืกบัหน่วยงานต่าง ๆ ทีเ่กีย่วข้องอย่างใกล้ชดิ อาท ิกรมชลประทาน
คณะท�ำงานศนูย์ปฏิบตักิารน�ำ้ภาคตะวนัออก (Water War Room) สภาอตุสาหกรรมแห่งประเทศไทย ส�ำนกังานโครงการเขตพัฒนาพิเศษ
ภาคตะวันออก (อีอซีี) กรมอตุนุยิมวทิยา กรมฝนหลวงและการบนิเกษตร เป็นต้น

1	 การเพิม่ศกัยภาพแหล่งน�ำ้ต้นทนุ : บรษิทัได้จดัท�ำแผนพฒันาแหล่งน�ำ้ต้นทนุทัง้ระยะส้ัน ระยะกลาง และระยะยาว เพือ่สร้างเสถียรภาพ
ของแหล่งน�ำ้ดบิ อนัจะเป็นการสร้างความมัน่ใจให้แก่ลกูค้าในช่วง 20 ปีข้างหน้า โดยมกีารปรบัแผนการพฒันาแหล่งน�ำ้ไปจากปีก่อน
เพ่ือให้สอดคล้องกบัสถานการณ์ปัจจบุนั และไม่ส่งผลกระทบใด ๆ ต่อผูใ้ช้น�ำ้ รายละเอยีดตามแผนภาพด้านล่าง

#สะกิดไทยใส่ใจน�้ำ 49
รายงานความยั่งยืน 2562

4949

ตารางปริมาณการสูบจ่ายน�้ำของบริษัท ปี 2562

เดือน
ปรมิาณน�ำ้สบู

ในระบบ
(ลบ.ม.)*

ปรมิาณน�ำ้สบู
เพือ่จ�ำหน่าย
(ลบ.ม.)**

ปรมิาณน�ำ้
จ�ำหน่าย

 (ลบ.ม.)***

ปรมิาณน�ำ้กกัเกบ็
วดัได้

(ลบ.ม.)
น�ำ้สญูเสยี

(ลบ.ม.)
NRW

(ร้อยละ)

มกราคม 25,078,932 25,078,932 23,991,305 - 1,087,627 4.34

กมุภาพนัธ์ 25,064,002 25,064,002 24,211,396 - 852,606 3.40

มนีาคม 29,061,885 29,061,885 29,147,048 51,671 (136,834) -0.47

เมษายน 30,463,094 28,460,244 27,604,162 - 856,082 3.01

พฤษภาคม 33,761,832 28,644,878 27,693,493 - 951,385 3.32

มถินุายน 31,376,493 25,277,852 24,586,241 58,890 632,721 2.50

กรกฎาคม 32,407,071 27,642,746 26,665,369 438,433 538,944 1.95

สงิหาคม 34,438,107 28,875,157 27,195,778 875,616 803,763 2.78

กนัยายน 34,440,832 28,158,191 24,233,710 3,144,377 780,104 2.77

ตลุาคม 33,848,467 28,855,786 24,979,113 2,740,358 1,136,315 3.94

พฤศจกิายน 31,854,038 28,543,212 25,367,608 1,918,102 1,257,502 4.41

ธนัวาคม 32,354,386 28,771,423 27,739,394 63,544 968,485 3.37

รวม 374,149,139 332,434,308 313,414,617 9,290,991 9,728,700 2.93

หมายเหต ุ: *	ปริมาณน�้ำสูบในระบบทั้งหมด (น�้ำสูบเพื่อจ�ำหน่าย น�้ำฝากส�ำรอง และน�้ำสูบผัน)
	 **	ปริมาณน�้ำสูบเพื่อจ�ำหน่าย หมายถึง ปริมาณน�้ำสูบเพื่อจ�ำหน่ายและฝากส�ำรอง ไม่รวมปริมาณน�้ำสูบผัน
	 ***	ปริมาณน�้ำจ�ำหน่าย หมายถึง ปริมาณน�้ำที่จ�ำหน่ายให้ลูกค้า

การควบคมุน�ำ้สญูเสยีเป็นหนึง่ในภารกจิทีเ่ราให้ความส�ำคญัมาโดย
ตลอด น�ำ้ในอ่างเกบ็น�ำ้ทีเ่ราสูบขึน้มาต้องใช้ทัง้พลังงานและทรพัยากรน�ำ้
เพ่ือส่งให้ลกูค้าอย่างมีประสทิธิภาพและก่อให้เกดิประโยชน์สงูสดุ
ดงันัน้ ในปี 2562 พบว่าบรษัิทสามารถควบคมุปรมิาณน�ำ้สูญเสีย
ในพ้ืนทีใ่ห้สามารถอยูใ่นปรมิาณร้อยละ 2.93 (Disclosure 306-1)
ของน�ำ้สูบทัง้หมดจากการส�ำรวจมาตรวดัน�ำ้ลกูค้าและความสามารถ
ของมาตรวดัน�ำ้มีความคลาดเคลือ่นเนือ่งจากปรมิาณการรบัน�ำ้จรงิ
ทีไ่ม่สอดคล้องกบัปริมาณการรบัน�ำ้ทีไ่ด้ออกแบบไว้ บรษิทัจงึได้ท�ำการ
ตดิตัง้มาตรวัดน�ำ้ใหม่ทีม่คีวามสามารถในการอ่านแม่นย�ำข้ึน ในช่วง
การรับน�ำ้ทีต่่างกนัระหว่างปริมาณมากทีส่ดุและน้อยทีส่ดุ (R500)
ตามมาตรฐาน ISO 4064

อกีท้ังในปี 2563 จะมีการน�ำมาตรการปรบัโครงสร้างราคาค่าน�ำ้ใหม่
เพือ่รองรบัความต้องการใช้น�ำ้ของลกูค้าอย่างเหมาะสมมาใช้ เป็น
โครงสร้างการใช้น�ำ้ทีผู่ร้บัน�ำ้มส่ีวนร่วมในการบรหิารจดัการน�ำ้ร่วมกบั
บรษิทัด้วย เนือ่งจากในการจดัหาน�ำ้ตามมาตรการฯ ใหม่น้ัน ปรมิาณน�ำ้
ทีผู้่รบัน�ำ้ต้องการในแต่ละปีจะเป็นปริมาณทีท่างบรษัิทจะส�ำรองจดัหา
ให้ได้เพียงพอและมีส�ำรองไว้ส่วนหนึ่ง เพื่อสร้างความตระหนัก
ในการใช้น�ำ้ของผู้บรโิภค และลดการจดัหาน�ำ้มากเกนิความต้องการ
(Oversupply) ทีท่�ำให้แผนการจดัการน�ำ้ทัง้ระบบไม่เกดิประสิทธภิาพ
เท่าทีค่วร ทัง้ในด้านการจดัสรรทรัพยากรน�ำ้ และด้านการบรหิารจดัการ

(ปริมาณน�้ำสูบจ่าย - ปริมาณน�้ำใช้ลูกค้า - ปริมาณน�้ำส�ำรอง)

ปริมาณน�้ำสูบจ่าย
% NRW = X 100

0.00% 0
2554 2555 2556 2557 2558 2559 2560 2561 2562

1.00%

1.50%

2.00%

2.50%

3.00%

3.50%
3.43%

2.69%
2.44%

3.28%
3.50%

1.94%

4.00%

100

200

300

400

500

600

0.50%

ป พ.ศ.

2.23%

2.90% 2.93%

%NRW ความยาวเส้นท่อ (กม.)

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
50

รายงานความยั่งยืน 2562
5050

บริษทัยงัคงมุง่มัน่ในการรักษาเสถยีรภาพของระบบสูบและการจ่ายน�ำ้ (Reliability) โดยการก�ำหนดเป้าหมายไม่ให้เกิดความเสียหายกบัเครือ่งจกัร
อปุกรณ์ จนท�ำให้ระบบสูบจ่ายน�ำ้หยดุชะงกั หรอืต้องไม่มกีารหยดุจ่ายน�ำ้จากระบบโครงข่ายท่อส่งน�ำ้หลกั อย่างไรกต็าม ได้ก�ำหนดเกณฑ์การ
หยดุจ่ายน�ำ้เพ่ือการบ�ำรงุรกัษาไว้ไม่เกิน 8 ชัว่โมง/ครัง้ แต่ส�ำหรบัเครือ่งจกัรหรอือปุกรณ์ทีม่คีวามส�ำคญัสงู (Class A) จะต้องไม่มกีารหยดุท�ำงาน
แต่อย่างใด

โดยการใช้พลงังานไฟฟ้ามส่ีวนสมัพนัธ์โดยตรงกบัปรมิาณการสบูน�ำ้
ผ่านโครงข่ายท่อส่งน�ำ้ (Water Grid) ความยาว 491.8 กม. ทีม่ี
สถานสูีบน�ำ้หลกั จ�ำนวน 15 สถาน ีสถานไีฟฟ้าย่อยและมาตรวดัน�ำ้
จ�ำนวน 62 สถานี

บริษัทมีการด�ำเนินโครงการอนุรักษ์พลังงานอย่างต่อเน่ืองทั้งใน
กระบวนการหลกัและงานสนบัสนนุเพือ่ลดการใช้พลงังานและเพิม่
ประสทิธภิาพการใช้พลงังานของทัง้องค์กร ผ่านคณะท�ำงานด้าน
การจดัการพลงังาน ซ่ึงนอกจากจะเป็นการบรหิารจดัการต้นทนุค่าใช้จ่าย
ให้กบัองค์กรแล้วยงัช่วยลดปัญหา “ภาวะโลกร้อน” ได้ส่วนหนึง่ด้วย
เพราะถงึแม้ว่าในกระบวนการหลกัของบรษิทันัน้จะไม่ได้ส่งผลกระทบ
โดยตรงต่อการเกดิก๊าซเรอืนกระจก แต่กย็งัมกีจิกรรมทางอ้อมอืน่ ๆ
อาท ิการใช้พลงังานไฟฟ้า การใช้กระดาษ การใช้สารท�ำความเยน็
ในระบบปรับอากาศ เป็นต้น ส�ำหรับการด�ำเนนิงานด้านการอนรัุกษ์
พลงังานจะครอบคลมุพืน้ทีป่ฏบิตังิาน ดงันี้

1	 สถานีสบูน�ำ้ทีข่ึน้ทะเบยีนเป็นโรงงานควบคมุท้ังสิน้ 8 โรงงาน
ได้แก่ สถานสีบูน�ำ้หนองปลาไหล สถานสีบูน�ำ้ดอกกราย สถานสีบูน�ำ้
เพิม่แรงดนั สถานสูีบน�ำ้บางปะกง และสถานสูีบน�ำ้ฉะเชงิเทรา (โดยใน
ปี 2561 มสีถานสูีบน�ำ้ทีไ่ด้รบัการขึน้ทะเบยีนเป็นโรงงานควบคมุใหม่
อกี 3 แห่ง คือ สถานสูีบน�ำ้บางพระ สถานสูีบน�ำ้มาบตาพดุ สถานสูีบน�ำ้
เพิม่แรงดนัส�ำนกับก)

2	 อาคารควบคมุ 1 อาคาร
ได้แก่ อาคารส�ำนกังานใหญ่ โดยเป้าหมายในแต่ละปีจะใช้ผลการประเมนิ
ศกัยภาพการอนรุกัษ์พลงังานของปีก่อนมาก�ำหนดเพือ่ลดระดบัการ
ใช้พลงังานในปีถดัไป ทัง้ในระดับองค์กร ในระดับการผลติหรอืบรกิาร
และในระดบัอปุกรณ์ โดยพจิารณาจากระดบัการสญูเสยีพลงังานท่ีเกดิขึน้
และโอกาสทีจ่ะด�ำเนนิการปรบัปรงุ

3	 สถานีไฟฟ้าย่อย จ�ำนวน 62 สถานี
4	 สถานีผลติน�ำ้ประปาของบรษิทั UU จ�ำนวน 13 กิจการ

สถานสีบูน�ำ้ 15 สถานี
• สถานสีบูน�ำ้สระส�ำรองคลองเขือ่น
• สถานสีบูน�ำ้ฉะเชงิเทรา
• สถานสีบูน�ำ้บางปะกง
• สถานสีบูน�ำ้บ่อดนิเอกชน
• สถานสีบูน�ำ้เพิม่แรงดันส�ำนกับก
• สถานสีบูน�ำ้ส�ำนกับก
• สถานสีบูน�ำ้หนองค้อ
• สถานสีบูน�ำ้บางพระ
• สถานสีบูน�ำ้ดอกกราย
• สถานสีบูน�ำ้มาบตาพดุ
• สถานสีบูน�ำ้หนองปลาไหล 1
• สถานสีบูน�ำ้หนองปลาไหล 2
• สถานสีบูน�ำ้หนองปลาไหล 3
• สถานสีบูน�ำ้เพิม่แรงดันหนองปลาไหล
• สถานสีบูน�ำ้ประแสร์

การ

บอน้ำเอกชน

สถานีเพ�่มแรงดัน

สำรองน้ำฉุกเฉิน

ขอมูล มกราคม 2562

15

สถานีฯ ประแสร

สถานีฯ บอดินเอกชน

#สะกิดไทยใส่ใจน�้ำ 51
รายงานความยั่งยืน 2562

5151

1	 อาคารอสีท์ วอเตอร์ มกีารด�ำเนนิมาตรการอนรุกัษ์พลงังาน
จ�ำนวน 1 มาตรการ ดังนี้
โครงการการบริหารจัดการระบบปรับอากาศ Chiller Plant
Management System (CPMS) บรเิวณพืน้ทีห้่อง Chiller ชัน้ 9
ของอาคารอสีท์ วอเตอร์ เพ่ือลดการใช้พลงังานไฟฟ้า เนือ่งจากอาคาร
อสีท์ วอเตอร์มกีารใช้งานเครือ่งท�ำน�ำ้เยน็ Chiller เพือ่ปรบัอากาศภายใน
อาคาร ซึง่มเีคร่ืองท�ำน�ำ้เยน็ทัง้หมดจ�ำนวน 4 ชุด ได้แก่ ขนาด 350 TR
จ�ำนวน 3 ชดุ (สลบัเปิดใช้งาน 1 ชดุ) และขนาด 175 TR จ�ำนวน 1 ชดุ
(เปิดทกุวัน) โดยทีท่�ำงานตัง้แต่เวลา 6:00 น. ถงึ 17:30 น. หรอืคดิเป็น
11.50 ชัว่โมงต่อวัน 243 วนัต่อปี จากการส�ำรวจตรวจวดัการใช้งาน
ระบบปรับอากาศ พบว่า มสีดัส่วนการใช้พลงังานสงูทีสุ่ด ดงันัน้
ทางคณะท�ำงานด้านการจัดการพลังงานจึงด�ำเนินการวิเคราะห ์
การใช้พลังงานของระบบดงักล่าว เพือ่ปรบัปรุงระบบปรบัอากาศ
ภายในอาคารพร้อมทัง้พฒันาการบรหิารจดัการระบบปรบัอากาศ
ให้มกีารใช้พลงังานมปีระสทิธภิาพสงูสดุ โดยตดิตัง้ระบบ (Chiller
Plant Management System : CPMS) เพือ่ใช้เป็นเครือ่งมอืช่วย
ในการวเิคราะห์ เกบ็ข้อมลูต่างรายวนั รายสปัดาห์ วเิคราะห์ต้นทนุ
ด้านพลงังานและก�ำหนดมาตรการอนรุกัษ์พลงังาน เริม่โครงการ
ตัง้แต่เดอืนมนีาคม 2562 ถงึ เดอืนเมษายน 2562 โดยมผีลการ
ตรวจวัดพลงังานไฟฟ้า ดงันี้

2	 มาตรการในการบริหารจดัการน�ำ้อย่างมปีระสทิธภิาพ ประกอบด้วย 3 แนวทางหลัก ดงันี้
	 2.1	 การประเมนิความต้องการใช้น�ำ้ของลกูค้าในอนาคต โดยวธิกีารท�ำ Rolling Plan ทีม่กีารวางแผนความต้องการช่วง 12 เดอืน
	 	 ข้างหน้าในทกุ ๆ เดอืน เพือ่น�ำข้อมลูไปสูข้ั่นตอนการเตรยีมแผนจัดสรรน�ำ้อย่างเหมาะสม ทัง้น้ี ในปี 2563 จะมีการประกาศ
	 	 ใช้โครงสร้างค่าน�ำ้ใหม่ คาดว่าจะส่งผลให้เกิดพฤตกิรรมการใช้น�ำ้ของลกูค้ามีรูปแบบการรบัน�ำ้สม�ำ่เสมอขึน้ ส่งผลต่อการใช้พลงังาน
 	 	 อย่างมีประสิทธิภาพ และลดความต้องการการใช้ไฟฟ้าสูงสุดลงได้
	
	 2.2	 ในด้านของการบรหิารจดัการแหล่งน�ำ้ เมือ่ได้ข้อมลูความต้องการการรบัน�ำ้จาก Demand Rolling Plan จะสามารถวางแผน
	 	 การใช้น�้ำในแหล่งน�้ำที่อยู่ในลุ่มน�้ำนั้น ๆ ให้เกิดประโยชน์สูงสุด

	 2.3	 การบริหารจดัการการสบูจ่ายน�ำ้ เพือ่ให้เกดิประสทิธภิาพของสถานสีบูน�ำ้สูงสุด โดยการปรบัต้ังค่าระบบและแรงดนัให้เหมาะสม

สรปุผลการด�ำเนนิงานในโครงการปรับปรงุประสทิธภิาพการใช้พลงังาน ปี 2562 มดีงัน้ี
(Disclosure 302-3, 302-4)

ตรวจวดัพลงังานไฟฟ้าก่อนเริม่โครงการ
พลังงานไฟฟ้าเดมิก่อนปรบัปรงุ = 740,539.73 kWh/y
ค่าใช้จ่ายไฟฟ้าเดมิก่อนปรบัปรงุ = 740,539.73 kWh/y x 4.16 บาท/kWh
	 = 3,080,645.28 บาท/y

ตรวจวดัพลงังานไฟฟ้าหลงัเร่ิมโครงการ
พลงังานไฟฟ้าหลงัปรบัปรงุ = 640,438.53 kWh/y
ค่าใช้จ่ายไฟฟ้าหลงัปรบัปรงุ = 640,438.53 kWh/y x 4.16 บาท/kWh
	 	 	 = 2,664,224.27 บาท/y

ซ่ึงมาตรการอนุรักษ์พลังงานดังกล่าวสามารถลดการใช้พลังงาน
ไฟฟ้าลงได้ประมาณ 100,101.20 kWh/y คดิเป็นปรมิาณก๊าซ
คาร์บอนไดออกไซด์ 49,349.90 kg-CO

2
/y หรอืคดิเป็นร้อยละ 4.44

ของพลงังานไฟฟ้ารวมทัง้หมดของอาคาร (รายละเอยีดตามภาคผนวก)

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
52

รายงานความยั่งยืน 2562
5252

	 1.	 มาตรการลดการใช้พลงังานโดยตดิตัง้ SOLAR ROOFTOP SYSTEM บริเวณชั้นดาดฟ้าของอาคารอีสท์ วอเตอร์
	 2.	 โครงการติดตั้งแผงผลิตไฟฟ้าพลังงานแสงอาทิตย์ (Solar Floating) ที่สระมาบตาพุด ขนาด 200 kW

ทั้งนี้ บริษัทได้ก�ำหนดแผนพัฒนางานด้านการอนุรักษ์พลังงานและนวัตกรรม ในปี 2563 ต่อเนื่อง ดังนี้

สรุปการใช้พลงังานของบริษัทในปี 2562 มกีารใช้เฉพาะพลงังาน
ไฟฟ้าเท่านัน้ คดิเป็น 175,961,597 kWh โดยเป็นการค�ำนวณจาก
1) การใช้พลงังานในสถานสีบูน�ำ้ 173,868,983 kWh 2) ส�ำนกังาน
ใหญ่อาคารอสีท์ วอเตอร์ 1,775,289 kWh และ 3) สถานีไฟฟ้า
ย่อยตามแนวท่อส่งน�้ำบริษัท 317,325 kWh ซ่ึงเป็นการ
ใช้พลังงานเพิ่มขึ้น 72,602,554 kWh หรือร้อยละ 70.24 ของ
ปี 2561 เนือ่งจากมกีารสบูน�ำ้เพ่ือจ�ำหน่ายมากขึน้ คดิเป็นการใช้

หมายเหตุ : คิดจากการใช้พลังงานในสถานีสูบน�้ำเทียบกับปริมาณน�้ำสูบในระบบ ข้อมลูจากตารางปรมิาณการสบูจ่ายน�ำ้ของบรษิทัในปี 2562

พลงังาน 0.46 kWh/ลบ.ม. มกีารใช้พลงังานต่อหน่วยน�ำ้มากกว่าปี
2561 อยูป่ระมาณ ร้อยละ 32.30

ทั้งนี้การใช้พลังงานไฟฟ้าดังกล่าวสามารถเทียบได้กับการปล่อย
ก๊าซคาร์บอนไดออกไซด์ จ�ำนวน 86,749 ตัน โดยในปี 2562
มีปริมาณการปล่อยก๊าซคาร์บอนไดออกไซด์เพิ่มข้ึนจากปีก่อน
ร้อยละ 66.86

0.10

0

0.20

0.30

0.40

0.50

0.35

0.46

2561 2562

ป พ.ศ.

การใช้พลังงานต่อหน่วย (kWh/ลบ.ม.)

98.81%

1.01%0.18%

สถานีสูบน�้ำ

สถานีไฟฟ้าย่อย

ส�ำนักงานใหญ่

การใช้พลงังานไฟฟ้าของปี 2562 (kWh)

#สะกิดไทยใส่ใจน�้ำ 53
รายงานความยั่งยืน 2562

5353

สรปุการใช้พลงังานของบรษิทัในเครอื ปี 2562 มกีารใช้เฉพาะพลงังานไฟฟ้าเท่านัน้ คดิเป็น 44,383,470 kWh ซึง่เป็นการใช้พลงังานเพิม่ขึน้
4,904,571 kWh หรือ ร้อยละ 12.00 ของปี 2561

ท้ังนีก้ารใช้พลงังานไฟฟ้าดงักล่าวสามารถเทยีบได้กบัการปล่อยก๊าซคาร์บอนไดออกไซด์ จ�ำนวน 21,881 ตนั โดยในปี 2562 มปีรมิาณการปล่อย
ก๊าซคาร์บอนไดออกไซด์เพิม่ขึน้จากปีก่อน ร้อยละ 10.19

กราฟเปรียบเทียบการใช้พลังงานและการปล่อยก๊าซเรือนกระจก ปี 2561 และ 2562 ของบริษัท

20,000,000

40,000,000

60,000,000

0

80,000,000

100,000,000

120,000,000

140,000,000

160,000,000

180,000,000

200,000,000

103,359,043

175,961,597

2561 2562

ป พ.ศ.

การใช้พลังงาน (kWh)

การใช้พลังงาน (kWh)

Carbon Credit (TonCO2)

Carbon Credit (TonCO2)

10,000

20,000

30,000

0

40,000

50,000

60,000

70,000

80,000

90,000

100,000

51,990

86,749

2561 2562

ป พ.ศ.

37,000,000

38,000,000

39,000,000

0

40,000,000

41,000,000

42,000,000

43,000,000

44,000,000

45,000,000

39,478,900

44,383,470

2561 2562

ป พ.ศ.

18,500

19,000

19,500

0

20,000

20,500

21,000

21,500

22,000

22,500

19,858

21,881

2561 2562

ป พ.ศ.

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
54

รายงานความยั่งยืน 2562
5454

วิธีการค�ำนวณปริมาณการปล่อยก๊าซเรือนกระจก
(Disclosure 305-2)

**สูตรการคิด GHG emissions = Activity Data (kWh) x Emission Factor
 Emission Factor ของไฟฟ้า = 0.493 kg-CO2 /kWh

ค่าพลังงานที่ใช้ในการสูบน�้ำ + อาคารส�ำนักงานใหญ่ ปี 2562 + ค่าไฟฟ้าสถานีย่อย + บริษัทในเครือ
GHG	 =	 [(สถานีสูบน�้ำ) 173,868,983 kWh + (สถานีมิเตอร์ย่อย) 317,325 kWh + (อาคารส�ำนักงานใหญ่) 1,775,289 kWh +
	 	 (บริษัทในเครือ) 44,383,470] x 0.493 kg-CO2 /kWh
	 =	 108,630,118 kg-CO2 /kWh
	 =	 108,630 Ton-CO2 /kWh

นิยาม
สถานีสูบน�้ำ หมายถึง สถานีสูบน�้ำหลัก 15 สถานีของบริษัท
สถานีมิเตอร์ย่อย หมายถึง สถานีไฟฟ้าย่อยและมาตรวัดน�้ำ จ�ำนวน 62 สถานี
อาคารส�ำนักงานใหญ่ หมายถึง การใช้ไฟฟ้าอาคารส�ำนักงานใหญ่ของกลุ่มบริษัท
บริษัทในเครือ หมายถึง การใช้ไฟฟ้าในระบบผลิตน�้ำประปา จ�ำนวน 13 กิจการ
อ้างอิงหลักการค�ำนวณ Emission factor จาก ส�ำนักงานนโยบายและแผนพลังงาน (สนพ.) กระทรวงพลังงาน
http://www.eppo.go.th/index.php/en/en-energystatistics/co2-statistic?orders[publishUp]=publishUp&issearch=1

#สะกิดไทยใส่ใจน�้ำ 55
รายงานความยั่งยืน 2562

5555

การใช้น�้ำประปาของบริษัท (Disclosure 303-3)
นอกจากการสร้างความมัน่คงของน�ำ้ต้นทนุ ผ่านแนวคดิเชญิชวนให้ทกุภาคส่วนเข้ามามส่ีวนร่วมในการดแูลทรพัยากรน�ำ้แล้ว กลุ่มบรษัิท
ยงัให้ความส�ำคญักบัการใช้น�ำ้ภายในอาคารส�ำนกังานของบรษิทัให้คุ้มค่า ผ่านการรณรงค์ให้พนกังานใช้น�ำ้อย่างประหยดัและรูค้ณุค่า

โดยในปี 2562 กลุม่บรษิทัมกีารใช้น�ำ้ประปาเฉลีย่ 2,262.25 พนัลิตร ต่อเดอืน โดยแหล่งน�ำ้ทีใ่ช้มาจากการประปานครหลวง และการประปา
ส่วนภูมิภาค รายละเอียดการใช้น�้ำแยกแต่ละพื้นที่ ดังนี้

หมายเหตุ :
1	 หมายถึง การใช้น�้ำของพื้นที่ส�ำนักงานใหญ่ของกลุ่มบริษัท (ชั้น 18, 22 - 26) และพื้นที่ส่วนกลางทั้งหมด
2	 หมายถึง การใช้น�้ำของศูนย์ปฏิบัติการระยอง และส�ำนักงานแหลมฉบัง เน่ืองจากส�ำนักงานฉะเชิงเทราใช้มิเตอร์น�้ำรวมกับสถานีฯ ฉะเชิงเทรา
	 และส�ำนักงานในพื้นที่อื่น ๆ
3	 หมายถึง สถานีสูบน�้ำจ�ำนวน 6 แห่งใช้น�้ำจาก กปภ. และจ�ำนวน 8 แห่ง บริษัทผลิตน�้ำประปาใช้เอง โดยน�้ำดิบที่น�ำมาใช้ถือเป็นปริมาณน�้ำที่ไม่ก่อให้
	 เกิดรายได้ (NRW) ได้แก่ สถานีฯ หนองค้อ สถานีฯ ประแสร์ 2 สถานีฯ หนองปลาไหล 1 - 3 สถานีรับน�้ำหุบบอน และสถานีเพิ่มแรงดันหนองปลาไหล
	 นอกนั้นไม่มีน�้ำประปาใช้
4	 หมายถึง การใช้น�้ำบ้านพักผู้บริหารที่ศูนย์ปฏิบัติการระยอง ส�ำหรับบ้านพักที่สถานีฯ ยกระดับน�้ำฉะเชิงเทรา ใช้มิเตอร์น�้ำเดียวกับสถานีฯ ฉะเชิงเทรา
	 นอกนั้นบริษัทผลิตน�้ำประปาใช้เอง โดยน�้ำดิบที่น�ำมาใช้ถือเป็นปริมาณน�้ำที่ไม่ก่อให้เกิดรายได้ (NRW)

พื้นที่ใช้น�้ำ หน่วยงานผู้ส่งน�้ำ ปริมาณการใช้น�้ำ
(103 ลิตร/เดือน)

ปริมาณการใช้น�้ำรวม
(103 ลิตร)

อาคารอสีท์ วอเตอร์1 กปน. 1,971.33 23,656.00

ส�ำนกังานปฏบิตังิาน2 กปภ. 60.00 720.00

สถานสีบูน�ำ้ 20 แห่ง3 กปภ. 228.42 2,741.00

บ้านพกัพนกังาน4 กปภ. 2.50 30.00

รวม 2,262.25 27,147.00

ศาสตร์แห่งการใช้น�้ำ
บริษัทในฐานะผู้น�ำการบริหารจัดการน�้ำของประเทศไทยที่ด�ำเนินงานภายใต้วิสัยทัศน์ที่เป็นผู้น�ำในการบริหารจัดการน�้ำครบวงจร
มาโดยตลอด จงึได้สร้างสรรค์และพัฒนาแนวคดิเพือ่เชญิชวนให้ทกุภาคส่วนเข้ามามส่ีวนร่วมในการดแูลทรพัยากรน�ำ้ ผ่านหลกัปฏบิตัิ
เพื่อให้เกิดความยั่งยืน และบรรเทาวิกฤตการณ์น�้ำต่าง ๆ ที่จะเกิดขึ้นในอนาคต โดยมุ่งมั่นที่จะสร้างพฤติกรรมการใช้น�้ำอย่างรู้คุณค่า
และร่วมมือกันในทุกภาคส่วน ภายใต้โครงการ “สะกิดไทย ใส่ใจน�้ำ” น�ำเสนอหลักปฏิบัติการใช้น�้ำรูปแบบใหม่ ด้วยการสื่อสารผ่าน
เครื่องมือที่เรียกว่า “URD”

ดังนั้น URD จึงเป็นแนวคิดที่ออกแบบมาเป็นหลักปฏิบัติให้กับทุกภาคส่วนประยุกต์ใช้กับชีวิตประจ�ำวันได้ ไม่ว่าจะเป็นครัวเรือน
เกษตรกรรม หรืออุตสาหกรรม ให้เกิดการปรับเปล่ียนพฤติกรรมการใช้น�้ำ เพื่อช่วยให้ทรัพยากรน�้ำเกิดความยั่งยืน และบรรเทา
ความรุนแรงของวิกฤตการณ์น�้ำในด้านต่าง ๆ ซึ่งประกอบไปด้วยหลักปฏิบัติ 3 ส่วน คือ คุ้มค่า คาดการณ์ และควบคุม
	 ส่วนที ่1 คุม้ค่า ใช้ทรพัยากรน�ำ้อย่างรูค้ณุค่าสูค่วามยัง่ยนื โดยดงึหลกัการของการ ลดการใช้ (reduce) ใช้ซ�ำ้ (reuse) และน�ำกลบั
	 มาใช้ใหม่ (recycle) เข้ามาช่วย (U)
	 ส่วนท่ี 2 คาดการณ์ มีการจัดสรรน�ำ้และส�ำรองน�ำ้ไว้ใช้ เพ่ือใช้อย่างพอเพยีงและเพยีงพอต่อปรมิาณน�ำ้ทีม่กีารจดัสรรไว้อย่างระมดัระวงั (R)
	 ส่วนที่ 3 ควบคุม ควบคุมและสังเกตพฤติกรรมการใช้น�้ำของตนเองอย่างสม�่ำเสมอ (D)

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
56

รายงานความยั่งยืน 2562
5656

นวัตกรรมเพื่อสิ่งแวดล้อม

โครงการจัดการขยะภายในอาคาร
บริษัทเข ้าร ่วมโครงการ “ถนนวิภาวดีฯ ไม่มีขยะ” จัดโดย ส�ำนักงาน
คณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) ซึ่งเปิดตัว
อย่างเป็นทางการ เมื่อวันที่ 4 ธันวาคม 2562 ที่ผ่านมา โครงการดังกล่าวจัดขึ้น
เพื่อเชิญชวนให้ร่วมกันบริหารจัดการขยะภายในองค์กรอย่างมีประสิทธิภาพ
และลดขยะที่ไม่สามารถหมุนเวียนไปใช้ หรือท�ำประโยชน์อย่างอื่นให้เหลือ
น้อยที่สุด โดยยึดหลัก 3R “Reduce Reuse Recycle” หรือ “ลดใช้
น�ำกลบัมาใช้ซ�ำ้ และรีไซเคลิ” เริม่ตัง้แต่ลดการใช้ส่ิงทีจ่ะเป็นขยะในอนาคต และ
เรียนรู้ในการจัดการขยะแต่ละประเภท ซึ่งเป็นจุดเริ่มของเศรษฐกิจหมุนเวียน
นอกจากนี้ยังมีการรายงานข้อมูลการบริหารจัดการขยะผ่านแพลตฟอร์มที ่
ก.ล.ต. จัดท�ำขึ้นเพื่อการวัดผลความคืบหน้า

นวัตกรรมการบริหารจัดการน�้ำ Pipeline Risk Prioritization
จากผลศึกษาโครงการ Pipeline Risk Prioritization พบว่าเส้นท่อน�้ำดิบที่มีระดับความเสี่ยงสูงปานกลางมีความยาวเส้นท่อน�้ำดิบ
20.83 กิโลเมตร และระดับความเสี่ยงสูงมีความยาวเส้นท่อน�้ำดิบ 22.41 กิโลเมตร
ดังนั้น ในปี 2562 บริษัทได้ด�ำเนินการวางแผนการด�ำเนินงาน 2 มาตรการ
	 1.	 �ตรวจสอบ และซ่อมแซมตามจุดแตกรั่ว เพื่อแก้ปัญหาทีละจุด
	 2.	 �วางแผนงานตรวจสอบท่อ และหาจดุอ่อนของแนวท่อ (Weak Point) โดยร่วมหารอืกบัผู้เช่ียวชาญในการแก้ไขบรเิวณแนวท่อ

ทีม่คีวามเสีย่งสงู (จดุทางลอดมอเตอร์เวย์สาย 7 ฝ่ังแหลมฉบงั และเส้นท่อบางปะกง - ชลบรุ)ี คาดว่าจะแล้วเสรจ็ในปี 2563

#สะกิดไทยใส่ใจน�้ำ 57
รายงานความยั่งยืน 2562

5757

มิติสังคม

มิติสังคม

การสร้างคุณค่าเพิ่มสู่บุคลากรคุณภาพ
การเสริมกลยุทธ์การบริหารทรัพยากรบุคคลด้วยค่านิยมองค์กร

•	 การบริหารจดัการและดแูลสวสัดกิารพนักงาน
	 (Disclosure 102-41)
กลุ่มบริษัทจัดให้มีการเลือกตั้งคณะกรรมการสวัสดิการในสถาน
ประกอบกจิการตามพระราชบญัญัติคุม้ครองแรงงาน พ.ศ. 2541
ก�ำหนดให้สถานประกอบกิจการที่มีลูกจ้างตั้งแต่ 50 คนขึ้นไป
ต้องจัดให้มีคณะกรรมการสวัสดิการในสถานประกอบกิจการ
ซึ่ งประกอบด้วยผู ้แทนฝ ่ายลูกจ ้างท่ีมาจากการเลือกตั้ง
อย่างน้อย 5 คน วาระในการปฏิบัติงาน 2 ปี ซึ่งเจตนารมณ์
ของการจัดตั้งคณะกรรมการสวัสดิการฯ เพื่อเปิดโอกาสให ้

คณะกรรมการสวสัดกิารฯ ได้มีส่วนร่วมกบับรษิทัในการบรหิารจดัการ
สวสัดกิารแรงงานในสถานประกอบกจิการได้สอดคล้องกบัความต้องการ
ของลูกจ้างอย่างแท้จริงรวมทั้งเปิดโอกาสให้บริษัทและลกูจ้างได้
ร่วมกนัในการปรกึษาหารอืให้ข้อเสนอแนะ แลกเปลีย่นความคดิเห็น
เก่ียวกบัสภาพการจ้าง การท�ำงานการพฒันาคุณภาพชวีติลูกจ้าง ช่วยให้
ลูกจ้างมีขวัญก�ำลังใจในการท�ำงาน ซึ่งจะส่งผลต่อประสิทธิภาพ
ในการปฏิบตังิานและผลการด�ำเนนิงานของบรษิทัอกีทางหนึง่ด้วย

ปัจจบุนัองค์กรขนาดใหญ่ให้ความส�ำคัญกบัการก�ำหนดสมรรถนะ
หลัก (Core Competency) ของพนักงานในแต่ละองค์กร
เนื่องจากสมรรถนะหลักของพนักงานก�ำหนดมาจากลักษณะ
คณุสมบตั ิพฤตกิรรมของพนกังานทีส่�ำคญัและจ�ำเป็นส�ำหรบัการ
ปฏิบัติงานในแต่ละองค์กร การสื่อสารสร้างความเข้าใจเกี่ยวกับ
สมรรถนะหลักขององค์กรให้พนักงานเข้าใจและมีพฤติกรรมที่
สอดคล้องกบัสมรรถนะหลกั สิง่ทีป่ฏบิตันิัน้จะกลายเป็น ค่านยิมหลัก
(Core Value) ที่เกิดข้ึนภายในองค์กรนั้น นอกเหนือจากนั้น
สมรรถนะหลักจะเป็นสิ่งที่ช่วยก�ำหนดแนวทางการบริหาร
ทรัพยากรบุคคลในภาพรวมให้ด�ำเนินไปในแนวทางเดียวกัน
และสอดคล้องกัน ตั้งแต่การสรรหาบุคลากร การประเมินผล
ตลอดจนการพัฒนาบุคลากร

ในปี 2562 กลุม่บรษัิทได้สือ่สารให้พนกังานทราบค่านยิมองค์กร
“SHARP” ผ่านช่องทางประชาสมัพนัธ์ภายในกลุม่บรษิทั รวมทัง้
การจัดกิจกรรมต่าง ๆ เพื่อให้กระบวนการด้านทรัพยากรบุคคล
มีความเชื่อมโยงกับค่านิยมองค์กร มีการแทรกค่านิยมองค์กร
ในกระบวนการต่าง ๆ ด้านทรพัยากรบคุคล เช่น ก�ำหนดแนวค�ำถาม
ส�ำหรับใช้สัมภาษณ์พนักงานใหม่ท่ีสอดคล้องกับค่านิยมองค์กร

มีการน�ำไปเป็นส่วนหน่ึงของการประเมินผลการปฏิบัติงาน
และน�ำผลที่ได้จากการประเมินผลการปฏิบัติงานมาต่อยอด
ในการก�ำหนดแผนการพัฒนาบุคลากรอีกด้วย

กลุ่มบริษัทมีการด�ำเนินงานที่สนับสนุนค่านิยมองค์กร ดังนี้
1	 การค�ำนงึถงึความต้องการของผูม้ส่ีวนได้เสยี
เพือ่ให้สามารถก�ำหนดแนวทางบรหิารทรพัยากรบคุคลได้เหมาะสม
และเป็นประโยชน์ต่อพนกังานและบรษิทั โดยบรษิทัได้ด�ำเนนิการต่าง ๆ ดงัน้ี

•	 การส�ำรวจความพึงพอใจและความผูกพันของพนักงาน
กลุ่มบรษัิทจดัให้มกีารส�ำรวจความพงึพอใจและความผูกพนัของ
พนักงานอย่างต่อเนื่องเป็นประจ�ำทุกปี โดยมีวัตถุประสงค ์
ในการน�ำผลที่ได้มาเป็นข้อมูลในการพิจารณาปรับปรุงนโยบาย
หรอืแผนงานทีเ่กีย่วข้องกับพนกังาน

ผลคะแนนความพงึพอใจของพนกังานในปี 2562 อยูท่ีร้่อยละ 77.34
ซึง่ลดลงเลก็น้อยจากการส�ำรวจในปี 2561 ซึง่ได้คะแนนร้อยละ
77.75 และคะแนนความผกูพนัของพนกังานอยูท่ีร้่อยละ 84.00
เพิม่ข้ึนจากการส�ำรวจในปี 2561 ซึง่ได้คะแนนร้อยละ 80.20

ผลส�ำรวจความพึงพอใจและความผูกพันของพนักงาน ปี 2559 - 2562

2559 2560 2561 2562

ป พ.ศ.

