

SUSTAINABILITY REPORT 2016

Create sustainable
balance of economy, society,

environment, and culture
through the principles of

Sufficiency Economy.

S C G

p1-21eng.indd 1 15/03/2017 12:37

2 SUSTAINABILITY REPORT 2016

C
on

te
n
ts

About SCG SCG
and Sustainable
Development

4 Message from the President & CEO

5 Message from the Chairman

 of the Sustainable Development Committee

6 Following the Royal Initiative of
 H.M. King Bhumibol Adulyadej

8 Sustainability Highlights

9 About SCG

11 Our Core Business

14 Business Philosophy and Vision

16 Corporate Governance

18 Sustainable Development Structure

20 Sustainable Management Approach

24 Materiality

26 Risk and Opportunity

30 Stakeholder Engagement

p1-21eng.indd 2 15/03/2017 12:38

3SCG

118 Sustainability Performance Data 2012-2016

124 World Business Council
 for Sustainable Development,
 Cement Sustainability Initiative (WBCSD-CSI)

126 About this report

129 Subsidiaries Included in Sustainability
 Report 2016

133 GRI Content Index

141 United Nation Global Compact (UNGC)
 Communication on Progress for
 the Advanced Level

144 Assurance Statements

148 Pride of SCG

AppendicesSustainability
Performance

38 Corporate Governance Practice

42 Health and Safety

48 Human Rights

52 Employee Caring and Development

58 Energy and Climate Change

64 Water Management

70 Material Use and Recycling Strategy

74 Waste Management

80 Sustainable Products and Services

88 Sustainable Value towards Customer

92 Create Sustainable Value towards Supplier

98 Biodiversity and Ecosystem

104 Concern for Society and Community

From cover: Creating Sustainable Balance

Over the year, SCG has long adopted the principle of Sufficiency Economy in its business practice. The balance of economy,
society, environment and culture has enable the company to survive challenges and crises and thrive amid constant global economic
changes.

“Sufficiency” does not mean “stop”, but rather “working at full potential to achieve sustainable growth”. the principle of
Sufficiency Economy is the approach to sustainability which can be adopted by all, not only by the agricultural sector. Therefore,
operating business in accordance to the principle of Sufficiency Economy does not mean that one must halt business growth
or maximizing short-term profitability, but one must rather use the principle to help achieve business stability and sustainable growth.

With eternal respect and gratitude for H.M. King Bhumibol Adulyadej, SCG pledges to follow in the Royal footsteps in sustaining
the development of our business and giving knowledge and act as a role model to other organizations to maintain ASEAN sustainable
growth and prosperity.

p1-21eng.indd 3 15/03/2017 12:38

4 SUSTAINABILITY REPORT 2016

In spite of myriad challenges in 2016, be it global

economic volatility, soaring energy prices, intensifying

competition in the ASEAN market and the digital

transformation, SCG has been able to press ahead with

its policy of business expansion, seeking sustainable

growth in the region. We continue to focus on research and

development of High Value Added products and services,

and strive to increase our competitiveness. Our business

practice is governed by sustainability principles that respond

to the needs of the society, community and environment,

along with applying the principles of Sufficiency Economy

of His Majesty the late King Bhumibol Adulyadej.

SCG’s material sustainability issues include safety,

energy management and climate change, water manage-

ment, waste management, and concern for the society and

community. We have committees and task forces, governed

by SCG Sustainable Development Committee, dedicated to

oversee practices comply with SCG’s sustainable initiatives.

As President and CEO, chairing these committees

enabled me to have a broad overview of materiality in

the context of sustainability and ensure that resources

are readily deployed to ensure success of each tasks.

SCG must adapt and be prepared to grasp changes that

are happening fast amidst challenges and volatility.

Restructuring and assignment of role and responsibility of

committees, working groups, units and teams are critical in

this context. SCG has been able to retain its membership

in the Dow Jones Sustainability Indices ranking, Construction

Materials Industry, yet, there remains room for improvement,

particularly on social issues. SCG must step up efforts and

commitment to ceaselessly drive for improvement.

SCG is committed to steering the organization towards

Sustainable Development Goals, in line with Thailand’s com-

mitment to “Transforming Our World: the 2030 Agenda for

Sustainable Development,” and the Paris Agreement at

COP21 where countries, including Thailand, pledge to keep

global warming to well below 2 degrees Celsius. For its part,

SCG has set target to reduce GHG emissions per produc-

tion unit by 10 percent within 2020, from the base year of

Message from the President & CEO

2007. Furthermore, we need to urgently intensify actions

in issues concerning health and safety, employee develop-

ment, labor management and human rights.

In 2016, Thailand as a member of Group 77, was

certified to assume Chairmanship of G77. At the same time,

the Thai Prime Minister presented a vision on “From Vision

to Action: Inclusive Partnership for Sustainable Development,”

incorporating the principles of Sufficiency Economy as an

option in the path towards sustainability. SCG’s adoption of

the principle of Sufficiency Economy has helped weather

the crisis and staged a successful turnaround to achieve

long-term sustainability and growth. It is imperative for us to

demonstrate our commitment to being a role model

organization for “Sustainable Development” to achieve

sustainable growth, utilize natural resources efficiently and

care for the environment for a healthy society. We believe

our human resources, be it employee or supplier, are our

most valuable assets. Safety, physical and mental health,

and happiness are meant not just for our workforce, but

also for their families and the society around our employees

too.

SCG remains committed to conducting business

with ethics and good corporate governance, in the best

interests for all. We are prepared to bring shared growth

and prosperity to Thailand, the Region and to becoming a

leader in ASEAN, according to SCG’s vision.

Roongrote Rangsiyopash
President & CEO, SCG

p1-21eng.indd 4 15/03/2017 12:38

5SCG

Message from the Chairman of
the Sustainable Development Committee

The SCG Sustainable Development Committee has the
duty to formulate and review sustainability policies which
touch on multiple issues. To ensure efficient implementation
and effective outcomes, we prioritize issues that are
material sustainability. Materiality prioritization allows us to
come up with policies, direction and strategies for actions
per each materiality that is compatible with SCG’s business
operations. We also set targets for sustainability that can be
communicated so stakeholders are on the same page on
issues including safety, human rights, energy and climate
change. In 2016, SCG was still in the process of prioritizing
materiality issues for individual Business Unit, which would
facilitate our pursuit of sustainability that is context-specific,
and appropriate to the setting, factors and conditions of
each Business Unit going forward.

Moreover, SCG’s materiality has been broadened and
enriched through a participatory process with stakeholders
all through the value chain, which will institute sustainability
for the business, society and environment through the Green
Manufacturing production process, upstream supplier
development towards sustainability, delivering added value
to the producers and consumers downstream, as well as
supporting and propagating a sustainability path in the
country and internationally.

In 2016, the prominent materiality issue for us is
safety. SCG is committed to seeing our employees and
suppliers contented and safe. Yet we were unable to achieve
our targets of zero fatality and reducing loss time injuries to
not more than half of the previous year’s rate. SCG
therefore has set up a special committee dedicated to
safety. We have implemented several measures with an
aim to reducing incident rates such as the Life Saving
Rules, banning logistics truckers from parking on road
shoulders, and cautioning drivers when it is time for
mandatory rest. SCG remains determined to achieve
these very challenging targets in the year to come.

Human rights protection is another issue that SCG
gives priority to. We have laid out the guidelines in the SCG
Code of Conduct, to prevent human rights violations in
every aspect. Our Human Rights Policy is announced and
enforced in every country and in every business activity of
SCG.

On Energy and Climate Change, SCG set the
target of reducing Greenhouse Gas Emissions by 10 percent

per unit of production by 2020, compared with the base
year 2007. To achieve this target, we focus on enhancing
energy efficiency, increasing the capacity to use
renewable energy such as biomass, energy from solid
waste and solar energy. And as natural disasters struck
many parts of the country – from drought and water
shortage, to floods and inundation, to earthquakes – SCG
has undertaken disaster relief work to help those affected,
and work on post-disaster recovery.

At the global level, 2016 witnessed two landmark
agreements, namely, the Sustainable Development Goals
and Paris Agreement which must be translated into a
roadmap for Thailand to cut Greenhouse Gas Emissions
post 2020. SCG must review exist ing plans for
compatibility with these international commitments, as well
as keep up with changes, as a role model organization in
sustainability.

sFrom 2004, SCG has the opportunity to participate
in the sustainable business ranking of Dow Jones
Sustainability Indices, in the Construction Materials Industry,
and we have been able to maintain our DJSI membership
for 13 years running. In 2016, despite SCG’s success in
improving performance on economic and environment
issues, yet, in the context of social issues, SCG ceased to
meet expectations, namely in the issues of health and
safety, labor relations management and in human rights.
Results of the DJSI assessment helped SCG to reflect and
provide guidance on improvement. Consequently, SCG
has demonstrated relentless effort at development.

SCG remains firm in its vision to be a role model in
good corporate governance and sustainability, by
continuing the legacy of His Majesty the late King Bhumibol
Adulyadej’s water management approach, and achieving
sustainable growth through the principle of Sufficiency
Economy. And we stand ready to share our experience
with other organizations.

Cholanat Yanaranop
President, SCG Chemicals

Chairman, SCG Sustainable Development Committee

p1-21eng.indd 5 15/03/2017 12:38

6 SUSTAINABILITY REPORT 2016

Following the Royal Initiative of
H.M. King Bhumibol Adulyadej

Following the passing of H.M. King Bhumibol Adulyadej on October 13, 2016,
all SCG staff in Thailand and ASEAN countries have come together as one to pay
our deepest condolences and express our eternal respect and gratitude for H.M. the
King’s dedication and gracious kindness. We pledge our commitment to following in
the Royal Footsteps for many years to come.

Throughout the years, SCG has carried out business with concern for society
and all involved parties by adopting the principles of Sufficiency Economy in its
operations to enable the Company to “survive, thrive, and achieve sustainability”.
The endeavors were best evidenced during the 1997 financial crisis when SCG
managed to survive the economic woes and thrive steadily. Today, SCG has become
a leading conglomerate in ASEAN that operates with commitment to promoting
sustainable growth in the region along with uplifting the quality of life and well-being
of people by creating a flurry of excellence innovative products and services.