75.25%

73.97%

77.22%

76.46%

80.20%

77.75%

84.00%

77.34%

ความพึงพอใจ ความผูกพัน

#สะกิดไทยใส่ใจน�้ำ 59
รายงานความยั่งยืน 2562

595959

แบงตาม
ระดับ
พนักงาน

ปฏิบัติการ
บังคับบัญชา

ชาย
หญิง

ภาคกลาง
ภาคตะวนัออก

แบงตาม
ระดับ
พนักงาน

ปฏิบัติการ
บังคับบัญชา

ชาย
หญิง

ภาคกลาง
ภาคตะวนัออก

แบงตาม
ระดับ
พนักงาน

ปฏิบัติการ
บังคับบัญชา

ชาย
หญิง

ภาคกลาง
ภาคตะวนัออก

แบงตาม
เพศ

แบงตาม
ภูมิภาค

แบงตาม
เพศ

แบงตาม
ภูมิภาค

แบงตาม
เพศ

แบงตาม
ภูมิภาค

คณะกรรมการ
สวัสดิการบริษัท

(สํานักงานกรุงเทพฯ)

คณะกรรมการ
สวัสดิการบริษัท

(ศูนยปฏิบัติการระยอง)

คณะกรรมการ
สวัสดิการ

(บมจ.ยูนิเวอรแซล ยูทีลิตี้ส)

ปัจจุบันกลุ่มบริษัทมีคณะกรรมการสวัสดิการฯ จ�ำนวน 3 คณะ คือ
	 -	 คณะกรรมการสวัสดิการฯ ของบริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน) จ�ำนวน 2 คณะ
	 	 คอื คณะกรรมการสวสัดกิารฯ ส�ำนกังานกรงุเทพฯ และคณะกรรมการสวสัดกิารฯ ศนูย์ปฏบิตักิารระยอง รวมจ�ำนวนกรรรมการ
	 	 ทั้งหมด 10 คน คิดเป็นร้อยละ 4.30 ของพนักงานทั้งหมด
	 -	 คณะกรรมการสวัสดิการฯ ของบริษัท ยูนิเวอร์แซล ยูทีลิตี้ส์ จ�ำกัด (มหาชน) 1 คณะ จ�ำนวน 8 คน คิดเป็นร้อยละ 5.67
	 	 ของพนักงานทั้งหมด

ในการปฏบิตังิานของคณะกรรมการสวสัดกิารนอกเหนอืจากการเป็นตวักลางในการส่ือสารข้อมลูต่าง ๆ เพือ่สร้างความเข้าใจ และความสัมพนัธ์อนัดี
ระหว่างนายจ้างและลกูจ้างแล้ว ในปีท่ีผ่านมาคณะกรรมการสวสัดกิารได้ร่วมให้ความเหน็ในการจดัสวสัดกิารและการด�ำเนนิการต่าง ๆ
เพื่อการพัฒนาคุณภาพชีวิตของพนักงาน ดังนี้
1.	 การพิจารณารายชื่อและคุณสมบัติพนักงานที่เหมาะสมเพื่อให้ได้รับความช่วยเหลือดอกเบี้ยเงินกู้บ้าน/รถยนต์
2.	 เสนอแนะการจัดสวัสดิการยืดหยุ่นที่เหมาะสม ซ่ึงบริษัทได้น�ำความเห็นของคณะกรรมการสวัสดิการมาปรับหลักเกณฑ์
	 การเบิกสวัสดิการยืดหยุ่น และประกาศใช้เมื่อ มีนาคม 2562
3.	 เสนอแนะกจิกรรมเก่ียวกับสขุภาพของพนกังาน เช่น การจดักจิกรรมออกก�ำลังกายส�ำหรบัพนกังานทีป่ฏบิตังิานทีศ่นูย์ปฏบิตักิารระยอง

2	 การน�ำความคดิเหน็ทีไ่ด้รบัจากช่องทางต่าง ๆ มาปรบัปรงุ
ให้การบริหารงานทรัพยากรบุคคลสอดคล้องกับความต้องการ
และเหมาะสมกบัสภาพการปฏิบตังิานปัจจบุนัมากยิง่ข้ึน เช่น

•	 การแก้ไขข้อบังคบัการท�ำงานและเงนิช่วยเหลอืการปฏบิตังิาน
1.	 การแก้ไขข้อบังคับเก่ียวกับการท�ำงานให้เป ็นไปตาม
	 พระราชบัญญตัคิุม้ครองแรงงาน (ฉบบัที ่7) พ.ศ. 2562 ดงันี้
	 1.1 เพิ่มสิทธิ์ลาคลอดจาก 90 วัน เป็น 98 วัน
	 1.2 การจ่ายค่าชดเชย เม่ือท�ำงานครบ 20 ปี ในอตัรา 400 วนั

2.	 ปรับแก้เงินช่วยเหลือในการปฏิบัติงานกรณีต่าง ๆ เช่น
	 ค่าเบ้ียเล้ียง ที่พัก ค่าใช้จ่ายในการเดินทาง เป็นต้น

•	 การปรับแนวปฏิบัติด้านอ�ำนาจด�ำเนินการภายในองค์กร
เพือ่เป็นการกระจายอ�ำนาจ ลดขัน้ตอนการท�ำงาน ให้การด�ำเนินงานเป็น
ไปอย่างคล่องตัว มปีระสทิธภิาพมากยิง่ขึน้ กลุม่บรษิทัได้ด�ำเนนิการ
ปรบัปรงุแนวปฏบัิตอิ�ำนาจด�ำเนนิการภายในองค์กร มกีารกระจาย
การตดัสินใจให้พนกังานระดบัผู้จดัการเพิม่ขึน้ เช่น การพจิารณา
อนมุติัการเดนิทางและการลาของพนกังานในหน่วยงาน เป็นต้น

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
60

รายงานความยั่งยืน 2562
606060

3	 การปรับปรุงกระบวนการบรหิารทรพัยากรบคุคลให้สอดคล้อง
	 กบัค่านยิมองค์กร
เพื่อให้สอดคล้องกับค่านิยมองค์กร “SHARP” กลุ่มบริษัท
ได้ปรับกระบวนการบริหารทรัพยากรบุคคลในด้านต่าง ๆ ดังนี้

•	 แผนแม่บทด้านทรัพยากรบุคคล (HR Master Plan)
2563 - 2565
แผนแม่บทด้านทรพัยากรบคุคล (HR Master Plan) 2563 - 2565
เน้นการเตรียมความพร้อมในการขยายธรุกิจน�ำ้ครบวงจร ครอบคลุม
ตัง้แต่การสรรหาคดัเลอืกพนกังานทีม่คีวามรูแ้ละประสบการณ์ตรง
ในธุรกิจที่เกี่ยวข้อง การพัฒนาพนักงานปัจจุบันให้มีความรู ้
ที่เหมาะสมในการปฏิบัติงานปัจจุบัน รวมทั้งมีความรู้เพิ่มเติม
ส�ำหรับการขยายธรุกิจในอนาคตด้วยการพฒันาระบบผูเ้ชีย่วชาญ
การจดัการความรู ้ (Knowledge Management) อย่างเป็นระบบ
การน�ำผลงานชนะเลิศการประกวดนวัตกรรม มาพัฒนาต่อยอด
ให้เป็นรูปธรรมมากขึ้น

•	 แผนการบริหารผู้สืบทอดต�ำแหน่ง (Succession Plan)
ในปี 2562 กลุ่มบริษัทได้จัดจ้างท่ีปรึกษาในการด�ำเนินงาน
แผนการบรหิารผูสื้บทอดต�ำแหน่ง โดยเริม่จากการก�ำหนดเกณฑ์
การคัดเลือกต�ำแหน่งท่ีส�ำคัญ (Mission Critical Position)
ที่จะส่งผลกระทบต่อกลุ่มบริษัทในอนาคตได้ หากไม่มกีารเตรยีม
ความพร้อมของผูส้บืทอดในแต่ละต�ำแหน่งนัน้ ๆ ซึง่กลุม่บรษิทั
ได้ก�ำหนดต�ำแหน่งที่ส�ำคัญที่จ�ำเป็นส�ำหรับการจัดหาผู้สืบทอด
ต�ำแหน่ง ซึง่เป็นต�ำแหน่งระดบับรหิารเป็นหลกั รวมทัง้การก�ำหนด
ข้อมูลการสืบทอดต�ำแหน่ง (Success Profile) ซึ่งครอบคลุม
วัตถุประสงค์ หน้าท่ีหลักท่ีส�ำคัญ สมรรถนะความสามารถ
ที่คาดหวัง ประสบการณ์ของผู้ด�ำรงต�ำแหน่ง เป็นต้น เพื่อเป็น
กรอบส�ำหรับการคัดเลือกผู้สืบทอดต�ำแหน่ง

ส�ำหรับการคัดเลือกพนักงานผู้สืบทอดต�ำแหน่ง พิจารณาข้อมูล
การสบืทอดต�ำแหน่ง (Success Profile) เปรยีบเทยีบกบัข้อมลูของ
รายบคุคล (Personal Profile) ของผูส้บืทอดต�ำแหน่ง เช่น ข้อมลู
ทัว่ไปของพนกังาน ความรู ้ประสบการณ์ท�ำงาน ผลการปฏิบตังิาน
เป็นต้น เพื่อประเมินความพร้อมของผู้สืบทอดแต่ละต�ำแหน่ง

นอกจากนัน้ เพือ่ช่วยให้การประเมนิผูส้บืทอดต�ำแหน่งครอบคลมุ
มากยิ่งขึ้น มีการน�ำเครื่องมือในการประเมินต่าง ๆ มาใช้เพิ่มเติม
เช่น การประเมนิทศันคต ิ(Attitude) และการประเมิน 360 องศา
เป็นต้น จากนั้นเป็นการวางแผนพัฒนาผู ้สืบทอดต�ำแหน่ง
แต่ละคนให้สอดคล้องกบัผลทีไ่ด้จากการประเมนิ เพือ่ให้ผู้สืบทอด
สามารถด�ำรงต�ำแหน่งเป้าหมายได้ในอนาคต

•	 การบริหารผลการปฏบิตังิาน (Performance Management
System)
การบริหารผลการปฏบิตังิานเป็นกระบวนการในการสร้างสภาพแวดล้อม
และวธิกีารในการท�ำงานทีส่นบัสนนุให้พนกังานสามารถปฏิบตังิาน
อย่างมปีระสทิธิภาพสงูสุด โดยมีเป้าหมายส�ำคญัอยูที่ผ่ลการปฏบิติังาน
ที่สูงขึ้นและการสร้างความชัดเจนในผลการปฏิบัติงาน โดยให ้
มีความสอดคล้องกับเป้าหมายการปฏิบัติงานในระดับองค์กร

ทั้งนี้ การบริหารผลการปฏิบัติงานที่ดีเป็นผลที่เกิดข้ึนจาก
กระบวนการสื่อสาร 2 ทาง (Two - way communication)
ภายใต้ความเชื่อในความเท่าเทียมกัน โดยเปิดโอกาสให ้
ผู ้บังคับบัญชาและพนักงานได้มีการสื่อสารความคาดหวัง
และความรบัผดิชอบทีช่ดัเจน รวมทัง้การก�ำหนดตวัชีว้ดัผลงาน
ที่เกี่ยวข้องร่วมกัน

กลุ ่มบริษัทได้จัดท�ำคู ่มือระบบการบริหารผลการปฏิบัติงาน
(Performance Management System Manual)
เพื่อส่ือสารให้เป็นคู ่มือส�ำหรับพนักงานและผู้บังคับบัญชา
ในการท�ำความเข้าใจภาพรวมของระบบการบรหิารผลการปฏบิติังาน
บทบาทหน้าที่ของผู้เกี่ยวข้องในการบริหารผลการปฏิบัติงาน
กระบวนการในการบริหารผลการปฏิบัติงาน รวมท้ังเรื่อง
ที่เกี่ยวข้องอื่น ๆ เช่น แนวทางการบริหารค่าตอบแทน เป็นต้น
เพื่อให้พนักงานทุกคนมีความเข้าใจอย่างชัดเจน

การบรหิารผลการปฏบิตังิานตามแนวคดิสมยัใหม่มอีงค์ประกอบ
อย่างน้อย 3 ประการ คือ
1.	 เน้นเรื่องผลลัพธ์ในการปฏิบัติงาน (Result Oriented)
2.	 การยึดเป้าหมาย/วัตถุประสงค์ขององค์กร (Focus on
	 goals/objectives)
3.	 การมีส่วนร่วมกับผู้บังคับบัญชาในการก�ำหนดเป้าหมายงาน
	 (Mutual goal setting between supervisor and
	 employee) เนือ่งจากการให้พนกังานมส่ีวนร่วมในการก�ำหนด
	 เป ้าหมายหรือวัตถุประสงค์ของงานเป็นปัจจัยส�ำคัญ
	 ในการน�ำไปสู่ความส�ำเร็จของการท�ำงาน

การบริหารผลการปฏิบัติงานของบริษัทแบ่งเป็น 2 ส่วน คือ
1. 	 วดัจากการก�ำหนดตวัชีว้ดั (Key Performance Indicator : KPIs)
	 เพื่อวัดผลลัพธ์การด�ำเนินงาน เปรียบเทียบกับเป้าหมาย
	 ทีก่�ำหนดไว้ให้ทราบความคบืหน้าของแผนงาน และความส�ำเรจ็
	 ทีไ่ด้จากการท�ำงาน
2.	 วัดจากสมรรถนะของพนักงาน (Competency) เพื่อ
	 การวัดแนวทางการปฏิบัติงาน พฤติกรรม ความสามารถ
	 ทักษะ ความรู ้ที่จ�ำเป็นต่อการปฏิบัติงาน เปรียบเทียบ
	 กบัความคาดหวงัในต�ำแหน่งปัจจุบันของพนักงาน

4	 การประเมินผลความพึงพอใจจากหน่วยงานท่ีรับบริการ
ตามที่บริษัทมีนโยบายในการบริหารงานแบบรวมศูนย์ (Share
Service Center : SSC) เพือ่เพิม่ประสิทธภิาพการบริการให ้
เกิดความคล่องตัวในการท�ำงาน โดยรวมหน่วยงานที่ปฏิบัติงาน
สนบัสนนุ เช่น งานบญัชี การเงนิ จดัซ้ือ ทรพัยากรบุคคลของกลุม่บรษิทั
เข้ามาเป็นหน่วยงานเดยีวกัน และให้บรกิารกบัทัง้กลุม่บรษิทั โดยเริม่
ด�ำเนนิการมาตัง้แต่ปี 2560 และได้จดัให้ผู้รบับรกิารได้ประเมนิผล
ความพงึพอใจในการให้บรกิารของกลุม่งาน SSC ในด้านการประสาน
งานระหว่างกัน อันเป็นส่วนหนึ่งในการเน้นย�้ำค่านิยมองค์กร
เรื่องผู้มีส่วนได้เสีย (Stakeholder Focus) โดยมีผลคะแนน
ความพงึพอใจเฉล่ียในปี 2562 จาก 6 หน่วยงานทีใ่ห้บรกิาร ได้คะแนน
ร้อยละ 83.90 เพิ่มขึ้นจากปี 2561 ซึ่งได้คะแนน ร้อยละ 81.90

#สะกิดไทยใส่ใจน�้ำ 61
รายงานความยั่งยืน 2562

616161

การพัฒนาสู่องค์กรน�้ำระดับประเทศ
(Disclosure 404-2)

ในฐานะทีก่ลุม่บริษัทมีบทบาทส�ำคญัในการบรหิารจดัการทรพัยากรน�ำ้ของประเทศ เพือ่ยกระดบัเศรษฐกจิและสงัคมในภมูภิาคตะวนัออก
ผ่านการให้บริการด้านน�ำ้แบบครบวงจรต่อภาคอตุสาหกรรมและภาคอุปโภคบริโภค ความเชีย่วชาญของบคุลากรจงึเป็นปัจจัยหลักในการขบัเคลือ่น
องค์กร และนัน่คอืความท้าทายของบรษิทัทีจ่ะพฒันาความสามารถและความพร้อมในทกัษะทีจ่�ำเป็นให้ตอบสนองความต้องการของผูใ้ช้น�ำ้
ได้อย่างรวดเรว็และหลากหลาย เพ่ือการเป็นผูน้�ำในการบรหิารจดัการน�ำ้แบบครบวงจรของประเทศตามวสิยัทศัน์ขององค์กร

ส�ำหรบัแนวทางการบริหารจดัการในภาพรวม บรษิทัยงัคงให้ความส�ำคญักบัโอกาสในการเตบิโตและการพฒันาบคุลากรทุกกลุ่มทกุระดบั
อย่างเท่าเทยีมและต่อเนือ่ง ผ่านแผนพัฒนารายบคุคล (Individual Development Plan : IDP) ซึง่พนกังานและผูบ้งัคบับญัชาต้นสงักัด
ร่วมกนัก�ำหนดเป้าหมายและการพฒันาในแต่ละปี โดยใช้สมรรถนะเป็นพืน้ฐานในการพฒันา (Competency Based Development Model)
ครอบคลมุหลกัสูตร ดงัน้ี

1	 หลกัสตูรทีเ่ป็นพืน้ฐานทีจ่�ำเป็นขององค์กร (Core Course)
	 :: เป็นหลักสูตรภาคบังคับส�ำหรับพนักงานทุกคนในองค์กร
	 ทีจ่�ำเป็นต้องได้รบัการพฒันา เพือ่ให้เกดิพฤตกิรรมทีจ่ะช่วย
	 สนบัสนนุให้องค์กรบรรลตุามเป้าหมายและวสัิยทศัน์ขององค์กร
	 ตลอดจนให้มัน่ใจว่าทกุหน่วยงานขององค์กรปฏบิตังิานได้สอดคล้อง
	 กบักฎหมายและระเบยีบข้อบงัคบัท่ีเกีย่วข้อง

2	 หลักสูตรด้านบริหารจัดการและภาวะผู้น�ำ (Managerial
	 Course)
	 :: มุ่งเน้นการเสริมทักษะด้านการบริหารจัดการและภาวะ
	 ผูน้�ำให้กบัผูบ้ริหารทุกระดับ เพือ่เป็นแรงสนบัสนุนการขบัเคล่ือน
	 กลยทุธ์ทางธุรกจิให้ส�ำเรจ็ตามเป้าหมาย ซึง่รวมถงึการเตรยีม
	 ความพร้อมส�ำหรับบุคลากรท่ีมีศักยภาพสูงท่ีจะก้าวข้ึน
	 ในระดบับงัคับบญัชาทีสู่งข้ึนต่อไป

การพัฒนาที่ส�ำคัญในปี 2562

ในปี 2562 มโีปรแกรมการพัฒนาทีห่ลากหลายตามสายอาชพีท้ังในรปูแบบการอบรม สมัมนา ฝึกปฏิบตัจิรงิ รวมถงึการศกึษาดงูานท้ังใน
และต่างประเทศ ตลอดจนส่งเสริมให้เกิดการเรียนรู้ด้วยตนเองผ่านระบบออนไลน์ การหล่อหลอมบุคลากรให้เป็นผู้เช่ียวชาญ
ในทกุมติมิคีวามรูเ้กีย่วกบัเรือ่งน�ำ้ เพือ่รองรบักบัภารกจิใหม่ทีเ่ปลีย่นแปลงไปตามการขยายตวัของธรุกจิ และสามารถเตบิโตในเส้นทาง
ท่ีเหมาะสมสอดรับกับทศิทางการด�ำเนนิงาน ซ่ึงในปีนีมุ่้งเน้นการซ่อมและสร้างเพือ่ปรับรากฐานการพัฒนาขององค์กรให้ทันต่อการเปล่ียนแปลง
ของโลกยคุดจิทิลั รองรบัการปรบัโครงสร้างภายใน ขณะนีอ้ยู่ระหว่างการออกแบบเส้นทางการพฒันาตามสมรรถนะหลัก การบรหิารจดัการ
และตามลักษณะงาน ส�ำหรับการจัดท�ำแผนพัฒนารายบุคคลปี 2562 ฝ่ายทรัพยากรบุคคลได้หารือร่วมกับผู้บังคับบัญชาต้นสังกัด
เพือ่วเิคราะห์ทกัษะความจ�ำเป็นต่อการปฏบิตังิานและการเติบโตในสายอาชพีของพนกังาน รวมถงึได้ปรบัแผนการพฒันาโดยดตูามวงจร
การเป็นพนกังาน (Employee’s Life Cycle) ซ่ึงจะเริม่ตัง้แต่กลุม่พนกังานเข้าใหม่ กลุม่ปฏบัิตกิาร กลุม่บรหิาร และกลุม่ทีจ่ะเกษยีณอายงุานด้วย
โดยสรปุมกีารพัฒนาทีส่�ำคญั ดงันี ้

3	 หลกัสตูรความรูใ้นสายงาน (Functional Course)
	 :: มุง่พัฒนาความรู้ ทกัษะ และทศันคตทิีจ่�ำเป็นต้องมี เพือ่ใช้
	 ในการปฏบิตัหิน้าทีต่ามต�ำแหน่งงานให้บรรลุเป้าหมายทีว่างไว้

4	 หลกัสตูรเสรมิทกัษะอาชพีอืน่ ๆ (Elective Course)
	 :: เป็นหลกัสตูรการเรยีนการสอนเพือ่เสรมิทกัษะอืน่ ๆ ให้กับ
	 พนกังาน เพือ่สนบัสนนุให้เกดิการพฒันาตนเองทัง้ในปัจจบุนั
	 และอนาคต

	 เป้าหมายการส่งเสรมิความรูแ้ละพฒันาศกัยภาพบคุลากรปี 2565
	 ตามเส้นทางการพฒันาองค์กร
	 1. ร้อยละ 60 .00 ของพนกังานกลุ่มผูสื้บทอดต�ำแหน่ง (Successor)
	 ได้รบัการพัฒนาฝึกอบรมให้มทีกัษะ ความรู้ความสามารถใหม่
	 (New ability)
	 2. ร้อยละ 80.00 ของพนกังานกลุ่มธรุกจิหลัก (Core Business)
	 ได้รบัการฝึกอบรมและพฒันาทกัษะด้านน�ำ้ครบวงจร

1)	 เตรยีมความพร้อมให้กบัพนักงานใหม่
2)	 ปลกูฝังพ้ืนฐานความรูด้้านการเตบิโตอย่างยัง่ยนืด้วยมาตรฐาน
	 สากล
3)	 พัฒนาศกัยภาพความเป็นผูน้�ำและทกัษะในสายอาชพี
4)	 สร้างเสรมิวฒันธรรมการเรยีนรู้ด้วยตนเอง

5)	 รักษาบุคลากรคุณภาพด้วย Talent & Succession
	 Management
6)	 แลกเปลีย่นความรูก้บัหน่วยงานภายนอก
7)	 บรหิารจดัการความรู้ภายในอย่างเป็นระบบ
8)	 ประเมินผลศกัยภาพและการปฏบิตังิานอย่างเป็นธรรม

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
62

รายงานความยั่งยืน 2562
626262

1	 เตรยีมความพร้อมให้กบัพนกังานใหม่
กลุม่บริษทั เร่ิมแผนการพฒันาต้ังแต่เข้ารบัต�ำแหน่งใหม่ผ่านโปรแกรม
การเรยีนรูท้ีผู่บ้งัคบับญัชาเป็นผูก้�ำหนด โดยระบคุวามรูแ้ละทกัษะ
ทีจ่�ำเป็นตามต�ำแหน่งงานทีร่บัผดิชอบ (Job Competency) รวมถงึ
แนะน�ำการใช้คู่มือและขั้นตอนการปฏิบัติงาน ตลอดจนระบบ
สารสนเทศในองค์กรเพือ่ให้ปฏบิติังานในหน้าทีไ่ด้อย่างราบรืน่

นอกจากนี ้ ยงัจดัให้มโีครงการปฐมนเิทศพนกังานใหม่ขึน้ทัง้กลุ่ม
บริษทั เพ่ือให้พนกังานใหม่ทกุคนได้มโีอกาสพบกับผูบ้รหิารระดบัสงู
และรับทราบถงึนโนบายทีส่�ำคญั เข้าใจค่านยิมและวฒันธรรมองค์กร
แนวปฏบิติัและมาตรฐานต่าง ๆ จากผูบ้ริหารระดบัสงูโดยตรง พร้อมทัง้
เรียนรู้พื้นฐานการด�ำเนินธุรกิจของกลุ่มบริษัทในรูปแบบทฤษฎี
และศึกษาดูงานในสถานที่จริง ส�ำหรับปีนี้ได้เพิ่มกิจกรรมการ
เรยีนรูว้ฒันธรรมองค์กรผ่านแนวคดิ Agile ในช่วง Agile X Team
เพื่อให้พนักงานใหม่สามารถปรับตัวเข้ากับการท�ำงานแบบ
S : H : A : R : P ทีมุ่ง่เน้นความส�ำคญัของผู้มส่ีวนได้เสยี มมีมุมอง
องค์รวม ยดืหยุน่ มุง่เน้นผลลพัธ์ มคีวามคดิเชงิรกุและเปิดรบัแนวคดิ
ใหม่ ๆ ทีส่�ำคญัต้องรูส้กึสนกุกบัการท�ำงาน เพือ่ความส�ำเรจ็ของทมี

2	� ปลูกฝังพื้นฐานความรู ้ด ้านการเติบโตอย่างยั่งยืนด้วย
มาตรฐานสากล

เพ่ือให้การบริหารจดัการองค์กรมกีารด�ำเนนิงานทีไ่ด้มาตรฐานสากล
มีความโปร่งใส เป็นธรรมและตรวจสอบได้ บริษัทจึงได้ปลูกฝัง
ความรู้พ้ืนฐานด้านการพฒันาเพือ่ความยัง่ยนื การก�ำกบัดแูลกจิการ
ทีด่ ี รวมถงึระบบบรหิารงานคณุภาพ สิง่แวดล้อม อาชวีอนามยั
และความปลอดภยัในการท�ำงานให้กับพนกังานทกุคน โดยร่วมมอื
กบัหน่วยงานทีเ่ก่ียวข้องเพือ่จดัท�ำแผนการฝึกอบรม ได้แก่

	 2.1) หลกัสตูรเกีย่วกบัระบบคณุภาพและการจัดการสิง่แวดล้อม
ถือเป็นหลักสูตรส�ำคัญในปี 2562 เน่ืองจากบริษัทได้ก�ำหนด
แผนการพัฒนาธุรกิจเชิงกลยทุธ์ด้วยระบบคณุภาพ จงึต้องด�ำเนนิการ
พัฒนาระบบและปรับปรุงกระบวนการท�ำงานของทุกส่วนงาน
ให้สอดคล้องและเช่ือมโยงกนัตามโครงสร้างองค์กรใหม่ โดยให้เป็น
ไปตามข้อก�ำหนดของระบบบรหิารงานคณุภาพ ISO ทีบ่ริษทัได้รับการ
รับรองมาตรฐานในเรื่องระบบคุณภาพ ISO 9001:2015
และระบบการจัดการสิ่งแวดล้อม ISO 14001:2015 พร้อมทั้ง
เตรียมยื่นขอรับรองมาตรฐานระบบการจัดการอาชีวอนามัย
และความปลอดภัย ISO 45001:2018 จงึได้ร่วมกบัฝ่ายกลยทุธ์องค์กร
จัดท�ำแผนการอบรมเพื่อทบทวนข้อก�ำหนด และเตรียมพร้อม
บคุลากรในการเป็นผูต้รวจประเมนิภายในด้านคณุภาพการจดัการ
สิง่แวดล้อม และความปลอดภยั โดยมหีลกัสตูรส�ำคญัดงัน้ี
•	 ข ้อก�ำหนด ISO 9001:2015, ISO 14001:2015,
	 ISO 45001:2018 INTEGRATION SYSTEM
•	 ข้อก�ำหนดระบบการจดัการอาชวีอนามยัและความปลอดภยั
	 (REQUIREMENT FOR ISO 45001:2018)

•	 ผู้ตรวจประเมินภายในด้านคุณภาพ การจัดการส่ิงแวดล้อม
	 และการจัดการอาชีวอนามัย และความปลอดภัย
	 (ISO 9001:2015 & ISO 14001:2015 & ISO 45001:2018)
•	 ความตระหนักด้านสิง่แวดล้อมและความปลอดภยั

ผลการประเมนิความรูห้ลงัการอบรม :: ผ่านการทดสอบทกุคน
ผลลัพธ์ต่อองค์กร :: มกีารประเมนิความเสีย่งตามระบบคณุภาพ
ครอบคลมุทกุระดบัตามโครงสร้างองค์กรใหม่

	 2.2) หลกัสูตรเกีย่วกับความยัง่ยืน เน้นการสร้างความเข้าใจ
ในการบรหิารจดัการธรุกิจเพือ่การพัฒนาอย่างยัง่ยืนตามแนวทาง
ของตลาดหลกัทรพัย์แห่งประเทศไทย (ตลท.) ส�ำนกังานคณะกรรมการ
ก�ำกับหลกัทรพัย์และตลาดหลักทรพัย์ (ก.ล.ต.) และบรษิทัจดทะเบยีน
ไทย ทัง้ในระดบัพืน้ฐานและเชงิปฏบิตักิารทีค่รอบคลุมตัง้แต่ทฤษฎ ี
หลักการ และน�ำมาประยกุต์ใช้งานจรงิ โดยมีหลักสูตรอบรมทีส่�ำคัญดงันี้
•	 หลกัสตูรด้านการบรหิารจดัการธุรกจิเพือ่การพฒันาอย่างยัง่ยืน
	 ของ ตลท.
•	 ธุรกจิกบัสิทธมินษุยชน (Business and Human Rights)
•	 GRI Standards Certified Training Course

ผลการประเมนิความรูห้ลงัการอบรม :: ผ่านการฝึกอบรมทกุคน
ผลลพัธ์ต่อองค์กร :: ได้รบัรางวลัการด�ำเนนิธรุกจิทีค่�ำนงึถงึการ
พฒันาอย่างยัง่ยนื อาท ิSustainability Disclosure Recognition,
Rising Star Sustainability Awards และได้รับคดัเลือกให้เป็น
1ใน 98 บริษัทจดทะเบียนที่อยู่ใน Thailand Sustainability
Investment หรือ รายช่ือ “หุน้ย่ังยนื” เป็นต้น

ผลการประเมินความรู้หลังกิจกรรม :: ผ่านการทดสอบทุกคน
โดยมคีะแนนเฉล่ียอยู่ทีร้่อยละ 85.73
ระดับความพึงพอใจต่อการอบรม :: อยู่ที่ร้อยละ 94.59
ครอบคลมุทกุระดบัตามโครงสร้างองค์กรใหม่

#สะกิดไทยใส่ใจน�้ำ 63
รายงานความยั่งยืน 2562

636363

	 2.3) หลักสูตรเก่ียวกับการก�ำกับดูแลกิจการท่ีดี ร่วมกับ
ส�ำนกัเลขานกุารบรษัิท โดยมเีป้าหมายเพือ่ปลกูฝังการมส่ีวนร่วม
ในการต่อต้านการทจุรติคอร์รปัชัน รวมถงึปฏบิติัตามหลักก�ำกบัดแูล
กจิการทีด่แีละจรรยาบรรณทางธรุกจิของกลุม่บรษิทั ตลอดจนปฏบิตัิ
หน้าทีต่ามกฎหมายและข้อบงัคบัท่ีเกีย่วข้อง โดยเฉพาะกฎหมาย
ทีอ่อกใหม่ในปีนี ้โดยมหีลกัสตูรอบรมทีส่�ำคญั อาท ิพ.ร.บ. การร่วมลงทนุ
ระหว่างรัฐและเอกชน พ.ร.บ. คุม้ครองข้อมูลส่วนบุคคล พ.ร.บ. โรงงาน
และกฎหมายท่ีเกีย่วข้องกบัการด�ำเนนิกจิการโรงงานและการจดักิจกรรม
รับชมภาพยนตร์เรื่องฉลาดเกมส์โกง พร้อมการเสวนาในหวัข้อ
“EWG Love CG พนกังานหวัใจ SHARP ฉลาดต้านโกง”
โดยมีการวัดผลความรู้ความเข้าใจของพนักงาน ในเรื่อง CG &
Anti - Corruption ในช่วงปลายปี เป็นต้น

ท�ำงานทกุระดบัความรนุแรง ตามนโยบายความปลอดภยั อาชวีอนามยั
และสภาพแวดล้อมในการท�ำงานของบรษิทั มหีลกัสตูรท่ีส�ำคญัดังนี้
•	 การสร้างพฤตกิรรมเพือ่ความปลอดภยั
•	 ความปลอดภยัในการท�ำงานเกีย่วกบัไฟฟ้าและการช่วยเหลอื
	 ผูป้ระสบอนัตรายจากไฟฟ้า
•	 ผูส้อนด้านความปลอดภยั ส�ำหรบัลกูจ้างทัว่ไปและลกูจ้างเข้างานใหม่
	 ตาม พ.ร.บ. ความปลอดภยั อาชวีอนามยั และสภาพแวดล้อม
	 ในการท�ำงาน
•	 เทคนคิการอนรุกัษ์พลงังานอย่างง่าย และการสร้างจติส�ำนกึ
	 ในองค์กร
•	 ระบบผลติไฟฟ้าจากพลงังานแสงอาทติย์บนหลงัคา
•	 การศกึษาดงูานด้านความปลอดภัย ณ บรษิทั เอสซจี ีเคมคิอลส์
	 จ�ำกดั

ผลการประเมนิความรูห้ลังการอบรม :: ผ่านการฝึกอบรมทกุคน
ผลลพัธ์ต่อองค์กร :: มจี�ำนวนพนกังานทีไ่ด้รบัอบุตัเิหตจุากการ
ท�ำงานลดลงจากปีก่อน โดยมพีนกังานปฏิบตังิานในพืน้ทีป่ฏิบตัิ
การของบรษิทัเกดิอบุติัเหตตุกจากทีส่งู จ�ำนวน 1 ราย ซึง่บรษิทั
ได้กระตุน้ และปลูกจติส�ำนึกด้านความปลอดภัย (Safety Moment)
เรื่องการใช้บันได เพื่อตอกย�้ำให้พนักงานปฏิบัติได้อย่างถูกต้อง
และปลอดภยั เพือ่ป้องกนัไม่ให้เกดิเหตซุ�ำ้ขึน้ (ข้อมลูกลุม่บรษิทั
สามารถดูเพิ่มเติมได้ที่หัวข้อความปลอดภัย อาชีวอนามัย และ
สภาพแวดล้อมในการท�ำงาน หน้าที ่72 ในรายงานฉบบันี)้

3	 พฒันาศกัยภาพความเป็นผูน้�ำและทกัษะในสายอาชพี
เพราะการพัฒนาศักยภาพความเป็นผู ้น�ำเป็นปัจจัยส�ำคัญ
ในการขบัเคลือ่นองค์กรสูเ่ป้าหมาย กลุม่บรษิทั จงึให้ความส�ำคัญ
กบัการพัฒนาทกัษะความเป็นผู้น�ำตัง้แต่ผู้บรหิารระดบัต้นไปจนถงึ
ระดับสูง โดยเน้นในเรื่องเทคนิคการสอนงาน การเปิดมุมมอง
ทางธรุกิจ ตลอดจนการสร้างเครือข่ายทางธรุกจิระดบับรหิาร และในปีนี ้
ได้เริ่มโครงการพัฒนาผู้น�ำที่มีศักยภาพสูงแบบ One on One
ในหลักสูตร Storytelling for innovative Leader เพื่อเน้น
การเปลีย่นแปลงท่ีเป็นรปูธรรมและวัดผลได้อย่างชดัเจน

อกีหนึง่ฟันเฟืองทีส่�ำคัญต่อการเตบิโตขององค์กรคือ “ทมีงาน”
ทีม่ปีระสทิธภิาพและมคีวามเชีย่วชาญในสาขาอาชพี โดยเฉพาะ
สาขาทีเ่กีย่วกบัเทคโนโลยรีะบบน�ำ้ครบวงจร ดงันัน้แผนการพฒันา
จงึออกแบบเพือ่ตอบสนองแผนกลยทุธ์องค์กรและเตรยีมพร้อมกบั
ยคุการเปลีย่นแปลงท่ีเกดิจากการใช้เทคโนโลย ีและโมเดลธุรกจิแบบ
ใหม่ (Digital Disruption) บนพืน้ฐานของ Competency-Based
Development โดยในปีนีจ้ะมุง่เน้นไปทีก่ารพฒันาทักษะด้านจกัรกล
อัตโนมัติ (Automation) การบ�ำรุงรักษาเครือ่งจกัรเชงิป้องกนั
การใช้เทคโนโลยเีพือ่เพิม่ประสิทธภิาพการท�ำงาน และการศึกษา
ดงูานเทคโนโลยนี�ำ้ครบวงจรทัง้ในและต่างประเทศ

ผลการประเมินความรู้หลังการอบรม :: มีพนักงานร่วมท�ำ
การประเมนิความรู ้ร้อยละ 95.86 โดยผ่านการทดสอบทกุคน
ผลลพัธ์ต่อองค์กร :: ณ สิน้ปี 2562 มกีารแจ้งข้อร้องเรยีน 1 ประเดน็
โดยอยูร่ะหว่างการรวบรวมข้อเทจ็จรงิตามกระบวนการด�ำเนนิการ
เมื่อได้รับข้อร้องเรียน ท่ีก�ำหนดไว้ในจรรยาบรรณทางธุรกิจ
ของกลุม่บริษัท

	 2.4) หลกัสูตรด้านความปลอดภยั อาชวีอนามยั และอนรุกัษ์
พลงังาน ซึง่ครอบคลมุหลกัสตูรภาคบงัคบัตามกฎหมายทีเ่ก่ียวข้อง
และหลักสูตรที่สนับสนุนการท�ำงานและสามารถปฏิบัติงานด้วย
จติส�ำนกึรับผดิชอบด้านความปลอดภัย สขุอนามยั และรกัษาสภาพ
แวดล้อมในการท�ำงาน โดยมุง่เน้นการป้องกนัการเกดิอบุตัเิหตใุนการ

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
64

รายงานความยั่งยืน 2562
646464

4	 สร้างเสริมวัฒนธรรมการเรียนรู้และพัฒนาตนเอง
การบริหารความเปล่ียนแปลงเป็นอีกหนึ่งความท้าทายในโลก
ยคุดจิทัิลโดยเฉพาะการเปลีย่นแปลงอย่างฉบัพลนัของเทคโนโลยี
ท�ำให้โปรแกรมการเรียนรู้แบบเดิม ๆ เริ่มไม่ตอบโจทย์วิถีชีวิต
ของกลุ่มพนักงานได้ทุกเพศทุกวัย ดังนั้นกลุ่มบริษัทจึงเริ่มปรับ
กลยทุธ์การเรยีนรูใ้ห้เกิดวฒันธรรมการเรยีนรูด้้วยตนเอง โดยน�ำ
ระบบออนไลน์เข้ามาเสรมิให้สามารถเรยีนรูไ้ด้ทกุทีท่กุเวลา ซึง่อยู่
ระหว่างด�ำเนินการพัฒนาระบบ โดยปีน้ีได้ทดลองใช้การเรียนรู้
แบบออนไลน์ในหลักสูตรปฐมนิเทศพนักงานเป็นหลักสูตรแรก
ผลการประเมนิความพงึพอใจในการใช้ระบบคดิเป็นร้อยละ 83.33

นอกจากน้ี กลุม่บรษัิทยังได้ปรบัสวสัดกิารโดยให้พนักงานสามารถ
เบกิค่าใช้จ่ายเพือ่การพฒันาในทกัษะอืน่ ๆ ทีส่นใจได้ อาท ิทกัษะ
ด้านภาษา เพื่อเป็นการส่งเสริมการพัฒนาตนเองอีกทางหนึ่ง
รวมถงึได้เริม่โปรแกรมส�ำหรับพนกังานกลุม่ทีจ่ะเกษยีณอายงุาน
เพ่ือให้ความรู้ในเรื่องกฎหมายผู้สูงอายุ การดูแลสุขภาพ และ
การฝึกอาชีพ เพื่อให้สามารถยังชีพได้อย่างเป็นสุขหลังเกษียณ
อายุจากบริษัทไปแล้ว อันแสดงถึงเจตนารมณ์ของบริษัทที่ให ้
ความส�ำคญักบัทรพัยากรบคุคลทุกกลุม่ทกุระดบั โดยมไิด้ละเลย
กลุม่ใดกลุม่หน่ึงตลอดอายกุารท�ำงานของพนกังาน

5	 รักษาบุคลากรคุณภาพด้วย Talent & Succession
	 Management
กลุม่บริษัทได้ก�ำหนดกลยทุธ์การบรหิารและรักษาบคุลากรคุณภาพ
ผ่านการพัฒนาเส้นทางอาชีพ (Career Path) และการสร้าง
ผูส้บืทอดต�ำแหน่ง (Succession Plan) โดยในปี 2562 ได้ด�ำเนนิ
แผนการบริหารผูส้บืทอดต�ำแหน่ง (Succession Plan) เพือ่ป้องกนั
ความเสี่ยงจากการสูญเสียบุคลากรในต�ำแหน่งงานที่ส�ำคัญ
และอาจส่งผลกระทบกับการด�ำเนนิธรุกจิ (Critical Positions)
โดยมกีระบวนการด�ำเนนิงาน 3 ขัน้ตอน คอื

1)	 การระบตุ�ำแหน่งทีม่คีวามส�ำคญัต่อองค์กร
2)	 การระบผุูส้บืทอดต�ำแหน่ง โดยคัดเลอืกบคุลากรทีม่คีณุสมบตั ิ
	 เหมาะสมในแต่ละต�ำแหน่ง ประกอบกับผลการปฏิบัติงาน
	 (Performance) ผลการประเมนิทัศนคต ิและผลการประเมนิ
	 360 องศา
3)	 �การวางแผนพัฒนาผู้สืบทอดต�ำแหน่งและการประเมินผล

รายบุคคลให้สอดคล้องตามต�ำแหน่งงาน โดยมุ่งหวังให ้
ผูส้บืทอดสามารถก้าวขึน้รบัต�ำแหน่งเป้าหมายได้อย่างมัน่ใจ โดย
บริษทัได้ร่วมมอืกับทีป่รกึษาโครงการซ่ึงเป็นหน่วยงานผู้เชีย่วชาญ
ระดบัประเทศในการด�ำเนนิงานในกระบวนการที ่ 1 และ 2
จนแล้วเสร็จตามเป้าหมาย ซ่ึงบรษิทัจะมกีารจดัท�ำแผนพฒันา
รายบคุคลทีเ่หมาะสมต่อไป

6	 การแลกเปลีย่นความรูก้บัหน่วยงานภายนอก
ในปี 2562 กลุ่มบรษิทั ได้จดัให้มโีครงการแลกเปล่ียนแบ่งปันความรู ้
ระหว่างหน่วยงานภายนอก ด้วยกนั 3 โครงการ ได้แก่

	 โครงการที ่1 เป็นความร่วมมอืในการพัฒนาบคุลากรระหว่าง
กลุม่บรษิทั กบัส�ำนกัชลประทานที ่9 กรมชลประทาน ในการจดั
อบรมให้ความรูใ้นหลักสูตรการใช้โปรแกรมสารสนเทศภมูศิาสตร์
บน Google Earth ให้กับเจ้าหน้าทีก่รมชลประทาน เพือ่ยกระดบั
ประสิทธภิาพการบรหิารจดัการน�ำ้ในพืน้ทีภ่าคตะวนัออก ด้วยการ
พฒันาระบบฐานข้อมลูสารสนเทศ โดยจดัอบรมทัง้สิน้จ�ำนวน 2 รุน่
รุน่ละ 3 วนั

	 โครงการที ่2 การจดัฝึกอบรมหลกัสตูร “เทคนิคการสอนงาน”
รุน่ท่ี 1 เพือ่พฒันาทกัษะการเป็นครผููฝึ้กสอนภายในองค์กรให้กับ
พนกังานระดับหวัหน้างานขึน้ไป ภายใต้โครงการข้อตกลงความ
ร่วมมือระหว่าง กลุม่บรษิทักบัสถาบนัการอาชวีศึกษาภาคตะวนัออก
ที่มุ ่งยกระดับการศึกษาโดยฝึกทักษะผ่านประสบการณ์จริง
ให้กับนักศึกษา อาจารย์ และบุคลากรทางการศึกษาในสถาบัน
การอาชีวศึกษาภาคตะวันออก เพื่อรองรับภาคอุตสาหกรรม
ของประเทศในอนาคต ซึง่มกีรอบความร่วมมือระยะเวลา 5 ปี

	 โครงการที ่3 ในยคุการเปลีย่นแปลงทีร่วดเรว็ (Disruption)
ที่พฤติกรรมผู้บริโภคเปลี่ยนแปลงไปอย่างรวดเร็ว แนวคิดใน
การท�ำงาน (Agile) จงึถูกเริม่น�ำเข้ามาปรับใช้ในหลาย ๆ องค์กร
โดยเฉพาะธนาคารไทยพาณชิย์ จ�ำกัด (มหาชน) (SCB) ทีป่ระสบ
ความส�ำเรจ็กบัแนวคดิแบบ Agile : เปลีย่นให้เรว็ ล้มให้ไว ลกุให้ไวกว่า
ภายใต้ยทุธศาสตร์ SCB Transformation โดยโครงการปฐมนเิทศ
พนกังานใหม่ของกลุ่มบรษัิท ได้รบัเกยีรติจาก Agile Team ของ SCB
มาถ่ายทอดความรู ้ทั้งในรูปแบบทฤษฎีและฝึกปฏิบัติจริง
ผ่านกิจกรรมกลุม่รปูแบบใหม่ทีไ่ด้ทัง้ความสนกุสนาน สาระ และ
ประสบการณ์ตรงในการทดลองวเิคราะห์ข้อมลู ออกแบบ และน�ำไปใช้
มกีารเกบ็ความคดิเหน็ของผูใ้ช้งาน (User Feedback) กลบัมา
วิเคราะห์และปรับปรุงกระบวนการให้ตอบโจทย์ความต้องการ
ของลูกค้าอย่างแท้จรงิ

#สะกิดไทยใส่ใจน�้ำ 65
รายงานความยั่งยืน 2562

656565

7	 บรหิารจดัการความรู้ภายในอย่างเป็นระบบ
หนึง่ในเป้าหมายการพฒันาด้านความยัง่ยนืตามแผนกลยทุธ์องค์กร
คือ การจัดการความรู้ภายในอย่างเป็นระบบ เพื่อรักษาความรู้
และตกผลกึประสบการณ์ให้คงอยูก่บัองค์กร มุง่ให้เกดิการขยาย
ผลสูก่ารปฏิบตังิานทีม่ปีระสทิธภิาพและประสทิธผิลเพิม่ข้ึน น�ำไป
สูก่ารพัฒนาเป็นนวตักรรมใหม่ขององค์กรเพือ่สร้างความได้เปรยีบ
ทางการแข่งขนัในอนาคต โดยก�ำหนดเส้นทางการพฒันาระบบและ
เป้าหมายการด�ำเนนิงาน (KM Master Plan) ไว้ 3 ระยะ ซึง่ในระยะ
ที ่1 (2562 - 2563) เป็นการสร้างระบบการจัดการและการแบ่งปัน
ความรูโ้ดยเริม่จดัท�ำ Knowledge Mapping เพือ่ระบขุอบเขต
ความรู ้ที่ส�ำคัญและจ�ำเป็นต่อการด�ำเนินธุรกิจน�้ำครบวงจร
รวมถงึระบผุูท้ีม่คีวามรู้ในเรือ่งน้ัน ๆ ให้ชัดเจน ซ่ึงในปีนีไ้ด้ด�ำเนนิ
การจัดท�ำ Knowledge Mapping ของกลุม่บรษิทัแล้วเสรจ็ และ
อยูร่ะหว่างการจดัท�ำแผนการพฒันาระบบผูเ้ชีย่วชาญขององค์กร
และระบบผลตอบแทนท่ีจูงใจผู้มีศักยภาพสูง เพื่อรองรับการ
บรหิารจดัการความรูอ้งค์กรต่อไป

ส�ำหรับกจิกรรมส่งเสริมการแลกเปลีย่นเรยีนรูน้ัน้ ปีนีย้งัคงด�ำเนนิ
โครงการ EWG Knowledge Contest 2019 ขึน้ต่อเนือ่งเป็น
ปีที่ 2 โดยในปีนี้ได้ขยายผลโครงการครอบคลุมท้ังกลุ่มบริษัท
มผีูส้นใจสมคัรเข้าร่วมโครงการ จ�ำนวนทัง้สิน้ 51 ผลงาน แบ่งเป็น

ประเภท การปรบัปรงุกระบวนการ (Reprocess) และนวัตกรรม
(Innovation) จ�ำนวน 18 และ 11 ผลงานตามล�ำดบั โดยมผีลงาน
ทีผ่่านเข้ารอบตดัสนิ จ�ำนวน 17 ผลงาน ประกอบด้วย ประเภท
Reprocess จ�ำนวน 8 ผลงาน และประเภท Innovation จ�ำนวน
9 ผลงาน ซึง่ทมีทีผ่่านเข้ารอบตดัสนิจะได้รบัการแนะน�ำเพิม่เตมิ
เกี่ยวกับแนวทางการวิเคราะห์สาเหตุของปัญหาอย่างเป็นระบบ
หลักการไคเซนเบือ้งต้น และเทคนคิการน�ำเสนอจากโค้ชผู้ช�ำนาญ
การเพือ่ไปปรับปรงุผลงานให้สมบูรณ์ขึน้

ส�ำหรบัโครงการดงักล่าวถอืเป็นการส่งเสรมิให้เกิดการแลกเปลีย่น
เรยีนรู ้ และรวบรวมจดัเกบ็องค์ความรูอ้ย่างเป็นระบบ ตลอดจน
เกิดการพัฒนาต่อยอด โดยน�ำความรู ้จากการประกวดไป
ปรบัปรงุกระบวนการและแก้ปัญหาในการท�ำงานจรงิได้อย่างเป็น
รปูธรรม พร้อมทัง้เป็นการฝึกทกัษะการน�ำเสนอเพ่ือโน้มน้าวใจผู้ฟัง
(Pitching) ตลอดจนสร้างความภาคภมูใิจให้กับพนกังานอกีด้วย
โดยผูช้นะการประกวดในทกุประเภทนอกจากจะได้รบัเงนิรางวลั
แล้วยงัได้ไปเปิดประสบการณ์ความรูด้้านการจดัการน�ำ้ระดบัสากล
ณ Water Plaza ต้นแบบการรไีซเคลิน�ำ้แห่งคติะควิช ู ประเทศ
ญี่ปุ ่น โดยจะน�ำความรู้ที่ได้มาน�ำเสนอยังผู ้บริหารระดับสูง
ของกลุม่บรษิทัต่อไป

ผลลัพธ์ต่อองค์กรจากโครงการ EWG Knowledge Contest 2019
ซึง่อยูร่ะหว่างการด�ำเนินงานต่อเนือ่งในปี 2563 ดงันี้
1.	 ผลงานจากการประกวดฯ ทีน่�ำไปต่อยอดเพือ่พฒันาปรับปรงุ
	 กระบวนการท�ำงานจริงมีจ�ำนวน 28 ผลงาน คิดเป็นร้อยละ 54.90
	 อาทิ การน�ำข้อมูลมาประยุกต์ใช้เพื่อการเดินเครื่องสูบน�้ำฯ
	 กล่องควบคมุระบบแสงสว่างอจัฉรยิะ การปฏวิตัริายงานผลด้วย
	 Dashboard SCADA SMART SYSTEM อปุกรณ์เฝ้าระวัง
	 คุณภาพน�ำ้ดิบ เป็นต้น
2.	 การจัดท�ำคู ่มือ/เอกสารสนับสนุนการปฏิบัติงาน (Work
	 Instruction) จ�ำนวน 4 เรือ่ง
3.	 คลปิความรู้ในคลงัความรูก้ลาง จ�ำนวน 20 เรือ่ง
4.	 จัดอบรมขยายผลความรู้ให้ผู้เกี่ยวข้องอื่น ๆ (Knowledge
	 Sharing) จ�ำนวน 2 เรือ่ง

8	 ประเมินผลศกัยภาพและการปฏบิตังิานอย่างเป็นธรรม
กลุม่บริษทัได้ก�ำหนดแนวทางการประเมนิผลการพฒันาศกัยภาพบคุลากรออกเป็น 3 ระดับ ได้แก่ ระดับที ่1 ประเมินความพงึพอใจและความรู้
ความเข้าใจ ระดับที ่2 ประเมินการเปลีย่นแปลงสมรรถนะของพนกังานหลังผ่านการฝึกอบรม ระดับที ่3 ประเมนิผลส�ำเรจ็ของการปฏบิตังิาน
ตาม KPIs ทีไ่ด้ก�ำหนดเป้าหมายไว้ร่วมกนัระหว่างหวัหน้างานและพนกังานในสงักดั ส�ำหรบัในปี 2562 ผลการประเมนิความพงึพอใจ
ของผูเ้ข้ารบัการฝึกอบรมเฉลีย่ของบรษิทัร้อยละ 85.63 และบริษัทในเครือร้อยละ 87.89 โดยการวัดความรู้ความเข้าใจในหลักสูตร
ตามมาตรฐานวชิาชีพ พนกังานผ่านการทดสอบและได้ใบประกาศนยีบัตรทกุคน ทัง้นีก้ารประเมนิในระดบัที ่2 และ 3 อยูร่ะหว่างด�ำเนนิการ

ส�ำหรับผลการประเมินสมรรถนะของพนักงานในปี 2562 นั้นจะน�ำช่องว่าง (Competency Gap) มาเป็นข้อมูลฐานในการจัดท�ำแผน
พฒันารายบคุคลในปี 2563 ต่อไป และส�ำหรบัผลการประเมนิความส�ำเรจ็ของการปฏบิตังิานจะถกูน�ำไปประกอบการพจิารณาค่าจ้าง
และผลตอบแทนประจ�ำปีแก่พนกังาน โดยจัดให้มกีารประเมนิผลการปฏบิตังิานของพนกังานทกุระดบัอย่างน้อยปีละ 1 ครัง้ โดยมุง่หวงั
ให้พนกังานได้ทบทวนศกัยภาพและความสามารถในการปฏบิตังิาน พร้อมทัง้ได้รบัค�ำแนะน�ำจากผูบ้งัคบับญัชาเพือ่การพฒันาในปีต่อไป

ทั้งน้ี กลุ่มบริษัทยังได้วางระบบการบริหารผลการปฏิบัติงาน(Performance Management System : PMS) ให้สัมพันธ ์
และเชือ่มโยงกบัการพฒันาเส้นทางอาชีพ (Career Path) และการพฒันาผูม้ศีกัยภาพสงูและผูส้บืทอดต�ำแหน่ง (Talent & Successor)
เพื่อเป็นแรงผลักดันในการพัฒนาทั้งพนักงานและองค์กรอย่างต่อเนื่อง ซึ่งจะเริ่มใช้ระบบ PMS ในการประเมินผลประจ�ำปี 2562
และคาดว่าจะใช้อย่างเต็มรูปแบบได้ในปี 2564

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
66

รายงานความยั่งยืน 2562
666666

บริษัท [อีสท์ วอเตอร์]
จ�ำนวนชัว่โมงฝึกอบรมเฉลีย่ของพนกังานทัง้หมด 56.96 ชัว่โมง
ต่อคนต่อปี
•	 พนกังานชาย เฉลีย่อยูท่ี่ 59.44 ช่ัวโมงต่อคนต่อปี
	 พนกังานหญงิ เฉลีย่อยู่ที ่54.37 ช่ัวโมงต่อคนต่อปี
•	 ระดบับริหาร เฉลีย่อยูท่ี ่83.23 ชัว่โมงต่อคนต่อปี ระดับบงัคับบญัชา
	 เฉลีย่อยูท่ี ่ 91.35 ชัว่โมงต่อคนต่อปี ระดบัปฏิบติัการ เฉล่ีย
	 อยู่ที ่47.52 ช่ัวโมงต่อคนต่อปี

บริษัทในเครือ [ยูนิเวอร์แซล ยูทีลิตี้ส์]
จ�ำนวนชัว่โมงฝึกอบรมเฉลีย่ของพนกังานทัง้หมด 59.88 ชัว่โมง
ต่อคนต่อปี
•	 พนกังานชาย เฉลีย่อยูท่ี่ 69.82 ช่ัวโมงต่อคนต่อปี
	 พนกังานหญงิ เฉลีย่อยู่ที ่39.07 ชัว่โมงต่อคนต่อปี
•	 ระดบับรหิาร เฉล่ียอยูท่ี ่53.00 ช่ัวโมงต่อคนต่อปี ระดบับงัคบับญัชา
	 เฉล่ียอยูท่ี ่ 62.26 ช่ัวโมงต่อคนต่อปี ระดบัปฏิบตักิาร เฉลีย่
	 อยู่ที ่60.06 ชัว่โมงต่อคนต่อปี

สรุปผลลัพธ์การพัฒนา
(Disclosure 404-1)

งบประมาณที่ใช้ในการพัฒนาบุคลากร และการบริหารจัดการองค์ความรู้ รวมเป็นเงิน 8.67 ล้านบาท (บริษัท 5.52 ล้านบาท
บรษัิทในเครอื 3.15 ล้านบาท) เฉล่ียค่าใช้จ่ายต่อคน 0.02 ล้านบาท

ผลส�ำเรจ็ในการพฒันาบคุลากร ปี 2562
•	 คะแนนความพึงพอใจของผูท้ีเ่ข้ารบัการพัฒนาเฉลีย่อยู่ทีบ่รษิทั ร้อยละ 85.63 และบริษทัในเครอื ร้อยละ 87.89
•	 พนกังานมคีวามรูเ้พิม่ข้ึนจากการอบรมเฉลีย่อยูท่ี ่ร้อยละ 100
•	 ผลการปฏบิตังิานระดบัองค์กร สงูกว่าปีทีผ่่านมาเฉลีย่อยูท่ี ่ร้อยละ 0.74
•	 �ผลการประเมนิสมรรถนะด้านบริหารเฉลีย่อยูท่ี ่ร้อยละ 70.83 (ปี 2562 วดัผลเป็นปีแรก เนือ่งจากกลุ่มบรษิทัได้ปรับเปล่ียนสมรรถนะ

ด้านการบริหารจดัการใหม่)
•	 �ผลการประเมนิสมรรถนะหลกัขององค์กรเฉลีย่อยูท่ี ่ร้อยละ 73.39 (ปี 2562 วดัผลเป็นปีแรก เนือ่งจากกลุม่บรษิทัได้ปรบัเปลีย่นสมรรถนะ

ด้านการบรหิารจัดการใหม่)

หลักสูตร รอยละ

51/
23.72%

25/
11.63%138/

64.19%

1/
0.46%

1/
1.10%

33/
36.26%

11/
12.09%

46/
50.55%

รวม 215 100
หลักสูตร รอยละ
 รวม 91 100

หลักสูตรเสริมทักษะอื่น ๆ (Elective Course)

หลักสูตรด้านบริหารจัดการและภาวะผู้น�ำ (Managerial Course) หลักสูตรความรู้ในสายงาน (Functional Course)

หลักสูตรพื้นฐานที่จ�ำเป็นขององค์กร (Core Course)

#สะกิดไทยใส่ใจน�้ำ 67
รายงานความยั่งยืน 2562

676767

การดูแลคุณภาพชีวิตของพนักงาน
(Disclosure 401-2)

ในการด�ำเนนิธรุกจิในปัจจบุนัสิง่ทีเ่ป็นปัจจัยส�ำคญัท่ีสดุ ทีจ่ะท�ำให้ธรุกจิมคีวามแขง็แกร่งและยัง่ยนืได้กค็อื “พนกังาน” เพราะพนกังาน
เป็นผู้ขับเคลื่อนหลักท่ีส�ำคัญของบริษัท บริษัทจะก้าวไปข้างหน้าได้มากน้อยเพียงใดนั้น จึงขึ้นอยู่กับความสามารถในการขับเคล่ือน
สร้างสรรค์สิง่ใหม่ของพนกังานผูป้ฏบิตังิาน

ดงันัน้ การให้ความส�ำคญั การสร้างความสมัพนัธ์ และการสร้างแรงจูงใจ ตลอดจนความผูกพนัของพนกังานกบับรษิทั จงึเป็นเรือ่งทีบ่รษัิท
ให้ความส�ำคญัเสมอมา บรษัิทจงึได้ด�ำเนนิโครงการหลายด้านเพือ่สนับสนนุการท�ำงานของพนกังาน หรอืลดภาระค่าใช้จ่ายของพนกังาน
เพือ่ให้พนกังานสามารถมุ่งเน้นการปฏบิตังิานได้อย่างเตม็ที่

การปรับสวสัดกิารยดืหยุน่
ในปี 2562 กลุ่มบริษัทได้ปรับสวัสดิการยืดหยุ่นที่มีอยู่เดิมให้มี
ความหลากหลายและเหมาะสมกับความต้องการของพนักงาน
แต่ละกลุม่มากยิง่ขึน้ ซึง่ได้รบัข้อเสนอแนะมาจากคณะกรรมการ
สวัสดิการในสถานประกอบกิจการ เน่ืองจากปัจจุบันพนักงาน
ที่ปฏิบัติงานกับกลุ ่มบริษัทมีความแตกต่างกันในหลายด้าน
ทัง้ช่วงอาย ุสถานภาพ เป็นต้น

การตรวจสขุภาพประจ�ำปี
กลุ่มบริษัทจัดให้มีการตรวจสุขภาพให้กับพนักงานเป็นประจ�ำ
ทุกปี เพ่ือเป็นการคดักรองโรคเบือ้งต้น รวมทัง้การประเมินความเส่ียง
ในการเกดิโรค ซึง่หากตรวจพบโรค พนกังานจะได้รบัการรกัษา
ดแูลอย่างถูกต้อง ทนัท่วงท ี หรอืให้ค�ำแนะน�ำในการปรบัเปลีย่น
พฤตกิรรมหากมคีวามเสีย่งทีจ่ะเกดิโรค รวมทัง้ด�ำเนนิการให้มกีาร
ตรวจสขุภาพตามปัจจยัเส่ียง เพือ่คัดกรองโรคทีอ่าจเกดิขึน้จากการ
ท�ำงานส�ำหรบัพนักงานทีท่�ำงานเกีย่วข้องกบัปัจจยัเสีย่งประเภท
ต่าง ๆ เช่น สารเคม ี แสง เสยีง โดยแพทย์อาชวีอนามยัจะเป็น
ผู้ตรวจประเมินปัจจัยเสี่ยงในการท�ำงานรวมทั้งก�ำหนดรายการ
ตรวจสขุภาพตามปัจจยัเส่ียงทีเ่ก่ียวข้อง

เครือ่งแบบพนกังาน
บรษัิทจดัให้มเีคร่ืองแบบพนกังานเพือ่ความสะดวกคล่องตวัในการ
ปฏิบัติงานของพนักงานโดยจัดให้ส�ำหรับพนักงานที่ปฏิบัติงาน
ภาคสนาม คนละ 2 ชดุต่อปี และรองเท้าเซฟตีค้นละ 1 คู ่ซึง่ทัง้หมด
เป็นส่วนหนึง่ในการดแูลสภาพการปฏิบตังิานให้มคีวามปลอดภยั

การประกนัชวีติและประกนัสุขภาพ
เพือ่ความมัน่คงในชวิีตและเป็นหลกัประกนัให้ครอบครวัพนกังาน
รวมทัง้แบ่งเบาภาระของพนักงานในการรกัษาพยาบาลของพนกังาน
คูส่มรส และบตุร บรษัิทได้จดัให้มกีารประกนัชีวิตให้กบัพนกังาน
ทกุระดบัต�ำแหน่ง รวมทัง้จดัให้มกีารประกนัสขุภาพให้กบัพนกังาน
คูส่มรส และบตุร

กองทุนส�ำรองเล้ียงชพี
พนักงานที่พ้นทดลองงานแล้วสามารถสมัครเป็นสมาชิกกองทุน
ส�ำรองเล้ียงชพีได้ เพือ่เป็นการออมเงนิและเป็นหลักประกนัส�ำหรบั
พนักงานในอนาคต ซึ่งนอกเหนือจากเงินออมของพนักงานแล้ว
บริษัทยังจ่ายเงินสมทบให้กับพนักงานในอัตราส่วนตามอายุงาน
ของพนักงานอีกด้วย เงินสะสมของพนักงานและเงินสมทบของ
บรษิทัจะถกูบรหิารจดัการโดยบรษิทัหลักทรพัย์ เพือ่ให้ได้รบัผล
ตอบแทนจากการลงทุนในกองทุนส�ำรองเล้ียงชีพ โดยพนักงาน
สามารถเลอืกลงทนุในนโยบายลงทนุต่าง ๆ ได้ตามความสามารถ
ในการรบัความเสีย่งของแต่ละคน

ในปี 2562 กลุม่บรษิทัได้เริม่น�ำนโยบายการลงทนุกองทนุส�ำรอง
เลีย้งชพีในลกัษณะสมดลุตามช่วงอายุ (Life Path) มาใช้ โดยการ
ลงทุนจะปรับเปลี่ยนระดับความเสี่ยงไปตามอายุของพนักงาน
เพื่อให้มั่นใจว่าเมื่อพนักงานเกษียณจากการท�ำงานกับบริษัท
พนกังานจะมเีงินเพือ่การด�ำรงชพีต่อไปอย่างเพยีงพอ

การลาคลอดและการกลบัมาปฏบิตังิานหลงัลาคลอด
ในปี 2561 - 2562 มพีนกังานกลุม่บริษทัลาคลอดทัง้หมด 12 คน
ซึ่งพนักงานร้อยละ 58.00 ของพนักงานที่ลาคลอดทั้งหมด
ใช้สิทธิ์ลาคลอดเต็มตามสิทธิ์คือ 90 วัน โดยพนักงานท้ังหมด
กลบัมาปฏบิตังิานตามปกติหลงัลาคลอด และพนกังานทีล่าคลอด
ในปี 2561 - 2562 ทกุคนยงัปฏบิตังิานต่อเนือ่งจนถงึปัจจบุนั

นอกจากนี ้ ในปี 2562 ได้มีการประกาศพระราชบญัญตัคิุม้ครอง
แรงงาน (ฉบบัท่ี 7) พ.ศ. 2562 ซึง่มีการเปลีย่นแปลงจ�ำนวนวนั
ลาคลอดให้ลกูจ้างลาคลอดได้ 98 วนั (รวมวันหยดุ) ซึง่กลุม่บรษิทั
ได้ประกาศแก้ไขข้อบังคับเกี่ยวกับการท�ำงานให้สอดคล้องกับ
กฎหมายเช่นกนั

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
68

รายงานความยั่งยืน 2562
686868

การให้ความเคารพสิทธมินษุยชน
การปฏบิตัต่ิอพนกังานทกุคนอย่างเท่าเทยีมกันเป็นนโยบายด้านสิทธมินษุยชนทีบ่รษัิทยดึมัน่ โดยได้ประกาศไว้ในนโยบายความยัง่ยนืของบรษัิท
ในปี 2562 ในหัวข้อเรือ่งสทิธมินษุยชนและการจ้างงานเพือ่ขบัเคลือ่นเศรษฐกจิอย่างยัง่ยนื ซึง่ให้ความส�ำคญักบัการปฏิบตัต่ิอพนักงาน
อย่างเท่าเทียม เป็นธรรม ส่งเสรมิการจ้างงานผูด้้อยโอกาสและคนพิการโดยไม่เลือกปฏบิตั ิ โดยในปี 2562 กลุ่มบรษิทัมกีารจ้างงานผูพ้กิาร
จ�ำนวน 4 คน นอกจากให้โอกาสในการท�ำงานแล้ว ยงัมอบความเท่าเทยีมในการปฏิบตังิานตามความรูค้วามสามารถ การจ่ายค่าจ้างเงนิเดือน
และสวสัดกิารทีไ่ด้รบั ตลอดจนการพฒันาความรูค้วามสามารถเพือ่เพิม่ศกัยภาพในการปฏบิตังิานให้กบัผู้พกิารตามต�ำแหน่งงานอกีด้วย

นอกจากนีบ้รษัิทได้เริม่ให้ความรูก้บัพนักงานเกีย่วกบัเรือ่งสิทธมินษุยชน โดยในปี 2562 ได้คัดเลอืกพนกังานทีเ่กีย่วข้องจ�ำนวน 2 คน
เข้าอบรมหลกัสตูรเกีย่วกบัธรุกิจเกีย่วกับสทิธมินษุยชน (Business and Human Rights) เพือ่น�ำมาพฒันางานต่อไป

หมายเหตุ : * จ�ำนวนสูงกว่าที่กฎหมายก�ำหนด

การคุม้ครองข้อมลูส่วนบคุคล
จากการทีพ่ระราชบญัญตัคิุม้ครองข้อมลูส่วนบคุคล พ.ศ. 2562
ได้ประกาศใช้เม่ือวนัที ่ 27 พฤษภาคม 2562 โดยมวีตัถุประสงค์
ในการป้องกนัข้อมลูส่วนบคุคลจากการเกบ็รวบรวม ใช้ เปิดเผย
ผิดวัตถุประสงค์ โดยก�ำหนดกลไกการจัดการข้อมูลส่วนบุคคล
ทีเ่หมาะสม รวมทัง้เพือ่ให้เจ้าของข้อมลูส่วนบคุคลได้รบัความคุม้ครอง
และสามารถตรวจสอบและควบคุมข้อมูลส่วนบุคคลของตนเอง
อย่างเหมาะสมได้นัน้

เพ่ือเป็นการปฏบิตัติามพระราชบญัญตัดิงักล่าว บรษิทัได้ประกาศ
นโยบายคุ้มครองข้อมูลส่วนบุคคล (Privacy Policy) ซ่ึงระบุ
วตัถปุระสงค์ในการจดัเก็บข้อมลู หลกัเกณฑ์การเก็บรวบรวมข้อมลู
ส่วนบคุคล การรกัษาความมัน่คงปลอดภยัของข้อมูลส่วนบคุคล
รวมถงึสทิธิของเจ้าของข้อมลูส่วนบคุคลอกีด้วย ซ่ึงข้อมลูส่วนบคุคล
ที่บริษัทจัดเก็บ เช่น ข้อมูลส่วนบุคคลของพนักงาน หรือข้อมูล
ส่วนบคุคลของคูค้่า เป็นต้น

โครงการบริษัทเกษยีณสขุ
ในปี 2562 กลุม่บรษิทัได้เข้าร่วมโครงการบรษิทัเกษยีณสุข ซึง่เป็น
โครงการซึง่เป็นความร่วมมอืของส�ำนกังานคณะกรรมการก�ำกบัหลกั
ทรัพย์และตลาดหลกัทรพัย์ (ก.ล.ต.) ร่วมกับ ตลาดหลกัทรพัย์แห่ง
ประเทศไทย สมาคมกองทนุส�ำรองเลีย้งชพี สมาคมบรษิทัจดัการ
ลงทนุ และบริษทัหลกัทรพัย์จดัการกองทนุ (บลจ.) ทีใ่ห้บรกิาร
บรหิารกองทนุส�ำรองเลีย้งชีพ เพือ่ให้ลกูจ้างทีเ่ป็นสมาชกิกองทนุ

ส�ำรองเลีย้งชพีมเีงนิเกบ็ทีเ่พยีงพอส�ำหรบัการด�ำเนนิชวีติหลงัเกษยีณ
ได้อย่างมคีวามสุข

โดยกลุม่บรษิทัได้เข้าร่วมโครงการบรษัิทเกษยีณสขุ และผ่านการ
ประเมินตามเกณฑ์ต่าง ๆ ที่ก�ำหนด เช่น การจัดให้มีนโยบาย
การลงทนุทีเ่หมาะสมกบัพนกังานในช่วงอายตุ่าง ๆ การให้ความรู้
กบัพนกังานเกีย่วกบักองทนุส�ำรองเล้ียงชพี และนโยบายการลงทนุ
การเปิดให้พนกังานสะสมเงนิเข้ากองทนุได้สงูสดุตามทีก่ฎหมาย
ก�ำหนด เป็นต้น ซึง่กลุม่บรษิทัได้รบัการประเมนิผ่านเกณฑ์ทัง้หมด และ
เมือ่วนัที ่16 ตลุาคม 2562 กลุม่บรษิทัได้เข้ารบัรางวลัระดบัเหรยีญทอง
จากส�ำนกังานคณะกรรมการก�ำกบัหลักทรพัย์และตลาดหลกัทรพัย์
(ก.ล.ต.) อันแสดงให้เห็นถึงความมุ่งม่ันตั้งใจของกลุ่มบริษัท
ในการดแูลพนกังานให้มคีวามมัน่คง อนัจะส่งผลให้พนักงานกลุม่
บรษิทัร้อยละ 92.92 สมคัรเป็นสมาชกิกองทนุฯ และพนกังานกลุม่
บรษิทัร้อยละ 61.19 เลือกจ่ายเงนิสะสมตัง้แต่ร้อยละ 10.00 ขึน้ไป

โครงการร่วมใจจาก (Mutual Separation Plan)
ในปี 2562 กลุ่มบริษัทจัดให้มีโครงการร่วมใจจาก (Mutual
Separation Plan) เป็นกรณพีเิศษ เพือ่เปิดโอกาสให้พนกังาน
มทีางเลือกในการวางแผนชวีติของตนเองโดยไม่ต้องรอให้เกษยีณอายุ
จากการท�ำงาน โดยได้รบัค่าตอบแทนมากกว่าทีก่ฎหมายก�ำหนดไว้
ส�ำหรบัพนกังานทีเ่ข้าร่วมโครงการร่วมใจจาก บรษิทัได้ให้ความรู้ใน
เรือ่งกฎหมายผูส้งูอาย ุ การดแูลสขุภาพ และการฝึกอาชพีเพือ่ให้
สามารถยงัชพีได้อย่างเป็นสขุหลงัเกษยีณอายุจากกลุม่บรษิทัไปแล้ว

ป 2560
ป 2561
ป 2562

ป 2560
ป 2561
ป 2562

ป 2560
ป 2561
ป 2562

การรับคนพิการเขาทํางาน

มาตรา
 33

การสงเงินเขากองทุนสงเสริม
และพัฒนาคุณภาพชีวิตคนพิการ

มาตรา
 34

สัมปทานจัดสถานที่
จําหนายสินคาและบริการ

มาตรา
 35

บริษัท

*

ป 2560
ป 2561
ป 2562

ป 2560
ป 2561
ป 2562

การรับคนพิการเขาทํางาน

มาตรา
 33

การสงเงินเขากองทุนสงเสริม
และพัฒนาคุณภาพชีวิตคนพิการ

มาตรา
 34

บริษัทในเครือ

#สะกิดไทยใส่ใจน�้ำ 69
รายงานความยั่งยืน 2562

696969

การสื่อสารและกิจกรรมสัมพันธ์
กจิกรรมสมัพนัธ์
กลุม่บริษัทจดัให้มกีารสือ่สารภายในเพือ่ให้พนกังานทราบถงึภาพรวมของบรษิทั การด�ำเนนิธรุกิจ แนวนโยบาย และเป้าหมายในแต่ละปี
เป็นการสร้างความเข้าใจร่วมกันเพื่อให้การท�ำงานเกิดการประสานงาน ร่วมมือร่วมใจซ่ึงจะส่งผลถึงประสิทธิภาพและประสิทธิผล
ในการด�ำเนนิงานของกลุม่บรษิทั
•	 CEO พบพนกังาน มวีตัถุประสงค์เพือ่ให้ผูบ้รหิารได้สือ่สารภาพรวม เป้าหมาย นโยบาย แผนงาน และกลยุทธ์ประจ�ำปี เพือ่ให้พนกังาน
	 มคีวามเข้าใจในแนวทางเดียวกัน จดัขึน้เมือ่วนัที ่28 มนีาคม 2562 มพีนกังานบรษิทัเข้าร่วมงานทัง้หมด 181 คน และจดัครัง้ท่ี 2 ในวนัท่ี
	 20 ธนัวาคม 2562 มพีนกังานกลุม่บริษทัเข้าร่วมงานท้ังหมด 306 คน โดยผู้บรหิารได้ส่ือสารให้พนกังานทราบถงึ นโยบายในการขยาย
	 การลงทนุในธุรกจิน�ำ้ครบวงจร เพือ่การเตบิโตอย่างต่อเน่ืองและยัง่ยืน
•	 CG Day เพ่ือเป็นการส่งเสรมิการพฒันาอย่างยัง่ยนืและการก�ำกบัดแูลกจิการท่ีด ี โดยการส่งเสรมิความรูด้้าน CG ให้กบัพนกังาน
	 บรษัิทจึงได้จดังานภายใต้ช่ือ “EWG Love CG พนกังาน SHARP ฉลาดต้านโกง” ขึน้เมือ่วนัที ่16 ตลุาคม 2562 ทีโ่รงภาพยนตร์
	 เอสพลานาด ถนนรชัดาภเิษก โดยจดัฉายภาพยนตร์เรือ่งฉลาดเกมส์โกง และเชิญคณุเกตุเสพย์สวสัด์ิ ปาลกะวงศ์ ณ อยธุยา (น้าเนก็)
	 มาสรุปข้อคดิจากการชมภาพยนตร์ และในวนัเดยีวกนัได้จดัให้มกีารแข่งขนัโบว์ล่ิงพนกังาน ซึง่เป็นกิจกรรมกฬีาประจ�ำปีเพือ่สร้าง
	 ความสมัพันธ์ระหว่างพนกังานในหน่วยงานต่าง ๆ มพีนกังานกลุม่บรษิทัเข้าร่วมงานทัง้หมด 290 คน