Principles of Sufficiency Economy
Sufficiency Economy is the principles initiated by

H.M. King Bhumibol Adulyadej over 30 years ago for guid-

ance on development stressing the modest practices and

conscientiousness in all modes of conduct. Principles of

Sufficiency Economy embody moderation, reasonableness,

and prudence in ever-changing factors as well as knowledge

and virtue to guide the livelihood of the people. It also

encompasses wisdom and perseverance which will enable

people to live a truly harmonious and happy life.

2 Conditions
Knowledge
Knowledge in relevant academic approaches and the

ability to integrate knowledge in planning and implementation

prudently and carefully.

Virtues
Adherence to ethics, integrity, patience, perseverance,

and living life intelligently.

3 Principles
Moderation
Moderation in the sense of not too much or not too

little means being moderate without exploiting oneself or

others.

Reasonableness
The choice of sufficiency level should be justifiable by

carefully taking into consideration all the relevant factors and

consequences that may ensue as a result.

Prudence
Preparing for and conducting oneself to cope with the

impacts and changes through the anticipation of the situa-

tions that may happen in the future.

p1-21eng.indd 6 15/03/2017 12:38

7SCG

SCG Business Practices in Accordance to the Principles of
Sufficiency Economy*

Virtues > Ethical corporate culture: In line with one of SCG Business Philosophy of
 “Adherence to Fairness”, the SCG Code of Conduct provides guidelines on how to behave
 for employees which has long been observed for decades. It has become a corporate culture,
 requiring all employees comply with the Code of Conduct by avoiding corruption practices and
 discrimination against gender, race, and religion. At the same time, employees are obligated
 to operate with adherence to accountability, transparency, and fairness to all stakeholders.

Moderation/ > Prudent business moves: Having learned lessons from the 1997 Asian financial crisis
Prudence when SCG diversified its business recklessly, the Company now focuses on core businesses

in which it has keen expertise. Apart from making prudent investment decisions, SCG has
taken careful steps in making and expanding investment overseas, encompassing conducting
a market trial and creating product acceptance before investing in establishing new
manufacturing facilities.

Prudence/ > Minimizing risks through diversification: SCG comprises three core business units
Reasonableness dedicated to manufacturing a diverse range of products from upstream to downstream,

thereby helping hedge risks as sagging sales of one core business can be offset by the others’.
The efforts also extend to expanding the market both locally and overseas to minimize risks.

Virtues/ > Value of employees: SCG believes that employees are the Company’s most valuable
Reasonableness assets. Even during the economic crisis in 1997, no employees were laid off. The Company

is committed to developing its employees continuously and is now thriving to become a
learning organization.

Virtues/ > Taking care of stakeholders: SCG places great importance on entire business’s stake
Reasonableness holders and takes into consideration benefit return to society together with brings

sustainability and happiness in community. As seen from Semi Open Cut quarrying, although
it requires relative high investment and has lower production capacity, it is the approach which
SCG applies to rehabilitate to the most closely to the original conditions with minimum impact
to community.

Knowledge/ > Resources Management: SCG is resolved to maximize efficiency in the consumption of
Moderation resources such as fuel, energy, water, and raw materials in line with the principles of the 3Rs

encompassing reducing resource consumption, reusing resources, and recycling or
developing waste into value-added products.

Knowledge/ > Innovation development: SCG stresses the importance of research and development
Prudence across the Company in products as well as service and manufacturing processes to address

customers’ emerging needs along with retaining leadership and enhancing competitiveness.
The efforts will empower the company to grow sustainably as an innovation organization.

Knowledge/Virtues > Sharing knowledge: In addition to developing learning within the Company, SCG also
commits itself to developing and enhancing the knowledge of its suppliers, allowing them to
grow alongside SCG sustainably. The endeavors also extend to providing knowledge to con-
sumers and customers to create better understanding about sustainable and eco-friendly
products and services.

* Adapted from Development of Approaches to Sustainable Business Operations in Accordance with the Philosophy of
Sufficiency Economy by Dr. Sooksan Kantabutra et. al published by The Thailand Research Fund (TRF)

p1-21eng.indd 7 15/03/2017 12:38

8 SUSTAINABILITY REPORT 2016

p1-21eng.indd 8 15/03/2017 12:38

9SCG

About SCG

p1-21eng.indd 9 15/03/2017 12:38

10 SUSTAINABILITY REPORT 2016

For more than 100 years, SCG has operated its business in line with corporate
governance and sustainable development framework since its inception by Royal
Decree of His Majesty King Rama VI in 1913. SCG now expands its business across
ASEAN, with 200 subsidiaries and a workforce of 53,000 employees. SCG is at the
forefront of leading companies with sustainable growth in ASEAN.

		 SCG is a member of the United Nations Global

Compact (UNGC), showing in our commitment to comply

with international best practices. Since 2012, SCG achieved

the Advanced Level of compliance that covers 24 aspects

governing areas such as human rights, labor practices,

the environment, anti-corruption, value chain, transparency

and certification.

		 In disclosing sustainability information to stakehold-

ers, SCG adopts the Global Reporting Initiative approach

(GRI-G4.)

		 The United Nations has declared the Sustainable

Development Goals or SDGs, where Thailand has endorsed its

17 goals with 169 targets. The goals are consistent with

the business practices of SCG with a committed approach

to sustainable development. In 2016, SCG has joined the

sponsors presented a prototype for a sustainable industry

in the G77 Meeting on Investment for Sustainable Develop-

ment shows that the industry can support and achieve all

the 17 goals. SCG also has a representative delivered a

speech on leadership philosophy applied in the business

sector.

		 SCG’s core business consists of SCG Cement-

Building Materials, cement and construction materials

manufacturer and distributor, which later expands its busi-

ness to cover logistics. SCG Chemicals, a complete array

from upstream to downstream of chemicals products pro-

ducer. SCG Packaging, a total Packaging Solutions Pro-

vider through the development and delivery of innovative

products and services.

		 SCG is committed to innovation in every aspect of

its operation: products and services, processes, and busi-

ness models. We seek to create value, respond to needs

of customers and stakeholders, and protect the well-being

of communities where we operate. At the same time, we

build the capacity of our business partners, as they too are

part of sustainability.

		 SCG operates our business within the sustainabil-

ity framework with a clear policy, practice and guidelines

relating to environmental conservation, occupational health

and safety. SCG is a member of the World Business Coun-

cil for Sustainable Development (WBCSD) since 2000. SCG

Cement-Building Materials is the first Thai company to be-

come a member of the Cement Sustainability Initiative (CSI)

under WBCSD. SCG Packaging is also a member of the

Sustainable Forest Products Industry (SFP) under WBCSD.

		 WBCSD is developing its Action 2020 guideline,

which will lead to the realization of Vision 2050. As a

WBCSD member, SCG is actively monitoring and contribut-

ing to this to align with Vision 2050.

 











11SCG

SCG founded its first business operations in 1913,

pioneering the production and distribution of cement and

concrete products. In 1938, it ventured into the production

of building materials, including ceramic tiles, roofing tiles,

ceiling and wall materials. In 1962, SCG Distribution was

established as a trading arm; managing logistics and

warehousing.

Currently these three core businesses are consoli-

dated under SCG Cement-Building Materials to leverage

our competitive advantage,

pursue the innovation of High

Value Added products and

services, to best respond

to increasingly diverse

customers’ needs and at the

same time facil itate our

expansion into ASEAN.

SCG Cement-Building

Mater ia ls conducts i ts

business according to the Sufficiency Economy Philosophy

with integrity, resil ience, knowledge-based and a

sustainability mindset. Our key achievements in 2016

include:

 Improve the work environment to suit a Diversity

Workforce inside Thailand and beyond. The focus is to keep

employees happy, safe, with a work-life balance and good

quality of life.

 Encourage the SCG Marketing Way: Building

Trusted Innovation among the workforce through confidence-

building among employees on innovation, enhancing

everybody’s quality of life, and through organization-wide

Our Core Business

cooperation

 Continue to generate SCG Eldercare Solution to

accommodate a changing society and lifestyle, focusing on

developing solutions for those with joint and lower body

muscle problems.

 Innovate a smart ventilation system, by combining

Passive Stack Ventilation with natural air flow, functioning

on the basis of a smart

system to provide a pleasant

ambience to inhabitants.

 Improve energy

efficiency within the produc-

tion processes, by adding

value to waste, natural

material substitution, turning

community refuse to fuel for

business susta inabi l i ty , socia l contr ibut ion and

minimizing environmental impact.

 Strengthening the civil society sector through a

range of projects and activities such as the Check Dam

construction project, SCG Education Clinic, Community

Livelihoods activities, the Waste Bank Project; resulting in

a better quality of life and lasting happiness for the

community.

SCG Cement-Building Materials

p1-21eng.indd 11 15/03/2017 12:38

12 SUSTAINABILITY REPORT 2016

SCG ChemicalsSCG Chemicals

and competencies are comprehensively addressed, and in

alignment with every job position. We design staff learning

along the 70:20:10 formula for the best outcome.

 Support “Design Catalyst” aimed at generating

innovations for the customer’s ease of use. For example:

the Sharps Disposal Containers for medical use, an innova-

tion that addresses convenience and safety.

 Develop eco-friendly

products and services, with

productions that are certified

SCG eco value, now accounting

for 52 percent of sales.

 Support livelihoods

and improve the quality of life

of communities around our

manufacturing facilities. As a

result of concerted and continuous efforts, these communi-

ties managed to generate incomes of about 15 million baht

per year. We helped facilitate the formation of 13 community-

based enterprises in Rayong province. We also shared

knowledge and know-how with communities and factories

around us. Examples of stakeholders’ collaboration in eco-

friendliness include the Water Conservation Center at Khao

Yai Da in Rayong, the Community Fishery Learning Center

at Noen Kho, Rayong. We also continue our peer-to-peer

support to make manufacturing plants eco-friendly.

SCG Chemicals is an integrated chemicals business

founded in 1983. A leading manufacturer in Thailand and

in Asia-Pacific, SCG Chemicals produces a complete array

of products from upstream olefins, midstream - styrene

monomer, PTA and MMA – and downstream with polyeth-

ylene, polypropylene, polyvinyl chloride and polystyrene

plastic pellets.

Against the background of product pricing changes at

a global level and oil prices as determinants of raw mate-

rial costs, SCG is fully commit-

ted to the development of High

Value Added products to insu-

late against the impact of pricing

volatility of product price and

raw material cost. Research and

Development is fully engaged to

come up with products that

respond to the customer’s de-

mand, and optimizing our

knowledge and expertise in the petrochemical industry in

innovating services that meet the needs in industry sectors.