กจิกรรมด้าน CSR
กลุม่บริษทัได้จดักจิกรรมด้าน CSR ในหลายโอกาสเพือ่ให้พนกังาน
ได้มโีอกาสเข้าร่วมในกจิกรรมทีส่นใจ สร้างการมส่ีวนร่วมในการ
รบัผดิชอบต่อสงัคมและสิง่แวดล้อม เช่น
•	 การบริจาคโลหิต ในปี 2562 ได้จัดกิจกรรมบริจาคโลหิต
	 จ�ำนวน 4 คร้ัง จ�ำนวนโลหติทีไ่ด้รบัทัง้หมด 100,350 ซีซี ซ่ึงช่วยเหลอื
	 ผูป่้วยได้ประมาณ 287 คน (ผูป่้วยหนึง่คนใช้โลหติประมาณ
	 350 ซซีี) ซึง่กจิกรรมนีจ้ดัต่อเนือ่งมาตัง้แต่ปี 2550 โดยร่วมกบั
	 ศูนย์อ�ำนวยการแพทย์พระมงกฎุเกล้า

•	 การจดักจิกรรมปลกูปะการงัเทยีม เพือ่เป็นการปลูกจติส�ำนึก
รู้จักการอนุรักษ์เพื่อรักษาสมดุลใต้ท้องทะเล เน่ืองจากแนว
ปะการังมีความส�ำคัญต่อระบบนิเวศ เป็นแหล่งอนุบาลและ
ที่อยู่อาศัยของสิ่งมีชีวิตใต้น�้ำ และยังช่วยก�ำบังคลื่นลม
ช่วยป้องกันอันตรายต่อชายฝั่งได้เป็นอย่างดี ซึ่งมีพนักงาน
ให้ความสนใจเข้าร่วมกิจกรรมเป็นจ�ำนวน 90 คน

การจัดกิจกรรม CSR ทัง้หมดจะช่วยส่งเสรมิให้พนกังานมส่ีวนร่วมในการ
ท�ำกจิกรรมเพือ่สังคม ทัง้ในด้านส่ิงแวดล้อม กฬีา และการช่วยเหลอื
ชุมชน รวม 149 คน คิดเป็นร้อยละ 40.27 ของพนักงานกลุ่มบรษิทัท้ังหมด

ข้อร้องเรียนจากพนักงาน
กลุ่มบรษิทัมรีะบบข้อร้องเรยีนและแจ้งเบาะแส (Whistleblower
System) ซึง่เป็นไปตามหลกัสากล เพือ่เป็นช่องทางให้กรรมการ
ผูบ้รหิาร พนกังาน และผูม้ส่ีวนได้เสยีทกุกลุม่สามารถร้องเรยีน
แจ้งเบาะแส หรอืข้อเสนอแนะ ซึง่ผู้ร้องเรยีนสามารถด�ำเนนิการ
ผ่านช่องทางต่าง ๆ ดงัต่อไปนี้
•	 เวบ็ไซต์บริษทั
•	 จดหมายอิเล็กทรอนิกส์ถึงคณะกรรมการตรวจสอบ หรือ
	 กรรมการผู้อ�ำนวยการใหญ่ หรือเลขานกุารบรษิทั
•	 �กล่องรบัความคดิเหน็ ทีส่�ำนกังานกรงุเทพฯ และส�ำนกังานระยอง
•	 จดหมายถงึคณะกรรมการตรวจสอบ

ณ สิ้นปี 2562 มีการแจ้งข้อร้องเรียน 1 ประเด็น โดยอยู่ระหว่าง
การรวบรวมข้อเท็จจริงตามกระบวนการด�ำเนินการเมื่อได้รับ
ข้อร้องเรยีน ทีก่�ำหนดไว้ในจรรยาบรรณทางธรุกจิของกลุ่มบรษิทั

•	 การสนบัสนนุให้พนกังานเข้าร่วมกจิกรรม CSR ทีบ่รษิทัจดัขึน้
	 เช่น กิจกรรมปลูกพันธุ์ไม้เสริมป่าชุมชนท่ีบ้านสามพราน
	 อ�ำเภอท่าตะเกียบ จังหวัดฉะเชิงเทรา และที่บ้านหนองม่วง
	 อ�ำเภอวังจันทร์ จังหวัดระยอง กฐินสามัคคีประจ�ำปี 2562
	 เป็นต้น
•	 การเชญิชวนพนกังานร่วมบรจิาคสิง่ของเหลอืใช้ เช่น เส้ือผ้า
	 เครือ่งส�ำอาง หนงัสอื เพือ่รวบรวมบริจาคให้กับมลูนธิต่ิาง ๆ
•	 กลุ่มบริษัทสนับสนุนให้มีการตั้งชมรมต่าง ๆ เพื่อสนับสนุน
	 กจิกรรมของพนักงานในด้านกฬีา สขุภาพ และสันทนาการ
	 เพ่ือสร้างความสมัพันธ์ในกลุม่พนกังาน ทัง้นี ้ในปี 2562 ชมรมวิง่
	 ชมรมจักรยาน และชมรมจิตอาสาวาไรตี้ มีกิจกรรมการวิ่ง
	 สะสมระยะทางและน�ำเงนิบรจิาคให้โรงเรยีนสอนคนตาบอด
	 รวมทัง้กจิกรรมเพือ่สังคม อาท ิการเก็บขยะท่ีเกาะล้าน การเล้ียง
	 อาหารกลางวนัเดก็พกิาร และการบรจิาคอาหารให้สตัว์ เป็นต้น

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
70

รายงานความยั่งยืน 2562
707070

การแบ่งปันความรู้สู่สังคม

ทัง้นี ้ กลุม่บริษัทจดัให้มีพีเ่ลีย้งดแูลตลอดการฝึกงาน มกีารประกนัอบุตัเิหตแุละการประกนัชีวติ ค่าเบีย้เล้ียงในการฝึกงานตามท่ีกฎหมาย
ก�ำหนด (เป็นไปตามประกาศกระทรวงแรงงานเรือ่งหลกัเกณฑ์เก่ียวกบัการคุ้มครองผู้รบัการฝึกเตรียมเข้าท�ำงาน หมวด 2 ข้อ 10 และข้อ 11
กลุ่มบริษัทต้องจ่ายเบี้ยเลี้ยงไม่น้อยกว่าร้อยละห้าสิบของอัตราค่าจ้างขั้นต�่ำสูงสุดที่ใช้อยู่ในขณะน้ันและก�ำหนดการจ่ายเบี้ยเลี้ยง
ให้ผูร้บัการฝึกงานไม่น้อยกว่าเดอืนละหนึง่ครัง้)

3	 โครงการพัฒนานักบริหารการเปลี่ยนแปลงรุ่นใหม่ (นปร.) ของสถาบันส่งเสริมการบริหารกิจการบ้านเมืองที่ดี ส�ำนักงาน
	 คณะกรรมการพฒันาระบบราชการ (ก.พ.ร.)
บรษัิทได้รับคัดเลอืกจากสถาบนัส่งเสรมิการบรหิารกจิการบ้านเมอืงทีด่ ี ส�ำนกังานคณะกรรมการพฒันาระบบราชการ (ก.พ.ร.) ให้เป็น
ส่วนหนึง่ของโครงการพฒันานกับรหิารการเปล่ียนแปลงรุน่ใหม่ (นปร.) ตัง้แต่ปี 2554 จนถงึปัจจบุนั ต่อเนือ่งเป็นปีที ่9 มข้ีาราชการทีเ่ข้า
มาฝึกงานกบับริษทั จ�ำนวน 9 คน โดยผูบ้รหิารระดับสงูท�ำหน้าทีค่รผูู้ฝึกสอน (Mentor) ให้กับข้าราชการเหล่านัน้ ซึง่ถือเป็นการสร้าง
และพัฒนาข้าราชการรุน่ใหม่ให้เป็นผูน้�ำการเปลีย่นแปลงในหน่วยงานภาครฐั และเป็นก�ำลงัทีส่�ำคัญในการพัฒนาประเทศต่อไป

โดยบริษทั และข้าราชการในโครงการฯ ร่วมกนัจดัท�ำแผนการเรยีนรูง้าน โดยก�ำหนดแนวทาง วธิกีาร ระยะเวลา รายละเอยีดการปฏบิตังิาน
และการประเมนิผล ซึง่จะครอบคลมุในด้านความรู ้ความสามารถ ทักษะ และประสบการณ์ อาทิ
•	 ด้านการเป็นผูน้�ำ (Leadership) และการเป็นผูบ้ริหารหน่วยงานภาคเอกชน
•	 ด้านการบริหารจดัการองค์กร (Organizational Management)
•	 ด้านการจดัท�ำหรอืด�ำเนนิงานยทุธศาสตร์โครงการและแผนงานต่าง ๆ

นอกจากกรรมการผูอ้�ำนวยการใหญ่ จะเป็นผูร้บัผดิชอบถ่ายทอดประสบการณ์โดยตรงแล้ว ยงัมอบหมายให้ผู้บรหิารทีเ่กีย่วข้องร่วมถ่ายทอด
ความรู้ธรุกจิขององค์กรด้วย พร้อมกันนีย้งัเปิดโอกาสให้ข้าราชการในโครงการฯ น�ำเสนอมมุมองทีเ่ป็นประโยชน์ต่อองค์กร เพือ่เป็นแนวทาง
ในการพัฒนาให้มปีระสทิธิภาพมากยิง่ขึน้

1	 การจัดท�ำบันทึกความร่วมมือกับสถาบันการอาชีวศึกษาภาคตะวันออกในการให้การสนับสนุนการพัฒนาบุคลากร
	 และนักศึกษาเพื่อเตรียมความพร้อมสู่ EEC
กลุ่มบริษัทได้จัดท�ำบันทึกความร่วมมือ (MOU) กับสถาบันการอาชีวศึกษาภาคตะวันออก ส�ำนักงานคณะกรรมการการอาชีวศึกษา
ในการร่วมมอืกนัพฒันาวชิาการและศกัยภาพของบคุลากรทางการศกึษา แลกเปลีย่นองค์ความรูร้ะหว่างสถาบันกบับริษทั และบรษิทัในเครอื
รวมถึงเพื่อสนับสนุนและเตรียมความพร้อมของนักศึกษาสู่โครงการเขตพัฒนาพิเศษภาคตะวันออก (อีอีซี) โดยกลุ่มบริษัท
จะสนบัสนนุการรับนกัศกึษาระดบัประกาศนียบตัรวิชาชพีชัน้สูง (ปวส.) สาขาวชิาชพีช่างเทคนคิของสถาบนั เข้าฝึกงานกบักลุม่บรษิทั
อย่างน้อยปีการศกึษาละ 2 คน ให้การสนบัสนนุบคุลากรและนกัศกึษาทีป่ฏบิตังิานในโครงการเข้ารบัการฝึกอบรม ศกึษาดงูาน ถ่ายทอด
เทคโนโลยีของกลุ่มบริษัท รวมท้ังการร่วมพัฒนาหลักสูตรระบบทวิภาคีในสาขาที่ร่วมมือกันจัดการเรียนการสอนระบบทวิภาคี

ในปี 2562 นี ้กลุม่บรษิทัร่วมกับสถาบนัการอาชีวศกึษาภาคตะวันออก ได้เริม่การจดัอบรมหลักสตูร “เทคนคิการสอนงาน” ในรุน่ที ่1 เพือ่พฒันา
ทกัษะการเป็นครผูู้ฝึกสอนภายในองค์กร โดยวทิยากรจากกรมพฒันาฝีมือแรงงาน มผู้ีเข้าอบรมจ�ำนวน 40 คน เป็นพนกังานกลุ่มบรษิทั จ�ำนวน
30 คน และบคุลากรจากสถาบนัการอาชวีศกึษาภาคตะวนัออก จ�ำนวน 10 คน เมือ่วนัที ่19 - 20 กนัยายน 2562 และ 25 - 26 กนัยายน 2562
รวม 4 วนั ถอืเป็นการน�ำร่องการท�ำงานร่วมกนัในด้านการศกึษา เพือ่พฒันาทกัษะของบคุลากร

2	 การรับนักศึกษาฝึกงาน
กลุม่บรษัิทมโีครงการเปิดประสบการณ์การเรยีนรูจ้ากการปฏบัิตงิานจริงให้กบัเยาวชน ในโครงการนกัศึกษาฝึกงาน เพือ่พฒันาศกัยภาพ
ให้นิสตินกัศกึษาทีเ่ข้าร่วมโครงการ ซ่ึงมนีสิตินกัศึกษาทีเ่ข้าร่วมโครงการ ดังนี้

ป 2560
ป 2561
ป 2562

ป 2560
ป 2561
ป 2562

ป 2560
ป 2561
ป 2562

ขอมูลการรับ
นักศึกษาฝกงาน
ป 2560 - 2562

ระดับ
ปริญญาตรี

ระดับ
อนุปริญญา รวม

#สะกิดไทยใส่ใจน�้ำ 71
รายงานความยั่งยืน 2562

717171

ความปลอดภัย อาชวีอนามัย และสภาพแวดล้อมในการท�ำงาน
(Disclosure 403-1, 403-5, 403-9)

บริษัทให้ความส�ำคัญกับการบริหารจัดการด้านความปลอดภัย
อาชีวอนามัย และสภาพแวดล้อมในการท�ำงาน โดยมีเป้าหมาย
“อบุตัเิหตจุากการท�ำงานเป็นศนูย์” ซึง่นอกจากการปฏบิตังิาน
ที่สอดคล้องตามกฎหมายแล้วยังถือปฏิบัติตามมาตรฐานต่าง ๆ
ท่ีเก่ียวข้อง เพ่ือสร้างสภาพแวดล้อมการท�ำงานทีป่ลอดภัย เสรมิสร้าง
คุณภาพชีวิตในการท�ำงานที่ดีแก่พนักงาน คู่ค้า และผู้รับเหมา

ทัง้น้ีในปี 2562 มอีตัราการเกิดอบุตัเิหตขุองพนักงานข้ันบาดเจบ็
ปานกลาง (ระดบั Recordable work-related injuries) จ�ำนวน 1 ครัง้
เป็นพนักงานชาย จ�ำนวน 1 ราย จากกรณตีกบนัไดท่ีสถานสูีบน�ำ้

ตารางสรุปจ�ำนวนการเกิดอุบัติเหตุรวม - พนักงาน (Injury Frequency Rate : IFR) (ตารางที่ 1)

การบาดเจ็บจากการท�ำงานรวม -
พนักงานบริษัท

พ.ศ.

2558 2559 2560 2561 2562

จ�ำนวนผู้บาดเจ็บ (คน) ช ญ ช ญ ช ญ ช ญ ช ญ

รวม สนง.ใหญ่ (กทม.) 0 0 0 1 0 0 0 0 0 0

- บาดเจ็บเล็กน้อย (First Aids) 0 0 0 1 0 0 0 0 0 0

- บาดเจ็บปานกลาง
 (Recordable work-related injuries) 0 0 0 0 0 0 0 0 0 0

- บาดเจ็บรุนแรง (High-consequence) 0 0 0 0 0 0 0 0 0 0

รวมพื้นที่ปฏิบัติการ 0 0 0 0 0 0 2 0 1 0

- บาดเจ็บเล็กน้อย (First Aids) 0 0 0 0 0 0 2 0 0 0

- �บาดเจ็บปานกลาง
(Recordable work-related injuries) 0 0 0 0 0 0 0 0 1 0

- บาดเจ็บรุนแรง (High-consequence) 0 0 0 0 0 0 0 0 0 0

รวม 2 พื้นที่ 0 0 0 1 0 0 2 0 1 0

อัตราการบาดเจ็บจากการท�ำงาน : IFR
(คน ต่อ หนึ่งล้านชั่วโมงการท�ำงาน) 0.00 0.00 0.00 4.64 2.33

อัตราการบาดเจ็บถึงขั้นหยุดงาน : ISR
(วัน ต่อ หนึ่งล้านชั่วโมงการท�ำงาน) 0.00 0.00 0.00 2.32 60.54

หนองปลาไหล 1 อุบัติเหตุประเภทการตกจากที่สูง ซึ่งหลังจาก
เกดิเหตดุงักล่าวบรษิทัได้น�ำส่งโรงพยาบาลเพือ่ท�ำการรกัษาในทนัที

กรณกีารเกดิอบุตัเิหตขุ้างต้น บริษทัได้ตัง้คณะกรรมการสอบสวน
เพือ่วเิคราะห์หาสาเหตแุละแนวทางการป้องกนัเพือ่ไม่ให้เกดิเหตซุ�ำ้ขึน้
โดยมีมาตรการด�ำเนนิการประชาสัมพนัธ์การท�ำงานในทีสู่งจากการใช้
บนัได ให้พนกังานรบัทราบและตระหนกัถงึความปลอดภยัในการท�ำงาน

ส�ำหรบัอตัราการเกิดโรคจากการท�ำงาน รายละเอยีดอตัราการบาดเจบ็
และเสียชีวิตจากการท�ำงานแสดงดังตารางต่อไปนี้

อัตราการบาดเจ็บถึงขั้นหยุดงาน (Lost Time Injury Rate : LTIR)
= (จ�ำนวนรายที่ได้รับบาดเจ็บถึงขั้นหยุดงาน x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 4.55	 หญิง = 0.00
อัตราความรุนแรงการบาดเจ็บ (Lost Day Injury Rate : LDIR)
= (จ�ำนวนวันหยุดงาน x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 118.32	 หญิง = 0.00
อัตราการบาดเจ็บทุกประเภท (Injury Rate : IR)
= (จ�ำนวนรายที่ได้รับบาดเจ็บทั้งหมด x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 4.55	 หญิง = 0.00

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
72

รายงานความยั่งยืน 2562
727272

ตารางสรุปจ�ำนวนการเกิดอุบัติเหตุรวม - พนักงานบริษัทในเครือ (Injury Frequency Rate : IFR) (ตารางที่ 2)

การบาดเจ็บจากการท�ำงานรวม -
พนักงานในเครือ

พ.ศ.

2558 2559 2560 2561 2562

จ�ำนวนผู้บาดเจ็บ (คน) ช ญ ช ญ ช ญ ช ญ ช ญ

รวม บริษัทในเครือ N/A N/A N/A N/A N/A N/A N/A N/A 0 0

- บาดเจ็บเล็กน้อย (First Aids) N/A N/A N/A N/A N/A N/A N/A N/A 0 0

- บาดเจ็บปานกลาง
 (Recordable work-related injuries) N/A N/A N/A N/A N/A N/A N/A N/A 0 0

- บาดเจ็บรุนแรง (High-consequence) N/A N/A N/A N/A N/A N/A N/A N/A 0 0

อัตราการบาดเจ็บจากการท�ำงาน : IFR
(คน ต่อ หนึ่งล้านชั่วโมงการท�ำงาน) N/A N/A N/A N/A 0.00

อัตราการบาดเจ็บถึงขั้นหยุดงาน : ISR
(วัน ต่อ หนึ่งล้านชั่วโมงการท�ำงาน) N/A N/A N/A N/A 0.00

อัตราการบาดเจ็บถึงขั้นหยุดงาน (Lost Time Injury Rate : LTIR)
= (จ�ำนวนรายที่ได้รับบาดเจ็บถึงขั้นหยุดงาน x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 0.00	 หญิง = 0.00
อัตราความรุนแรงการบาดเจ็บ (Lost Day Injury Rate : LDIR)
= (จ�ำนวนวันหยุดงาน x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 0.00	 หญิง = 0.00
อัตราการบาดเจ็บทุกประเภท (Injury Rate : IR)
= (จ�ำนวนรายที่ได้รับบาดเจ็บทั้งหมด x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 0.00	 หญิง = 0.00

#สะกิดไทยใส่ใจน�้ำ 73
รายงานความยั่งยืน 2562

737373

ในปี 2562 มอีตัราการเกิดอบุตัเิหตขุองผูร้บัเหมา และ Outsource
ทีบ่ริษัทในเครือ ขัน้บาดเจบ็ปานกลาง (ระดบั Recordable work-
related injuries) จ�ำนวน 2 ครัง้ เป็น Outsource ชาย จ�ำนวน 2 ราย
ดังนี้

1.	 กรณแีรก Outsource ประปานครสวรรค์ จ�ำนวน 1 ราย จากการ
ขับรถมาชนของรถคู่กรณี เป็นอุบัติเหตุประเภทการตกจาก
อุบัติเหตุจากยานพาหนะ เนื่องจากขณะนั้นพนักงานอยู่ระหว่าง
เก็บผิวจราจรหลังจากที่ปฏิบัติงานซ่อมท่อเสร็จ ท�ำให้พนักงาน
ได้รับบาดเจบ็เป็นแผลฟกช�ำ้เลก็น้อย ในกรณนีีบ้รษิทัได้ด�ำเนนิการ
แจ้งให้ทางหน่วยงานรับทราบทุกครั้งท่ีมีการปฏิบัติงานซ่อมท่อ
ริมถนนเวลากลางคืน ให้จัดหาอุปกรณ์เพิ่มแสงสว่างเพิ่มเติม

ในบรเิวณทีม่ดื และเปิดไฟให้สัญญาณทกุครัง้เพ่ือให้รถคันอืน่มองเหน็ได้
ในระยะท่ีปลอดภยั รวมทัง้มกีารติดป้ายเตอืนให้ระวงัก่อนถงึบรเิวณท่ีม ี
การซ่อมท่อ และพนกังานสวมใส่เสือ้สะท้อนแสงเพือ่ให้มองเหน็ได้ชดัเจน

2.	 กรณทีีส่อง Outsource ประปาระยอง จ�ำนวน 1 ราย จากการ
เกดิอาการหน้ามดืหมดสติกะทนัหนั ท�ำให้ล้มลงศรีษะไปกระแทก
พืน้ได้รบับาดเจบ็ เนือ่งจากพกัผ่อนไม่เพยีงพอ กรณนีีบ้รษิทัได้
ด�ำเนินการให้หัวหน้างานสังเกตการณ์ และส�ำรวจสภาพความ
พร้อมของร่างกายในเบือ้งต้น ก่อนให้พนกังานไปปฏบิติังาน และ
ควบคมุให้ไม่มกีารควบกะโดยท�ำงานตดิต่อกนัหลายชัว่โมงเกนิกว่า
เกณฑ์ทีก่�ำหนดไว้ และก�ำชบัให้พนกังานต้องสวมใส่หมวกนริภยั
ทกุคร้ังทีเ่ข้าพืน้ทีป่ฏิบตังิาน

โครงการ/
งานผู้รับเหมาช่วงท�ำ/

Outsource

2561 2562

รวมจ�ำนวน
ผูบ้าดเจบ็

(คน)

ความรนุแรง
ของการบาดเจบ็

อตัรา
การ

บาดเจ็บ
จากการ
ท�ำงาน

อตัรา
การ

บาดเจบ็
ถึงขั้น

หยดุงาน

รวมจ�ำนวน
ผูบ้าดเจบ็

(คน)

ความรนุแรง
ของการบาดเจบ็

อตัรา
การ

บาดเจบ็
จากการ
ท�ำงาน

อตัรา
การ

บาดเจบ็
ถงึขัน้

หยดุงาน

ช ญ

เลก็น้อย
(First Aids)

ปานกลาง
(Recordable
work-related

injuries)

รนุแรง
(High-

consequence) IFR ISR ช ญ

เล็กน้อย
(First Aids)

ปานกลาง
(Recordable
work-related

injuries)

รนุแรง
(High-

consequence) IFR ISR

ช ญ ช ญ ช ญ ช ญ ช ญ ช ญ

งานรักษาความสะอาด N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

งานรักษาความปลอดภัย N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

งานบ�ำรุงรักษาสวน N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

งานบริหารอาคาร N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

รวมสถติคิวามปลอดภยั การเกิดอุบติัเหตจุากการท�ำงานประกอบด้วยผูร้บัเหมาช่วงโครงการขนาดใหญ่ เฉพาะงานท่ีมสัีญญา จ�ำนวน 64 คน ซึง่ไม่รวมพืน้ท่ีปฏบิตักิาร

* จ�ำนวนชั่วโมงการท�ำงานต่อคนต่อปี (ผู้รับเหมา) = 365 วัน x 8 ชม. = 2,920 ชม.

อัตราการบาดเจ็บถึงขั้นหยุดงาน (Lost Time Injury Rate : LTIR)
= (จ�ำนวนรายที่ได้รับบาดเจ็บถึงขั้นหยุดงาน x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 0.00	 หญิง = 0.00
อัตราความรุนแรงการบาดเจ็บ (Lost Day Injury Rate : LDIR)
= (จ�ำนวนวันหยุดงาน x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 0.00	 หญิง = 0.00
อัตราการบาดเจ็บทุกประเภท (Injury Rate : IR)
= (จ�ำนวนรายที่ได้รับบาดเจ็บทั้งหมด x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 0.00	 หญิง = 0.00

ตารางสรปุจ�ำนวนและความรนุแรงในการเกดิอบุตัเิหตุ - ผูร้บัเหมา และ Outsource อสีท์ วอเตอร์ส�ำนกังานใหญ่ (ตารางที ่3)

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
74

รายงานความยั่งยืน 2562
747474

โครงการ/
งานผู้รับเหมาช่วงท�ำ/

Outsource

2561 2562

รวมจ�ำนวน
ผู้บาดเจ็บ

(คน)

ความรุนแรง
ของการบาดเจ็บ

อตัรา
การ

บาดเจ็บ
จากการ
ท�ำงาน

อตัรา
การ

บาดเจบ็
ถึงขั้น

หยดุงาน

รวมจ�ำนวน
ผู้บาดเจ็บ

(คน)

ความรุนแรง
ของการบาดเจ็บ

อตัรา
การ

บาดเจบ็
จากการ
ท�ำงาน

อตัรา
การ

บาดเจบ็
ถึงขั้น

หยดุงาน

ช ญ

เล็กน้อย
(First Aids)

ปานกลาง
(Recordable
work-related

injuries)

รนุแรง
(High-

consequence) IFR ISR ช ญ

เล็กน้อย
(First Aids)

ปานกลาง
(Recordable
work-related

injuries)

รนุแรง
(High-

consequence) IFR ISR

ช ญ ช ญ ช ญ ช ญ ช ญ ช ญ

โครงการผลิต
น�้ำอุตสาหกรรม
นิคมอุตสาหกรรมอมตะ
ซิตี้

0 0 0 0 0 0 0 0 0.00 0.00 0 0 0 0 0 0 0 0 0.00 0.00

โครงการเส้นท่อ
หนองค้อ 2

0 0 0 0 0 0 0 0 0.00 0.00 0 0 0 0 0 0 0 0 0.00 0.00

โครงการสระพักน�้ำดิบ
ทับมา

0 0 0 0 0 0 0 0 0.00 0.00 0 0 0 0 0 0 0 0 0.00 0.00

โครงการสถานีสูบน�้ำ
คลองเขื่อน

0 0 0 0 0 0 0 0 0.00 0.00 0 0 0 0 0 0 0 0 0.00 0.00

งานจ้างเจ้าหน้าที่รักษา
ความปลอดภัย

0 0 0 0 0 0 0 0 0.00 0.00 0 0 0 0 0 0 0 0 0.00 0.00

งานบ�ำรุงรักษาพันธุ์ไม้ 0 0 0 0 0 0 0 0 0.00 0.00 0 0 0 0 0 0 0 0 0.00 0.00

งานบริการรักษา
ความสะอาด

0 0 0 0 0 0 0 0 0.00 0.00 0 0 0 0 0 0 0 0 0.00 0.00

งานจ้างบุคลากร
(Shift Staff)

0 0 0 0 0 0 0 0 0.00 0.00 0 0 0 0 0 0 0 0 0.00 0.00

งานจ้างบุคลากร
(Day Time)

0 0 0 0 0 0 0 0 0.00 0.00 0 0 0 0 0 0 0 0 0.00 0.00

รวมสถติคิวามปลอดภัย การเกิดอุบติัเหตจุากการท�ำงานประกอบด้วยผู้รบัเหมาช่วงโครงการขนาดใหญ่ เฉพาะงานท่ีมสัีญญา จ�ำนวน 505 คน ซึง่ไม่รวมส�ำนกังานใหญ่

* จ�ำนวนชั่วโมงการท�ำงานต่อคนต่อปี (ผู้รับเหมา) = 365 วัน x 8 ชม. = 2,920 ชม.

อัตราการบาดเจ็บถึงขั้นหยุดงาน (Lost Time Injury Rate : LTIR)
= (จ�ำนวนรายที่ได้รับบาดเจ็บถึงขั้นหยุดงาน x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 0.00	 หญิง = 0.00
อัตราความรุนแรงการบาดเจ็บ (Lost Day Injury Rate : LDIR)
= (จ�ำนวนวันหยุดงาน x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 0.00	 หญิง = 0.00
อัตราการบาดเจ็บทุกประเภท (Injury Rate : IR)
= (จ�ำนวนรายที่ได้รับบาดเจ็บทั้งหมด x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 0.00	 หญิง = 0.00

ตารางสรปุจ�ำนวนและความรนุแรงในการเกดิอบุตัเิหต ุ- ผูรั้บเหมา และ Outsource อสีท์ วอเตอร์พืน้ท่ีปฏบิตักิาร (ตารางที ่4)

#สะกิดไทยใส่ใจน�้ำ 75
รายงานความยั่งยืน 2562

757575

โครงการ/
งานผู้รับเหมาช่วงท�ำ/

Outsource

2561 2562

รวมจ�ำนวน
ผู้บาดเจ็บ

(คน)

ความรุนแรง
ของการบาดเจ็บ

อตัรา
การ

บาดเจ็บ
จากการ
ท�ำงาน

อตัรา
การ

บาดเจบ็
ถึงขั้น

หยดุงาน

รวมจ�ำนวน
ผู้บาดเจ็บ

(คน)

ความรุนแรง
ของการบาดเจ็บ

อตัรา
การ

บาดเจ็บ
จากการ
ท�ำงาน

อตัรา
การ

บาดเจบ็
ถึงขั้น

หยดุงาน

ช ญ

เล็กน้อย
(First Aids)

ปานกลาง
(Recordable
work-related

injuries)

รนุแรง
(High-

consequence) IFR ISR ช ญ

เล็กน้อย
(First Aids)

ปานกลาง
(Recordable
work-related

injuries)

รนุแรง
(High-

consequence) IFR ISR

ช ญ ช ญ ช ญ ช ญ ช ญ ช ญ

Outsource
ประปาเกาะล้าน N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

Outsource
ประปาราชบุรี และบริษัท
ราชบุรี กล๊าส อินดัสทรี
จ�ำกัด

N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

Outsource ประปาหัวรอ N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

Outsource
ประปานครสวรรค์
และบริษัท อยุธยา กล๊าส
อินดัสทรี จ�ำกัด

N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 1 0 0 0 1 0 0 0 16.38 32.75

Outsource
ประปาหลักชัยเมืองยางฯ N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

Outsource
ประปาระยอง N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 1 0 0 0 1 0 0 0 13.24 26.49

Outsource
ประปาหนองขาม N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

Outsource
ประปาบ่อวิน N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

Outsource
ประปาสัตหีบ N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

Outsource
ประปาชลบุรี N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

Outsource
ประปาบางปะกง N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

Outsource
ประปาฉะเชิงเทรา N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

Outsource
ส�ำนักงานใหญ่ N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 0 0 0 0 0 0 0 0 0.00 0.00

รวมสถิติความปลอดภัย การเกิดอุบัติเหตุจากการท�ำงานประกอบด้วย Outsource ตามสถานที่ปฏิบัติงาน จ�ำนวน 211 คน

* จ�ำนวนชั่วโมงการท�ำงานต่อคนต่อปี (Outsource) = 365 วัน x 8 ชม. = 2,920 ชม.

อัตราการบาดเจ็บถึงขั้นหยุดงาน (Lost Time Injury Rate : LTIR)
= (จ�ำนวนรายที่ได้รับบาดเจ็บถึงขั้นหยุดงาน x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 4.40	 หญิง = 0.00
อัตราความรุนแรงการบาดเจ็บ (Lost Day Injury Rate : LDIR)
= (จ�ำนวนวันหยุดงาน x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 8.79	 หญิง = 0.00
อัตราการบาดเจ็บทุกประเภท (Injury Rate : IR)
= (จ�ำนวนรายที่ได้รับบาดเจ็บทั้งหมด x 1,000,000)/จ�ำนวนชั่วโมงการท�ำงานทั้งหมดแยกเพศ
ชาย = 4.40	 หญิง = 0.00

ตารางสรปุจ�ำนวนและความรนุแรงในการเกดิอบุตัเิหต ุ- ผูร้บัเหมา และ Outsource บรษิทัในเครอื (ตารางที ่5)

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
76

รายงานความยั่งยืน 2562
767676

จากสถติกิารเกดิอบุติัเหตจุากการท�ำงานทีผ่่านมาพบว่า ส่วนใหญ่
จะอยูใ่นพืน้ทีป่ฏิบตักิาร ดงันัน้ เพือ่ให้เกดิความคล่องตวั สามารถ
แก้ไขปัญหาได้อย่างรวดเร็วและมีประสิทธิภาพ บริษัทจึงได้
พิจารณาแต่งตั้งคณะท�ำงานความปลอดภัย อาชีวอนามัย และ
สภาพแวดล้อมในการท�ำงานเป็น 3 คณะ ได้แก่ คณะท�ำงานฯ พืน้ที่
ส�ำนกังานกรุงเทพฯ คณะท�ำงานฯ พืน้ทีป่ฏบิตักิาร และคณะท�ำงานฯ
บริษทัในเครือ เพือ่ให้สามารถดแูลรบัผิดชอบแต่ละพืน้ทีไ่ด้อย่างทัว่ถงึ
โดยมจี�ำนวนของคณะท�ำงานฯ เป็นไปตามกฎกระทรวงแรงงาน
ว่าด้วยเร่ือง “การก�ำหนดมาตรฐานในการบรหิารและการจดัการ
ด้านความปลอดภัย อาชีวอนามัยและสภาพแวดล้อมในการ
ท�ำงาน พ.ศ. 2549 หมวด 2 คณะกรรมการความปลอดภัย
อาชวีอนามยั และสภาพแวดล้อมในการท�ำงาน” คณะท�ำงานฯ
ทั้ง 3 คณะประกอบด้วยสมาชิก (Disclosure 403-1) ดังนี้

ผลการด�ำเนินงานในปี 2562
1.	 กลุม่บริษัทด�ำเนินการปรบัปรุงคูม่อืความปลอดภยั อาชวีอนามยั
และสภาพแวดล้อมในการท�ำงาน เพือ่เป็นแนวทางในการปฏบิตังิาน
ด้านความปลอดภัยแก่พนักงานกลุ ่มบริษัทในทุกด้านและ
มีความสอดคล้องตามข้อก�ำหนดกฎหมาย คณะกรรมการ
ความปลอดภัยฯ จงึพจิารณาทบทวนคูม่อืดงักล่าวและเผยแพร่
ให้พนกังาน และผูท้ีเ่ก่ียวข้องรบัทราบ โดยมกีารแก้ไขรายละเอยีด
ในหัวข้อนโยบายความปลอดภัย อบุติัเหต ุ และทรพัย์สนิสญูหาย
และเพ่ิมเตมิ เร่ืองแนวปฏบิตัพืิน้ฐานด้านความปลอดภยัของกลุ่มบรษิทั
กฎระเบยีบความปลอดภยั (SAFETY RULES) การป้องกนัและระงบั
อคัคภียั และการปฏบิตัตัิวกรณเีกิดเหตแุผ่นดนิไหว เป็นต้น

2.	 บรษัิทท�ำการปรบัปรงุคูม่อืการตรวจประเมนิสิง่แวดล้อมและ
สภาพแวดล้อมในการท�ำงานและการตรวจติดตามโดยคู่มือ
การปฏิบตังิานฉบบันีจ้ดัท�ำขึน้เพือ่เป็นเอกสารอ้างองิในการก�ำหนด
มาตรฐานขัน้ตอนการปฏบิตังิานในระบบการจดัการสิง่แวดล้อม
อาชวีอนามัยและความปลอดภยั มกีารตรวจวดั หรอืเฝ้าติดตาม
การด�ำเนินงาน ซึ่งอาจส่งผลกระทบต่อการจัดการสิ่งแวดล้อม
ความเส่ียงต่าง ๆ ที่จะเกิดขึ้นกับพนักงาน หรือทรัพย์สินของ
บริษัทรวมทั้งเฝ้าติดตามมาตรการ ลดและควบคุมมลภาวะ
ทางสิง่แวดล้อม มาตรการลดความเสีย่งของอนัตรายต่าง ๆ รวมถงึ

บทบาทหน้าที่และขอบเขตความรับผิดชอบของคณะท�ำงานฯ
ทัง้ 3 คณะ ครอบคลมุดงันี้
1.	 การบรหิารจดัการด้านอาชวีอนามยั	 	
2.	 สภาพแวดล้อมในการท�ำงาน
3.	 การป้องกันและระงบัอัคคภียั
4.	 ปฏบิตังิานเกีย่วกบัเครือ่งจักร
5.	 การอบัอากาศ
6.	 ความปลอดภัยเกีย่วกับไฟฟ้า
7.	 การตรวจสุขภาพลกูจ้าง
8.	 สวสัดกิารในสถานประกอบกจิการ
9.	 อัตราน�ำ้หนกัทีใ่ห้ลูกจ้างท�ำงาน
10.	เจบ็ป่วยจากการท�ำงาน
11.	เขตปลอดบุหรี่
12.	การควบคมุอาคาร
13.	ความปลอดภัยในเขตก่อสร้าง

เพือ่ให้แน่ใจว่าบรษิทัสามารถปฏบิตัติามกฎหมายและข้อก�ำหนด
ที่เก่ียวข้องได้ และให้มั่นใจว่าการตรวจวัดและตรวจติดตาม
มีประสิทธิภาพเพื่อศึกษาถึงสาเหตุและวิเคราะห์หาแนวโน้ม
ตลอดจนการเปล่ียนแปลงต่าง ๆ และหามาตรการในการปรบัปรงุ
และป้องกันปัญหาที่จะอาจก่อให้เกิดผลกระทบต่อสิ่งแวดล้อม
อาชวีอนามยั และความปลอดภัย

3.	 บรษิทัได้จดัท�ำระบบการขออนญุาตท�ำงานในอาคารอสีท์ วอเตอร์
(Work Permit System) เพื่อใช้เป็นเครื่องมือในการควบคุม
การปฏิบัติงานอย่างเป็นขั้นตอน ส�ำหรับการปฏิบัติงานที่เสี่ยง
อันตรายสูง เพื่อให้มั่นใจว่าการปฏิบัติงานที่เสี่ยงอันตรายสูง
ได้มกีารตรวจสอบความปลอดภยัทัง้ก่อนการปฏบัิตงิาน ระหว่าง
การปฏิบัติงาน และหลังการปฏิบัติงาน เพื่อใช้เป็นระบบ
ในการป้องกนัความสญูเสยีจากการเกิดอบุตัเิหต ุ อบุตักิารณ์จาก
การปฏบิตังิานท่ีเสีย่งอนัตรายสงู