SCG Chemicals conducts our business according to

the Sufficiency Economy Philosophy, with integrity, resilience,

and a knowledge-based and sustainability mindset. Our key

achievements in 2016 include:

 Support the upscaling of business management

through Integrated Business Excellence (IBE) by increasing

the output rates, modifying the management of the product

group, and cost-cutting. These efforts are estimated to have

an added value of over 3.1 billion baht.

 Step up learning for employees under the super-

vision of SCG Chemicals Academy. We ensure that skills

p1-21eng.indd 12 15/03/2017 12:38

13SCG

SCG Paper was rebranded SCG Packaging on 2 June

2015, reflecting the shift of strategic focus to packaging on

the basis of robust growth of the sector and SCG’s plans

to expand packaging business in ASEAN. It is our aim to

be a Total Packaging Solutions Provider through the devel-

opment and delivery of High Value Added products and

services, including the Flexible Packaging line, or non-paper

packaging materials. SCG Packaging operates two business

lines: namely the Packaging Chain and Fibrous Chain.

SCG Packaging takes into

account risk and opportunity in

advancing the corporation’s

sustainability and applies the

assessment to its business

strategy in order to grow amidst

rapidly unfolding changes. In

the equation, we consider also

stakeholders’ interests and the

impact of our business on them,

so that we achieve equilibrium economically, socially and

environmentally.

SCG Packaging conducts our business according to

the Sufficiency Economy Philosophy, with integrity, resilience,

and a knowledge-based and sustainability mindset. Our key

achievements in 2016 include:

 Developing the OptiBreath© line of packaging for

fresh fruits and vegetables for export. The Inorganic filler

technology applied extends 50% more freshness into the

greens’ shelf life, compared to normal plastic bags. Mean-

while, we keep enriching the design of the “Fest” safe food

packaging line to respond to diverse consumers’ needs and

lifestyles.

SCG Packaging SCG Packaging

 Support and implement energy efficiency efforts

through the development of alternative energy, investment

in energy-saving programs such as Heat Recovery to Reduce

Energy Use in Production Processes Project; Improving

Efficiency of Steam Trap Project; replacing fluorescent bulbs

with LED, the project to produce biogas from eucalyptus

bark, which are waste from pulp production, to replace fuel

oils used in lime kiln.

 Develop and improve

production processes to reduce

loss and use of water through

actions such as reusing water

from machinery discharge, and

reusing treated water.

 Encourage extraction

of value from waste, which at

the same time helps reduce

production waste. For example, the installation of lime kiln

to turn lime mud into useable raw material, and at the same

time reducing the volume of lime mud as waste.

 Give importance to caring for communities around

our factories and all stakeholders for a peaceful and sustain-

able co-existence. Our commitment is reflected through

organized social development activities and among the few

include the Green Mart project that provides marketing

spaces for communities to showcase and sell their products,

the Eco-Youth camp by SCG Packaging Green Academy

(now in its 9th year), and the design contest SCG

Packaging x Wallpaper* The Challenge 2016.

p1-21eng.indd 13 15/03/2017 12:38

14 SUSTAINABILITY REPORT 2016

SCG believes in the ethical conduct of our business. The Company’s Board
of Directors, management and employees at all levels consistently

comply with this business philosophy. SCG is thus recognized as a leading,
credible enterprise that conducts its business with transparency,
accountability and the treatment of all our stakeholders equally.

OPEN & CHALLENGE

Open – Open our mind
to learning and Respect
the difference
• Open our mind, listen to others,
and be flexible to learn regardless
of our belief
• Eager to learn and have courage
to say we do not know
• Collaborate and network both
internal and external organization
• Be courage to admit our
mistakes and ready to learn to
move forward

Concern for Social
Responsibility
• Comply with safety,
occupational health, and
environmental standards
• Recognize the value of
natural resources
• Help preserve the
environment, community,
and participate in the
social development

Belief in the Value
of the Individual
• Develop employees’
potential at all levels
consistently
• Work as a team,
care and respect
each other

Adherence
to Fairness
• Treat all stakeholders
with fairness and equality
• Integrity, transparency,
and accountability
• Work equally without
prejudice to any particular
group

SCG Business Philosophy

Dedication
to Excellence
• Create innovation to
respond to the needs of
the society
• Dedicate to goals and
better results
• Keep up to date with
global trends and ready
to respond to changes

Challenge – Challenge
ourselves for the betterment
• Do not limit ourselves to past
nor present success
• Think out of the box
• Be assertive to express our different
opinion, and accept the agreement after
open discussion
• Be courage to make decision in a
timely manner, and willing to take
and manage risks
• Ready to turn our thinking and
learning into action before
being forced

p1-21eng.indd 14 15/03/2017 12:38

15SCG

Business Philosophy and Vision

SCG strives to become a regional market leader,
whose business operations contribute to sustainable
growth of ASEAN and communities wherever it operates.
SCG is committed to creating value to its employees,
suppliers, customers and stakeholders. Its world-class
management conforms to corporate governance
principles and high safety standards. SCG aims to
enhance the quality of life and well-being of people
through delivery of excellent products and services
developed out of rigorous efforts, process, technology
and innovations.

SCG seeks to be recognized as an innovative work-
place of choice, and a role model in corporate governance
and sustainability. SCG believes in the value and potential
of employees, working together within a constructive,
energetic and transparent atmosphere. SCG employees
adhere to and comply with SCG Business Philosophy
and SCG Code of Conduct.

SCG has valued the development of employees
of diverse ethnicity, culture, and experiences to be
committed to responding customers’ needs, to have
a wide vision, and be both smart and ethical people.

SCG has defined a vision that provides a key goal in which
all employees work hard to realize.

SCG Vision

p1-21eng.indd 15 15/03/2017 12:38

16 SUSTAINABILITY REPORT 2016

Key Roles and Responsibility
of the Board of Directors

1. Board of Directors
The Board of Directors drives the organization.

The Board’s roles and dut ies include formulat ing
corporate strategies and policies in the best interest
of and fairness to stakeholders under the corporate
governance principles. It also provides oversight and
assesses the performance of SCG’s management
and of the President and CEO to ensure that plans are
implemented and results accomplished.

2. The Governance and Nomination
Committee

The Governance and Nominat ion Commit tee
oversees SCG’s corporate governance matters, formu-
lation of policy and guideline, monitoring the performance
of the Board of Directors and the Management to ensure
compliance with SCG’s corporate governance policy.
The Committee also monitors and evaluates corporate
governance compliance and deliberates on occasional
review of guidelines to ensure alignment with business
operation and corporate governance practice nationally

Corporate Governance

and internationally. In addition, it has the mandate to
nominate qualified candidates to serve as Directors to
replace those who are due to retire by rotation or any
other reasons.

3. The Audit Committee
The Audit Committee is responsible for validating

corporate governance, risk management, legal and
regulatory compliance and internal control. The Internal
Audit Office audits, evaluates and advises operators
(First Line) and supporting functions (Second Line),
according to Integrated Governance Risk Compliance and
Control (Integrated GRC). For forward-looking perspective,
SCG has a Risk Management Committee (RMC) as
a mechanism in managing risks at these levels: SCG,
Business Units, and Company. Risk Management Unit
and the Compliance Unit are tasked with communicating
the policies, issuing guideline, conducting monitoring
and evaluation, and report findings to the Audit Office
to evaluate, investigate, and follow up on efficiency and
effectiveness, before reporting to the Audit Committee.

SCG conducts business with responsibility, transparency and fairness,
adhering to the long-standing business philosophy as outlined in the SCG Code
of Conduct and on the basis of balanced and sustainable success.
 Corporate governance principles are organizational guidelines that are
internationally-recognized, compatible with SCG’s Business Philosophy and
Code of Conduct. The corporate governance ensures fairness and transparency,
return and value creation over the long term for shareholders. At the same time,
it provides reassurance for all stakeholders, and enhancing SCG’s competitiveness,
enabling SCG to grow sustainably.
 SCG codifies corporate governance policies and guidelines in the
SCG Corporate Governance Manual. The Manual is subject to regular review and
update to stay relevant. Our reference points are the OECD Principles of
Corporate Governance, DJSI Sustainability Assessment, ASEAN Corporate
Governance Scorecard (ASEAN CG Scorecard), the Stock Exchange of
Thailand and Thai Institute of Directors. (IOD)

p1-21eng.indd 16 15/03/2017 12:38

17SCG

The Board of
Directors

The Siam Cement
Public Company

Limited

Annual
General

Meeting of
Shareholders

The Audit
Committee

The Internal
Audit Office

The
Governance

and
Nomination
Committee

The
Remuneration

Committee

The CSR
Committee

for Sustainable
Development

Appoint, Remove,
and Approve the Remuneration

Create Return
and Long-term Value

Appoint,
Remove,

and Supervise

Report
on the

Performance

President & CEO

SCG Risk
Management
Committee

Corporate
Risk

Management
Unit

Corporate
Compliance

Unit

SCG
Packaging

SCG
Cement-
Building
Materials

All
Stakeholders

Treat Equitably
and Promote

Sustainable
Growth

SCG
Corporate

Governance
Structure

Code of Conduct

“SCG Code of Conduct” was launched in 1987,
and subject to regular review and update. The current
edition in use, 2015 and 6th revision, features greater
clarity of contents and information grouping covering
regulations, policies and guidelines on stakeholder
engagement. It also incorporates current issues such
as human rights and labor rights, environment, health
and safety, products and services safety, anti-corruption,
accepting gift and entertainment, disclosure, conducting

business outside Thailand, and trade competition.

Anti-Corruption Policy

SCG takes anti-corruption seriously and it has
embedded anti-corruption mindset into the organiza-
tional culture as reflected in the Business Philosophy.
SCG has earned the Certified Company status from
Thailand’s Private Sector Collective Action Coalition
Against Corruption (CAC) in 2013. We continue
to develop relentlessly, taking into account social
responsibility and accountability to all stakeholders
in line with corporate governance principles and
SCG Code of Conduct.

SCG Top
Executives

Corporate
Administration

Finance
& Investment

SCG
Chemicals

p1-21eng.indd 17 15/03/2017 12:38

18 SUSTAINABILITY REPORT 2016

Sustainable Development
Structure

The CSR Committee
for Sustainable Development

 - Formulate policy, guideline for implementation and
allocate budget for sustainability-oriented Corporate Social
Responsibility activities. Our guiding principle is we believe
that people’s better quality of life marks the first step leading
to community and social development, which ultimately
contribute to national development.