4.	 บรษิทัได้จดัท�ำคูม่อืการจดัหาและใช้อปุกรณ์ป้องกนัอันตราย
ส่วนบคุคล (Personal Protective Equipment) ซึง่เป็นระบบงาน
เพื่อใช้ในการควบคุมและการใช้อุปกรณ์ป้องกันอันตรายส่วน
บุคคลให้ถูกต้องและเหมาะสมตั้งแต่การคัดเลือก การสั่งซื้อ
การควบคมุการเบกิ - จ่าย ตลอดจนการน�ำไปใช้งาน

ประธานคณะกรรมการ กรรมการผูแทนนายจาง
ระดับบังคับบัญชา

กรรมการผูแทนลูกจาง เจาหนาที่ความปลอดภัย
ในการทํางานระดับวิชาชีพ

พื้นที่สํานักงาน
กรุงเทพฯ

พื้นที่ปฏิบัติการ

พื้นที่บริษัทในเครือ

#สะกิดไทยใส่ใจน�้ำ 77
รายงานความยั่งยืน 2562

777777

กิจกรรมด้านความปลอดภัย
บริษัทมีการจัดกิจกรรมด้านความปลอดภัยให้กับพนักงาน
อย่างต่อเนือ่ง ดงันี้

1	 การสือ่สารด้านความปลอดภยั บรษิทัมกีารจดัท�ำวารสารด้าน
ความปลอดภยั สขุภาพ และสิง่แวดล้อม (SHE NEWS) เป็นประจ�ำ
ทุกเดอืนอย่างต่อเนือ่งเพือ่เผยแพร่ข่าวสาร และสร้างความตระหนกั
ด้านความปลอดภยั การมสีขุภาพทีด่ ี การใส่ใจสิง่แวดล้อมให้แก่
พนกังาน
2	 การฝึกอบรม บรษัิทได้จัดท�ำแผนฝึกอบรมด้านความปลอดภัย
อาชีวอนามัย และสภาพแวดล้อมในการท�ำงานแก่พนักงาน
แต่ละกลุม่เป้าหมาย ซึง่ในปีทีผ่่านมาประกอบด้วย 7 หลกัสูตร เช่น

การอบรมหลกัสูตรการสร้างพฤตกิรรมความปลอดภัย
บรษัิทจดัให้มกีารอบรมการสร้างพฤตกิรรมความปลอดภยั (Behavior-
based safety : BBS) เพื่อสร้างความตระหนักถึงความเสี่ยง
ในการด�ำเนนิงาน จนเกดิทศันคตทิีดี่ด้านความปลอดภยั และส่งผล
ต่อการปรบัเปลีย่นพฤตกิรรมในการท�ำงานให้เกิดความปลอดภยั
ของพนักงานกลุ่มบรษิทั จนกลายเป็นวฒันธรรมความปลอดภยั

หลกัสตูรด้านความปลอดภยั อาชีวอนามยั และสภาพแวดล้อม
ในการท�ำงานส�ำหรับลูกจ้างทั่วไปและลูกจ้างเข้าท�ำงานใหม่
ประจ�ำปี 2562
กลุ่มบริษัทจัดอบรมให้พนักงานทุกคนที่เข้าท�ำงาน เปลี่ยนงาน
เปลี่ยนสถานที่ท�ำงาน หรือเปลี่ยนแปลงเครื่องจักรหรืออุปกรณ์
ซึ่งอาจท�ำให้พนักงานได้รับอันตรายต่อชีวิต ร่างกาย จิตใจ
หรือสุขภาพอนามัย ตามพระราชบัญญัติความปลอดภัย
อาชวีอนามยัและสภาพแวดล้อมในการท�ำงาน พ.ศ. 2554 มาตรา 16

3	 โครงการส่งเสริมสุขภาพและป้องกันโรคจากการท�ำงาน
	 (ออฟฟิศซนิโดรม)
อันตรายจากการท�ำงานที่เกิดขึ้นในกลุ่มคนท�ำงานที่ต้องได้รับ
การรักษาจากแพทย์ อนัดบัหนึง่คอื การปวดหลงั รองลงมามอีาการ
ปวดบริเวณคอ ไหล่ และปวดศรีษะตามล�ำดบั ซ่ึงสาเหตดุงักล่าว
เกดิจากท่าทางการท�ำงานไม่ถกูต้อง การท�ำงานหน้าจอคอมพวิเตอร์
นาน ๆ โดยไม่เปลีย่นอริยิาบถ บรษิทัจงึได้จดัเสวนาการป้องกันปัญหา
ออฟฟิศซนิโดรม (Office Syndrome) ให้พนกังานในส�ำนกังานขึน้
เพือ่ให้พนกังานทีท่�ำงานในส�ำนกังานได้เพิม่พนูความรูม้คีวามเข้าใจ
หลักการส�ำคญั ในการปรบัปรงุสภาพงาน และท่าทางการท�ำงาน
ของตนให้ถกูต้อง

นอกจากนี ้บริษัทได้จดักจิกรรมการนวดกายภาพเพือ่บรรเทาอาการ
ออฟฟิศซนิโดรมอย่างต่อเนือ่งเป็นประจ�ำทกุเดอืน โดยคณะกรรมการ
ความปลอดภยัฯ เพือ่ป้องกนัการเกดิโรคจากการท�ำงาน บรรเทา
อาการโรคออฟฟิศซินโดรม และส่งเสริมสุขภาวะอนามัยที่ด ี
ในการท�ำงาน ลดความเครยีด ความเหนือ่ยล้าของร่างกาย จากการ
น่ังปฏบัิติงานเป็นเวลานาน ๆ สร้างบรรยากาศในการท�ำงานให้มี
ความผ่อนคลายและมีความสขุมากยิง่ขึน้

4	 นทิรรศการส่งเสรมิความปลอดภยั (Safety Day)
กลุ่มบริษัทได้ก�ำหนดให้มีการจัดกิจกรรมนิทรรศการส่งเสริม
ความปลอดภยัในการท�ำงาน (Safety Day) เพือ่เป็นการปลกูจติส�ำนกึ
เรือ่งความปลอดภัยในการท�ำงานให้พนกังานทราบถงึวธิกีารท�ำงาน
ทีป่ลอดภยั ด้วยวิธกีารสร้างความสามัคคภีายในองค์กร และสร้าง
บรรยากาศการท�ำงานทีส่ร้างสุข (Happy Work Place) โดยกจิกรรม
ดงักล่าวเป็นการกระตุน้ให้พนกังานได้มส่ีวนร่วมในเรือ่งความปลอดภยั
และเป็นไปตามข้อก�ำหนดของกฎหมายด้านความปลอดภยัเรือ่ง
การส่งเสรมิและให้ความรูด้้านความปลอดภยัแก่พนกังาน ซึง่แสดง
ให้เหน็ถงึความตัง้ใจของผูบ้รหิารทีใ่ห้ความส�ำคญักบัความปลอดภยั
ในการท�ำงานแก่พนกังานกลุม่บรษิทั

การจัดการเหตุฉุกเฉิน
บรษัิทให้ความส�ำคญัเร่ืองการจัดการเหตุฉกุเฉนิเป็นอย่างยิง่ ทัง้น้ี
เพือ่เป็นการเตรยีมความพร้อมและลดผลกระทบทีอ่าจเกดิขึน้กบั
พนกังานและทรพัย์สนิของบรษิทั ในปี 2562 มกีารด�ำเนนิการดงันี้

1	 จัดท�ำคู่มือ การบริหารความต่อเน่ืองทางธุรกิจ (Business
Continuity Management : BCM) และการจดัท�ำแผนรองรบัการ
ด�ำเนนิธรุกจิอย่างต่อเนือ่ง (Business Continuity Planning : BCP)
รวมทั้งฝึกซ้อมแผนความต่อเนื่องทางธุรกิจ ณ ส�ำนักงานใหญ่
อาคารอสีท์ วอเตอร์ โดยจ�ำลองสถานการณ์อทุกภยั

โดยบรษิทัได้ทดสอบความครบถ้วนของแผนความต่อเนือ่งทางธรุกจิ
รวมทัง้ทดสอบความรู ้ความเข้าใจในบทบาทหน้าทีข่องหน่วยงานต่าง ๆ
และจดัเตรยีมความพร้อมของสถานทีป่ฏิบตังิานส�ำรองการตดิต่อ
สือ่สารและการประสานงานระหว่าง พนกังานท่ีปฏบัิตงิานทีบ้่าน
และทีย้่ายส�ำนกังาน รวมทัง้ระหว่างหน่วยงานภายในและหน่วยงาน
ภายนอก

2	 ฝึกซ้อมดบัเพลงิและอพยพหนีไฟประจ�ำปีของส�ำนกังานใหญ่
อาคารอสีท์ วอเตอร์ และพืน้ทีป่ฏิบัตกิารทัง้หมด (จงัหวดัฉะเชิงเทรา
จงัหวดัชลบรุ ี และจงัหวดัระยอง) เพือ่เตรยีมความพร้อมการฝึก
ปฏบิตักิารอพยพ การทดสอบระบบป้องกนัอคัคภียักรณเีกดิเหต ุ
ทัง้นีม้หีน่วยงานราชการ สถานดีบัเพลงิ สถานตี�ำรวจ โรงพยาบาล
หน่วยงานฝึกอบรม และอาคารบ้านเรอืนข้างเคยีง ให้ความร่วมมอื
สนบัสนนุการฝึกซ้อม ซ่ึงผลการฝึกซ้อมส�ำเรจ็ลุล่วงตามวัตถปุระสงค์

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
78

รายงานความยั่งยืน 2562
787878

ความรบัผิดชอบต่อผลกระทบจากการก่อสร้าง
(Disclosure 413-2)

ปี 2562 การด�ำเนินงานโครงการก่อสร้างส่วนใหญ่จะอยู่ในพื้นท่ีของบริษัท แต่เพื่อมิให้เกิดผลกระทบกับชุมชนและสิ่งแวดล้อม
บริษัทได้เคร่งครัดการด�ำเนินงานให้เป็นไปตามมาตรฐานการควบคุมงานและความปลอดภัยของหน่วยงานที่เกี่ยวข้อง ในปี 2562
บริษัทมีโครงการก่อสร้าง จ�ำนวน 2 โครงการ ดังนี้

1	 โครงการเพิ่มประสิทธิภาพการส่งจ ่ายน�้ำสถานีสูบน�้ำ
หนองปลาไหล - หนองค้อ เส้นท่ี 2 มีวัตถุประสงค์ เพื่อเพิ่ม
ประสิทธิภาพการสูบจ่ายน�้ำให้กับผู้ใช้น�้ำในพื้นท่ีจังหวัดชลบุรี
และจังหวัดระยอง ประกอบด้วยงาน 2 ส่วน คือ
	 1.1	 งานก่อสร้างวางท่อระยะทาง 10 กโิลเมตร บรเิวณพืน้ที่
	 ทางหลวง หมายเลข 3191 แยกเขาน้อย ต�ำบลตาสิทธิ ์อ�ำเภอ
	 ปลวกแดง จังหวัดระยอง ไปนิคมอุตสาหกรรมเหมราช
	 อสีเทร์ินซบีอร์ด แห่งที ่3 ต�ำบลหนองเสอืช้าง อ�ำเภอหนองใหญ่
	 จังหวัดชลบุรี ก�ำหนดแล้วเสร็จมีนาคม 2563
	 1.2	 งานก ่อสร ้ างแพสูบน�้ ำดิบ บริ เวณอ ่าง เ ก็บน�้ ำ
	 หนองปลาไหล พื้นท่ีส�ำนักงานหนองปลาไหลของบริษัท
	 ก�ำหนดแล้วเสรจ็ มิถุนายน 2563

2	 โครงการก่อสร้างระบบผลิตน�้ำอุตสาหกรรม โดยออกแบบ
ระบบผลติน�ำ้ทีใ่ช้เทคโนโลยใีหม่ทีต้่นทนุต�ำ่ มปีระสทิธภิาพ ก�ำลัง
การผลิต 100,000 ลบ.ม.ต่อวัน เป็นระบบผลิตน�้ำแบบศูนย์รวม
(Centralized Clarified Water System) เพื่อรองรับความ
ต้องการใช้น�้ำอุตสาหกรรมของลูกค้า ได้แก่ นิคมอุตสาหกรรม
อมตะ ซิตี้ และโรงไฟฟ้ากัลฟ์ ประกอบด้วยงาน 2 ส่วน คือ

	 2.1	 งานก่อสร้างระบบผลิตน�้ำอุตสาหกรรม บริเวณพื้นที ่
	 กรรมสิทธิ์ของบริษัท เนื้อที่ประมาณ 8 ไร่ ต�ำบลปลวกแดง
	 อ�ำเภอปลวกแดง จงัหวดัระยอง ก�ำหนดแล้วเสรจ็ มถินุายน 2564
	 2.2	 งานวางท่อแยกจ่ายน�ำ้อตุสาหกรรม ระยะทาง 13 กโิลเมตร
	 บรเิวณพืน้ทีต่�ำบลมาบยางพร อ�ำเภอปลวกแดง จงัหวดัระยอง
	 และต�ำบลบ่อวนิ อ�ำเภอศรรีาชา จงัหวดัชลบรุ ีก�ำหนดแล้วเสรจ็
	 มิถุนายน 2564

การด�ำเนนิงานโครงการก่อสร้างดงักล่าวบรษิทัปฏิบตัติามแนวทาง
การปรับปรุงการบริหารโครงการให้มีประสิทธิภาพ ในเรื่อง
ของการป้องกันมลภาวะและลดผลกระทบจากการก่อสร้าง
ตามมาตรฐานในการตรวจรับงานคนืสภาพพืน้ทีต่ามแนวการวาง
ท่อน�้ำดิบ โดยให้มีผู้แทนของหน่วยงานเจ้าของพื้นที่ที่อนุญาต
การก่อสร้างร่วมการตรวจสอบและรับรองผลงาน รวมถึง
การจดัประชมุร่วมกบัผูร้บัเหมาและผูแ้ทนหน่วยงานเจ้าของพืน้ท่ี
เพื่อประชาสัมพันธ์ให้ทราบถึงการเข้าด�ำเนินการก่อสร้าง
ของบริษัท หรือหากมีกรณีได้รับผลกระทบจะได้ทราบปัญหา
สาเหตุ และหาแนวทางแก้ปัญหาร่วมกัน ตลอดจนติดตาม
การด�ำเนินงานอย่างใกล้ชิดเป็นรายสัปดาห์

แผนภาพแสดงกระบวนการรับเรือ่งร้องเรยีนจากการด�ำเนนิงานโครงการก่อสร้างของบรษิทั

ผูรองเรียน ชองทาง
การรบัเรือ่งรองเรยีน

บันทึกขอมูล
รับเรื่องรองเรียน

สาํเนาหวัหนาสายงาน
ทีเ่กีย่วของ

ตดิตามการดาํเนนิงาน
ทีป่ระชมุสายงาน

หนวยงาน
ที่เกี่ยวของ

ประชุมหารือกับ
ผูรับจาง

ตรวจสอบ/
ติดตาม

รายงาน
ผูเกี่ยวของ

รวบรวมขอมูล/
หาแนวทางปองกันการเกิดซํ้า

 รายงานสรุปประจําเดือน
ของฝายบริหารโครงการกอสราง

ดําเนินการ

รายงานผล รวบรวมขอมูล

รายงานสรุป

• จดหมายอเิลก็ทรอนกิส
• เว็บไซต
• สื่อสังคมออนไลน
• จดหมาย/หนังสือ

ผาน

ไมผาน

กรณีเกินกําหนด

• รายงานประจําเดือน
 (ผูบริหาร)
• รายงานประจําป
 ตอคณะกรรมการ
 ธรรมาภิบาล

ตดิตามความคบืหนา
การแกไข

#สะกิดไทยใส่ใจน�้ำ 79
รายงานความยั่งยืน 2562

797979

ข้อร้องเรียนเกี่ยวกับผลกระทบต่อชุมชนโดยรอบ

โครงการเพือ่ความยัง่ยนืของชมุชน (Disclosure 203-1)

จากการรวบรวมข้อร้องเรียนผ่านช่องทางต่าง ๆ สามารถสรุป
ข้อร้องเรียนที่เกิดขึ้นจากการด�ำเนินงานโครงการก่อสร้างของ
บรษัิท พบว่า ในปี 2562 ไม่มข้ีอร้องเรยีนในกระบวนการด�ำเนนิงาน
ก่อสร้างทัง้ 2 โครงการ

แต่มข้ีอร้องเรยีนจากโครงการก่อสร้างประแสร์ - หนองปลาไหล ทีแ่ล้ว
เสรจ็ตัง้แต่ปี 2560 ในเดอืนกนัยายน 2562 เรือ่งถนนช�ำรดุบรเิวณ
ถนนสาย 344 มุง่หน้าไปยงัอ่างเกบ็น�ำ้ประแสร์ ซึง่บรษิทัได้เข้าไป
ด�ำเนนิการตรวจสอบพบว่าถนนเส้นดงักล่าวมคีวามเสยีหายจาก
การใช้งานทัว่ไปของชุมชน ซ่ึงบรษิทัได้ด�ำเนนิการซ่อมแซมแล้วเสรจ็
พร้อมส่งมอบงานให้แก่ชมุชนเมือ่เดอืนพฤศจกิายน 2562 ทีผ่่านมา

บรษัิทให้ความส�ำคญักบัชมุชน มุง่เน้นพฒันาคณุภาพชวีติชมุชน
อย่างต่อเนือ่ง เพ่ือให้ชุมชนเติบโตอย่างยัง่ยนืเคยีงคูก่บัการด�ำเนนิ
ธรุกจิของบริษัท จากการท่ีบริษัทค�ำนึงถึงการใช้ทรัพยากรน�้ำ
ร่วมกัน จงึก�ำหนดให้มกีารส�ำรวจความต้องการใช้น�ำ้ของชมุชน
ตามแนวเส้นท่อน�ำ้ดบิของบรษิทัและชุมชนใกล้เคยีงรอบโครงการ
ก่อสร้างที่เกิดขึ้นใหม่ของบริษัทอย่างสม�่ำเสมอ เพื่อให้ชุมชน
ได้เข้าถงึแหล่งน�ำ้สะอาด และมนี�ำ้เพยีงพอต่อการอปุโภคและบรโิภค
ตลอดจนจดัประชมุร่วมกับผูน้�ำชุมชนและชาวบ้านเพือ่ประชาสมัพนัธ์
โครงการรวบรวมความต้องการและปัญหาของชมุชน เพือ่เตรยีมการ
ปรับปรุงหรือบรรเทาความเดือดร้อนดังกล่าว รวมถึงให้ชุมชน
มีส่วนร่วมในการจัดโครงการเพื่อพัฒนาคุณภาพชีวิตของชุมชน
ตามแนวเส้นท่อของบริษัทให้ดีขึ้นด้วย

จากการลงพืน้ทีอ่ย่างต่อเนือ่ง สูก่รอบกลยทุธ์ 3 สร้าง 3 พฒันา
ที่เน้นสร้างการยอมรับ สร้างความม่ันคง และสร้างคุณค่า
ร่วมสู่การพฒันาอย่างยัง่ยนื ได้ถูกน�ำไปเป็นแนวทางในการสร้าง
พนัธมติรโดยรอบทัง้หน่วยงานราชการส่วนท้องถิน่และชมุชนในพืน้ที่

ตามแนวเส้นท่อกว่า 491.8 กม. ของบริษัท โดยใช้หลักการเข้าใจ
เข้าถึงและพัฒนาด้วยความมุง่มัน่ของบรษิทัทีจ่ะสร้างการยอมรบั
ด้วยหลักความเข้าใจ ดังนั้น บริษัทจึงได้จัดโครงการส่งเสริม
คณุภาพชวีติชมุชน ได้แก่ การอบรมอาชพี (ลดรายจ่าย เพิม่รายได้
ตามหลกัเศรษฐกจิพอเพยีง) กจิกรรมฟตุบอลเชือ่มสมัพนัธ์ และกฐนิ
ประจ�ำปี เพื่อให้บริษัทเข้าใจชุมชน และชุมชนเข้าใจบริษัท
โดยการลงพืน้ทีพ่บปะชมุชนเพือ่ประชาสัมพนัธ์ข้อมูลของบรษิทั
ท�ำให้ชมุชนได้รบัข่าวสารและเข้าใจบรบิทและพนัธกจิของบรษิทัมากขึน้
ตลอดจนบริษัทสามารถรับรู้ความต้องการหรือความคาดหวัง
ของชุมชนเพื่อน�ำกลับไปวางแผนกลยุทธ์กิจกรรมส�ำหรับพัฒนา
ชมุชนอย่างยัง่ยนื และเตบิโตเคยีงคูกั่บธรุกจิ

การให้ชุมชนมีส่วนร่วมในการแก้ไขปรับปรุงและพฒันาโครงการ
พฒันาคณุภาพชวีติ ท�ำให้เกดิความร่วมมอืระหว่างหน่วยงานภาครฐั
บรษิทั ชมุชน และสถานศกึษา ร่วมกนัสร้างโครงการพฒันาชมุชน
ที่น�ำไปสู่ความยั่งยืน โดยแบ่งเป็น 2 โครงการ ดังนี้

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
80

รายงานความยั่งยืน 2562
808080

พื้นที่โครงการ โครงการ เป้าหมายและผลการด�ำเนินงาน SDGs

ต้นน�ำ้
(แหล่งน�ำ้ต้นทนุ)

1.	 โครงการฟื ้นฟูทรัพยากรธรรมชาติ
	 และแหล่งน�้ำ
2.	 โครงการเครอืข่ายอสีท์วอเตอร์รกัษ์น�ำ้

1.	 เพิ่มพื้นที่สีเขียวในป่าชุมชนรอยต่อ 5
	 จังหวัดภาคตะวันออก 5,000 ต้นต่อปี
2.	 แจกจ่ายกล้าไม้ 20,000 กล้าต่อปี
3.	 เยาวชนได้รบัทนุการศกึษา และความรู ้
	 ทักษะด้านวิทยาศาสตร์ การอนุรักษ ์
	 ทรพัยากรน�ำ้และการตรวจคณุภาพน�ำ้
	 จ�ำนวน 80 คนต่อปี
4.	 ความพึงพอใจของเยาวชนที่เข้าร่วม
	 กิจกรรมค่ายเยาวชนฯ ในแต่ละปีมากกว่า
	 ร้อยละ 80.00
5.	 คณุภาพน�ำ้แหล่งน�ำ้ต้นทนุอยูใ่นเกณฑ์
	 มาตรฐานน�้ำผิวดิน

4.4, 6.3, 6.6, 13.3,
15.1, 15.2

กลางน�ำ้
(ชุมชนตามแนว
เส้นท่อน�ำ้ดบิ)

1.	 โครงการควบคุมการผลิตและบ�ำรุง
	 รักษาระบบประปาชุมชน (บูรณาการ
	 ร่วมกับโครงการ Fix it center)
2.	 กิจกรรม CSR เพื่อชุมชนตามแนวเส้น
	 ท่อน�้ำดิบประแสร์ - คลองใหญ่
3.	 โครงการน�้ำเพ่ือชุมชน (สนับสนุนน�้ำ
	 เพือ่การเกษตรกรณภียัแล้ง เพือ่อปุโภค
	 และบริการน�้ำด่ืมสะอาดเพื่อกิจกรรม
	 สาธารณประโยชน์ของหน่วยงานราชการ
	 และชุมชน)

1.	 ปรับปรุงประปาชุมชน 9 แห่งต่อปี
2.	 ปี 2562 ชมุชนเข้าถงึแหล่งน�ำ้สะอาด
	 เพือ่อปุโภค จ�ำนวน 1,753 ครัวเรือน
3.	 ปี 2562 สนับสนุนและพัฒนาระบบ
	 สาธารณปูโภคด้านน�ำ้ เพือ่การอปุโภค
	 และการเกษตรของชุมชนตามแนว
	 เส้นท่อน�้ำดิบประแสร์ - คลองใหญ่
	 9 โครงการชมุชนได้รับประโยชน์ 8 ต�ำบล
4.	 ปี 2562 สนับสนุนน�้ำเพื่อการเกษตร
	 กรณีภยัแล้งจ�ำนวน 1,853,113.40 ลบ.ม.
	 เพื่ออุปโภค จ�ำนวน 7,301,500 ลิตร
	 และน�้ำดื่ม จ�ำนวน 854,217 ลิตร
5.	 มีการร ่ วมพัฒนาหลักสูตรระดับ
	 อาชวีศกึษา 1 หลกัสตูร จ�ำนวน 9 แห่ง

4.4, 6.3, 6.4, 6.6

ปลายน�ำ้
(กลุม่ผู้ใช้น�ำ้ ชมุชน
สถานศกึษา)

1.	 โครงการโรงเรยีนต้นแบบระบบบ�ำบดั
	 น�ำ้เสียโรงอาหาร

1.	 ปี 2563 โรงเรียนต้นแบบ ระดับเพชร
	 7 แห่ง เขตละ 1 แห่ง
2.	 ลดค่าใช ้จ ่าย โดยโรงเรียนน�ำน�้ำ
	 กลบัมาใช้ใหม่ มากกว่า 300 ลติรต่อวนั
	 เพือ่น�ำมารดน�ำ้ต้นไม้ เลีย้งปลา และท�ำ
	 น�้ำยาอเนกประสงค์ (น�้ำยาล้างพื้น
	 น�้ำหมักชีวภาพ) ซ่ึงน�้ำที่น�ำกลับมา
	 ใช้ประโยชน์มค่ีาออกซิเจนละลายในน�ำ้
 (Dissolved Oxygen : DO) มากกว่า
 4 มก./ลิตร
3.	 เพิม่ผลผลติการเกษตรเพือ่เป็นอาหาร
	 กลางวันของโรงเรียน (น�้ำในระบบ
	 บ�ำบดั ปุย๋หมกั และน�ำ้หมกัชวีภาพ)
4.	 โรงเรียนมีโรงอาหารที่ถูกสุขอนามัย
	 ตามมาตรการของกระทรวงศึกษาธกิาร
5.	 นักเรียนได้รับความรู ้ โดยโรงเรียนน�ำ
	 �ความรูร้ะบบบ�ำบดัน�ำ้เสยีมาบรูณาการ

ร่วมกบัวชิาในกลุม่สาระ จ�ำนวน 7 แห่ง

2.1, 4.4, 6.3, 6.6

1	 โครงการส่งเสรมิสาธารณปูโภคด้านน�ำ้และอนรุกัษ์สิง่แวดล้อม
ร่วมกบัชมุชนพฒันาคณุภาพชวีติด้านสาธารณปูโภคด้านน�ำ้และอนรุกัษ์สิง่แวดล้อม เพือ่อนรุกัษ์ทรพัยากรน�ำ้และสิง่แวดล้อมตลอดจน
ชุมชนสามารถเข้าถึงแหล่งน�้ำสะอาดเพื่ออุปโภคและบริโภค โดยแบ่งพื้นที่พัฒนาเป็น 3 ส่วน ดังนี้

#สะกิดไทยใส่ใจน�้ำ 81
รายงานความยั่งยืน 2562

818181

ผลการด�ำเนินงานโครงการเพื่อความยั่งยืนของชุมชน

โครงการส่งเสริมสาธารณูปโภคด้านน�้ำและอนุรักษ์สิ่งแวดล้อม

•	 ต้นน�้ำ
บรษิทัร่วมกบัชมุชนบรเิวณแหล่งน�ำ้ต้นทนุของบรษิทัและบรเิวณโดยรอบจดัท�ำโครงการฟ้ืนฟทูรพัยากรธรรมชาต ิและอนรุกัษ์ทรพัยากรน�ำ้
จ�ำนวน 2 โครงการ ได้แก่

1. โครงการฟื้นฟูทรัพยากรธรรมชาติและแหล่งน�้ำ

กลุ่มเป้าหมาย โครงการ เป้าหมายและผลการด�ำเนินงาน SDGs

กลุ่มเยาวชน
ระดับอาชีวศึกษา

1.	 โครงการต้นแบบเครื่องกลเติมอากาศ
	 แบบดูดน�้ำและอากาศ

1.	 มีการร่วมพฒันาหลกัสตูรระดบัอาชวีศึกษา
	 1 หลักสูตร จ�ำนวน 4 แห่ง
2.	 ตดิต้ังเครือ่งกลเติมอากาศฯ เพือ่บรรเทา
	 มลพิษทางน�้ำ จ�ำนวน 4 แห่ง
3.	 ตรวจคุณภาพน�้ำหลังติดตั้งต้นแบบฯ
	 ส่งผลให้มีค่าออกซิเจนในน�้ำดีขึ้น

4.4, 6.3, 6.6

กลุ่มเยาวชน
และประชาชนทัว่ไป

2.	 โครงการศนูย์เรยีนรูเ้ศรษฐกจิพอเพยีง
	 อีสท์วอเตอร์ อ�ำเภอคลองเขื่อน

1.	 ศูนย์เรียนรู้เศรษฐกิจพอเพียง 1 แห่ง
	 โดยน�ำศาสตร์แห่งการใช้น�้ำมาบริหาร
	 จดัการน�ำ้เพือ่เพิม่ผลผลติทางการเกษตร
	 ตามหลักปรัชญาเศรษฐกิจพอเพียง
	 และเป็นแหล่งท่องเทีย่วประจ�ำอ�ำเภอ
2.	 ผูเ้ข้าศึกษาดงูานมากกว่า 100 คนต่อปี
3.	 ปี 2562 สร้างรายได้จากการขายผลติผล
	 ทางการเกษตร และค่าบริการเข้าชม
	 ศนูย์ฯ 212,483 บาท

2.1, 2.4, 4.4, 6.3,
6.6, 8.9

กลุ่มผู้พิการ 3.	 โครงการอบรมคอมพิวเตอร์ส�ำหรับ
	 นักศึกษาคนพิการ

1.	 นักศึกษาคนพิการที่เข้ารับการอบรม
	 จ�ำนวน 100 คนต่อปี
2.	 นักศึกษาคนพิการท่ีผ่านการอบรมได้
	 เข้าท�ำงานในสถานประกอบการ ร้อยละ10
 ของผู้เข้าอบรมแต่ละรุ่น

4.5

2	 โครงการส่งเสริมการเรยีนรู้

	 โครงการบ�ำรุงดแูลรกัษาและฟ้ืนฟปู่าชมุชนแบบมส่ีวนร่วมตามแนวทางประชารฐั
ตั้งแต่ปี 2560 บริษัทร่วมกับเครือข่ายป่าชุมชนรอยต่อ 5 จังหวัดภาคตะวันออก
จดัโครงการบ�ำรุงดแูลรกัษาและฟ้ืนฟปู่าชมุชนแบบมส่ีวนร่วมตามแนวทางประชารฐั
ซึ่งเป็นโครงการต่อเนื่องมาถึงปัจจุบัน เพื่อฟื ้นฟูดูแลบ�ำรุงรักษาผืนป่าชุมชน
ให้มีความอุดมสมบูรณ์และยั่งยืน 2 พื้นท่ี ได้แก่ ป่าชุมชนบ้านสามพราน ต�ำบล
คลองตะเกรา อ�ำเภอท่าตะเกียบ จงัหวดัฉะเชิงเทรา และบ้านหนองม่วง ต�ำบลชมุแสง
อ�ำเภอวังจันทร์ จังหวัดระยอง

ปี 2562 บริษัทร่วมกบัเครอืข่ายป่าชมุชนรอยต่อ 5 จงัหวดัภาคตะวนัออกบ�ำรงุรกัษา
ป่าชุมชนทั้ง 2 พื้นท่ีจัดกิจกรรม อาทิ ท�ำทางส�ำรวจรอบป่าชุมชน ท�ำแนวกันไฟ
ดูแลผืนป่า ตลอดจนจัดกิจกรรมปลูกป่าเสริม จ�ำนวน 5,300 ต้น

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
82

รายงานความยั่งยืน 2562
828282

2. โครงการเครือข่ายอีสท์วอเตอร์รักษ์น�้ำ
จากจุดเริ่มต้นที่บริษัทได้เริ่มท�ำโครงการค่ายเยาวชน East
Water Young Leader Camp ซึง่ด�ำเนนิการอย่างต่อเนือ่งตัง้แต่
ปี 2550 - 2555 ต่อมาปี 2557 จนถึงปัจจุบัน บริษัทร่วมกับ
กลุ่มนักรบสิ่งแวดล้อม/นักสืบสายน�้ำ สมาชิกของสมาคมรักษ ์
สิง่แวดล้อมฉะเชิงเทรา และศนูย์เฝ้าระวงัและตรวจสอบคณุภาพน�ำ้
อ�ำเภอปลวกแดง จงัหวดัระยอง บรูณาการองค์ความรูใ้นกิจกรรม
ตรวจสอบคุณภาพน�้ำของทั้ง 2 กลุ่ม กับองค์ความรู้ที่ถ่ายทอด
ในโครงการค่ายเยาวชนฯ จดัท�ำโครงการเครอืข่ายอสีท์วอเตอร์
รักษ์น�้ำ โดยมีวัตถุประสงค์เพื่อให้มีการแลกเปลี่ยนองค์ความรู ้
ประสบการณ์เร่ืองการเฝ้าระวังและตรวจสอบคุณภาพน�้ำของ
ทั้ง 2 องค์กร รวมถึงเสริมทักษะทางด้านวิทยาศาสตร์ให้แก่

•	 กลางน�้ำ
บริษัทร่วมกับชุมชนตามแนวเส้นท่อน�้ำดิบ จัดท�ำโครงการพัฒนาคุณภาพชีวิต และท�ำให้ชุมชนเข้าถึงแหล่งน�้ำสะอาดเพ่ือใช้อุปโภค
และบริโภค ตลอดจนการท�ำการเกษตรกรรม จ�ำนวน 3 โครงการ ได้แก่

เยาวชน ปลูกจิตส�ำนึกให้เยาวชนเกิดความรักและหวงแหน
รูคุ้ณค่าและความส�ำคัญของทรพัยากรน�ำ้ ตลอดจนร่วมมอืกนัดแูล
อนุรักษ์แหล่งน�้ำของตนให้คงอยู่อย่างยั่งยืน ทั้งนี้ มีโรงเรียน
ที่เข้าร่วมโครงการ จ�ำนวน 12 แห่ง แบ่งเป็นเยาวชนจากจังหวัด
ฉะเชิงเทรา 40 คน และจังหวัดระยอง 40 คน ซึ่งเยาวชนที่ผ่าน
การเข้าค่ายเยาวชนอสีท์วอเตอร์รกัษ์น�ำ้ จะน�ำความรูท้ีไ่ด้รับกลบัไป
ตรวจสอบคุณภาพน�้ำของแหล่งน�้ำในจังหวัด และเป็นแกนน�ำ
เพือ่สร้างความร่วมมอืกบัชุมชนในพืน้ทีร่่วมกนัดแูล อนรุกัษ์แหล่งน�ำ้
ให้มคีณุภาพน�ำ้ทีด่ขีึน้ โดยเป้าหมายของโครงการจะผลติเยาวชน
อสีท์วอเตอร์รกัษ์น�ำ้ จ�ำนวน 80 คนต่อปี เยาวชนทีเ่ข้าร่วมกจิกรรม
มีความพึงพอใจในกิจกรรม ร้อยละ 88.38

ตัง้แต่ปี 2551 จากการส�ำรวจความต้องการใช้น�ำ้และปรมิาณน�ำ้
รวมถึงแหล่งน�้ำส�ำหรับอุปโภคของชุมชนตามแนวเส้นท่อน�้ำดิบ
โดยมุ่งหวังให้ชุมชนเข้าถึงน�้ำสะอาดเพื่อคุณภาพชีวิตที่ดี พบว่า
ระบบประปาหมูบ้่านหลายแห่งไม่สามารถใช้งานได้อย่างมีประสทิธภิาพ
และไม่เป็นไปตามวัตถุประสงค์ ส่งผลกระทบกับคุณภาพชีวิต
ของชุมชน บริษัทในฐานะผู ้ประกอบการในเรื่องของน�้ำดิบ
ร่วมกับบริษทั ยนูเิวอร์แซล ยทูลีติีส์้ จ�ำกัด (มหาชน) จดัท�ำโครงการ
ซ่อมบ�ำรุง และฝึกอบรมการบริหารจัดการระบบประปาหมู่บ้าน
โดยมวีตัถปุระสงค์เพือ่ปรบัปรงุระบบประปาหมูบ้่าน และถ่ายทอด
องค์ความรู้ในการบริหารจัดการระบบประปาหมู่บ้านให้กับ
คณะกรรมการประปาหมู่บ้านและเจ้าหน้าที่องค์การบริหาร
ส่วนท้องถิน่ ด้วยความมุง่มัน่ท่ีจะยกระดบัคณุภาพชวีติของชมุชน
ให้สามารถเข้าถึงแหล่งน�้ำสะอาด

1.	 โครงการควบคมุการผลติและบ�ำรงุรักษาระบบประปาชมุชน (บรูณาการร่วมกบัโครงการ Fix it center)

#สะกิดไทยใส่ใจน�้ำ 83
รายงานความยั่งยืน 2562

838383

ในปี 2562 บริษัทร่วมกับสถาบนัการอาชีวศกึษาภาคตะวนัออกจดั โครงการควบคมุการผลติและบ�ำรงุรกัษาระบบประปาชมุชน (บูรณาการ
ร่วมกบัโครงการ Fix it center) ต่อเนือ่งเป็นปีที ่2 โดยในปีนีไ้ด้ให้บรกิารซ่อมแซมและบ�ำรงุรกัษาระบบประปาหมู่บ้าน รวมทัง้สิน้ 9 แห่ง ดังนี้

สถาบันการศึกษา พื้นที่ปรับปรุง/ซ่อมแซมระบบประปาหมู่บ้าน ชุมชนที่ได้รับประโยชน์
(ครัวเรือน)

วิทยาลัยเทคนิคระยอง หมู่ 10 บ้านมาบตอง ต�ำบลหนองละลอก อ�ำเภอบ้านค่าย จังหวัดระยอง 320

วิทยาลัยเทคนิคพัทยา เทศบาลต�ำบลหนองปลาไหล อ�ำเภอบางละมุง จังหวัดชลบุรี 350

วิทยาลัยเทคนิคจันทบุรี หมู่ 5 ต�ำบลน�้ำเป็น อ�ำเภอเขาชะเมา จังหวัดระยอง 128

วิทยาลัยเทคนิคตราด หมู ่6 บ้านหนองนกเอีย้ง ต�ำบลเนนิทราย อ�ำเภอเมอืง จงัหวดัตราด 85

วิทยาลัยเทคนิคชลบุรี หมู่ 11 บ้านเนินกระบก ต�ำบลท่าบุญมี อ�ำเภอเกาะจันทร์ จังหวัดชลบุรี 20

วิทยาลัยเทคนิคสัตหีบ หมู ่5 ซอยเถือ่นวถิ ีต�ำบลพลูตาหลวง อ�ำเภอสตัหบี จงัหวดัชลบรุี 80

วิทยาลัยเทคนิคมาบตาพุด หมู่ 11 บ้านซากไม้รวก ต�ำบลหนองละลอก อ�ำเภอบ้านค่าย จังหวัดระยอง 500

วิทยาลัยเทคนิคบ้านค่าย หมู่ 5 บ้านเชิงเนิน ต�ำบลหนองละลอก อ�ำเภอบ้านค่าย จังหวัดระยอง 240

วิทยาลัยเทคนิคชลบุรี หมู่ 10 ต�ำบลท่าบุญมี อ�ำเภอเกาะจันทร์ จังหวัดชลบุรี 30

บริษทัมโีครงการผนัน�ำ้จากอ่างเก็บน�ำ้ประแสร์ไปยงัอ่างเก็บน�ำ้คลองใหญ่
จงึได้จดัประชมุเพ่ือบรูณาการจดัการน�ำ้ร่วมกันระหว่างภาครัฐ บรษิทั
และชมุชนในพืน้ที ่จากมตกิารประชมุน�ำมาสูก่ารพฒันาคุณภาพ
ชีวิตชุมชนร่วมกัน เพื่อให้ชุมชนได้เข้าถึงน�้ำอย่างเท่าเทียม
และเพยีงพอ และช่วยเหลอืชุมชนเมือ่มสีถานการณ์ภยัแล้งในพืน้ที่
 โดยบรษัิทได้ส่งจ่ายน�ำ้เข้าระบบประปาหมูบ้่านให้กบัชมุชนทีอ่ยู่
ตามแนวท่อ รวมจ�ำนวน 15 แห่ง ครอบคลุมผู้ใช้น�้ำกว่า 4,000
ครัวเรือน เพื่อให้ชุมชนได้มีน�้ำใช้ตลอดปีโดยไม่คิดค่าใช้จ่าย
กับชุมชน โดยในปี 2562 บริษัทสนับสนุนน�้ำส�ำหรับอุปโภค
ให้ชุมชนผ่านแนวเส้นท่อนี้ จ�ำนวน 1,853,113.40 ลบ.ม.