SCG Risk Management Committee
 - Formulate policy, management framework and risk

management plans.
- Define structure and persons in charge of risk manage-

ment, as well as providing support, monitoring and super-
vision of compliance.

- Chaired by the SCG President & CEO, with President
and Vice President of Business Units as members.

SCG Sustainable Development Committee
- Formulate and review policy, implementation, and

targets of sustainable development.
- Listen to stakeholder’s voices, particularly the experts.
- Formulate Materiality to engage stakeholders meaning-

fully.
- Currently chaired by the President of SCG Chemicals,

with President and Vice President of Business Units and
corporate functions as members.

SCG Energy Committee
- Formulate policy and guideline on sustainable energy

management, ensure adequate supply, energy conservation,
renewable energy use.

- Communicate, advocate, support and drive energy
conservation among the workforce so that the organization
is a responsible energy user.

SCG Climate Change Committee
- Formulate policy, strategy, target, work plan to mitigate

Climate Change impact and reduce SCG’s Green House
Gas emission.

 - Monitor Climate Change, especially potential risks
that may impact SCG.

- Raise awareness and knowledge among the work-
force of Climate Change.

SCG Waste Management Committee
- Monitor and facilitate industrial waste management

in compliance with Zero Waste to Landfill and 3Rs policy.
- Formulate guideline for SCG to manage waste in house

at best possible effort.
- Promote and coordinate Reuse/Recycle through

R&D and adding value to waste internally and outside SCG.

SCG Water Management Committee
- Formulate policy, monitor, facilitate and issue water

management guideline while making sure they are translated
into actions, with concrete indicators to track performance.

- Promote and coordinate for industrial water to be
Reused/Recycled through R&D inside and beyond SCG.

SCG Safety Committee
- Formulate policy, strategy and safety management

structure.
- Support, advocate safety practice, and manage safety-

related risks.
- Cultivate basic work discipline, attitude, awareness and

encourage learning.

SCG Supplier Development for
Sustainability Committee

- Formulate policy, strategy, targets and workplan for
Upstream Supply Chain Sustainability, building upon the
successful rollout of Green Procurement, SCG Contractor
Safety Certification Program and SCG Supplier Code of
Conduct.

SCG eco value Committee
- Regulate value creat ion to Downstream Supply

Chain to provide options of green products and services
to the consumer.

SCG Green Building Committee
- Deliberate and supervise renovation of SCG Head-

quarters at Bangsue so that it is energy-efficient, environment-
friendly and a happy work place for our employees.

- Formulate strategy, guideline and implementation, to
generate business opportunities for SCG’s products that are
energy-efficient and green.

p1-21eng.indd 18 15/03/2017 12:38

19SCG

SCG
Foundation

The Governance
and Nomination

Committee

The CSR
Committee for

Sustainable
Development

The Audit
Committee

• Production
• Marketing 
 and Sales
• Energy
• Safety and 
 Environment
• Maintenance 
 and Engineering
• Quality Control
• Human 
 Resources
• etc 

SCG
Waste

Management
Committee

SCG Water
Management
Committee

SCG Safety
Committee

SCG Supplier
Development for

Sustainability
Committee

SCG
Green Building

Committee

SCG eco value
Committee

SCG
Head Office –

Bangsue
Sustainable

Development
Committee

SCG Packaging
Sustainable

Development
Committee

SCG Chemicals
Sustainable

Development
Committee

SCG Cement-
Building Materials

Sustainable
Development
Committee

SCG Risk
Management
Committee

SCG Energy
Committee

SCG
Sustainable

Development
Committee

SCG
Climate Change

Committee

President & CEO

The Board of Directors
The Siam Cement Public

Company Limited

Professional
Committee

such as

The
Remuneration

Committee

p1-21eng.indd 19 15/03/2017 12:38

20 SUSTAINABILITY REPORT 2016

Sustainable Management
Approach

SCG adheres to conducting its business with ethics, and responsibility
to all stakeholders for sustainable mutual benefits. SCG has set its Sustainable
Development Framework in accordance with global practices, covering three dimensions
of economy, society and the environment, with corporate governance as an overarching
principle. It is to ensure that operations by our business units are aligned.

 SCG is dedicated to creating value to the society through its environmentally
friendly business operation. SCG is willing to share knowledge, experiences and success
by engaging with all parties such as its relevant businesses throughout upstream and
downstream, business organizations, institutes, including social and community-based
enterprise to empower the society with strong and sustainability.

 In 2016, SCG has launched its Environmental and Energy Policy to enhance
efficient and effective implementation in all areas of SCG operations. The policy will also
be applied when implementing any new project, modification project, due-diligence
as well as mergers and acquisitions.

Corporate
Governance

Economy

Environment Society

Environment
Commits to conservation of the environment
and natural resources, using resources
wisely and maintaining ecological balance.
 Energy and climate change
 Water management
 Waste management
 Biodiversity and ecosystem
 Environmentally friendly products and services
 Logistics management

Economy
Creates values not exclusively for
profitability, but creates mutual benefits
for all stakeholders.
 Contributes to national economic
 growth through value generated
 by our operations
 Income distribution among
 our stakeholders

Society
Conducts business with ethics and
concern for social responsibility.
Participates in improving the quality
of life where SCG operates.
 Community investment and donation
 Labor practices and human rights
 Human resources and human capital
 development
 Health and safety
 Stakeholder engagement

Corporate Governance
Supervises our business management to
ensure fairness, transparency and
accountability in accordance with its
business philosophy “Adherence to
Fairness”.
 Good corporate governance
 Risk management
 Disclosure and reporting

p1-21eng.indd 20 15/03/2017 12:38

21SCG

Management by
TQM / TPM / IBE

Performance Assessment
by SPAP / EPAP

Research and
Development for

Innovation / Product
and Service, HVA

Production

Human Capital
Development with the

same standard

Logistics

p1-21eng.indd 21 15/03/2017 12:38

22 SUSTAINABILITY REPORT 2016

SCG
and Sustainable
Development

p22-35.indd 22 15/03/2017 12:38

23SCG

p22-35.indd 23 15/03/2017 12:38

24 SUSTAINABILITY REPORT 2016

 SCG manages its sustainabil ity issues by

collecting and prioritizing them in connection to their

relationship with business operations. We also take into

account issues arising from risk assessment – current

and projected risks that may impact SCG’s businesses.

SCG employs stakeholder engagement in the process;

using steps such as opinion surveys, dialogue forums,

and workshops – to draw upon a variety of perspec-

Materiality Assessment
Steps

Collect sustainability

and information issues

across the entire supply

chain (raw material sourcing/

production/transport and

distribution/usage of

products and services)

SCG Sustainable Development Guidelines

International norms (GRI, DJSI, WBCSD, among others)

Opinion panels of multi-disciplinary experts

Employee Satisfaction Survey

Community Satisfaction Survey

Brand Image Survey

Inputs from complaints mechanism

Enterprise Risk Assessment

Assess sustainability issues

on the basis of impact

on stakeholders

Organize workshops with representatives of functional areas that
relate to each group of stakeholders to measure the extent of impact

Conduct internal meetings at functional level to review priorities,
taking into account external stakeholders’ perspectives

Prioritize material

sustainability issues

Plot the SCG Materiality Matrix reflecting
the perspective of stakeholders and SCG’s
(Refer to Materiality Matrix)

Organize meetings with functional areas to solicit opinion,
and to validate the result of materiality prioritization

Present Materiality Assessment results to the SCG Sustainable
Development Committee

Assess importance of

issues on the basis of

impact on SCG

Organize workshops with representatives from functions/units
and SCG specialists to analyze and prioritize material issues
from SCG’s perspective, and considering impact or potential
business opportunity

1

2

3

4

tives, information and analyses, before we collect them

all to prioritize as materiality issues. These efforts ensure

that our management of materiality issues appropri-

ately responds to stakeholders’ needs. The whole

process is referenced in accordance with the G4 -

Global Reporting Initiative (GRI) and Dow Jones

Sustainability Assessment Criteria.

Materiality

p22-35.indd 24 15/03/2017 12:38

25SCG

Organize workshops with representatives of functional areas that
relate to each group of stakeholders to measure the extent of impact

Conduct internal meetings at functional level to review priorities,
taking into account external stakeholders’ perspectives

Plot the SCG Materiality Matrix reflecting
the perspective of stakeholders and SCG’s
(Refer to Materiality Matrix)

Organize meetings with functional areas to solicit opinion,
and to validate the result of materiality prioritization

Present Materiality Assessment results to the SCG Sustainable
Development Committee

SCG
Materiality Matrix

Pr
io

rit
y

fo
r

St
ak

eh
ol

de
rs

Priority for Business

0

1

1 2 3 4 5 6 7 8

2

3

4

5

6

7

8

Air Quality
Management

Labor Practice
and Human

Rights

Supply
Chain

Management

Environmental Policy/
Management System

BiodiversityMaterial
Use

Water
Stressed

Areas

International
Production
Standards

Customer
Relationship
Management

Waste
Management

Corporate
Governance

Water Management
Human Capital
Development

Health
and Safety

Risk & Crisis
Management

Energy & Climate Change

Stakeholder
Engagement

Corporate Social
Responsibility

Economic Environment Social

Sustainability Issues in this Report

 Sustainability Issue Scope of Reporting Page

Material Issues
Health and Safety Health and Safety 42
Risk & Crisis Management Risk and Opportunity 26
Corporate Governance Corporate Governance/Corporate Governance Practices 16, 38
Energy and Climate Change Energy and Climate Change 58
Human Capital Development Employee Caring and Development 52
Stakeholder Engagement Stakeholder Engagement 30
Labour Practice and Human Rights Human Rights/Employee Caring and Development 48, 52
Customer Relationship Management Sustainable Value towards Customer 88
Water Management Water Management 64
Waste Management Waste Management 74
Supply Chain Management Create Sustainable Value towards Suppliers 92

Other Issues
Corporate Social Responsibility Concern for Society and Community 104
Biodiversity Biodiversity and Ecosystem 98
Material Use Material Use and Recycling Strategy 70
Environmental Policy/Management System Sustainable Development Structure/ 18, 20
 Sustainable Management Approach
Water Stressed Areas Water Management 64
Air Quality Management Not covered in this report -
International Production Standard Not covered in this report -

p22-35.indd 25 15/03/2017 12:38

26 SUSTAINABILITY REPORT 2016

SCG Eight Risk Categories

Safety,
Health and

Environment
Risks

Compliance
Risk

Reputation and
Intellectual

Property Risks
Hazard Risk

Input Risk Process Risk Financial Risk Business Risk

Amidst global economic uncertainties and various

other risk aspects which are becoming more complex

and more severe, SCG has adopted the “Principles of

Sufficiency Economy” to build resilience for its business.