ปี 2558 บริษัทได้จัดท�ำบันทึกข้อตกลงร่วมกันในการด�ำเนินการ
สูบผันน�้ำท่อส่งน�้ำเชื่อมโยงอ่างเก็บน�้ำประแสร์ - คลองใหญ่
ระหว่างกรมชลประทานและบรษิทั โดยได้จดัตัง้เป็นกลุม่บรหิาร
การใช้น�้ำชลประทานนอกภาคเกษตรกรรมลุ่มน�้ำคลองใหญ่
และก�ำหนดหลักเกณฑ์และวิธีการจัดสรรงบประมาณด้านสังคม
และสิ่งแวดล้อมอย่างเป็นระบบขึ้นเมื่อปี 2559 พร้อมทั้งแต่งตั้ง

คณะกรรมการบรหิารงบประมาณด้านสงัคมและสิง่แวดล้อม (CSR)
เพื่อพิจารณาอนุมัติโครงการและงบประมาณร่วมกันระหว่าง
ผู้ใช้น�้ำ กรมชลประทาน และราชการส่วนท้องถิ่น โดยบริษัท
ได้สนับสนุนงบประมาณเพื่อพัฒนาคุณภาพชีวิตของชุมชน
โดยมุง่หวงัให้ชมุชนตามแนวเส้นท่อ ได้เข้าถึงน�้ำสะอาดส�ำหรับ
อุปโภคและบริโภค ตลอดจนการท�ำเกษตรกรรมในพื้นที่ รวมถึง
เพื่อบรรเทาปัญหาความเดือดร้อนของชุมชนจากภัยแล้ง ซึ่งเกิด
จากการเปลี่ยนแปลงสภาพภูมิอากาศของโลกในปัจจุบัน

โดยตั้งแต่ปี 2558 - 2561 บริษัทได้ให้การสนับสนุนงบประมาณ
เพือ่พฒันาชมุชน สงัคม และสิง่แวดล้อม ตามแนวเส้นท่อประแสร์ -
คลองใหญ่ จ�ำนวน 29 โครงการ ในพื้นที่ 10 ต�ำบล 3 อ�ำเภอ
เป็นงบประมาณท้ังส้ิน 13,005,883 บาท (รายละเอยีดการสนบัสนนุ
ปรากฏในรายงานความยั่งยืน ประจ�ำปี 2561 หน้า 92 - 93)
ปี 2562 บริษัทสนับสนุนงบประมาณเพื่อพัฒนาชุมชน สังคม
และสิ่งแวดล้อม ตามแนวเส้นท่อประแสร์ - คลองใหญ่ จ�ำนวน
9 โครงการ เป็นเงินประมาณ 3,420,450 บาท

2.	 กิจกรรม CSR เพื่อชุมชนตามแนวเส้นท่อน�้ำดิบประแสร์ - คลองใหญ่ (Disclosure 203-1)

ปร
ะป

า
อบ

ต.
ละ

หา
ร

(2
)

ต.
ละ

หา
ร

(ก
ม.

41
+7

00
)(ก

ม.
39

+9
00

)

(ก
ม.

31
+9

00
)

(ก
ม.

30
+9

85
)

ปร
ะป

า
หน

อง
ไร



ปร
ะป

า
หน

อง
ฆอ

บา
นแ

กง
หว

าย
อบ

ต.
วัง

จัน
ทร



สถ
าน
ีสูบ
นํ้า

อา
งเ
ก็บ
นํ้า

ปร
ะแ
สร


ปร
ะป

าท
าเ

สา

ปร
ะป

าป
าย

ุบใ
น

ปร
ะป

า
คล

อง
นํ้า

แด
ง

บา
นท

าเ
สา

บา
นย

ุบต
าเ

หน
ง

บา
นค

ลอ
งห

วา
ยโ

สม

ปร
ะป

า
ศา

ลา
นํ้า

ลึก

ปร
ะป

า
คล

อง
ปา

หว
าย

(ก
ม.

30
+9

50
)

(ก
ม.

 3
7+

08
0)

(ก
ม.

22
+5

05
)

(ก
ม.

22
+0

00
)

(ก
ม.

20
+8

05
)

(ก
ม.

16
+0

00
)

(ก
ม.

14
+7

00
)(ก

ม.
11

+6
00

)

(ก
ม.

6+
40

0)

(ก
ม.

2+
70

0)

(ก
ม.

16
+9

00
)

อา
งฯ

หน
อง

ปล
าไ

หล

อา
งฯ

คล
อง

ให
ญ



อา
งฯ

ปร
ะแ

สร


ตํา
บล

ละ
หา

ร

ตํา
บล

หน
อง

ไร


ตํา
บล

หน
อง

บัว

อ.
ปล

วก
แด

ง

อ.
แก

ลง

อ.
เข

าช
ะเม

า

อ.
วัง

จัน
ทร



ตํา
บล

ชุม
แส

ง

ตํา
บล

ปา
ยุบ

ใน

15

ปร
ะป

า
อบ

ต.
ละ

หา
ร

(1
)

ต.
ละ

หา
ร

14

ปร
ะป

าค
ลอ

งน
ํ้าแ

ดง
 (1

)

ต.
หน

อง
ไร

 (ข
นา

นจ
ุดเ

ดิม
)

10

ปร
ะป

าห
นอ

งบ
ัว

(1
)

ต.
หน

อง
บัว

13

ปร
ะป

าห
นอ

งฆ
อ

(2
)

ต.
หน

อง
บัว

09

ปร
ะป

าห
นอ

งฆ
อ

(2
)

ต.
หน

อง
บัว

 (ข
นา

นจ
ุดเ

ดิม
)

08

ปร
ะป

าช
ุมแ

สง
 (1

)

ต.
ชุม

แส
ง

01

ปร
ะป

าป
าย

ุบใ
น

(1
)

ต.
ปา

ยุบ
ใน

03

ปร
ะป

าป
าย

ุบใ
น

(2
)

ต.
ปา

ยุบ
ใน

 (ข
นา

นจ
ุดเ

ดิม
)

04

ปร
ะป

าท
าเ

สา
 (1

)

ต.
หน

อง
บัว

 (ข
นา

นจ
ุดเ

ดิม
)

06

ปร
ะป

าช
ุมแ

สง
 (2

)

ต.
ชุม

แส
ง

02

ปร
ะป

าช
ุมแ

สง
 (3

)

ต.
ชุม

แส
ง

05

ปร
ะป

าศ
าล

านํ้
าลึ

ก
(1

)

ต.
หน

อง
บัว

07

ปร
ะป

าค
ลอ

งนํ้
าแ

ดง
 (2

)

ต.
หน

อง
ไร


11

ปร
ะป

าค
ลอ

งป
าห

วา
ย

(1
)

ต.
หน

อง
ไร


12

แน
วท

อส
งน

ํ้า
แล

ะต
ําแ

หน
งท

อแ
ยก

จา
ยน

ํ้าด
ิบ

เพ
ื่อก

าร
อุป

โภ
ค-

บร
ิโภ

ค
จุด

ติด
ตั้ง

ทอ
แย

กจ
าย

นํ้า
ดิบ

 (ใ
หม

)

จุด
ติด

ตั้ง
ทอ

แย
กจ

าย
นํ้า

ดิบ
 (เ

ดิม
)

แน
วท

อส
งน

ํ้า

พ
ฤษ

ภา
คม

 2
56

2

ต.
พ

ลง
ตา

เอ
ี่ยม

 อ
.ว

ังจ
ันท

ร
จ.

ระ
ยอ

ง
ต.

ชุม
แส

ง
อ.

วัง
จัน

ทร
 จ

.ร
ะย

อง
ต.

ปา
ยุบ

ใน
 อ

.ว
ังจ

ันท
ร

จ.
ระ

ยอ
ง

ต.
หว

ยย
าง

 อ
.แก

ลง
 จ

.ร
ะย

อง

ต.
บา

นน
า

อ.
แก

ลง
 จ

.ร
ะย

อง

ต.
กร

ะแ
สบ

น
อ.

แก
ลง

 จ
.ร

ะย
อง

ต.
วัง

หว
า

อ.
แก

ลง
 จ

.ร
ะย

อง

01

ตํา
บล

ต.
ชํา

ฆอ
 อ

.เข
าช

ะเม
า

จ.
ระ

ยอ
ง

กนั
ยา

ยน
 2

56
2

ต.
วัง

หว
า

อ.
แก

ลง
 จ

.ร
ะย

อง

ตํา
บล

ธนั
วา

คม
 2

56
2

ตํา
บล

ต.
ชํา

ฆอ
 อ

.เข
าช

ะเม
า

จ.
ระ

ยอ
ง

ต.
กร

ะแ
สบ

น
อ.

แก
ลง

 จ
.ร

ะย
อง

ต.
วัง

หว
า

อ.
แก

ลง
 จ

.ร
ะย

อง

1.
 โค

รง
กา

รฝ
าย

ชั่ว
คร

าว
คล

อง
นํ้า

ใส
 ม

. 1
 แ

ละ
 ม

. 6

2.
 โค

รง
กา

รฝ
าย

ชั่ว
คร

าว
คล

อง
สง

นํ้า
สา

ยใ
หญ

ฝง
ซา

ย

3.
 โค

รง
กา

รง
าน

เช
าห

มอ
แป

ลง
ไฟ

ฟ
าส

ถา
นีส

ูบน
ํ้าโ

ซน
 3

1.
 โค

รง
กา

รง
าน

ขุด
ลอ

กห
นา

สถ
านี

โซ
น

3
1.

 โค
รง

กา
รซ

อม
แซ

มท
อส

งน
ํ้าโ

ซน
ขย

าย
เพ

ิ่มเ
ติม

 โซ
น

1
แล

ะโซ
น

3

2.
 โค

รง
กา

รซ
อม

แซ
มถ

นน
ทา

งล
ําเ

ลีย
งค

ลอ
งส

งน
ํ้า

3.
 โค

รง
กา

รซ
อม

แซ
มท

อส
งน

ํ้าโ
ซน

ขย
าย

 โซ
น

4

4.
 โค

รง
กา

รง
าน

เช
าห

มอ
แป

ลง
ไฟ

ฟ
า

5.
 โค

รง
กา

รซ
อม

แซ
มป

ระ
ตูน

ํ้า
แล

ะอ
าค

าร
ลง

สร
ะย

าย
เพ

ียร
 ข

อง
สถ

าน
ีสูบ

นํ้า
โซ

น
4

02 03

15
 จุด

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
84

รายงานความยั่งยืน 2562
848484

ปร
ะป

า
อบ

ต.
ละ

หา
ร

(2
)

ต.
ละ

หา
ร

(ก
ม.

41
+7

00
)(ก

ม.
39

+9
00

)

(ก
ม.

31
+9

00
)

(ก
ม.

30
+9

85
)

ปร
ะป

า
หน

อง
ไร



ปร
ะป

า
หน

อง
ฆอ

บา
นแ

กง
หว

าย
อบ

ต.
วัง

จัน
ทร



สถ
าน
ีสูบ
นํ้า

อา
งเ
ก็บ
นํ้า

ปร
ะแ
สร


ปร
ะป

าท
าเ

สา

ปร
ะป

าป
าย

ุบใ
น

ปร
ะป

า
คล

อง
นํ้า

แด
ง

บา
นท

าเ
สา

บา
นย

ุบต
าเ

หน
ง

บา
นค

ลอ
งห

วา
ยโ

สม

ปร
ะป

า
ศา

ลา
นํ้า

ลึก

ปร
ะป

า
คล

อง
ปา

หว
าย

(ก
ม.

30
+9

50
)

(ก
ม.

 3
7+

08
0)

(ก
ม.

22
+5

05
)

(ก
ม.

22
+0

00
)

(ก
ม.

20
+8

05
)

(ก
ม.

16
+0

00
)

(ก
ม.

14
+7

00
)(ก

ม.
11

+6
00

)

(ก
ม.

6+
40

0)

(ก
ม.

2+
70

0)

(ก
ม.

16
+9

00
)

อา
งฯ

หน
อง

ปล
าไ

หล

อา
งฯ

คล
อง

ให
ญ



อา
งฯ

ปร
ะแ

สร


ตํา
บล

ละ
หา

ร

ตํา
บล

หน
อง

ไร


ตํา
บล

หน
อง

บัว

อ.
ปล

วก
แด

ง

อ.
แก

ลง

อ.
เข

าช
ะเม

า

อ.
วัง

จัน
ทร



ตํา
บล

ชุม
แส

ง

ตํา
บล

ปา
ยุบ

ใน

15

ปร
ะป

า
อบ

ต.
ละ

หา
ร

(1
)

ต.
ละ

หา
ร

14

ปร
ะป

าค
ลอ

งน
ํ้าแ

ดง
 (1

)

ต.
หน

อง
ไร

 (ข
นา

นจ
ุดเ

ดิม
)

10

ปร
ะป

าห
นอ

งบ
ัว

(1
)

ต.
หน

อง
บัว

13

ปร
ะป

าห
นอ

งฆ
อ

(2
)

ต.
หน

อง
บัว

09

ปร
ะป

าห
นอ

งฆ
อ

(2
)

ต.
หน

อง
บัว

 (ข
นา

นจ
ุดเ

ดิม
)

08

ปร
ะป

าช
ุมแ

สง
 (1

)

ต.
ชุม

แส
ง

01

ปร
ะป

าป
าย

ุบใ
น

(1
)

ต.
ปา

ยุบ
ใน

03

ปร
ะป

าป
าย

ุบใ
น

(2
)

ต.
ปา

ยุบ
ใน

 (ข
นา

นจ
ุดเ

ดิม
)

04

ปร
ะป

าท
าเ

สา
 (1

)

ต.
หน

อง
บัว

 (ข
นา

นจ
ุดเ

ดิม
)

06

ปร
ะป

าช
ุมแ

สง
 (2

)

ต.
ชุม

แส
ง

02

ปร
ะป

าช
ุมแ

สง
 (3

)

ต.
ชุม

แส
ง

05

ปร
ะป

าศ
าล

านํ้
าลึ

ก
(1

)

ต.
หน

อง
บัว

07

ปร
ะป

าค
ลอ

งนํ้
าแ

ดง
 (2

)

ต.
หน

อง
ไร


11

ปร
ะป

าค
ลอ

งป
าห

วา
ย

(1
)

ต.
หน

อง
ไร


12

แน
วท

อส
งน

ํ้า
แล

ะต
ําแ

หน
งท

อแ
ยก

จา
ยน

ํ้าด
ิบ

เพ
ื่อก

าร
อุป

โภ
ค-

บร
ิโภ

ค
จุด

ติด
ตั้ง

ทอ
แย

กจ
าย

นํ้า
ดิบ

 (ใ
หม

)

จุด
ติด

ตั้ง
ทอ

แย
กจ

าย
นํ้า

ดิบ
 (เ

ดิม
)

แน
วท

อส
งน

ํ้า

พ
ฤษ

ภา
คม

 2
56

2

ต.
พ

ลง
ตา

เอ
ี่ยม

 อ
.ว

ังจ
ันท

ร
จ.

ระ
ยอ

ง
ต.

ชุม
แส

ง
อ.

วัง
จัน

ทร
 จ

.ร
ะย

อง
ต.

ปา
ยุบ

ใน
 อ

.ว
ังจ

ันท
ร

จ.
ระ

ยอ
ง

ต.
หว

ยย
าง

 อ
.แก

ลง
 จ

.ร
ะย

อง

ต.
บา

นน
า

อ.
แก

ลง
 จ

.ร
ะย

อง

ต.
กร

ะแ
สบ

น
อ.

แก
ลง

 จ
.ร

ะย
อง

ต.
วัง

หว
า

อ.
แก

ลง
 จ

.ร
ะย

อง

01

ตํา
บล

ต.
ชํา

ฆอ
 อ

.เข
าช

ะเม
า

จ.
ระ

ยอ
ง

กนั
ยา

ยน
 2

56
2

ต.
วัง

หว
า

อ.
แก

ลง
 จ

.ร
ะย

อง

ตํา
บล

ธนั
วา

คม
 2

56
2

ตํา
บล

ต.
ชํา

ฆอ
 อ

.เข
าช

ะเม
า

จ.
ระ

ยอ
ง

ต.
กร

ะแ
สบ

น
อ.

แก
ลง

 จ
.ร

ะย
อง

ต.
วัง

หว
า

อ.
แก

ลง
 จ

.ร
ะย

อง

1.
 โค

รง
กา

รฝ
าย

ชั่ว
คร

าว
คล

อง
นํ้า

ใส
 ม

. 1
 แ

ละ
 ม

. 6

2.
 โค

รง
กา

รฝ
าย

ชั่ว
คร

าว
คล

อง
สง

นํ้า
สา

ยใ
หญ

ฝง
ซา

ย

3.
 โค

รง
กา

รง
าน

เช
าห

มอ
แป

ลง
ไฟ

ฟ
าส

ถา
นีส

ูบน
ํ้าโ

ซน
 3

1.
 โค

รง
กา

รง
าน

ขุด
ลอ

กห
นา

สถ
านี

โซ
น

3
1.

 โค
รง

กา
รซ

อม
แซ

มท
อส

งน
ํ้าโ

ซน
ขย

าย
เพ

ิ่มเ
ติม

 โซ
น

1
แล

ะโซ
น

3

2.
 โค

รง
กา

รซ
อม

แซ
มถ

นน
ทา

งล
ําเ

ลีย
งค

ลอ
งส

งน
ํ้า

3.
 โค

รง
กา

รซ
อม

แซ
มท

อส
งน

ํ้าโ
ซน

ขย
าย

 โซ
น

4

4.
 โค

รง
กา

รง
าน

เช
าห

มอ
แป

ลง
ไฟ

ฟ
า

5.
 โค

รง
กา

รซ
อม

แซ
มป

ระ
ตูน

ํ้า
แล

ะอ
าค

าร
ลง

สร
ะย

าย
เพ

ียร
 ข

อง
สถ

าน
ีสูบ

นํ้า
โซ

น
4

02 03

15
 จุด

ตกัเศษอาหาร
และไขมนั

บาํบดัดวยจลุนิทรยี
ลูกโอโซน (ลูกกรองน้ําในตูปลา)

และนํา้หมกัชวีภาพ

เตมิออกซเิจน เตมิออกซเิจนดวยกงัหนัชยัพฒันา

ขั้นตอนที่

2
ขั้นตอนที่

1
ขั้นตอนที่

3
ขั้นตอนที่

4

น้ําหมักชวีภาพน้ํายา
อเนกประสงค

รดน้ําตนไม ลางพื้นเลี้ยงสัตวนํ้า

3.	 โครงการน�้ำเพื่อชุมชน
บรษิทัได้ให้การสนบัสนนุน�ำ้สะอาดเพ่ือกิจกรรมต่าง ๆ ของชมุชน ทัง้ท่ีเป็นน�ำ้ดืม่แบบถ้วย (220 มล.) น�ำ้ดืม่แบบขวด (350 มล.) รถน�ำ้ดืม่สะอาด
เคล่ือนที ่จ�ำนวน 4 คนั และท่อธาร จ�ำนวน 5 จดุ โดยในปี 2562 บรษิทัได้สนบัสนนุน�ำ้สะอาดแก่ชุมชนกว่า 8,155,717 ลติร

•	 ปลายน�้ำ

ในปี 2562 บริษัทได้ร่วมกับโรงเรียนต้นแบบฯ ระดับเพชร จ�ำนวน 4 แห่ง และโรงเรียนที่ก�ำลังยกระดับเพื่อเตรียมความพร้อม
ส�ำหรบัการตรวจประเมนิผลให้เป็นโรงเรยีนต้นแบบฯ ระดบัเพชร จ�ำนวน 3 แห่ง พฒันาโครงการฯให้มคีวามยัง่ยนืและจดัองค์ความรู้
การบริหารจดัการน�ำ้อย่างมีประสทิธภิาพมากข้ึน และสามารถวดัผลการน�ำน�ำ้มาใช้ประโยชน์อย่างเป็นรปูธรรม ดงันี้

จากโครงการระบบบ�ำบดัน�ำ้เสยีโรงอาหารในโรงเรียน ซึง่บริษทั
จดัตัง้แต่ปี 2554 - 2556 โดยบรษิทัได้ให้ความรู้และค�ำแนะน�ำ
การออกแบบและด�ำเนินงานระบบบ�ำบัดน�้ำเสียแก่โรงเรียน
ที่ เข ้าร ่วมโครงการ พร้อมมอบงบประมาณเพื่อปรับปรุง
ระบบบ�ำบดัน�ำ้เสียในโรงอาหารของตนท่ีมีอยู่เดิมให้เป็นไปตาม
แบบของส�ำนักงานทรัพยากรธรรมชาติและสิ่งแวดล้อมจังหวัด
ฉะเชงิเทราต่อมาในปี 2557 บรษิทัได้ตรวจประเมินผลการปรบัปรงุ
ติดตั้ง และใช้งานระบบเพื่อรวบรวมปัญหาและข้อแนะน�ำ
เพือ่น�ำมาพัฒนาโครงการ

จากนัน้ในปี 2559 บรษิทัได้ร่วมมอืกับส�ำนกังานเขตพืน้ทีก่ารศึกษา
ประถมศึกษาทั้ง 7 แห่ง (จังหวัดฉะเชิงเทรา จังหวัดชลบุรี
และจังหวัดระยอง) จดัโครงการโรงเรยีนต้นแบบระบบน�ำ้เสยี
โรงอาหาร ข้ึน โดยพัฒนาโครงการเดิมให ้ มีความยั่ งยืน
และสมบรูณ์มากยิง่ขึน้ เพือ่ปลกูจติส�ำนกึให้แก่เยาวชนและบคุลากร
ภายในโรงเรียนร่วมกนัอนรุกัษ์ทรพัยากรน�ำ้ ซ่ึงถอืว่าเป็นปัจจยัส�ำคญัยิง่
ต่อการด�ำเนนิชวีติ และเป็นแหล่งความรูเ้รือ่งการบรหิารจดัการน�ำ้
ให้แก่เยาวชนและชุมชนใกล้เคียงอย่างเป็นรูปธรรม ด้วยเกณฑ์
ประเมนิผล 5 หวัข้อ ได้แก่ 1. การตดิต้ังและใช้งานระบบบ�ำบดัน�ำ้เสยี
2. การก�ำกบัดแูลระบบบ�ำบดัน�ำ้เสยี 3. การปรบัปรงุคุณภาพน�้ำ
ในข้ันตอนสดุท้าย 4. น�ำน�ำ้ทีผ่่านการบ�ำบดักลบัมาใช้ประโยชน์
5. การเผยแพร่องค์ความรูร้ะบบบ�ำบดัน�ำ้เสีย ทัง้ภายในและภายนอก
โรงเรียน โดยมุง่หวงัให้มโีรงเรยีนต้นแบบระดบัเพชร 1 แห่งต่อเขต
รวมทั้งสิ้น 7 แห่ง ในปี 2563 ซ่ึงในปี 2561 บริษัทมอบ
รางวัลให้แก่โรงเรียนเข้าร่วมโครงการรวมทั้งสิ้น 10 แห่ง ดังน้ี
รางวลัระดบัเพชร 4 แห่ง ระดบัทอง 2 แห่ง ระดบัเงนิ 1 แห่ง
และระดบัทองแดง 3 แห่ง

โครงการโรงเรียนต้นแบบระบบบ�ำบัดน�้ำเสียโรงอาหาร

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
86

รายงานความยั่งยืน 2562
868686

โครงการส่งเสรมิการเรยีนรู้
1.	 โครงการต้นแบบเครือ่งกลเตมิอากาศแบบดดูน�ำ้และอากาศ
จากจดุเร่ิมต้นเลก็ ๆ ในการประกวดนวตักรรมของนกัศกึษาระดับ
อดุมศกึษาภายใต้ช่ือโครงการประกวดนวตักรรมจดัการน�ำ้ด้วย 3R
(Reduce Reuse Recycle) เมือ่ปี 2553 จดุประกายท�ำให้เกดิ
แนวความคดิทีจ่ะน�ำนวัตกรรมจากในห้องเรยีนมาสร้างประโยชน์
สูช่มุชนอย่างเป็นรปูธรรม ดงัน้ัน บรษัิทจงึได้คดัเลอืกนวตักรรม
เคร่ืองกลเตมิอากาศแบบดดูน�ำ้และอากาศ ซึง่เป็นสิง่ประดษิฐ์จาก
วทิยาลยัเทคนคิอุบลราชธานี (รางวลัชมเชย) มาต่อยอด บนความ
ร่วมมอืระหว่างกลุม่นกัรบสิง่แวดล้อม/นกัสบืสายน�ำ้ สมาชิกสมาคม
รักษ์สิง่แวดล้อมฉะเชงิเทรา ศนูย์เฝ้าระวงัและตรวจสอบคุณภาพน�ำ้
อ�ำเภอปลวกแดง จงัหวดัระยอง และวทิยาลยัเทคนคิอุบลราชธานี
ขยายองค์ความรูก้ารสร้าง ตดิตัง้ และใช้งานเครือ่งกลเตมิอากาศฯ

แก่สถาบันการศึกษาในจังหวัดฉะเชิงเทรา จังหวัดชลบุรี และ
จงัหวัดระยอง รวม 4 แห่ง เพือ่เป็นศนูย์รวมความรูแ้ละเผยแพร่
องค์ความรูสู่้ชุมชน โดยในปี 2561 มลูนธิชัิยพฒันาได้ให้ค�ำแนะน�ำ
เพือ่เพิม่ประสิทธภิาพของต้นแบบเครือ่งกลเตมิอากาศฯ

ปี 2562 บรษัิทร่วมกบัสถาบนัการศึกษาทัง้ 4 แห่ง พฒันาต้นแบบ
เครื่องกลเติมอากาศฯ และติดต้ังเพื่อทดสอบประสิทธิภาพ
ในแหล่งน�ำ้ 4 แห่ง โดยมุง่หวงัให้เกดิต้นแบบเครือ่งกลเตมิอากาศฯ
ที่สมบูรณ์แบบมากยิ่งขึ้น โดยเฉพาะในเรื่องของประสิทธิภาพ
การใช้งาน ให้สามารถใช้ง่ายและสะดวกในการสร้าง รวมถึงประหยัด
งบประมาณค่าวัสดุและค่าพลังงาน ตลอดจนสามารถถ่ายทอด
ความรูสู้ช่มุชนได้

ทอ นิ้ว 34 ทอ นิ้ว 34

ขอลด x 1 นิ้ว 3
2

ทอ 1 นิ้ว ทอ 1 นิ้ว

สามทาง 1 x นิ้ว 34 สามทาง 1 x นิ้ว 34
สามทาง 1 นิ้ว

ขอลด 2x1 นิ้ว

ขอตอตรงเกลียว 2 นิ้ว

สถาบัน สถานที่ ก่อนตดิตัง้ หลงัตดิตัง้ 2 เดอืน

วทิยาลยัเทคนคิบ้านค่าย
สระพกัน�ำ้ดบิส�ำหรบัผลติประปาหมูบ้่าน ชมุชนบ้านเชิงเนนิ หมู ่5
ต�ำบลหนองละลอก อ�ำเภอบ้านค่าย จงัหวดัระยอง

ค่า pH = 6.00
ค่า DO = 4.00 มก./ลติร

ค่า pH = 7.00
ค่า DO = 10.60 มก./ลติร

วทิยาลยัเทคนคิระยอง หอพระพทุธองัครีส สวนศรีเมอืง ต�ำบลท่าประดู ่อ�ำเภอเมอืง จงัหวดัระยอง
ค่า pH = 8.00
ค่า DO = 8.00 มก./ลติร

ค่า pH = 7.50
ค่า DO = 9.20 มก./ลติร

วทิยาลยัเทคนคิฉะเชงิเทรา วดัปิตลุาธริาชรงัสฤษฎิ ์ต�ำบลหน้าเมือง อ�ำเภอเมอืง จงัหวดัฉะเชงิเทรา
ค่า pH = 8.00
ค่า DO = 8.00 มก./ลติร

ค่า pH = 7.50
ค่า DO = 12.40 มก./ลติร

วทิยาลยัเทคนคิพทัยา สวนสาธารณะชมุชนจกุกะเฌอ ต�ำบลบงึ อ�ำเภอศรรีาชา จงัหวดัชลบรุี
ค่า pH = 8.50
ค่า DO = 8.00 มก./ลติร

ค่า pH = 7.50
ค่า DO = 10.90 มก./ลติร

#สะกิดไทยใส่ใจน�้ำ 87
รายงานความยั่งยืน 2562

878787

2.	 โครงการศนูย์เรยีนรูเ้ศรษฐกจิพอเพยีงอีสท์วอเตอร์ อ�ำเภอคลองเขือ่น
ตัง้แต่ปี 2555 เนือ่งในโอกาสบรษิทัครบรอบ 20 ปี บรษัิทได้น้อมน�ำแนวพระราชด�ำรขิองในหลวงรัชกาลที ่9 ด้วยการขบัเคล่ือนปรชัญา
เศรษฐกจิพอเพียงให้มกีารน�ำไปสูก่ารปฏบิตัอิย่างเป็นรปูธรรม ภายใต้โครงการศูนย์การเรียนรูเ้ศรษฐกจิพอเพยีงอสีท์วอเตอร์ บนพืน้ที ่22 ไร่
ต�ำบลคลองเขือ่น อ�ำเภอคลองเข่ือน จงัหวัดฉะเชงิเทรา ให้เป็นสถานทีส่�ำหรบัการเรยีนรูก้ารด�ำเนนิชีวิตตามแนวทางเศรษฐกิจพอเพยีง
และเกษตรทฤษฎีใหม่ พร้อมทัง้จัดให้มกิีจกรรมส่งเสรมิรายได้และลดรายจ่ายของเกษตรกร

ปี 2561 ศูนย์เรียนรู้เศรษฐกิจพอเพียงอีสท์วอเตอร์ อ�ำเภอ
คลองเขือ่น มคีวามพร้อมเปิดให้บรกิารแก่ผูส้นใจเข้าศกึษาดงูาน
ซึง่มีฐานเรียนรู้ต่าง ๆ เช่น ฐานการปลกูข้าวอนิทรย์ี ฐานการปลกู
ผกัปลอดสารพษิ ฐานระบบบ�ำบดัน�ำ้เสยีและการลดต้นทนุภาค
การเกษตรโดยการผลติปุย๋หมกัอนิทรีย์ชีวภาพ การเลีย้งสตัว์ และ
จดัให้มกีารลงมือปฏิบตัจิรงิในแปลงสาธติ โดยเกษตรกรสามารถเข้ามา
เรยีนรูแ้ละเพิม่ทกัษะอาชพีการเกษตรร่วมกนัในลกัษณะ น�ำท�ำ
น�ำพา (learning by doing) และมกีารจ�ำหน่ายผลผลติจากศนูย์เรยีนรู ้
เศรษฐกจิพอเพียงฯ แห่งน้ีสูท้่องตลาด อาท ิมะม่วงกวน มะพร้าว ข้าว
พืชผักสวนครัว เป็นต้น ท�ำให้มีรายได้บางส่วนหล่อเล้ียง
หน่วยงานเพือ่ให้เกดิการเตบิโตอย่างยัง่ยนื รวมถงึได้เปิดบรกิาร
ให้ชุมชนและหน่วยงานราชการเข้าเยี่ยมชมและใช้บริการศูนย์
เรียนรู้ โดยในปี 2562 มีผู้ใช้บริการ รวมท้ังสิ้น 1,540 คน
ท�ำให้ในปีนี้ศูนย์เรียนรู้เศรษฐกิจพอเพียงอีสท์วอเตอร์ อ�ำเภอ
คลองเขือ่น มรีายได้จากการจ�ำหน่ายผลผลติและค่าเข้าศึกษาดงูาน
เป็นจ�ำนวนเงนิท้ังสิน้ 212,483 บาท

3.	 โครงการสอนคอมพวิเตอร์ส�ำหรับนกัศกึษาคนพิการ รุน่ 7
ประจ�ำปี 2562
ตั้งแต่ปี 2555 บริษัท ร่วมกับ ส�ำนักงานส่งเสริมการศึกษา
นอกระบบและการศกึษาตามอธัยาศยัจงัหวดัฉะเชงิเทรา (กศน.ฉช)
ได้จดัท�ำโครงการเพือ่ผูพ้กิาร ให้มีความรูเ้พือ่น�ำไปประกอบอาชีพ
และเข้าท�ำงานในสถานประกอบการต่าง ๆ ได้ โดยเชญิวทิยากร
จากส�ำนักงานส่งเสริมการศึกษานอกระบบและการศึกษาตาม
อัธยาศัยระดับอ�ำเภอ จ�ำนวน 11 อ�ำเภอในจังหวัดฉะเชิงเทรา
ในปี 2562 มนีกัศกึษาผูพิ้การผ่านการฝึกอบรม จ�ำนวน 120 คน

2555
บริษทัทาํขอตกลงความรวมมือกบั
ศูนยเรียนรู การศึกษานอกระบบ
และการศกึษาตามอธัยาศยัอาํเภอ
คลองเขือ่น (กศน.คลองเขือ่น) จดัตัง้
ศูนยการเรียนรูเศรษฐกิจพอเพียง
พรอมสงมอบสรางอาคาร รวมทัง้สิน้
7 อาคาร

2556
บรษิทัรวมกบัอาํเภอคลองเขือ่นและ
ชมุชนจดัตัง้คณะกรรมการดาํเนนิงาน
โครงการศนูยการเรียนรูเศรษฐกจิ
พอเพยีง

2560
บรษิทัรวมกบัคณะกรรมการดาํเนนิงาน
โครงการปรบัปรงุภมูทิศันภายในศนูยฯ
เพือ่เตรยีมความพรอมรองรบัการให
บรกิารชมุชนในป 2561

สามารถเข้าสถานประกอบการ จ�ำนวน 18 คน
จากผู ้เข้าร่วมอบรม 110 คน คิดเป็น
ร้อยละ 16.36

สามารถเข้าสถานประกอบการ จ�ำนวน 12 คน
จากผู ้เข้าร่วมอบรม 105 คน คิดเป็น
ร้อยละ 11.43

สามารถเข้าสถานประกอบการ จ�ำนวน 28 คน
จากผู ้เข้าร่วมอบรม 105 คน คิดเป็น
ร้อยละ 26.67

สามารถเข้าสถานประกอบการ จ�ำนวน 28 คน
จากผู ้เข้าร่วมอบรม 175 คน คิดเป็น
ร้อยละ 16.00

สามารถเข้าสถานประกอบการ จ�ำนวน 18 คน
จากผู ้เข้าร่วมอบรม 120 คน คิดเป็น
ร้อยละ 15.00

รุนที่ 3
(ป 2558)

รุนที่ 5
(ป 2560)

รุนที่ 4
(ป 2559)

รุนที่ 6
(ป 2561)

รุนที่ 7
(ป 2562)

จากการตดิตามผลของผูผ่้านการอบรม พบว่า

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)
88

รายงานความยั่งยืน 2562
888888

โครงการส่งเสรมิคณุภาพชวิีต

1.	 โครงการอบรมอาชพี (ลดรายจ่าย เพิม่รายได้ ตามแนวหลกัเศรษฐกจิพอเพยีง)

2.	 โครงการฟตุบอลเช่ือมสมัพนัธ์

3.	 กฐนิประจ�ำปี

#สะกิดไทยใส่ใจน�้ำ 89
รายงานความยั่งยืน 2562

898989

ภาคผนวก

ตารางระดับความพึงพอใจในแต่ละด้าน เปรียบเทียบปี 2560 - 2562 กลุ่มธุรกิจน�้ำดิบ

ตารางระดับความพึงพอใจในแต่ละด้าน เปรียบเทียบปี 2560 - 2562 กลุ่มธุรกิจน�้ำประปา

0652 ป 1652 ป 2652 ป

4.23 4.36 4.54 4.45 4.56 4.57 4.33 4.50 4.56 4.49 4.64 4.91

1.
 ค

วา
มพ

ึงพ
อใ

จ
ดา

นค
ุณ

ภา
พ

แล
ะก

าร
สง

จา
ยน

ํ้าป
ระ

ปา

2.
 ค

วา
มพ

ึงพ
อใ

จ
ดา

นก
าร

ติด
ตอ

สื่อ
สา

ร
แล

ะร
ับแ

จง
ปญ

หา

3.
 ค

วา
มพ

ึงพ
อใ

จ
ดา

นก
าร

ให
บร

ิกา
รแ

ละ
ซอ

มบ
ําร

ุง

4.
 ค

วา
มพ

ึงพ
อใ

จ
ดา

นก
าร

อา
นม

าต
ร

แล
ะก

าร
ชํา

ระ
เง

ิน

0652 ป 1652 ป 2652 ป

1.
 ก

าร
ให

บร
ิกา

รจ
าย

นํ้า

2.
 ก

าร
ให

บร
ิกา

รซ
อม

บํา
รุง

3.
 ก

าร
ให

บร
ิกา

รด
าน

กา
รข

าย

4.
 ก

าร
ให

บร
ิกา

รข
อง

หอ
งค

วบ
คุม

6.
 ก

าร
ตอ

บส
นอ

ง
คว

าม
ตอ

งก
าร

ขอ
งล

ูกค
า

5.
 ก

าร
ให

บร
ิกา

รข
อม

ูลข
าว

สา
ร

4.35 4.57 4.48 4.29 4.49 4.62 4.38 4.51 4.64 4.27 4.57 4.48 4.32 4.44 4.50 4.33 4.45 4.46

ภาคผนวก

91
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

ตารางแสดงข้อมูลปริมาณน�้ำจากแหล่งน�้ำหลักที่บริษัทใช้ใน ปี 2561 - 2562 (Disclosure 303-1, 303-2, 303-3, 303-5)

แหล่งน�้ำ ความส�ำคัญของแหล่งน�้ำ
ต่อชุมชนท้องถิ่น ความจุอ่างฯ

ปริมาณน�้ำเพื่อบริหารจัดการ ปริมาณของแข็ง
ที่ละลายน�้ำ

ทั้งหมด
(≤ 1,000
มก./ ลิตร)

ปริมาณของแข็ง
ที่ละลายน�้ำ

ทั้งหมด
(> 1,000
มก./ ลิตร)

หมายเหตุได้รบัจดัสรร
(ตามหนงัสอื

อนุญาต)

น�้ำสูบ
ปี 2561

น�้ำสูบ
ปี 2562

ปริมาณน�้ำ 103 ล้านลิตร 103 ล้านลิตร 103 ล้านลิตร 103 ล้านลิตร 103 ล้านลิตร 103 ล้านลิตร 103 ล้านลิตร เท่ากับ ล้าน ลบ.ม.