At the same time, SCG has applied enterprise risk

management in accordance with international standards.

The framework characterizes every step from strategic

formulation, to operation, to decision for new investment.

SCG has raised awareness and increased efficiency in

risk management to add value to the organization and

stakeholders. SCG regularly conducts risk assessment

and develops strategies to manage such risks and to

identify potential business opportunities. We believe this

effort will enable SCG to achieve its business objectives

and sustainable growth.

SCG defines proactive Key Performance Indicators

(KPIs) as both leading and lagging in order to forecast

risk events and manage them in line with the targets.

Results of enterprise risk management are reported to

the Business Unit Risk Management Committee and

SCG Risk Management Committee, respectively. Then,

the reports are presented to the Audit Committee on

a quarterly basis.

 Structure and Responsibility
The SCG Risk Management Committee, chaired

by the President and CEO of SCG, has the duty to

support and monitor every aspect of risk management

Risk and Opportunity

p22-35.indd 26 15/03/2017 12:38

27SCG

Risk Management Process

Risk/
Opportunity
Identification
Aiming at a forward-
looking approach
using Key Risk
Indicators.

Risk/Opportunity
Assessment
Applying Common Risk
Metrics, whereby Risk Owners
apply tools such as Risk Map,
Scenario Analysis, Correlation
Analysis, Benchmarking, and
Critical Process Identification
for crisis management,
to assess the likelihood and
impact of risk.

Risk Response
In cases where the
residual risk remains higher
than the designated risk
limit, countermeasures
must be in place. In the
case of a crisis, an
Emergency Response Plan
and Business Continuity
Plan must be activated.
With the advent of
potential business
opportunities, plans must
be drawn up to exploit
those opportunities.

Reporting and
Monitoring
Risk management
results are reported to
the Risk Management
Committee of
Business Units and
SCG, respectively.

4321

as well as compliance. The SCG Risk Management

Committee is overseen by the Board of Directors and

the Audit Committee.

 Strategy Establishment
SCG has established explicit objectives and risk

appetites in managing risks to ensure consistent risk

management practices across the organization.

 Risk Management Process
The four steps in the risk management process are

1. Risk/Opportunity Identification, 2. Risk Assessment,

3. Risk Response, and 4. Risk Reporting. Risk

management process is applied to three primary

areas: medium to long-term strategic risk management,

investment project risk management and operational

risk management.

 Building Organizational Culture
SCG has continuously raised risk management

awareness to become a part of the organizational

culture through internal communications, knowledge

forums, and workshops for executives and employees.

In addition, SCG appointed “Risk Champions” in

each Business Unit to promote the adoption of risk

management in the work processes of every company.

p22-35.indd 27 15/03/2017 12:38

28 SUSTAINABILITY REPORT 2016

Key Situations
and Risk Management

 Year Risk Situation Risk/Opportunity Management

1997 Asian Financial Crisis Establishment of a Risk Management Committee
 and the First Risk Management Framework

2010-2011 Thailand Political Crisis Formation of Business Continuity Management (BCM)
 office and Crisis Management Committee to monitor
 and analyze situations, assess risk and opportunity
 and develop response plans to ensure business
 continuity

2011 Thailand Mega Flood Execution of business continuity plan including
 situational analysis, mobile office arrangement,
 and aid coordination center setup to help affected
 employees with prevention & relief activities and
 post-disaster recovery

2012 Global economic slump and public Establishment of SCG Risk Management Committee
 sector debt problem in Europe and Corporate Risk Management Unit, and the revamp
 of the Risk Management Framework

2015 Consumer behavioral change driven by A transformation of SCG Paper to become a Total
 digitization and its impact on media Packaging Solutions Provider and thus, the rebranding
 printing business as SCG Packaging

2016 Drought due to El Niño and its effect on - Situational monitoring and analysis in vulnerable areas
 production and business continuity on water consumption as well as treated water quality
 released into the environment;
 - Strict compliance with the 3Rs concept (Reduce,
 Reuse/Recycle, and Replenish) of water management
 approach;
 - Collaboration with government and related organizations
 for efficient water source management such as to connect
 critical water sources in the East Coast Region;
 - Organization of social activities such as SCG Project to
 Counter Drought, and the scale up of SCG Conserving
 Water for Tomorrow Project

p22-35.indd 28 15/03/2017 12:38

29SCG

Risk from higher cost of energy in Thailand
 Domestic energy sources in Thailand are projected

to deplete in the long run, against ever increasing
demand for energy. This risk would affect both energy
and electricity prices, and also impact SCG’s energy
costs. SCG thus established the Energy Committee to
develop policy and monitor energy efficiency efforts.
Additionally, the organization appointed a taskforce
who is responsible for the exploration of both
conventional and alternative sources of energy that are
environmentally friendly. At the same time, SCG
invested in developing high value added products
and services that reduce the use of energy and
natural resources, and supported the production of
electricity from process waste.

Risk from climate change, natural disaster
and greenhouse gas emissions control

 In 2016, Thailand ratified the Paris Agreement
which commits participants to reduce greenhouse gas
emission by 20-25 percent by 2030 which would
limit global warming to well below 2 degrees Celsius.
As Thailand’s top industrial company, SCG has
assessed the effects of full compliance with the Paris
Agreement. Thus, SCG has established measures to
reduce greenhouse gas emissions such as reducing
the proportion of fossil fuel while increasing the use of
alternative energy. Other initiatives include power
generation from waste heat from cement production
process, rooftop solar power generation system, and
emisspro® technology to improve energy efficiency of
furnaces. SCG has also raised awareness among the
employees on the importance of energy conservation
and the use of clean energy.

Risk of slow growth rate in Thailand
 The study on “Thailand’s New Normal” shows that

the Thai economy could grow at a slower rate of 3 percent
in GDP compared to the past average of 5 percent.

Such a slower growth rate is mainly a consequence
from the country’s structural changes such as aging
workforce, resulting in labor shortage and wage hikes
that could impact SCG’s production costs. Besides, the
reduction from export from double to low single digit
and lower domestic spending due to high household
debt could pose as risks to Thailand’s growth. SCG
has therefore, collaborated with the government,
private sector, and universities to improve the quality
of vocational education and skills development in
Thailand, alongside the use of automation and robotics
in production processes. SCG also focuses on developing
high value added products and services, adjusts
strategies from a domestic-sales focus to exporting
more to ASEAN and non-ASEAN countries, and further
expands its businesses overseas.

Risk from digital technology
transformation

Digital technology and social media have and will
influence the way people live and how enterprises do
business, and in the long run could put SCG’s
competitiveness at risk. On the upside, these could
bring about new business opportunities to add value
to the organization. For this reason, SCG has dedicated
efforts to track and analyze digitization trends for
business development while boosting competitiveness.
Examples include the adoption of Big Data to analyze
customer’s needs, behavior and expectations, the
development of marketing strategies focusing on
Omni channel that allows customers to access
products and services through physical stores and
websites, and the offering of an express service for
small parcel delivery to accommodate rapid growth of
e-commerce, m-commerce.

Emerging Risk
Management

p22-35.indd 29 15/03/2017 12:38

30 SUSTAINABILITY REPORT 2016

SCG has announced a Stakeholder Engagement

Policy for all units and employees at all levels to be

aware of the importance of stakeholders, to respect

their rights, and to understand fair conduct towards

the stakeholder. The Policy aims to prevent risk or

consequences of inappropriate conduct. It also

provides a framework for constructive engagement

with the stakeholder, and together, we can make

society stronger and the environment sustainable.

 Stakeholders include people who are affected

by SCG, those who may impact SCG, as well as

those interested in SCG businesses. SCG has defined,

identified and analyzed stakeholders as 12 categories

of people and entities. We have formulated a

communications strategy, disclosure of information

and engagement that are suitable to these different

categories, whose level of engagement with, interests

and expectations may vary. SCG customizes

methods and levels of engagement to suit each

group of stakeholders, to achieve the broad objective

of bui lding stakeholder confidence in SCG’s

sustainability operation.

Stakeholder Engagement

p22-35.indd 30 15/03/2017 12:38

31SCG

Contractor

p22-35.indd 31 15/03/2017 12:38

32 SUSTAINABILITY REPORT 2016

been solved, it should step up efforts at social dialogue,

communication and engage more to improve the

understanding with the community.

- SCG should be the role model and leader of

sustainable development, and expand the coverage

to contractors in the entire supply chain. SCG should

also mentor SME enterprises. Moreover, it should

communicate its efforts more actively, to motivate the Civil

Society Sector to have similar expectations and demand

other organizations to follow the sustainability practices.

The Opinion Panel 2016

 SCG Sustainable Development Committee

convened the annual 2016 Opinion Panel to listen to

information, suggestions and criticisms of Stakeholders,

now in its sixth year. SCG assigned Energy and climate

change as the thematic focus for the 2016 Opinion

Panel. Participants included experts from the State

sector, universities, non-governmental organizations

and media representatives. They have put forth

interesting suggestions regarding energy management

and management under Climate Change contexts.

Suggestions from the Panelists

- Improve efficiency of the production process,

reduce energy use, increase the share of renewable

energy use, and cut greenhouse gas (GHG) emissions.

All these should be done with clear targets accompanied

by indicators that track improvements for instance, GHG

emissions cut per production unit, energy-efficiency per

product unit.

- Chart the direction and generate innovations of

products and services that are energy-efficient, lower

Greenhouse Gas emissions, and are responsive

to climate change imperatives, keeping in mind the

trend that consumers now pay more attention to the

environmental impact of consumption.

- Communicate with customers regarding the

portfolio of SCG products that are energy-efficient

and eco-friendly throughout their life cycle, so as to

educate customers, leading to their greater awareness

of environmental impacts.

- Do business with responsibility, to win the

acceptance of the community and society. In some

locations where issues with the community have not

Opinion Panel Namelist
1. Thaweesak Budton
Matichon Weekly Magazine Columnist
2. Prasertsuk Chamornmarn
Executive Director of Thailand Greenhouse Gas
Management Organization (Public Organization)
3. Twarath Sutabutr
Director-General, Energy Policy and Planning Office,
Ministry of Energy
4. Assoc. Prof. Supot Teachavorasinskun
Dean of Engineering Faculty, Chulalongkorn University
5. Srisuwan Janya
Chair of the Association Against Global Warming

5
4

3

2
1

p22-35.indd 32 15/03/2017 12:39

33SCG

● Thailand’s Private Sector Collective Action Coalition
 against Corruption (Thai CAC)
● The Public Private Sector Collaboration Working Group
● Thai Roads Foundation
● Chulalongkorn University
● Saraburi Technical College, Ta-Luang Cement-Thai
 Anusorn Technical College, Thung Song Technical
 College, Had Yai Technical College, Lampang
 Technical College, Rayong Technical College, Ratch
 aburi Technical College, Nakhon Nayok Technical
 College, Lopburi Technical College, Sattahip Technical
 College, Khon Kaen Technical College, Vimol Business
 Management Technology College
● Traffic Radio for Society

International Organization
● World Business Council for Sustainable Development
 (WBCSD)

- WBCSD - Cement Sustainability Initiatives
 (WBCSD CSI)
- WBCSD - Sustainable Forest Products Industry
 (WBCSD SFPI)

● UN Global Compact (UNGC)
● Dow Jones Sustainability Indices (DJSI)
● Asia Business Council (ABC)
● Regional Olefins Producer Technical Committee
● Forest Stewardship Council (FSC)
● International Council of Forest and Paper Associations
 (ICFPA)
● Federation of ASEAN Pulp and Paper Industries
 (FAPPI)
● Asian Pulp and Paper Association (APPA)
● International Corrugated Packaging Foundation (ICPF)
● International Corrugated Case Association (ICCA)
● The World Containerboard Organization (WCO)
● Duke Corporate Education

Thai Organization
● Federation of Thai Industries (FTI)
● The Thai Chamber of Commerce
● Council of Engineer
● Thailand Environment Institute Foundation (TEI)
● Thailand Productivity Institute
● Petroleum Institute of Thailand
● Thailand Development Research Institute (TDRI)
● National Institute for Emergency Medicine
● Thailand Greenhouse Gas Management Organization
 (TGO)
● The Engineering Institute of Thailand under
 H.M. the King’s Patronage
● Environmental Engineering Association of Thailand
● Thailand Management Association (TMA)
● The Thai Institute of Chemical Engineering &
 Applied Chemistry
● The Thai Pulp and Paper Industries Association
 (TPPIA)
● Thai Cement Manufacturers Association (TCMA)
● Collaboration of Thai Clean Development Mechanism
 Project Association (CDMA)
● The Safety and Health at Work Promotion Association
 (Thailand)
● Occupational Health and Safety at Work Association
 (OHSWA)
● Thai Listed Companies Association
● Thai Institute of Directors (IOD)
● Community Partnership Association
● The Association of QC Headquarters of Thailand
● Thai Logistics and Production Society
● National Science and Technology Development
 Agency (NSTDA)
● Social Responsibility Center of the Stock Exchange of
 Thailand
● Road Safety Policy Foundation
● Thailand Business Council for Sustainable
 Development (TBCSD)

Sustainability Networking

 SCG has supported many agencies and organizations

in Thailand and beyond, in business, social development

and environmental missions.

p22-35.indd 33 15/03/2017 12:39

34 SUSTAINABILITY REPORT 2016

In 2016, SCG continues implementation of SCG

Conserving Water for Tomorrow Project, making sure

that we continue to follow His Majesty King Bhumibol’s

legacy of sustainable water management. We continue

our support for communities who build check dams

according to the Royal Initiative as these check dams

are water management tools to keep the ecosystem

sound all year round. Until 2016, the project has built

to total 70,764 check dams. (Page 106)

On Climate Change, SCG aims to be a leading

enterprise in demonstrating social and environmental

responsibility, by setting our target to cut greenhouse

gas (GHG) emissions by 10 percent within 2020

(compared to the base year of 2007). We have entered

into a partnership with Thailand Greenhouse Gas

Management Organization (Public Organization) or TGO

to volunteer to join its projects as a pilot enterprise

including the Clean Development Mechanism, Enterprise

Carbon Footprint, and Product Carbon Footprint.

Currently, our Carbon Footprint-certified products

total 502 items. (Page 87)

SCG collaborates with suppliers to pursue Green

Procurement. We give priority to procuring goods from

our suppliers that are Green label-certified, or in the

SCG Green Procurement List, and involve them in the

Supplier Development for Sustainability Program. In

2016, the number of suppliers in the Green Approved

Vendor List totals 197, with 75 products, accounting

for Green Procurement value totaling 9.936 billion baht.

(Page 94)

Important Issues for Stakeholders
An organization that inspires stakeholders’ trust

in good corporate governance

SCG has sought to build confidence among all

groups of our stakeholders that it is a role model for

good corporate governance, internally recognized for

its corporate governance standards by charting policy,

Strengthening Social and Environmental
Sustainability together with Business Growth through
Cooperation Projects with Stakeholders’ Network

Sarinee Achavanantakul
Managing Director, Knowledge Development
Sal Forest Company Limited

 “A good Sustainability Report should be a communication tool for stakeholders to understand. Until now, the SCG

Sustainability Report explains all issues equally. We don’t really get a clear vision of sustainability of SCG as a national and

regional organization. SCG should present its sustainability strategies and tangible targets. Where strategy is concerned, it

should not just be about every single topic but it should select major issues that matter to the country, including issues that

matter or impact SCG significantly, like Climate Change, greenhouse gas (GHG) emissions, which SCG itself is an actor as carbon

emitter and mitigate impact on the Company’s operations. SCG may address issues that affect Thailand’s own sustainability

such as an aging society, pollution or waste management problems. SCG should make clear how it is going to be part of the

solution to those problems. Once strategy is presented, it should articulate short, medium and long-term targets. For instance,

within 3 years, it would reduce what to what percentage and an annual work plan.

Moreover, in this report I’d really like to hear the real voice of real stakeholders who are not employees or contractors of

SCG. Perhaps a representative of a non-governmental organization working with the community, someone who’s not directly

involved with SCG. That should strengthen the Stakeholder’s Engagement chapter making it more credible.”

p22-35.indd 34 15/03/2017 12:39

a code of conduct and guideline for executives,

employees, and suppl iers . SCG Compl iance

Management System provides a framework to

regulate operations at all levels. Joining Thailand’s

Private Sector Collective Action Coalition against

Corruption (Thai CAC), SCG has been a Certified

Company since 2013, and in 2016, it has earned

the Recertified Company status. (Page 38-41)

Valuing human resources as our most valuable

asset

Treating employees and suppliers with equality

and fairness; and capacity building, fair remunerations

attract and create a sense of job satisfaction among

employees and suppliers so they want to work with

SCG long term. SCG therefore gives priority to

protection of human rights as outlined in the SCG

Code of Conduct. We have announced that we apply

the same human rights policy in any country where

SCG operates. We also attend to advancing the

competency of staff and suppliers to grow along with

our business, and to employee engagement to retain

the workforce on a long-term basis. (Page 52-57)

Safety

The production of SCG products and services

involve safety risks to both our employees and

contractors, plus other parties such as the community,

the third party in the logistics business. SCG thus

accords importance to safety as the first and foremost

priority. SCG’s safety policy is zero-tolerance and strict

sanctions are imposed for violations. The executives

must be role models and have the leadership to

encourage a safety culture and a safe work practice.

Our employees must also be safety-conscious and

demonstrate their commitment to safety. (Page 42-47)

 “SCG’s business is very vulnerable where sustainability issues are concerned, and in particular the issue of the

environment, and natural resource use, which are a part of the production costs. Because excessive use beyond carrying

capacity will affect sustainability, SCG therefore should pay attention to the carrying capacity of resources within the areas, how

much there is, how much it would be available to use, and how to use it most efficiently through innovations. Energy use has a

large impact on global warming and Climate Change. SCG should make efforts to cut greenhouse gas (GHG) emissions, choose

clean energy, avoid polluting the environment, and apply waste recycling technology. These are challenges that businesses

must respond to the complex and rapidly changing world while maintaining profitability to keep the business sustainable.

 Regarding the 17 Sustainable Development Goals that are our global advocacy, many of them may not be directly relevant

to SCG, such as poverty, food security, wellness, education, but they are indirectly relevant to the suppliers and consumers whom

SCG should care for. I would like to encourage SCG to focus on these goals because SCG should be able to do it well. One is

innovations that can respond to changes and challenges. The Goal about urbanization and sustainable community, SCG’s

sustainable products and services are directly relevant. Though the marine resource goal may sound remote to SCG, we are

facing plastic trash overflow in the Gulf of Thailand. There, one may link this to packaging, and in this context SCG may come

up with innovations to address this, such as bio-degradable plastic that is eco-friendly. In this sense, SCG can contribute to the

achievement of the 17 Sustainable Development Goals which will give SCG a good international profile.”

Ampai Harakunarad, Ph.D
Research Director for Sustainable Development
Thailand Development Research Institute (TDRI)

35SCG

p22-35.indd 35 15/03/2017 12:39

36 SUSTAINABILITY REPORT 2016

Sustainability
Performance

p36-73en.indd 36 15/03/2017 12:39

37SCG

p36-73en.indd 37 15/03/2017 12:39

38 SUSTAINABILITY REPORT 201638 รายงานการพัฒนาอย่างยั่งยืน 2559

Target

• To be a role model that is
internationally recognized
for good corporate governance
practice

Corporate
Governance
Practice

 SCG conducts business responsibly, and with transparency and fair-
ness. The company upholds the principles of corporate governance, the Code of
Conduct and compliance, and adheres to anti-corruption and anti-trust practices.
The Governance and Nomination Committee drives policy, while operationally,
the Corporate Compliance Committee supervises. With rigorous monitoring and
evaluation processes at all levels of operations, we constantly invest efforts in
making sure the “Adherence to Fairness” component of our Business Philosophy
prevails within the workforce as a preventive mechanism, mitigating risks of
breaching a code of conduct, fraud and corruption that may impact shareholders,
stakeholders and SCG business.