พื้นที่ระยอง

1.	อ่างฯ ประแสร์ •	 ส่งน�้ำให้พื้นที่เพาะปลูกในเขตโครงการประแสร์
•	 เพื่อป้องกันการรุกล�้ำของน�้ำเค็ม
•	 ป้องกันอุทกภัยในอ�ำเภอแกลง จังหวัดระยอง
•	 ส�ำรองน�้ำดิบส�ำหรับนิคมอุตสาหกรรมในเขตพื้นที่ชายฝั่งทะเลตะวันออก
•	 ปริมาณน�้ำไหลเข้าอ่าง 151.92 ล้าน ลบ.ม. (ที่มา : อ่างเก็บน�้ำทั่วประเทศ โดยกรมชลประทาน)

248.00 107.00 38.77 74.91 74.91 - รอบปี 2561-2562 บริษัทใช้น�้ำจากท่อประแสร์-คลองใหญ ่
35.55 ล้าน ลบ.ม. และจากท่อประแสร์-หนองปลาไหล 34.82
ล้าน ลบ.ม.

2.	อ่างฯ หนองปลาไหล •	 ส่งน�้ำให้พื้นที่การเพาะปลูกในเขตโครงการชลประทานบ้านค่าย
•	 ป้องกันอุทกภัยในจังหวัดระยอง
•	 ส่งน�้ำเพื่อการอุปโภคบริโภค และการอุตสาหกรรม ในอนาคตมีแผนการส่งน�้ำไปให้พื้นท่ีสัตหีบ เพื่อโครงการ

ขยายพื้นที่อุตสาหกรรม
•	 เป็นแหล่งเพาะพันธุ์ปลา ท่องเที่ยว และพักผ่อนหย่อนใจ
•	 ปริมาณน�้ำไหลเข้าอ่าง 116.19 ล้าน ลบ.ม. (ที่มา : อ่างเก็บน�้ำทั่วประเทศ โดยกรมชลประทาน)

163.75 120.00 115.49 145.61 145.61 - รอบปี 2561-2562 บริษัทใช้น�้ำเกินกว่าปริมาณที่ได้รับอนุญาต
ในหนังสือเนื่องจากปริมาณน�้ำที่อ่างเก็บน�้ำดอกกรายมีน้อย
จึงต้องลดการใช้น�้ำและเพิ่มที่อ่างเก็บน�้ำหนองปลาไหลแทน

3.	อ่างฯ ดอกกราย •	 ส่งน�้ำให้พื้นที่เพาะปลูกในเขตโครงการชลประทานบ้านค่าย
•	 ป้องกันอุทกภัยในจังหวัดระยอง
•	 ส่งน�้ำเพื่อการอุปโภคบริโภค และการอุตสาหกรรม
•	 เป็นแหล่งเพาะพันธุ์ปลา ท่องเที่ยว และพักผ่อนหย่อนใจ
•	 ปริมาณน�้ำไหลเข้าอ่าง 57.76 ล้าน ลบ.ม. (ที่มา : อ่างเก็บน�้ำทั่วประเทศ โดยกรมชลประทาน)

79.41 116.00 77.11 68.36 68.36 - ปรมิาณน�ำ้ทีบ่รษิทัได้รบัอนญุาต 116.00 ล้าน ลบ.ม. มากกว่าความจุ
ของอ่างเกบ็น�ำ้ เพราะมกีารพจิารณาปรมิาณน�ำ้ทีจ่ะไหลลงอ่างฯ
เป็นน�้ำในระหว่างปีด้วย

พื้นที่ชลบุรี

4.	อ่างฯ บางพระ •	 เพื่อการเกษตรกรรม 8,500 ไร่
•	 ส่งน�ำ้เพือ่การอุปโภคบริโภค และการอตุสาหกรรม
•	 เป็นแหล่งเพาะพันธุ์ปลา ท่องเที่ยว และพักผ่อนหย่อนใจ
•	 ปริมาณน�้ำไหลเข้าอ่าง 36.82 ล้าน ลบ.ม. (ที่มา : อ่างเก็บน�้ำทั่วประเทศ โดยกรมชลประทาน)

117.00 8.00 5.88 5.64 5.64 - บริษัทได้รับหนังสืออนุญาตใช้น�้ำจากอ่างเก็บน�้ำบางพระ 8.00
ล้าน ลบ.ม. และได้รบัจดัสรรเป็นปรมิาณ 3.67 ล้าน ลบ.ม. (บรษิทั
ใช้น�้ำจัดสรร 3.67 ล้าน ลบ.ม. และน�้ำฝากจากแม่น�้ำบางปะกง
1.97 ล้าน ลบ.ม.)

5.	อ่างฯ หนองค้อ •	 ส่งน�ำ้ลงล�ำห้วยเดมิ เพือ่การเกษตรกรรม 7,500 ไร่
•	 ส่งน�ำ้เพือ่การอุปโภคบริโภค และการอตุสาหกรรม
•	 เป็นแหล่งเพาะพันธุ์ปลา ท่องเที่ยว และพักผ่อนหย่อนใจ
•	 ปริมาณน�้ำไหลเข้าอ่าง 10.89 ล้าน ลบ.ม. (ที่มา : อ่างเก็บน�้ำทั่วประเทศ โดยกรมชลประทาน)

21.40 16.70 10.81 13.02 13.02 - รอบปี 2561-2562 บรษิทัใช้น�ำ้รวม 17.60 ล้าน ลบ.ม. เกนิกว่าปรมิาณ
ทีไ่ด้รบัอนญุาตในหนงัสอืเนือ่งจาก 2 สาเหตุ คอื โครงการชลประทาน
ชลบุรีขุดลอกอ่างเก็บน�้ำหนองค้อ และการประปาศรีราชาขอให้
จ่ายน�้ำแทนระบบสูบน�้ำที่มีปัญหา

พื้นที่ฉะเชิงเทรา

6.	แม่น�้ำบางปะกง
(Water Stress)

	 แหล่งที่มา
	 https://www.wri.org/

our-work/project/
aqueduct/

•	 รักษาระบบนิเวศ
•	 ช่วยชะลอน�้ำเค็ม
•	 เป็นแหล่งน�้ำส�ำหรับการอุปโภคบริโภค การเกษตรกรรม และการอุตสาหกรรม
•	 ปริมาณน�้ำท่าธรรมชาติ 3,344 ล้าน ลบ.ม. (ที่มา : ส�ำนักงานโครงการขนาดใหญ่ โดยกรมชลประทาน)

- 27.00 6.05 14.96 14.96 - บริษัทด�ำเนินการสูบน�้ำเฉพาะช่วงฤดูฝนและเป็นไปตามเกณฑ์ที่
ก�ำหนดร่วมกบัจงัหวดัฉะเชิงเทรา มีปรมิาณน�ำ้ส่วนหนึง่ผันไปเกบ็
กกัยงัอ่างฯ บางพระและสระส�ำรองน�ำ้ดิบส�ำนกับก เพือ่ส�ำรองน�ำ้
ในช่วงฤดูแล้งให้พื้นที่ฉะเชิงเทราและชลบุรี
โดยในปี 2562 บริษัทได้สูบน�้ำจากแม่น�้ำบางปะกงส่งจ่ายพ้ืนท่ี
ฉะเชิงเทรา นอกจากนั้นน�ำไปฝากส�ำรองที่สระส�ำรองส�ำนักบก
1.01 ล้าน ลบ.ม. และฝากส�ำรองทีอ่่างเกบ็น�ำ้บางพระ 8.22 ล้าน
ลบ.ม. ทั้งนี้ บริษัทเฝ้าระวังและตรวจสอบคุณภาพน�้ำแม่น�้ำ
บางปะกงอย่างต่อเนือ่ง เพ่ือประกอบการพจิารณาการสูบน�ำ้จาก
แม่น�ำ้บางปะกง โดยจะเริม่สบูน�ำ้เมือ่น�ำ้ในแม่น�ำ้บางปะกงบรเิวณ
หน้าทีว่่าการอ�ำเภอบ้านโพธ์ิ มค่ีาความเคม็ต�ำ่กว่า 1 กรัมต่อลติร
(คุณภาพน�้ำตรวจวัดโดยโครงการชลประทานฉะเชิงเทรา) และ
จะหยดุสบูน�ำ้ เม่ือสิน้สดุฤดฝูน หรอืน�ำ้ในแม่น�ำ้บางปะกงบรเิวณ
จุดเดียวกัน มีค่าความเค็มสูงกว่า 1 กรัมต่อลิตร

7.	แหล่งน�้ำเอกชน
(Water Stress)

	 �แหล่งที่มา
	 https://www.wri.org/

our-work/project/
aqueduct/

- - 8.00 12.02 12.02 - บริษัทส่งจ่ายน�้ำจากแหล่งน�้ำเอกชนให้พื้นที่ฉะเชิงเทรา ในช่วง
ฤดูแล้ง และฝากส�ำรองที่สระส�ำรองส�ำนักบก 0.12 ล้าน ลบ.ม.
และคอยติดตามเฝ้าระวงัสถานการณ์ปริมาณน�ำ้ในพ้ืนที ่เพือ่ไม่ให้
กระทบกับชุมชนใกล้เคียง

8.	ปริมาณน�ำ้ฝนจากสระฯ
ส�ำนักบก

- - 0.26 0.26 0.26 - คดิเป็นร้อยละ 5.59 ของปรมิาณน�ำ้ในสระฯ ค�ำนวณจากปริมาณ
ฝนเฉลี่ยรายเดือน x พื้นที่ผิวน�้ำ (อ้างอิงข้อมูลปริมาณฝนเฉลี่ย
ในรายงานการศึกษาความเหมาะสมและส�ำรวจออกแบบท่อส่ง
น�้ำดิบ อ่างเก็บน�้ำประแสร์-อ่างเก็บน�้ำหนองค้อ-อ่างเก็บน�้ำ
บางพระ คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเกษตรศาสตร ์
เดือนกุมภาพันธ์ 2561)

รวม 394.70 262.37 334.78 334.78 -

92
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

ตารางแสดงข้อมูลปริมาณน�้ำจากแหล่งน�้ำหลักที่บริษัทใช้ใน ปี 2561 - 2562 (Disclosure 303-1, 303-2, 303-3, 303-5)

แหล่งน�้ำ ความส�ำคัญของแหล่งน�้ำ
ต่อชุมชนท้องถิ่น ความจุอ่างฯ

ปริมาณน�้ำเพื่อบริหารจัดการ ปริมาณของแข็ง
ที่ละลายน�้ำ

ทั้งหมด
(≤ 1,000
มก./ ลิตร)

ปริมาณของแข็ง
ที่ละลายน�้ำ

ทั้งหมด
(> 1,000
มก./ ลิตร)

หมายเหตุได้รบัจดัสรร
(ตามหนงัสอื

อนุญาต)

น�้ำสูบ
ปี 2561

น�้ำสูบ
ปี 2562

ปริมาณน�้ำ 103 ล้านลิตร 103 ล้านลิตร 103 ล้านลิตร 103 ล้านลิตร 103 ล้านลิตร 103 ล้านลิตร 103 ล้านลิตร เท่ากับ ล้าน ลบ.ม.

พื้นที่ระยอง

1.	อ่างฯ ประแสร์ •	 ส่งน�้ำให้พื้นที่เพาะปลูกในเขตโครงการประแสร์
•	 เพื่อป้องกันการรุกล�้ำของน�้ำเค็ม
•	 ป้องกันอุทกภัยในอ�ำเภอแกลง จังหวัดระยอง
•	 ส�ำรองน�้ำดิบส�ำหรับนิคมอุตสาหกรรมในเขตพื้นที่ชายฝั่งทะเลตะวันออก
•	 ปริมาณน�้ำไหลเข้าอ่าง 151.92 ล้าน ลบ.ม. (ที่มา : อ่างเก็บน�้ำทั่วประเทศ โดยกรมชลประทาน)

248.00 107.00 38.77 74.91 74.91 - รอบปี 2561-2562 บริษัทใช้น�้ำจากท่อประแสร์-คลองใหญ ่
35.55 ล้าน ลบ.ม. และจากท่อประแสร์-หนองปลาไหล 34.82
ล้าน ลบ.ม.

2.	อ่างฯ หนองปลาไหล •	 ส่งน�้ำให้พื้นที่การเพาะปลูกในเขตโครงการชลประทานบ้านค่าย
•	 ป้องกันอุทกภัยในจังหวัดระยอง
•	 ส่งน�้ำเพื่อการอุปโภคบริโภค และการอุตสาหกรรม ในอนาคตมีแผนการส่งน�้ำไปให้พื้นที่สัตหีบ เพื่อโครงการ

ขยายพื้นที่อุตสาหกรรม
•	 เป็นแหล่งเพาะพันธุ์ปลา ท่องเที่ยว และพักผ่อนหย่อนใจ
•	 ปริมาณน�้ำไหลเข้าอ่าง 116.19 ล้าน ลบ.ม. (ที่มา : อ่างเก็บน�้ำทั่วประเทศ โดยกรมชลประทาน)

163.75 120.00 115.49 145.61 145.61 - รอบปี 2561-2562 บริษัทใช้น�้ำเกินกว่าปริมาณที่ได้รับอนุญาต
ในหนังสือเนื่องจากปริมาณน�้ำที่อ่างเก็บน�้ำดอกกรายมีน้อย
จึงต้องลดการใช้น�้ำและเพิ่มที่อ่างเก็บน�้ำหนองปลาไหลแทน

3.	อ่างฯ ดอกกราย •	 ส่งน�้ำให้พื้นที่เพาะปลูกในเขตโครงการชลประทานบ้านค่าย
•	 ป้องกันอุทกภัยในจังหวัดระยอง
•	 ส่งน�้ำเพื่อการอุปโภคบริโภค และการอุตสาหกรรม
•	 เป็นแหล่งเพาะพันธุ์ปลา ท่องเที่ยว และพักผ่อนหย่อนใจ
•	 ปริมาณน�้ำไหลเข้าอ่าง 57.76 ล้าน ลบ.ม. (ที่มา : อ่างเก็บน�้ำทั่วประเทศ โดยกรมชลประทาน)

79.41 116.00 77.11 68.36 68.36 - ปรมิาณน�ำ้ท่ีบรษิทัได้รบัอนญุาต 116.00 ล้าน ลบ.ม. มากกว่าความจุ
ของอ่างเกบ็น�ำ้ เพราะมกีารพจิารณาปรมิาณน�ำ้ท่ีจะไหลลงอ่างฯ
เป็นน�้ำในระหว่างปีด้วย

พื้นที่ชลบุรี

4.	อ่างฯ บางพระ •	 เพื่อการเกษตรกรรม 8,500 ไร่
•	 ส่งน�ำ้เพือ่การอปุโภคบรโิภค และการอตุสาหกรรม
•	 เป็นแหล่งเพาะพันธุ์ปลา ท่องเที่ยว และพักผ่อนหย่อนใจ
•	 ปริมาณน�้ำไหลเข้าอ่าง 36.82 ล้าน ลบ.ม. (ที่มา : อ่างเก็บน�้ำทั่วประเทศ โดยกรมชลประทาน)

117.00 8.00 5.88 5.64 5.64 - บริษัทได้รับหนังสืออนุญาตใช้น�้ำจากอ่างเก็บน�้ำบางพระ 8.00
ล้าน ลบ.ม. และได้รบัจดัสรรเป็นปรมิาณ 3.67 ล้าน ลบ.ม. (บรษิทั
ใช้น�้ำจัดสรร 3.67 ล้าน ลบ.ม. และน�้ำฝากจากแม่น�้ำบางปะกง
1.97 ล้าน ลบ.ม.)

5.	อ่างฯ หนองค้อ •	 ส่งน�ำ้ลงล�ำห้วยเดมิ เพือ่การเกษตรกรรม 7,500 ไร่
•	 ส่งน�ำ้เพือ่การอปุโภคบรโิภค และการอตุสาหกรรม
•	 เป็นแหล่งเพาะพันธุ์ปลา ท่องเที่ยว และพักผ่อนหย่อนใจ
•	 ปริมาณน�้ำไหลเข้าอ่าง 10.89 ล้าน ลบ.ม. (ที่มา : อ่างเก็บน�้ำทั่วประเทศ โดยกรมชลประทาน)

21.40 16.70 10.81 13.02 13.02 - รอบปี 2561-2562 บรษิทัใช้น�ำ้รวม 17.60 ล้าน ลบ.ม. เกนิกว่าปรมิาณ
ท่ีได้รบัอนญุาตในหนงัสือเนือ่งจาก 2 สาเหตุ คอื โครงการชลประทาน
ชลบุรีขุดลอกอ่างเก็บน�้ำหนองค้อ และการประปาศรีราชาขอให้
จ่ายน�้ำแทนระบบสูบน�้ำที่มีปัญหา

พื้นที่ฉะเชิงเทรา

6.	แม่น�้ำบางปะกง
(Water Stress)

	 แหล่งที่มา
	 https://www.wri.org/

our-work/project/
aqueduct/

•	 รักษาระบบนิเวศ
•	 ช่วยชะลอน�้ำเค็ม
•	 เป็นแหล่งน�้ำส�ำหรับการอุปโภคบริโภค การเกษตรกรรม และการอุตสาหกรรม
•	 ปริมาณน�้ำท่าธรรมชาติ 3,344 ล้าน ลบ.ม. (ที่มา : ส�ำนักงานโครงการขนาดใหญ่ โดยกรมชลประทาน)

- 27.00 6.05 14.96 14.96 - บริษัทด�ำเนินการสูบน�้ำเฉพาะช่วงฤดูฝนและเป็นไปตามเกณฑ์ที่
ก�ำหนดร่วมกบัจงัหวดัฉะเชงิเทรา มปีรมิาณน�ำ้ส่วนหนึง่ผนัไปเกบ็
กกัยงัอ่างฯ บางพระและสระส�ำรองน�ำ้ดบิส�ำนกับก เพือ่ส�ำรองน�ำ้
ในช่วงฤดูแล้งให้พื้นที่ฉะเชิงเทราและชลบุรี
โดยในปี 2562 บริษัทได้สูบน�้ำจากแม่น�้ำบางปะกงส่งจ่ายพ้ืนที่
ฉะเชิงเทรา นอกจากนั้นน�ำไปฝากส�ำรองที่สระส�ำรองส�ำนักบก
1.01 ล้าน ลบ.ม. และฝากส�ำรองท่ีอ่างเก็บน�ำ้บางพระ 8.22 ล้าน
ลบ.ม. ทั้งนี้ บริษัทเฝ้าระวังและตรวจสอบคุณภาพน�้ำแม่น�้ำ
บางปะกงอย่างต่อเนือ่ง เพือ่ประกอบการพจิารณาการสบูน�ำ้จาก
แม่น�ำ้บางปะกง โดยจะเริม่สบูน�ำ้เมือ่น�ำ้ในแม่น�ำ้บางปะกงบรเิวณ
หน้าท่ีว่าการอ�ำเภอบ้านโพธิ ์มค่ีาความเคม็ต�ำ่กว่า 1 กรมัต่อลติร
(คุณภาพน�้ำตรวจวัดโดยโครงการชลประทานฉะเชิงเทรา) และ
จะหยดุสูบน�ำ้ เมือ่ส้ินสุดฤดฝูน หรอืน�ำ้ในแม่น�ำ้บางปะกงบรเิวณ
จุดเดียวกัน มีค่าความเค็มสูงกว่า 1 กรัมต่อลิตร

7.	แหล่งน�้ำเอกชน
(Water Stress)

	 �แหล่งที่มา
	 https://www.wri.org/

our-work/project/
aqueduct/

- - 8.00 12.02 12.02 - บริษัทส่งจ่ายน�้ำจากแหล่งน�้ำเอกชนให้พื้นที่ฉะเชิงเทรา ในช่วง
ฤดูแล้ง และฝากส�ำรองที่สระส�ำรองส�ำนักบก 0.12 ล้าน ลบ.ม.
และคอยตดิตามเฝ้าระวงัสถานการณ์ปริมาณน�ำ้ในพ้ืนท่ี เพือ่ไม่ให้
กระทบกับชุมชนใกล้เคียง

8.	ปริมาณน�ำ้ฝนจากสระฯ
ส�ำนักบก

- - 0.26 0.26 0.26 - คดิเป็นร้อยละ 5.59 ของปรมิาณน�ำ้ในสระฯ ค�ำนวณจากปรมิาณ
ฝนเฉลี่ยรายเดือน x พื้นที่ผิวน�้ำ (อ้างอิงข้อมูลปริมาณฝนเฉลี่ย
ในรายงานการศึกษาความเหมาะสมและส�ำรวจออกแบบท่อส่ง
น�้ำดิบ อ่างเก็บน�้ำประแสร์-อ่างเก็บน�้ำหนองค้อ-อ่างเก็บน�้ำ
บางพระ คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเกษตรศาสตร ์
เดือนกุมภาพันธ์ 2561)

รวม 394.70 262.37 334.78 334.78 -

93
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

ตารางแสดงข้อมูลปริมาณน�้ำจากแหล่งน�้ำที่บริษัทในเครือใช้ผลิตน�้ำประปา ปี 2562 (Disclosure 303-3, 306-1)

วิธีการจัดหา
น�้ำดิบ

ประเภท
แหล่งน�้ำ กิจการประปา รายการ ปริมาณน�้ำ

คู่สัญญาจัดหา น�้ำผิวดิน ฉะเชงิเทรา บางปะกง
ชลบรุ ีระยอง บ่อวนิ
สตัหบี หลกัชยั -
เมอืงยาง นครสวรรค์

ปริมาณน�้ำที่น�ำมาใช้ในการผลิตน�้ำประปา (พันลิตร) 100,405,324.41

ปริมาณน�้ำที่น�ำมาใช้ในการผลิตน�้ำประปา (พันลิตร)
มีค่าปริมาณของแข็งที่ละลายน�้ำทั้งหมด ≤ 1,000 มก./ลิตร

100,405,324.41

ปริมาณน�้ำที่น�ำมาใช้ในการผลิตน�้ำประปา (พันลิตร)
มีค่าปริมาณของแข็งที่ละลายน�้ำทั้งหมด > 1,000 มก./ลิตร

-

ปริมาณน�้ำประปาจ่ายออกจากระบบผลิต (พันลิตร) 99,411,435.50

ปริมาณน�้ำสูญเสียในระบบผลิต (พันลิตร) 993,888.92

บริษัทจัดหา น�้ำผิวดิน หนองขาม ราชบุร ี
หัวรอ

ปริมาณน�้ำที่น�ำมาใช้ในการผลิตน�้ำประปา (พันลิตร) 15,437,773.00

ปริมาณน�้ำที่น�ำมาใช้ในการผลิตน�้ำประปา (พันลิตร)
มีค่าปริมาณของแข็งที่ละลายน�้ำทั้งหมด ≤ 1,000 มก./ลิตร

15,437,773.00

ปริมาณน�้ำที่น�ำมาใช้ในการผลิตน�้ำประปา (พันลิตร)
มีค่าปริมาณของแข็งที่ละลายน�้ำทั้งหมด > 1,000 มก./ลิตร

-

ปริมาณน�้ำประปาจ่ายออกจากระบบผลิต (พันลิตร) 15,300,730.00

ปริมาณน�้ำสูญเสียในระบบผลิต (พันลิตร) 137,043.00

น�้ำทะเล เกาะล้าน เกาะสมยุ ปริมาณน�้ำที่น�ำมาใช้ในการผลิตน�้ำประปา (พันลิตร) 1,051,165.00

ปริมาณน�้ำที่น�ำมาใช้ในการผลิตน�้ำประปา (พันลิตร)
มีค่าปริมาณของแข็งที่ละลายน�้ำทั้งหมด ≤ 1,000 มก./ลิตร

-

ปริมาณน�้ำที่น�ำมาใช้ในการผลิตน�้ำประปา (พันลิตร)
มีค่าปริมาณของแข็งที่ละลายน�้ำทั้งหมด > 1,000 มก./ลิตร

1,051,165.00

ปริมาณน�้ำประปาจ่ายออกจากระบบผลิต (พันลิตร) 1,038,682.00

ปริมาณน�้ำสูญเสียในระบบผลิต (พันลิตร) 12,483.00

หมายเหตุ :
•	 กิจการประปาระยอง ใช้ค่าของแข็งรวม (TS) ของน�้ำดิบแทนค่าปริมาณของแข็งที่ละลายน�้ำทั้งหมด (TDS)
•	 กิจการประปาหลักชัยเมืองยาง และชลบุรี ไม่ได้ตรวจวัดค่าปริมาณของแข็งที่ละลายน�้ำทั้งหมด (TDS) แต่ใช้น�้ำผิวดิน และอยู่ในบริเวณใกล้เคียงกันเช่นเดียวกับพื้นที่กิจการประปา

ระยองซึ่งค่าปริมาณของแข็งที่ละลายน�้ำทั้งหมด (TDS) น�้ำดิบไม่เกิน 1,000 ppm จึงพิจารณาว่าคุณสมบัติน�้ำดิบของหลักชัย และชลบุรีมาจากแหล่งเดียวกันกับระยอง ค่าปริมาณ
ของแข็งที่ละลายน�้ำทั้งหมด (TDS) จึงไม่ควรเกิน 1,000 ppm เช่นเดียวกัน

94
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

ข้อมูลพนักงานบริษัท (Disclosure 102-7, 102-8)

พนักงาน
2559 2560 2561 2562

จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ

พนักงานทั้งหมด 168 100 214 100 221 100 229 100

จ�ำแนกตามเพศ

ชาย 93 55.36 105 49.07 107 48.42 117 51.09

หญิง 75 44.64 109 50.93 114 51.58 112 48.91

แบ่งตามประเภทการจ้าง

ประจ�ำ 165 98.21 210 98.13 217 98.19 228 99.56

สัญญาจ้าง 3 1.79 4 1.87 4 1.81 1 0.44

แบ่งตามระดับ

ผู้บริหาร 13 7.74 18 8.42 19 8.60 20 8.73

	 - ชาย 5 2.98 9 4.21 9 4.07 10 50.00

	 - หญิง 8 4.76 9 4.21 10 4.53 10 50.00

ผู้บังคับบัญชา 24 14.29 27 12.62 31 14.03 33 14.41

	 - ชาย N/A N/A N/A N/A N/A N/A 13 39.39

	 - หญิง N/A N/A N/A N/A N/A N/A 20 60.61

ปฏิบัติงาน 131 77.98 169 78.97 171 77.38 176 76.86

	 - ชาย N/A N/A N/A N/A N/A N/A 94 53.41

	 - หญิง N/A N/A N/A N/A N/A N/A 82 46.59

จ�ำแนกตามอายุ

น้อยกว่า 30 ปี 28 16.67 33 15.42 35 15.84 36 15.72

ระหว่าง 30-50 ปี 122 72.62 158 73.83 163 73.76 173 75.55

มากกว่า 50 ปี 18 10.71 23 10.75 23 10.40 20 8.73

แบ่งตามภูมิภาค

ภาคกลาง (กทม.) 117 69.64 148 69.16 151 68.33 150 65.50

ภาคตะวันออก (ฉะเชงิเทรา ชลบรีุ ระยอง) 51 30.36 66 30.84 70 31.67 79 34.50

95
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

ข้อมูลพนักงาน OUTSOURCE บริษัท

พนักงาน
2559 2560 2561 2562

จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ

พนักงาน OUTSOURCE east water N/A N/A N/A N/A N/A N/A 49 100

จ�ำแนกตามเพศ

ชาย N/A N/A N/A N/A N/A N/A 31 63.26

หญิง N/A N/A N/A N/A N/A N/A 18 36.74

แบ่งตามระดับ

ผู้บริหาร N/A N/A N/A N/A N/A N/A - -

	 - ชาย N/A N/A N/A N/A N/A N/A - -

	 - หญิง N/A N/A N/A N/A N/A N/A - -

ผู้บังคับบัญชา N/A N/A N/A N/A N/A N/A - -

	 - ชาย N/A N/A N/A N/A N/A N/A - -

	 - หญิง N/A N/A N/A N/A N/A N/A - -

ปฏิบัติงาน N/A N/A N/A N/A N/A N/A 49 100

	 - ชาย N/A N/A N/A N/A N/A N/A 31 63.26

	 - หญิง N/A N/A N/A N/A N/A N/A 18 36.74

จ�ำแนกตามอายุ

น้อยกว่า 30 ปี N/A N/A N/A N/A N/A N/A 20 40.82

ระหว่าง 30-50 ปี N/A N/A N/A N/A N/A N/A 28 57.14

มากกว่า 50 ปี N/A N/A N/A N/A N/A N/A 1 2.04

แบ่งตามภูมิภาค

ภาคกลาง (กทม.) N/A N/A N/A N/A N/A N/A 22 44.90

ภาคตะวันออก (ฉะเชิงเทรา ชลบรีุ ระยอง) N/A N/A N/A N/A N/A N/A 27 55.10

96
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

อัตราการจ้างพนักงานใหม่ แบ่งตามเพศ อายุ และภูมิภาค (Disclosure 401-1)

พนักงาน
2559 2560 2561 2562

จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ

อัตราการจ้างพนักงานใหม่ทั้งหมด 19 11.31 65 30.37 23 10.41 23 10.04

จ�ำแนกตามเพศ

ชาย 9 5.36 19 8.87 11 4.98 17 7.42

หญิง 10 5.95 46 21.50 12 5.43 6 2.62

จ�ำแนกตามอายุ

น้อยกว่า 30 ปี 8 4.76 18 8.41 13 5.88 10 4.37

ระหว่าง 30-50 ปี 10 5.95 45 21.03 10 4.53 13 5.68

มากกว่า 50 ปี 1 0.60 2 0.93 - - - -

แบ่งตามภูมิภาค

ภาคกลาง (กทม.) 6 3.57 7 3.27 12 5.43 13 5.68

ภาคตะวันออก (ฉะเชงิเทรา ชลบรีุ ระยอง) 13 7.74 58 27.10 11 4.98 10 4.37

97
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

อัตราพนักงานบริษัทที่ลาออก แบ่งตามเพศ อายุ และภูมิภาค

พนักงาน
2559 2560 2561 2562

จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ

อัตราพนักงานลาออกทั้งหมด 20 11.9 19 8.89 15 6.79 15 6.55

จ�ำแนกตามเพศ

ชาย 10 5.95 7 3.28 9 4.07 7 3.06

หญิง 10 5.95 12 5.61 6 2.72 8 3.49

จ�ำแนกตามอายุ

น้อยกว่า 30 ปี 6 3.57 5 2.34 6 2.72 2 0.87

ระหว่าง 30-50 ปี 14 8.33 11 5.14 9 4.07 10 4.37

มากกว่า 50 ปี - - 3 1.41 - - 3 1.31

แบ่งตามภูมิภาค

ภาคกลาง (กทม.) 17 10.12 15 7.02 10 4.53 13 5.68

ภาคตะวันออก (ฉะเชิงเทรา ชลบรีุ ระยอง) 3 1.78 4 1.87 5 2.26 2 0.87

สถิติการลาป่วยของพนักงานบริษัทแยกตามเพศและพื้นที่ ประจ�ำปี 2562 (Disclosure 403-2)

จ�ำนวนคน จ�ำนวนวัน
การท�ำงาน

จ�ำนวนวันลาป่วย

ลาป่วย (AR) จ�ำนวนโรค
จากการท�ำงาน

*ลาป่วย
(ODR)เจ็บป่วยทั่วไป

จ�ำนวน
วันหยุดงาน
จากอุบัติเหตุ

จ�ำแนกตามเพศ

ชาย 28,431.00 524.25 26.00 0.02 - -

หญิง 27,216.00 605.75 - 0.02 - -

ส�ำนักงานใหญ่

ชาย 13,365.00 272.31 - 0.02 - -

หญิง 23,085.00 551.81 - 0.02 - -

พื้นที่ปฏิบัติการ

ชาย 15,066.00 251.94 26.00 0.02 - -

หญิง 4,131.00 53.94 - 0.01 - -

ในปี 2562 มีจ�ำนวนวันท�ำงาน 244 วัน ค�ำนวณจากวันท�ำงานจริงในแต่ละปี

98
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

ข้อมูลพนักงานบริษัทในเครือ

พนักงาน

ธุรกิจน�้ำประปา ธุรกิจบ�ำบัดน�้ำเสีย และน�้ำรีไซเคิล

2562

จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ

พนักงานทั้งหมด 141 100 - -

จ�ำแนกตามเพศ

ชาย 97 68.79 - -

หญิง 44 31.21 - -

แบ่งตามประเภทการจ้าง

ประจ�ำ 133 94.33 - -

สัญญาจ้าง 8 5.67 - -

แบ่งตามระดับ

ผู้บริหาร 9 6.38 - -

	 - ชาย 6 66.67 - -

	 - หญิง 3 33.33 - -

ผู้บังคับบัญชา 18 12.77 - -

	 - ชาย 12 66.67 - -

	 - หญิง 6 33.33 - -

ปฏิบัติงาน 114 80.85 - -

	 - ชาย 79 69.30 - -

	 - หญิง 35 30.70 - -

จ�ำแนกตามอายุ

น้อยกว่า 30 ปี 28 19.86 - -

ระหว่าง 30-50 ปี 102 72.34 - -

มากกว่า 50 ปี 11 7.80 - -

แบ่งตามภูมิภาค

ภาคกลาง (กทม. นครสวรรค์ อยุธยา พิษณุโลก) 61 43.26 - -

ภาคตะวันตก (ราชบุรี) 7 4.96 - -

ภาคตะวันออก (ฉะเชิงเทรา ชลบุรี ระยอง) 64 45.39 - -

ภาคใต้ (สุราษฎร์ธานี) 9 6.39 - -

99
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

อัตราการจ้างพนักงานใหม่บริษัทในเครือ แบ่งตามเพศ อายุ และภูมิภาค

พนักงาน

ธุรกิจน�้ำประปา ธุรกิจบ�ำบัดน�้ำเสีย และน�้ำรีไซเคิล

2562

จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ

อัตราการจ้างพนักงานใหม่ทั้งหมด 17 12.06 - -

จ�ำแนกตามเพศ

ชาย 12 8.51 - -

หญิง 5 3.55 - -

จ�ำแนกตามอายุ

น้อยกว่า 30 ปี 9 6.39 - -

ระหว่าง 30-50 ปี 8 5.67 - -

มากกว่า 50 ปี - - - -

แบ่งตามภูมิภาค

ภาคกลาง (กทม. นครสวรรค์ อยุธยา พิษณุโลก) 6 4.26 - -

ภาคตะวันตก (ราชบุรี) 3 2.12 - -

ภาคตะวันออก (ฉะเชิงเทรา ชลบุรี ระยอง) 6 4.26 - -

ภาคใต้ (สุราษฎร์ธานี) 2 1.42 - -

100
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

อัตราพนักงานบริษัทในเครือที่ลาออก แบ่งตามเพศ อายุ และภูมิภาค

พนักงาน

ธุรกิจน�้ำประปา ธุรกิจบ�ำบัดน�้ำเสีย และน�้ำรีไซเคิล

2562

จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ

อัตราพนักงานลาออกทั้งหมด 12 8.51 - -

จ�ำแนกตามเพศ

ชาย 10 7.09 - -

หญิง 2 1.42 - -

จ�ำแนกตามอายุ

น้อยกว่า 30 ปี 3 2.12 - -

ระหว่าง 30-50 ปี 4 2.84 - -

มากกว่า 50 ปี 5 3.55 - -

แบ่งตามภูมิภาค

ภาคกลาง (กทม. นครสวรรค์ อยุธยา พิษณุโลก) 6 4.26 - -

ภาคตะวันตก (ราชบุรี) - - - -

ภาคตะวันออก (ฉะเชิงเทรา ชลบุรี ระยอง) 6 4.26 - -

ภาคใต้ (สุราษฎร์ธานี) - - - -

101
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

ข้อมูล OUTSOURCE บริษัทในเครือ

พนักงาน

ธุรกิจน�้ำประปา ธุรกิจบ�ำบัดน�้ำเสีย และน�้ำรีไซเคิล

2562

จ�ำนวน
(คน) ร้อยละ จ�ำนวน

(คน) ร้อยละ

พนักงาน OUTSOURCE ทั้งหมด 200 97.09 6 2.91

จ�ำแนกตามเพศ

ชาย 178 86.41 6 2.91

หญิง 22 10.68 - -

แบ่งตามระดับ

ผู้บริหาร - - - -

	 - ชาย - - - -

	 - หญิง - - - -

ผู้บังคับบัญชา - - - -

	 - ชาย - - - -

	 - หญิง - - - -

ปฏิบัติงาน 200 97.09 6 2.91

	 - ชาย 178 86.41 6 3

	 - หญิง 22 10.68 - -

จ�ำแนกตามอายุ

น้อยกว่า 30 ปี 81 39.32 4 1.94

ระหว่าง 30-50 ปี 116 56.31 2 0.97

มากกว่า 50 ปี 3 1.46 - -

แบ่งตามภูมิภาค

ภาคกลาง (กทม. นครสวรรค์ อยุธยา พิษณุโลก) 29 14.08 - -

ภาคตะวันตก (ราชบุรี) 23 11.17 - -

ภาคตะวันออก (ฉะเชิงเทรา ชลบุรี ระยอง) 148 71.84 6 2.91

ภาคใต้ (สุราษฎร์ธานี) - - - -

102
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

สถิติการลาป่วยของพนักงานบริษัทในเครือ แยกตามเพศและพื้นที่ ประจ�ำปี 2562

จ�ำนวนคน จ�ำนวนวัน
การท�ำงาน

จ�ำนวนวันลาป่วย

ลาป่วย (AR)
จ�ำนวนโรค
จากการ
ท�ำงาน

*ลาป่วย
(ODR)เจ็บป่วยทั่วไป

จ�ำนวนวัน
หยุดงานจาก

อุบัติเหตุ

จ�ำแนกตามเพศ

ชาย 26,001.00 416.23 - 0.02 - -

หญิง 11,178.00 177.08 - 0.02 - -

ส�ำนักงานใหญ่

ชาย 8,505.00 162.46 - 0.02 - -

หญิง 5,103.00 66.02 - 0.01 - -

พื้นที่ปฏิบัติการ

ชาย 17,496.00 253.77 - 0.01 - -

หญิง 6,075.00 111.06 - 0.02 - -

ในปี 2562 มีจ�ำนวนวันท�ำงาน 244 วัน ค�ำนวณจากวันท�ำงานจริงในแต่ละปี

103
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

มา
ตร

กา
รอ

นุร
ักษ

์พ
ลัง

งา
นอ

าค
าร

ส�ำ
นัก

งา
นใ

หญ
่

วิธ
ีกา

รค
�ำน

วณ
ผล

กา
รอ

นุร
ักษ

์พ
ลัง

งา
น

ก่อ
นป

รับ
ปร

ุง

ข้อ
มูล

 C
hi

lle
r ก

่อน
ปร

ับป
รุง

ล�ำ
ดบั

รา
ยก

าร
เค

รื่อ
งจ

ักร
ขน

าด
หน

่วย
Po

we
r I

np
ut

(k

W
)

O
ut

pu
t

%
Lo

ad
(%

)

SE
C

จ�ำ
นว

น
(เค

รื่อ
ง)

ชั่ว
โม

ง
ท�ำ

งา
น

(h
/y

)

เป
อร์

เซ
น็ต์

เปิ
ดใ

ช้ง
าน

(%
)

kW

(k
W

)
kW

h/
y

หม
าย

เห
ตุ

ข้อ
มูล

หน
่วย

ข้อ
มูล

หน
่วย

1
Ch

ill
er

 N
o.
 1

35
0.
00

TR
12

6.
73

18
1.
08

TR
51

.7
4

0.
70

0
kW

/T
R

1
93

1.
50

10
0.
00

12
6.
73

11
8,
05

1.
62

35
0T

R
สล

ับเ
ดิน

2
Ch

ill
er

 N
o.
 2

35
0.
00

TR
13

0.
98

17
9.
93

TR
51

.4
1

0.
72

8
kW

/T
R

1
93

1.
50

10
0.
00

13
0.
98

12
2,
00

7.
53

35
0T

R
สล

ับเ
ดิน

3
Ch

ill
er

 N
o.
 3

35
0.
00

TR
13

4.
30

17
9.
26

TR
51

.2
2

0.
74

9
kW

/T
R

1
93

1.
50

10
0.
00

13
4.
30

12
5,
10

1.
17

35
0T

R
สล

ับเ
ดิน

4
Ch

ill
er

 N
o.
 4

17
5.
00

TR
68

.4
9

69
.0
7

TR
39

.4
7

0.
99

2
kW

/T
R

1
2,
79

4.
50

10
0.
00

68
.4
9

19
1,
39

8.
62

เด
ินต

่อเ
นื่อ

ง

 ร
วม

55
6,

55
8.