38 SUSTAINABILITY REPORT 2016

p36-73en.indd 38 15/03/2017 12:39

39SCG

Strategies

❶ Upholding good corporate governance in managing
 the organization
With the Board of Directors playing an instrumental role in corporate governance,
the Company organizes regular forums to impart knowledge and other topical issues
for members of the Board. Directors must demonstrate and set good examples
for the management and the workforce in corporate governance and the SCG Code
of Conduct compliance.

❷ Formulating policy, the code of conduct and guide
 lines for the management, employees and contractors
To foster compliance with good corporate governance practice nationally and
internationally, taking into account the appropriateness and fairness to all stakeholders,
SCG Code of Conduct and corporate governance guidelines are subject to regular
updates to reflect changes in laws and policies.  

➌ Supervision to ensure strict compliance
The SCG Compliance Management System is instituted for supervision at the
corporate level, business units and companies, by integrating existing management
systems to customize for individual companies and take into account their specific 
context and organizational structure.

➍ Evaluation, audit and staff sensitization
SCG applies the Proactive Preventive tool, which is a preventive system
consisting of Ethics e-testing for employees, risk management and internal control
within a unit at 3 levels (operational, support and supervisory unit, and the audit
office), plus lessons learned from fraud case studies, and regular internal 
communications to build an organizational culture of transparency.

p36-73en.indd 39 15/03/2017 12:39

40 SUSTAINABILITY REPORT 2016

2016 Performance

Anti-Corruption Effort
Corruption is a major problem Thailand is trying to

resolve. SCG has an anti-corruption policy, and its fairness,
transparency and accountability in business conduct has
earned it the Certified Company status from Thailand’s 
Private Sector Collective Action Coalition Against Corruption
(Thai CAC) since 2013. In 2016, SCG has been assessed 
and recognized as a “Re-certified Company.” In addition, 
we endeavored to bring other companies in our group
onboard the Coalition. As a result, 3 more companies
in our group have now joined the Thai CAC Certified 
Company rank, namely Thai-German Ceramic Industry 
Plc., Quality Construction Products Plc., and Thai Plastic
and Chemicals Plc.

Highlights of SCG’s anti-corruption work in 2016 
include:

● Updating of Ethics e-testing. Ethics e-testing is
now divided into 3 levels, in line with staff roles and 
responsibilities at different levels. All staff members are 
required to pass a 100 percent score. We conducted 
an analysis of answer sheets in order to plan more
effective internal communications; and addressing 
gaps and issues that  need clarification as reflected 
in the answer sheets.

● Conducting self-assessment of high-risk units such
as procurement, sales, project management, central
servicing, according to the Anti-Corruption Compliance
framework. Results are used to plan further improvement.

● Producing two sets of video clips on “Well-Well Living
with the SCG Code of Conduct” and “Anti-Corruption.” 
Both clips serve as internal communications tools, using
animation to make complex issues easier to understand

across the entire workforce.

Whistleblowing Policy
The Whistleblowing Policy is an avenue for members

of staff and the public to bring attention to alleged corrupt 
practices, acts suspicious of fraud, or the potential
breaching of SCG’s Business Philosophy or Code of 
Conduct. There is a mechanism to protect whistleblowers
from harassment and retribution. If cases are established 
through inquiry as malpractices, SCG is strict with imposing
sanctions, with maximum penalty being dismissal – in
accordance with Human Resources Guidelines. Upon
the completion of investigation into complaints, follow-up
measures are implemented for preventive purposes, and
reinforcing internal communications for staff to strengthen 

compliance.

 Complaints Statistics

43   complaints received in 2016

11   complaints from 2015

49 cases, investigation completed

5 cases under investigation

0 case of anti-corruption policy violation

Investigation Results

2 cases of ethnical breach on environment,
 health and safety

3 cases of ethical breach relating
 to human rights issue

6 cases of ethical breach relating
      to conflict of interest

17 cases of non-compliance

21 cases of compliance – facts established as
 contrary to complaints. There is no case of
 false complaint or damaging others.

p36-73en.indd 40 15/03/2017 12:39

41SCG

Insider Trading
SCG has committed to prevention of insider trading

and misuse of internal information as evidenced by Article
7 of the SCG Code of Conduct. SCG’s employees must 
not use inside information for their own or another person’s 
illegitimate benefits and must examine impacts on all 
stakeholders and applicable laws before using the internal
information.

Recognizing the importance of this issue, SCG
organized throughout 2016 a series of seminars and 
forums to inform and update the Board of Directors,
SCG top executives and staff in units concerned. It 
is also preparing a Securities and Exchange Act hand-
book for the workforce in 2017. These efforts along 
with the Compliance Management System (CMS) serve 
to reassure that managers and staff fully understand 
and comply with rules and regulations.

Trade Competition
SCG’s strong commitment  to comply ing with 

competition laws has been established in Article 11 
of the SCG Code of Conduct. SCG conducts business
with emphasis on ethics, fairness, and observance of
competition regulation in every country it operates.
The company also reaffirms its commitment by requiring 
the employees to follow SCG Anti-Trust Guidelines to
promote free and fair competition.

In 2016, SCG introduced the CMS system to regulate 
trade competition to ensure that our management and
staff understand fully the provisions of the trade competi-
tion law and enhance system for preventive actions.

Other Developments
• Dr. Sumet Tantivejkul, Chairman of the Governance

and Nomination Committee, addressed a gathering of
600 SCG management-level employees on the theme 
of “Integrated Governance Risk Compliance” on 27 
October 2016.  The key message is that managers 
must set examples for ethical conduct and show courage
to do what is right.

• A dialog on “Trends in Corporate Governance” 
on 10 November 2016, with Mr. Rapee Sucharitakul, 
Secretary-General of the Securit ies and Exchange
Commission, allowing for an exchange of opinions
among directors and top executives on SEC Good
Governance Guideline 2016, and trends and challenges 
for Board of Directors and management.

p36-73en.indd 41 15/03/2017 12:39

42 SUSTAINABILITY REPORT 201642 SUSTAINABILITY REPORT 2016

Targets

• Become an Injury and 
Illness–free Operation

Health and Safety
 SCG Safety Framework provides the fundamental guideline, and together
with the Safety Performance Assessment Program (SPAP), to reassure higher occupational
safety standards for our employees, contractors and suppliers.
 At present SCG still records work-related accidents, which constitute risks in
urgent need of managing and it is deemed a crucial mission for the management to
prevent and mitigate loss.

• Achieve Zero fatality from
work and reduce Loss Time
Injury Frequency Rate to not 
more than 0.030 cases /
200,000 man hours 

• Expand and reinforce our
safety culture regionally

p36-73en.indd 42 15/03/2017 12:40

43SCG

Strategies

❶ Assess safety performance with SPAP
We are committed to having all units achieve a higher level of Safety Performance
Assessment Program (SPAP) certification. We aim for all factories in Thailand to pass 
Level 4 (Succeeding). This means the overall score must be within the range of 80-89, 
on the condition that there is no accident to the extent of a fatality or an organ-loss
injury of employees, contractors, or a third party in the year under assessment.

❷ Establish safety standards and a safety culture
 among staff at all levels, to be led by top management
Management executives must demonstrate leadership and make themselves role
models for safety, as well as mobilizing the participation of staff at all levels and of 
contractors, in order to institute a safety culture within each unit.

➌ Reduce work-at-height accidents
Working at heights over 1.8 meters requires risk assessment and compliance with 
accident prevention guidelines. This can be achieved by raising awareness and
instilling the correct understanding about working at heights to our employees and
contractors.

➍ Develop Safety Standards in countries where
 SCG operates
Management executives must lead in establishing safety practices and culture.
SCG Safety Framework has been applied in Vietnam, Cambodia and Indonesia. 
We set the target of SPAP Level 3 for all of our factories in 2018, and pilot factories 
in each of these countries must achieve Level 4 in 2018.

❺ Enhance safety standards with a new work
 process system.
We apply safety standards nationally and internationally, or engage a new work
process system appropriate to each unit (Process Safety Management, Safety Culture
and Safety Leadership) with a view to reinforce a safety culture. 

p36-73en.indd 43 15/03/2017 12:40

44 SUSTAINABILITY REPORT 2016

2016 Safety
Performance

“At Height, No Risk”
I n   the  las t  coup le  years ,  SCG cont inuous ly 

experienced work-at-height accidents. In 2016, SCG
Cement-Building Materials introduced the new six
steps guideline for working at height as a preventive
measure in every factory. These steps include to assess
risks of the task, to find other alternatives to avoid working 
at height by working on ground instead, and to use
appropriate safety equipment as prevention.

As a result of this safety practices, several tools
and equipment to make working at height safer have
been developed. For instance, Truss Sky Walker for 
installation of ready-made roofing materials and Work-
at-Height Checklist Application on mobile phones for
supervisors to check at work site. Other equipment was
developed to eliminate working at height. For instance, 
installation of cement silo level indicators, and installation
of the auto tarpaulin cargo truck covering machine.

In addition, we set up the Work at Heights Training 
Station in familiarizing staff with safety standard and 
compliance.

With these actions, working at height has become
safer.

“Committed and Caring”
As we recognize that every life is precious, SCG

aims to be an Injury and Illness Free organization. One 
critical element to achieve this goal is to embed a safety
culture in how our employees go about doing their work
everyday. The supervisors must lead, make themselves
role models for safety and show their commitment.

One good practice at SCG Chemicals, the managers/
supervisors are required to prepare individual safety
plans in line with the Leader Standard Work template

and display in a common area where all staff members 
can see. In doing so, employees get advance notice of 
the supervisor’s mission of the day. For instance coaching, 
doing dialogue, or performing safety observation. This
exercise demonstrates that supervisors take seriously
the determination to reduce work-related accidents,
and employees willingly cooperate.

In yet another example, SCG Chemicals implements 
a “The Lifesaver” program that promotes peer-to-peer
support. It encourages practices such as warning each 
other when one spots an unsafe practice, or sharing
experiences concerning safety at work, caring for
one’s own safety and their colleagues through the Life 
Saving Rules, to raise awareness that anyone at all
can be a life saver, not just one’s own but others as well. 

If one happens to visit an SCG Packaging factory,
and come across staffers  giving the thumbs unto 
each other, that show of care signals to colleagues not
to forget safety at work, and a gesture that is part
of the My Safety Commitment Program. Employees
formulate their own pledge concerning occupational
health and safety. Before each meeting starts, they
raise their thumbs up and articulate their safety pledge.