95

หม
าย

เห
ตุ

�: k
W

 =
 (k

W
/T

R)
 ×

 ข
นา

ด
(T

R)
 ×

 %
Lo

ad
 ×

 จ
�ำน

วน

: k
W

h/
y
=

kW
 ×

 ช
ั่วโ

มง
ท�ำ

งา
น

×
เป

อร
์เซ

็นต
์เป

ิดใ
ช้ง

าน

ข้อ
มูล

 C
HP

 ก
่อน

ปร
ับป

รุง

ล�ำ
ดบั

รา
ยก

าร
เค

รื่อ
งจ

ักร
ขน

าด
หน

่วย
Po

we
r I

np
ut

(k

W
)

O
ut

pu
t

%
Lo

ad
(%

)

SE
C

จ�ำ
นว

น
(เค

รื่อ
ง)

ชั่ว
โม

ง
ท�ำ

งา
น

(h
/y

)

เป
อร์

เซ
น็ต์

เปิ
ดใ

ช้ง
าน

(%
)

kW

(k
W

)
kW

h/
y

หม
าย

เห
ตุ

ข้อ
มูล

หน
่วย

ข้อ
มูล

หน
่วย

1
CH

P-
04

15
.0
0

kW
8.
17

-
GP

M
10

0.
00

-
GP

M
/k

W
1

93
1.
50

10
0.
00

8.
17

7,
61

2.
60

เด
ินส

ลับ
คู่ก

ัน

2
CH

P-
01

30
.0
0

kW
15

.1
6

1
93

1.
50

10
0.
00

15
.1
6

14
,1
23

.5
0

เด
ินส

ลับ
คู่ก

ัน

1
CH

P-
04

15
.0
0

kW
8.
25

1,
10

0.
04

GP
M

10
0.
00

47
.2
6

GP
M
/k

W
1

93
1.
50

10
0.
00

8.
25

7,
68

0.
71

เด
ินส

ลับ
คู่ก

ัน

2
CH

P-
02

30
.0
0

kW
15

.0
3

1
93

1.
50

10
0.
00

15
.0
3

13
,9
99

.6
7

เด
ินส

ลับ
คู่ก

ัน

1
CH

P-
04

15
.0
0

kW
8.
22

1,
12

7.
67

GP
M

10
0.
00

47
.9
2

GP
M
/k

W
1

93
1.
50

10
0.
00

8.
22

7,
65

9.
94

เด
ินส

ลับ
คู่ก

ัน

2
CH

P-
03

30
.0
0

kW
15

.3
1

1
93

1.
50

10
0.
00

15
.3
1

14
,2
59

.6
9

เด
ินส

ลับ
คู่ก

ัน

 ร
วม

65
,3

36
.1

1

หม
าย

เห
ตุ

: k
W

h/
y
=

kW
 ×

 ช
ั่วโ

มง
ท�ำ

งา
น

×
เป

อร
์เซ

็นต
์เป

ิดใ
ช้ง

าน

104
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

ข้อ
มูล

 C
DP

 ก
่อน

ปร
ับป

รุง

ล�ำ
ดบั

รา
ยก

าร
เค

รื่อ
งจ

ักร
ขน

าด
หน

่วย
Po

we
r I

np
ut

(k

W
)

O
ut

pu
t

%
Lo

ad
(%

)

SE
C

จ�ำ
นว

น
(เค

รื่อ
ง)

ชั่ว
โม

ง
ท�ำ

งา
น

(h
/y

)

เป
อร์

เซ
น็ต์

เปิ
ดใ

ช้ง
าน

(%
)

kW

(k
W

)
kW

h/
y

หม
าย

เห
ตุ

ข้อ
มูล

หน
่วย

ข้อ
มูล

หน
่วย

1
CD

P-
04

11
.0
0

kW
8.
47

1,
57

5.
00

GP
M

10
0.
00

57
.7
5

GP
M
/k

W
1

93
1.
50

10
0.
00

8.
47

7,
89

1.
16

เด
ินส

ลับ
คู่ก

ัน

2
CD

P-
01

18
.5
0

kW
18

.8
0

1
93

1.
50

10
0.
00

18
.8
0

17
,5
12

.3
3

เด
ินส

ลับ
คู่ก

ัน

1
CD

P-
04

11
.0
0

kW
8.
32

1,
57

5.
00

GP
M

10
0.
00

58
.8
8

GP
M
/k

W
1

93
1.
50

10
0.
00

8.
32

7,
75

2.
64

เด
ินส

ลับ
คู่ก

ัน

2
CD

P-
02

18
.5
0

kW
18

.4
3

1
93

1.
50

10
0.
00

18
.4
3

17
,1
66

.4
7

เด
ินส

ลับ
คู่ก

ัน

1
CD

P-
04

11
.0
0

kW
9.
22

1,
57

5.
00

GP
M

10
0.
00

60
.1
4

GP
M
/k

W
1

93
1.
50

10
0.
00

9.
22

8,
59

2.
06

เด
ินส

ลับ
คู่ก

ัน

2
CD

P-
03

18
.5
0

kW
16

.9
7

1
93

1.
50

10
0.
00

16
.9
7

15
,8
04

.2
1

เด
ินส

ลับ
คู่ก

ัน

 ร
วม

74
,7

18
.8

6

หม
าย

เห
ตุ

: k
W

h/
y
=

kW
 ×

 ช
ั่วโ

มง
ท�ำ

งา
น

×
เป

อร
์เซ

็นต
์เป

ิดใ
ช้ง

าน

ข้อ
มูล

 C
T

ก่อ
นป

รับ
ปร

ุง

ล�ำ
ดบั

รา
ยก

าร
เค

รื่อ
งจ

ักร
ขน

าด
หน

่วย
Po

we
r I

np
ut

(k

W
)

O
ut

pu
t

%
Lo

ad
(%

)

SE
C

จ�ำ
นว

น
(เค

รื่อ
ง)

ชั่ว
โม

ง
ท�ำ

งา
น

(h
/y

)

เป
อร์

เซ
น็ต์

เปิ
ดใ

ช้ง
าน

(%
)

kW

(k
W

)
kW

h/
y

หม
าย

เห
ตุ

ข้อ
มูล

หน
่วย

ข้อ
มูล

หน
่วย

1
CT

-1
/1

5.
50

kW
5.
52

-
CF

M
10

0.
00

-
CF

M
/k

W
1

93
1.
50

10
0.
00

5.
52

5,
14

5.
61

เด
ินส

ลับ
คู่ก

ัน

2
CT

-1
/2

5.
50

kW
4.
17

-
CF

M
10

0.
00

-
CF

M
/k

W
1

93
1.
50

10
0.
00

4.
17

3,
88

5.
29

เด
ินส

ลับ
คู่ก

ัน

1
CT

-2
/1

5.
50

kW
5.
33

-
CF

M
10

0.
00

-
CF

M
/k

W
1

93
1.
50

10
0.
00

5.
33

4,
96

3.
96

เด
ินส

ลับ
คู่ก

ัน

2
CT

-2
/2

5.
50

kW
5.
33

-
CF

M
10

0.
00

-
CF

M
/k

W
1

93
1.
50

10
0.
00

5.
33

4,
96

3.
96

เด
ินส

ลับ
คู่ก

ัน

1
CT

-3
/1

5.
50

kW
4.
49

-
CF

M
10

0.
00

-
CF

M
/k

W
1

93
1.
50

10
0.
00

4.
49

4,
18

5.
23

เด
ินส

ลับ
คู่ก

ัน

2
CT

-3
/2

5.
50

kW
4.
95

-
CF

M
10

0.
00

-
CF

M
/k

W
1

93
1.
50

10
0.
00

4.
95

4,
60

7.
20

เด
ินส

ลับ
คู่ก

ัน

3
CT

-4
5.
50

kW
5.
79

-
CF

M
10

0.
00

-
CF

M
/k

W
1

2,
79

4.
50

10
0.
00

5.
79

16
,1
74

.5
7

เด
ินส

ลับ
คู่ก

ัน

 ร
วม

43
,9

25
.8

1

หม
าย

เห
ตุ

: k
W

h/
y
=

kW
 ×

 ช
ั่วโ

มง
ท�ำ

งา
น

×
เป

อร
์เซ

็นต
์เป

ิดใ
ช้ง

าน

105
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

พ
ลัง

งา
นร

วม
ทั้ง

หม
ดก

่อน
ปร

ับป
รุง

ล�ำ
ดบั

รา
ยก

าร
เค

รื่อ
งจ

ักร
ขน

าด
หน

่วย
Po

we
r I

np
ut

(k

W
)

O
ut

pu
t

%
Lo

ad
(%

)

SE
C

จ�ำ
นว

น
(เค

รื่อ
ง)

ชั่ว
โม

ง
ท�ำ

งา
น

(h
/y

)

เป
อร์

เซ
น็ต์

เปิ
ดใ

ช้ง
าน

(%
)

kW

(k
W

)
kW

h/
y

หม
าย

เห
ตุ

ข้อ
มูล

หน
่วย

ข้อ
มูล

หน
่วย

1
Ch

ill
er

52
5.
00

TR
55

6,
55

8.
95

2
CH

P
45

.0
0

kW
65

,3
36

.1
1

1
CD

P
29

.5
0

kW
74

,7
18

.8
6

2
CT

16
.5
0

kW
43

,9
25

.8
1

 ร
วม

74
0,

53
9.

73

พล
ังง

าน
ไฟ

ฟ้า
เด

ิมก
่อน

ปร
ับป

รุง
 (E

1)
	

=
74

0,
53

9.
73

 k
W

h/
y

ค่า
ใช

้จ่า
ยไ

ฟฟ
้าเ
ดิม

ก่อ
นป

รับ
ปร

ุง
(S

1)
	

=
E 1 ×

 C
E

	
=

74
0,
53

9.
73

 k
W

h/
y
×

4.
16

 บ
าท

/k
W

h	
	

=
3,
08

0,
64

5.
28

 บ
าท

/y
หล

ังป
รับ

ปร
ุง

ข้อ
มูล

 C
hi

lle
r ห

ลัง
ปร

ับป
รุง

ล�ำ
ดบั

รา
ยก

าร
เค

รื่อ
งจ

ักร
ขน

าด
หน

่วย
Po

we
r I

np
ut

(k

W
)

O
ut

pu
t

%
Lo

ad
(%

)

SE
C

จ�ำ
นว

น
(เค

รื่อ
ง)

ชั่ว
โม

ง
ท�ำ

งา
น

(h
/y

)

เป
อร์

เซ
น็ต์

เปิ
ดใ

ช้ง
าน

(%
)

kW

(k
W

)
kW

h/
y

หม
าย

เห
ตุ

ข้อ
มูล

หน
่วย

ข้อ
มูล

หน
่วย

1
Ch

ill
er

 N
o.
 1

35
0.
00

TR
12

6.
73

21
4.
11

TR
61

.1
7

0.
62

7
kW

/T
R

1
93

1.
50

10
0.
00

13
4.
16

12
4,
97

1.
92

35
0T

R
สล

ับเ
ดิน

2
Ch

ill
er

 N
o.
 2

35
0.
00

TR
13

0.
98

21
2.
96

TR
60

.8
5

0.
65

2
kW

/T
R

1
93

1.
50

10
0.
00

13
8.
79

12
9,
28

7.
43

35
0T

R
สล

ับเ
ดิน

3
Ch

ill
er

 N
o.
 3

35
0.
00

TR
13

4.
30

21
2.
29

TR
60

.6
5

0.
67

1
kW

/T
R

1
93

1.
50

10
0.
00

14
2.
40

13
2,
64

2.
61

35
0T

R
สล

ับเ
ดิน

4
Ch

ill
er

 N
o.
 4

17
5.
00

TR
68

.4
9

67
.0
7

TR
39

.4
7

0.
99

2
kW

/T
R

1
2,
79

4.
50

52
.1
7

68
.4
9

99
,8
60

.1
5

หย
ดุ

5.
50

 ช
ัว่โ
มง

/ว
นั

 ร
วม

48
6,

76
2.

11

หม
าย

เห
ตุ

�: k
W

 =
 (k

W
/T

R)
 ×

 ข
นา

ด
(T

R)
 ×

 %
Lo

ad
 ×

 จ
�ำน

วน

: k
W

h/
y
=

kW
 ×

 ช
ั่วโ

มง
ท�ำ

งา
น

×
เป

อร
์เซ

็นต
์เป

ิดใ
ช้ง

าน

106
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

ข้อ
มูล

 C
HP

 ห
ลัง

ปร
ับป

รุง

ล�ำ
ดบั

รา
ยก

าร
เค

รื่อ
งจ

ักร
ขน

าด
หน

่วย
Po

we
r I

np
ut

(k

W
)

O
ut

pu
t

%
Lo

ad
(%

)

SE
C

จ�ำ
นว

น
(เค

รื่อ
ง)

ชั่ว
โม

ง
ท�ำ

งา
น

(h
/y

)

เป
อร์

เซ
น็ต์

เปิ
ดใ

ช้ง
าน

(%
)

kW

(k
W

)
kW

h/
y

หม
าย

เห
ตุ

ข้อ
มูล

หน
่วย

ข้อ
มูล

หน
่วย

1
CH

P-
04

15
.0
0

kW
8.
17

-
GP

M
10

0.
00

-
GP

M
/k

W
1

93
1.
50

52
.1
7

8.
17

 3
,9
71

.7
9

หย
ดุ

5.
50

 ช
ัว่โ
มง

/ว
นั

2
CH

P-
01

30
.0
0

kW
15

.1
6

1
93

1.
50

10
0.
00

15
.1
6

 1
4,
12

3.
50

เด

ินส
ลับ

คู่ก
ัน

1
CH

P-
04

15
.0
0

kW
8.
25

1,
10

0.
04

GP
M

10
0.
00

47
.2
6

GP
M
/k

W
1

93
1.
50

52
.1
7

8.
25

 4
,0
07

.3
3

หย
ดุ

5.
50

 ช
ัว่โ
มง

/ว
นั

2
CH

P-
02

30
.0
0

kW
15

.0
3

1
93

1.
50

10
0.
00

15
.0
3

 1
3,
99

9.
67

เด

ินส
ลับ

คู่ก
ัน

1
CH

P-
04

15
.0
0

kW
8.
22

1,
12

7.
67

GP
M

10
0.
00

47
.9
2

GP
M
/k

W
1

93
1.
50

52
.1
7

8.
22

 3
,9
96

.4
9

หย
ดุ

5.
50

 ช
ัว่โ
มง

/ว
นั

2
CH

P-
03

30
.0
0

kW
15

.3
1

1
93

1.
50

10
0.
00

15
.3
1

 1
4,
25

9.
69

เด

ินส
ลับ

คู่ก
ัน

 ร
วม

 5
4,

35
8.

47

หม
าย

เห
ตุ

: k
W

h/
y
=

kW
 ×

 ช
ั่วโ

มง
ท�ำ

งา
น

×
เป

อร
์เซ

็นต
์เป

ิดใ
ช้ง

าน

ข้อ
มูล

 C
DP

 ห
ลัง

ปร
ับป

รุง

ล�ำ
ดบั

รา
ยก

าร
เค

รื่อ
งจ

ักร
ขน

าด
หน

่วย
Po

we
r I

np
ut

(k

W
)

O
ut

pu
t

%
Lo

ad
(%

)

SE
C

จ�ำ
นว

น
(เค

รื่อ
ง)

ชั่ว
โม

ง
ท�ำ

งา
น

(h
/y

)

เป
อร์

เซ
น็ต์

เปิ
ดใ

ช้ง
าน

(%
)

kW

(k
W

)
kW

h/
y

หม
าย

เห
ตุ

ข้อ
มูล

หน
่วย

ข้อ
มูล

หน
่วย

1
CD

P-
04

11
.0
0

kW
8.
47

1,
57

5.
00

GP
M

10
0.
00

57
.7
5

GP
M
/k

W
1

93
1.
50

 5
2.
17

8.
47

4,
11

7.
13

หย
ดุ

5.
50

 ช
ัว่โ
มง

/ว
นั

2
CD

P-
01

18
.5
0

kW
18

.8
0

1
93

1.
50

 1
00

.0
0

18
.8
0

17
,5
12

.3
3

เด
ินส

ลับ
คู่ก

ัน

1
CD

P-
04

11
.0
0

kW
8.
32

1,
57

5.
00

GP
M

10
0.
00

58
.8
8

GP
M
/k

W
1

93
1.
50

 5
2.
17

8.
32

4,
04

4.
86

หย
ดุ

5.
50

 ช
ัว่โ
มง

/ว
นั

2
CD

P-
02

18
.5
0

kW
18

.4
3

1
93

1.
50

 1
00

.0
0

18
.4
3

17
,1
66

.4
7

เด
ินส

ลับ
คู่ก

ัน

1
CD

P-
04

11
.0
0

kW
9.
22

1,
57

5.
00

GP
M

10
0.
00

60
.1
4

GP
M
/k

W
1

93
1.
50

 5
2.
17

9.
22

4,
48

2.
82

หย
ดุ

5.
50

 ช
ัว่โ
มง

/ว
นั

2
CD

P-
03

18
.5
0

kW
16

.9
7

1
93

1.
50

 1
00

.0
0

16
.9
7

15
,8
04

.2
1

เด
ินส

ลับ
คู่ก

ัน

 ร
วม

63
,1

27
.8

0

หม
าย

เห
ตุ

: k
W

h/
y
=

kW
 ×

 ช
ั่วโ

มง
ท�ำ

งา
น

×
เป

อร
์เซ

็นต
์เป

ิดใ
ช้ง

าน

107
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

ข้อ
มูล

 C
T

หล
ังป

รับ
ปร

ุง

ล�ำ
ดบั

รา
ยก

าร
เค

รื่อ
งจ

ักร
ขน

าด
หน

่วย
Po

we
r I

np
ut

(k

W
)

O
ut

pu
t

%
Lo

ad
(%

)

SE
C

จ�ำ
นว

น
(เค

รื่อ
ง)

ชั่ว
โม

ง
ท�ำ

งา
น

(h
/y

)

เป
อร์

เซ
น็ต์

เปิ
ดใ

ช้ง
าน

(%
)

kW

(k
W

)
kW

h/
y

หม
าย

เห
ตุ

ข้อ
มูล

หน
่วย

ข้อ
มูล

หน
่วย

1
CT

-1
/1

5.
50

kW
5.
52

-
CF

M
10

0.
00

-
CF

M
/k

W
1

 9
31

.5
0

 1
00

.0
0

 5
.5
2

 5
,1
45

.6
1

เด
ินส

ลับ
คู่ก

ัน

2
CT

-1
/2

5.
50

kW
4.
17

-
CF

M
10

0.
00

-
CF

M
/k

W
1

 9
31

.5
0

 1
00

.0
0

 4
.1
7

 3
,8
85

.2
9

เด
ินส

ลับ
คู่ก

ัน

1
CT

-2
/1

5.
50

kW
5.
33

-
CF

M
10

0.
00

-
CF

M
/k

W
1

 9
31

.5
0

 1
00

.0
0

 5
.3
3

 4
,9
63

.9
6

เด
ินส

ลับ
คู่ก

ัน

2
CT

-2
/2

5.
50

kW
5.
33

-
CF

M
10

0.
00

-
CF

M
/k

W
1

 9
31

.5
0

 1
00

.0
0

 5
.3
3

 4
,9
63

.9
6

เด
ินส

ลับ
คู่ก

ัน

1
CT

-3
/1

5.
50

kW
4.
49

-
CF

M
10

0.
00

-
CF

M
/k

W
1

 9
31

.5
0

 1
00

.0
0

 4
.4
9

 4
,1
85

.2
3

เด
ินส

ลับ
คู่ก

ัน

2
CT

-3
/2

5.
50

kW
4.
95

-
CF

M
10

0.
00

-
CF

M
/k

W
1

 9
31

.5
0

 1
00

.0
0

 4
.9
5

 4
,6
07

.2
0

เด
ินส

ลับ
คู่ก

ัน

3
CT

-4
5.
50

kW
5.
79

-
CF

M
10

0.
00

-
CF

M
/k

W
1

 2
,7
94

.5
0

 5
2.
17

 5

.7
9

 8
,4
38

.9
0

หย
ดุ

5.
50

 ช
ัว่โ
มง

/ว
นั

 ร
วม

36
,1

90
.1

5

หม
าย

เห
ตุ

: k
W

h/
y
=

kW
 ×

 ช
ั่วโ

มง
ท�ำ

งา
น

×
เป

อร
์เซ

็นต
์เป

ิดใ
ช้ง

าน

พ
ลัง

งา
นร

วม
ทั้ง

หม
ดห

ลัง
ปร

ับป
รุง

ล�ำ
ดบั

รา
ยก

าร
เค

รื่อ
งจ

ักร
ขน

าด
หน

่วย
Po

we
r I

np
ut

(k

W
)

O
ut

pu
t

%
Lo

ad
(%

)

SE
C

จ�ำ
นว

น
(เค

รื่อ
ง)

ชั่ว
โม

ง
ท�ำ

งา
น

(h
/y

)

เป
อร์

เซ
น็ต์

เปิ
ดใ

ช้ง
าน

(%
)

kW

(k
W

)
kW

h/
y

หม
าย

เห
ตุ

ข้อ
มูล

หน
่วย

ข้อ
มูล

หน
่วย

1
Ch

ill
er

52
5.
00

TR
48

6,
76

2.
11

2
CH

P
45

.0
0

kW
54

,3
58

.4
7

1
CD

P
29

.5
0

kW
63

,1
27

.8
0

2
CT

16
.5
0

kW
36

,1
90

.1
5

 ร
วม

64
0,

43
8.

53

พล
ังง

าน
ไฟ

ฟ้า
หล

ังป
รับ

ปร
ุง
(E
1)
	=

 6
40

,4
38

.5
3

kW
h/

y
ค่า

ใช
้จ่า

ยไ
ฟฟ

้าห
ลัง

ปร
ับป

รุง
 (S

1)
	=

 E
1

×
CE

	

=
64

0,
43

8.
53

 k
W

h/
y
×

4.
16

 บ
าท

/k
W

h	
	

=
2,
66

4,
22

4.
27

 บ
าท

/y

108
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

ผลประหยัด

	 พลังงานไฟฟ้าลดลงต่อปี (E
S
) = E

1
- E

2
	

	 = 740,539.73 kWh/y - 640,438.53 kWh/y
	 = 100,101.20 kWh/y

	 ค่าพลังงานไฟฟ้าลดลงต่อปี (S
E
) = E

S
 × C

E

	 = 100,101.20 kWh/y × 4.16 บาท/kWh
	 = 416,658.08 บาท/y

	 คิดเทียบน�้ำมัน = 100,101.20 × 85.21/1,000,000
	 = 8.53 toe/ปี
การลงทุน

	 ระยะเวลาคืนทุน (P
B
) = C / S

E
	

	 = 1,800,000.00 บาท / 416,658.08 บาท/y
	 = 4.32 y

109
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

GRI Content Index

GRI Standard Disclosure
Page Number Scope of

Report
Omission

Note
External

AssuranceAR SR

GRI 101 : Foundation 2016

General Disclosures

GRI
Disclosure
2016

ORGANIZATIONAL PROFILE

102-1 Name of the organization 8

102-2 Activities, brands, products, and
services 8

102-3 Location of headquarters 8

102-4 Location of operations 8

102-5 Ownership and legal form 9, 11

102-6 Markets served 10, 37

102-7 Scale of the organization 13, 14,
95

102-8 Information on employees and
other workers 95

102-9 Supply chain 12, 25

102-10 Significant changes to the
organization and its supply chain 12, 17

102-11 Precautionary principle or approach 78 16

102-12 External initiatives 26

102-13 Membership of associations 27

STRATEGY

102-14 Statement from senior decision-
maker 7

102-15 Key impacts, risks, and
opportunities 48 16

ETHICS AND INTEGRITY

102-16 Values, principles, standards, and
norms of behavior 3

102-17 Mechanisms for advice and
concerns about ethics 16

GOVERNANCE

102-18 Governance structure 14

102-19 Delegating authority 24

102-20
Executive-level responsibility for
economic, environmental,
and social topics

14, 24

102-22
Composition of the highest
governance body and its
committees

14

110
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

GRI Standard Disclosure
Page Number Scope of

Report
Omission

Note
External

AssuranceAR SR

GRI
Disclosure
2016

102-23 Chair of the highest governance
body 14

102-24 Nominating and selecting the
highest governance body 14

102-26 Role of highest governance body in
sitting purpose, values, and strategy 24

102-32 Highest governance body’s role in
sustainability reporting 16, 20

102-33 Communication critical concerns 20

STAKEHOLDER ENGAGEMENT

102-40 List of stakeholder groups 18

102-41 Collective bargaining agreements 59

102-42 Identifying and selecting
stakeholders 18

102-43 Approach to stakeholder
engagement 18, 37 ลกูค้าผูใ้ช้น�ำ้ครบวงจร

ของกลุ่มบริษัท
102-44 Key topics and concerns raised 18, 37

REPORTING PRACTICE

102-45 Entities included in the
consolidated financial statements 17

102-46 Defining report content and topic
boundaries 17

102-47 List of material topics 20

102-48 Restatements of information 17

102-49 Changes in reporting 17

102-50 Reporting period 17

102-51 Date of most recent report 17

102-52 Reporting cycle 17

102-53 Contact point for questions
regarding the report 17

102-54 Claims of reporting in accordance
with the gri standards 17

102-55 GRI content index 110

102-56 External assurance 17

111
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

GRI Standard Disclosure
Page Number Scope of

Report
Omission

Note
External

AssuranceAR SR

Material Topics

GRI 200 Economic Standard Series

ECONOMIC PERFORMANCE

GRI 103
Management
Approach
2016

103-1 Explanation of the material topic
and its boundary

33-43103-2 The management approach and its
components

103-3 Evaluation of the management
approach

GRI 201
Economic
Performance
2016

201-1 Direct economic value generated
and distributed 13, 33

รายได้และค่าใช้จ่าย
ด�ำเนินการของกลุ่ม
บริษัท

201-2
Financial implications and other
risks and opportunities due to
climate change

33
การด�ำเนินงาน
เฉพาะธุรกิจน�้ำครบ
วงจรของกลุ่มบริษัท

INDIRECT ECONOMIC IMPACTS

GRI 103
Management
Approach
2016

103-1 Explanation of the material topic
and its boundary

80-89103-2 The management approach and its
components

103-3 Evaluation of the management
approach

GRI 203
Indirect
Economic
Impacts 2016

203-1 Infrastructure investments and
services supported 80, 84

กิจกรรมอันเป็น
สาธารณประโยชน์
ต่อสังคม ชุมชน
และสิ่งแวดล้อม
ที่มีส่วนสัมพันธ์
กับการด�ำเนินธุรกิจ
ของบริษัท

ANTI-CORRUPTION

GRI 103
Management
Approach
2016

103-1 Explanation of the material topic
and its boundary

29-31103-2 The management approach and its
components

103-3 Evaluation of the management
approach

GRI 205
Anti-Corruption
2016

205-2
Communication and training about
anti-corruption policies and
procedures

64 29

พนักงานประจ�ำและ
พนักงานสัญญาจ้าง
ของกลุ่มบริษัท
เนื่องจากเป็นผู้รับ
นโยบายมาปฏิบัติ
และกลุ่มผู้ค้า
กลุม่บริษัท เน่ืองจาก
เป็นประเด็นส�ำคัญ
ที่กลุ่มผู้มีส่วนได้เสีย
มากกว่าหนึ่งกลุ่ม
ให้ความสนใจ

112
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

GRI Standard Disclosure
Page Number Scope of

Report
Omission

Note
External

AssuranceAR SR

Material Topics

GRI 300 Environmental Standard Series

ENERGY

GRI 103
Management
Approach
2016

103-1 Explanation of the material topic
and its boundary

52-55103-2 The management approach and its
components

103-3 Evaluation of the management
approach

GRI 302
Energy 2016

302-3 Energy intensity 52 พื้นที่ด�ำเนินงาน
3 จังหวัด ได้แก่
ระยอง ชลบุรี และ
ฉะเชงิเทรา เน่ืองจาก
กระบวนการหลัก
ของบริษัทครอบคลมุ
พื้นที่ดังกล่าว
รวมถงึการใช้พลงังาน
ไฟฟ้าในส่วนของ
ส�ำนักงานใหญ่
(อาคารอีสท์วอเตอร์)

โดยขอยกเว้นการ
ตรวจสอบข้อมูล
ของบริษัทในเครือ
เนื่องจากเป็นปีแรก
ของการรายงาน

302-4 Reduction of energy consumption 52

WATER

GRI 103
Management
Approach
2016

103-1 Explanation of the material topic
and its boundary

45-50103-2 The management approach and its
components

103-3 Evaluation of the management
approach

GRI 303
Water 2018

303-1 Interactions with water as a shared
resource 45, 92

รายงานเฉพาะการ
ด�ำเนินงานในพื้นที่
ปฏิบัติการของกลุ่ม
บริษัท

303-2 Management of water discharge-
related impacts 47, 92

303-3 Water withdrawal 45, 56,
92, 94

303-5 Water consumption 46, 92

EMISSIONS

GRI 103
Management
Approach
2016

103-1 Explanation of the material topic
and its boundary

53-55103-2 The management approach and its
components

103-3 Evaluation of the management
approach

GRI 305
Emissions
2016

305-2 Energy indirect (scope 2) ghg
emissions 55

พื้นที่ปฏิบัติการ
และรวมถึงการใช้
พลังงานไฟฟ้าใน
ส่วนของส�ำนักงาน
ใหญ่ของกลุ่มบริษัท
(อาคารอีสท์วอเตอร์)

113
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

GRI Standard Disclosure
Page Number Scope of

Report
Omission

Note
External

AssuranceAR SR

EFFLUENTS AND WASTE

GRI 103
Management
Approach
2016

103-1 Explanation of the material topic
and its boundary

35,
41-42,
50

103-2 The management approach and its
components

103-3 Evaluation of the management
approach

GRI 306
Effluents And
Waste 2016

306-1 Water discharge by quality and
destination

35,
50, 94

Material Topics

GRI 400 Social Standard Series

EMPLOYMENT

GRI 103
Management
Approach
2016

103-1 Explanation of the material topic
and its boundary

68-69103-2 The management approach and its
components

103-3 Evaluation of the management
approach

GRI 401
Employment
2016

401-1 New employee hires and employee
turnover 97 พนักงานกลุ่มบริษัท

401-2

Benefits provided to full-time
employees that are not provided
to temporary or part-time
employees

68

OCCUPATIONAL HEALTH AND SAFETY

GRI 103
Management
Approach
2016

103-1 Explanation of the material topic
and its boundary

72-78103-2 The management approach and its
components

103-3 Evaluation of the management
approach

GRI 403
Occupational-
Health-And-
Safety 2018

403-1 Occupational health and safety
management system 72, 77

403-5 Worker training on occupational
health and safety 72

403-9 Work-related injuries 72

พนักงานประจ�ำและ
พนักงานสัญญาจ้าง
รวมถึงพนักงานที่
เป็น Subcontractor
เฉพาะ โครงการที่มี
สัญญาจัดซื้อจัดจ้าง

โดยขอยกเว้น
ข้อมูลชุดตัวเลข
Absentee Rate
ของ Subcontractor
ทั้งหมดเนื่องจาก
ไม่ได้เป็นสาระส�ำคญั
ในการด�ำเนินธุรกิจ

114
บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

GRI Standard Disclosure
Page Number Scope of

Report
Omission

Note
External

AssuranceAR SR

TRAINING AND EDUCATION

GRI 103
Management
Approach
2016

103-1 Explanation of the material topic
and its boundary

62-67103-2 The management approach and its
components

103-3 Evaluation of the management
approach

GRI 404
Training And
Education
2016

404-1 Average hours of training per year
per employee 67 พนักงานกลุ่มบริษัท

เนื่องจากเป็นพลัง
ขับเคลื่อนที่ส�ำคัญ
ในการด�ำเนินงาน 404-2

Programs for upgrading employee
skills and transition assistance
programs

62

LOCAL COMMUNITIES

GRI 103
Management
Approach
2016

103-1 Explanation of the material topic
and its boundary

79-80103-2 The management approach and its
components

103-3 Evaluation of the management
approach

GRI 413
Local
Communities
2016

413-2
Operations with significant actual
and potential negative impacts on
local communities

79
การด�ำเนินงานใน
โครงการก่อสร้าง
ของบริษัท

115
#สะกิดไทยใส่ใจน�้ำ

รายงานความยั่งยืน 2562

P274 Product procedure Revision 2, 20 January 2020

LR Independent Assurance Statement
Relating to Eastern Water Resources Development and
Management Public Company Limited’s Sustainability Report for
the calendar year 2019

This Assurance Statement has been prepared for 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 Limited (LR) was commissioned by Eastern Water Resources Development and
Management Public Company Limited (EASTW) to provide independent assurance on its ‘Sustainability Report
2019’ (“the report”) against the assurance criteria below to a “limited level of assurance and materiality of the
professional judgement of the verifier” using “LR’s verification procedure”.

Our assurance engagement covered EASTW’s operations and activities in water pumping and pipeline system in
the Eastern region of Thailand, excluded its subsidiary companies, and specifically the following requirements:

• GRI Standards1 and core option
• Evaluating the accuracy and reliability of data and information for only the selected indicators listed

below: 2
• Environmental : GRI 302-3 Energy Intensity, GRI 303-3 (version 2018) Water Withdrawal
• Social : GRI 403-9 (version 2018) Work-related Injuries

Our assurance engagement excluded the data and information of EASTW’s suppliers, contractors and any third-
parties mentioned in the report.
LR’s responsibility is only to EASTW. LR disclaims any liability or responsibility to others as explained in the end
footnote. EASTW’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 EASTW.

LR’s Opinion
Based on LR’s approach nothing has come to our attention that would cause us to believe that EASTW has not, in
all material respects:

• Met the requirements above
• Disclosed accurate and reliable performance data and information as no errors or omissions were

detected
• Covered all the issues that are important to the stakeholders and readers of this report.

The opinion expressed is formed on the basis of a limited level of assurance and at the materiality of the
professional judgement 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 source data at sites. Consequently, the level of assurance
obtained in a limited assurance engagement is substantially lower than the assurance that would have been obtained had a reasonable
assurance engagement been performed.

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

• Assessing EASTW’s approach to stakeholder engagement to confirm that issues raised by stakeholders
were captured correctly. We did this through reviewing documents and associated records.

1 https://www.globalreporting.org
2 GHG quantification is subject to inherent uncertainty.

P274 Product procedure Revision 2, 20 January 2020

• Reviewing EASTW’s process for identifying and determining material issues to confirm that the right issues
were included in their Report. We did this by benchmarking reports written by EASTW and its peers to
ensure that sector specific issues were included for comparability. We also tested the filters used in
determining material issues to evaluate whether EASTW makes informed business decisions that may
create opportunities that contribute towards sustainable development.

• Auditing EASTW’s data management systems to confirm that there were no significant errors, omissions
or mis-statements in the report. We did this by reviewing the effectiveness of data handling procedures,
instructions and systems, including those for internal verification. We also spoke with those key people
responsible for compiling the data and drafting the report.

Observations
Further observations and findings, made during the assurance engagement, are:
• Stakeholder inclusivity:

We are not aware of any key stakeholder groups that have been excluded from EASTW’s stakeholder
engagement process. EASTW has open dialogue with all of its stakeholders though the frequency with trade
unions would benefit from more regular time intervals.

• Materiality:
We are not aware of any material issues concerning EASTW’s sustainability performance that have been
excluded from the report. It should be noted that EASTW has established extensive criteria for determining
which issue/aspect is material and that these criteria are not biased to the company’s management.

• Responsiveness:
EASTW has not provided a detailed respond to its consumer stakeholders on how they will influence suppliers’
performance. We believe that future reports should explain how suppliers will relate to EASTW’s sustainability
strategies.

• Reliability:
Data management systems are considered to be well defined but the implementation of the systems is
variable at site level. This is because of lack of direction on how to apply conversion factors. EASTW could
either direct all of its sites an agreed conversion tool or introduce a function in the data collection tool that
automatically converts the data into the required unit.

LR’s standards, competence and independence
LR 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.

Ms.Wiriya Rattanasuwan Dated: 29th March 2020
LR Lead Verifier
On behalf of Lloyd’s Register Quality Assurance Limited. Represented by Lloyd’s Register International (Thailand) Limited.,22nd Floor, Sirinrat
Building, 3388/78 Rama IV Road, Klongton, Klongtoey, Bangkok 10110 THAILAND.

LR reference: BGK00000457

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, 2020. A member of the Lloyd’s Register Group.

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน)

รายงานความยั่งยืน 2562

eastwater

www.eastwater.com

บมจ. จัดการและพัฒนาทรัพยากรนํ้าภาคตะวันออก

อาคารอีสทวอเตอร เลขที่ 1 ซอยวิภาวดีรังสิต 5 ถนนวิภาวดีรังสิต
แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900 (ประเทศไทย)
โทรศพัท : (66) 2272 1600 โทรสาร : (66) 2272 1602