Do you thumb up today ?



* Incident Frequency Rate is a criteria or indicator for incidents/accidents occurring in the
organization, determined by the calculation of the number of people having an accident com-
pared with the standard ratio of 100 employees working for 8 hours per day, 250 days per year,
equivalent to 250,000 hours per person per year.

Cases / 200,000 man-hour*

Incident Frequency Rate

0

0.1

0.2

0.3

0.4

0.5

25
56

25
55

25
57

25
59

25
58

0.
36

4

0.
36

1

0.
31

9

0.
23

5

0.
20

0

0.
22

4

0.
21

8

0.
20

1

0.
23

5

0.
16

5

Employee
Contractor

0

4

8

12

16

20

11
.2

13
.0

12
.5

10
.9

10
.7

20
13

20
12

20
14

20
16

20
15

0

4

8

12

16

20

11
.2

13
.0

12
.5

10
.9

10
.7

20
13

20
12

20
14

20
16

20
15

p36-73en.indd 44 15/03/2017 12:40

45SCG

Phoka Praypraew,
Director and General Manager
Thai Container Group Co.,Ltd. (Navanakorn Plant)

“ I will make the factory a safe work place for all of us and our families, while delivering 
quality to our customer’s satisfaction.” 

Cases / 200,000 man-hour Cases

Lost Time Injury Frequency Rate Fatality Frequency Rate

200,000

0

0.02

0.04

0.06

0.08

0.10

25
56

25
55

25
57

25
59

25
58

0.
07

1

0.
06

7

0.
04

8

0.
07

3

0.
04

10.
04

9 0.
06

0

0.
06

5

0.
05

5

0.
04

5

0

2

4

6

8

10

25
56

25
55

25
57

25
59

25
58

5

0 0 0

3

1

3

7

2

3

4

6

8

4

8

Employees
Production process contractors
Transportation contractors

Employee
Contractor

0

4

8

12

16

20

11
.2

13
.0

12
.5

10
.9

10
.7

20
13

20
12

20
14

20
16

20
15

0

4

8

12

16

20

11
.2

13
.0

12
.5

10
.9

10
.7

20
13

20
12

20
14

20
16

20
15

0

4

8

12

16

20

11
.2

13
.0

12
.5

10
.9

10
.7

20
13

20
12

20
14

20
16

20
15

0

4

8

12

16

20

11
.2

13
.0

12
.5

10
.9

10
.7

20
13

20
12

20
14

20
16

20
15

0

4

8

12

16

20

11
.2

13
.0

12
.5

10
.9

10
.7

20
13

20
12

20
14

20
16

20
15

p36-73en.indd 45 15/03/2017 12:40

46 SUSTAINABILITY REPORT 2016

“Tracking Every Move”
Each day, the transporting of products and raw

materials involves multiple truck trips. In 2015, we 
documented an increase in the number of accidents
resulting from parking on road side and got hit from
behind. In 2016, SCG Logistics Management Co., Ltd.
started implementing an initiative called the “Delivery
Plan” which specifies where the rest stops are located, 
and risky spots along different transport routes nation-
wide. It also installed a GPS in every vehicle of the fleet 
to enable the Logistics Command Center at the SCG
Headquarters in Bangsue to track real-time 24 hours a day.

This represents efforts to apply technology in com-
mand operations and effectively reducing road acci-
dent rates.

Drivers who are found uncomplying with rules of
parking on the road shoulder –for instance parking
without emergency, no indicator lights on, not laying
traffic cones, will be fined for every single count they 
violate. In addition, it organized a Carrier Ta-lon Tour in 
which executives of SCG Logistics Management Co., Ltd.,
Transporter, and their delegates transport executives
go together on joint inspection trips of rest stops, and
risky spots along the transportation routes.

A Role Model of
Safe Logistics

SCG Logistics Management Co., Ltd. (SCGL)
operates a business on raw materials and products
transportation. It exposes risks from transport and road 
accidents; therefore, the developments of driver skills 
and performances as well as monitoring and effective
control are promoted and emphasized in order to be a
Role Model of Safe Logistics. The key activities are:

ISO 39001 (Road Safety Management System)
In 2016, SCG was ratified ISO 39001 consecutive-

ly over the past years and expanded standards consist-
ent with this system to cover 66 carriers which result-
ing in accident reduction in 2016 to 0.06 cases per mil-
lion kilometers (PPM) or 63% reduction from 2015.

Smart Drivers
Promoting and developing the drivers who completely

follow SCGL’s rules and standards as well as no accident 
occurs to obtain special benefits such as scholarship 
for their children, advanced driving skills training, rewards
and others. In 2016, the Smart Drivers accounted 25% 
from total 8,000 drivers.   

Developing and Applying Global Position System
(GPS) to Control Driving Behaviors

Apart from using GPS to l imit speeds, GPS is
applied to define no parking areas on road shoulder 
over 19,634 kilometers. In 2016, controlling and defining 
rest areas on transport route allows accident decrease
from early in the year. Furthermore, other development 
plan of using GPS to limit driving hours to less than
4 hours by automatic alert is in place.

As of the end of 2016, the logistic related accidents 
occurred 0.4 PPM with 9% decrease from 2015. The 
major causes are drowsy driving and road shoulder
parking. Though, SCGL’s road accident is 16 times lower 
than average road accident in Thailand.

SCGL strives to reduce risk behaviors of transport
vehicle driving by developing both drivers and technology
for safe transport in order to create benefits to business, 
road passengers and society all together.

Number of SPAP-certified factories in Thailand, 2012-2016

0

20

40

60

80

100

25
56

25
55

25
57

25
59

25
58

86
.8

4

81
.8

2

72
.5

66
.2

8

57
.9

5

3.
95

3.
90 10

.3
9

5.
26

3.
75

3.
49 4.
55

20
.0

0 26
.7

4 37
.5

0

%

Level 5 – Leading

Level 3 – Qualifying

Level 4 – Succeeding

20
12

20
13

20
14

20
15

20
16

p36-73en.indd 46 15/03/2017 12:40

47SCG

Other Developments

SCG Headquarters

• As employees spend long hours working in
front of computers, which poses as an occupational
hazard; SCG organized an Ergonomics project to
adapt workstat ions and environments to be user-
friendly.  In 2016, the Facility Management Division, 
which is a pilot unit of the project, won the Thailand
Ergonomics Best Practice 2016 Award, Management
category, from the Thai Ergonomics Association.

SCG Cement-Building Materials

• Formed a “Production Professional Safety
Standard Committee” consisting of representatives
from 6 cement factories, with a mission to develop and 
organize safety standards in the production process.
To date, 25 sets of standards have been completed 
with 11 more in the pipeline, and 4 factories have been 
assessed. Three of them scored at Level 5 (Excellent) 
and one at Level 4 (Good.) Recently we organized 
the “Show and Share” exercise in order to expand 
the practice to cover other factories. We have also
conducted sharing sessions regarding the implementa-
tion of these standards with a view to make production
processes safer.

SCG Chemicals

• Expanded the coverage of Process Safety Manage-
ment (PSM) to include factories whose operations 
involve highly hazardous processes, in order to prevent
serious incidents such as chemical leakage, fires, and 
explosions. As a parallel, we advance the capability
of our staff to implement PSM sustainably.  

• Developed a Contractor Safety Management
(CSM) by contractor management executive involvement, 
in order to build a safety standard in accordance with
international standards and to establish an agree-
ment on ensuring work safety of all staff.

p36-73en.indd 47 15/03/2017 12:40

48 SUSTAINABILITY REPORT 201648 SUSTAINABILITY REPORT 2016

Targets
• Achieve being a role model organization
regarding human rights, support and
promote the business value chain
to be aware of, as well as protect and respect
human rights.

Human Rights
 Protection of human rights is a priority at SCG, as reflected in the SCG Code of
Conduct. SCG has announced its Human Rights Policy which effectively covered all countries
where SCG operates. It is fully conforming to international human rights and core labor
rights norms – the Universal Declaration of Human Rights and ILO’s Declaration on
Fundamental Principles and Rights at Work, among others. The Board of Directors,
management and the entire SCG workforce must respect human rights when they operate
and do business.
 The Human Rights Due Diligence Processes provide the framework for us.
The Processes require identification of human rights-related risks, identification of
vulnerable group, preventive or mitigation plans, along with measures to redress and
compensate, and monitoring to ensure strict human rights protection.

• Conduct business with respect
to human rights, without violating
the rights of all stakeholders.

p36-73en.indd 48 15/03/2017 12:40

49SCG
Identification

of human rights
risks

Identification
of vulnerable

group

Preventive or
mitigation plans

including
remediation

actions

Monitoring

Human Rights Due Diligence Processes

Strategies

❶ Ensure human rights conformity for SCG’s
 own business activities
The Board of Directors, management and the entire SCG workforce must respect
human rights in business conduct and operations, complying with the Human
Rights Due Diligence Processes. They must also provide measures to mitigate
and compensate fairly should violations occur.

❷ Support and promote the business value chain to
 comply with human rights conduct
Support and promote the value chain to conduct business in strict compliance with
the laws and respect human rights principles, by encouraging compliance with
SCG Supplier Code of Conduct. Provide regular communication and knowledge
dissemination through different channels.

p36-73en.indd 49 15/03/2017 12:40

2016 Performance

Prevention of Human Rights
Violation

In 2016, SCG conducted a comprehensive human 
rights risk assessment in every single activity. The exercise
has identified 10 important risks, classified into compli-
ance with Labor Law related risks – namely issues relating
to compensation, pregnant workers, child and female
workers, forced labor, equal treatment, freedom of
association and collective bargaining and people with
disabilities, and compliance with new or revised Labor
Law relatedCrisk – namely issues relating to gender
equality  and privacy of personal data. It was found that 
working hours issue is SCG’s human rights risk; there-
fore, mitigation plan was in placed according to SCG’s 
Human Rights Due Diligence Process to assure compli-
ance with human rights conduct. For the other human 
rights issues, SCG has undertaken efforts continually, 
thereby minimizing risks. With the exception of risks
relating to business partners, SCG is sti l l pursuing
rigorous monitoring of compliance.

SCG Human Rights Risk Assessment

Human Rights Related Risks
Impacted Stakeholder

SCG Actions

M M M -

M M M -

L M M -

L M M -

M L L -

L L M -

L L M -

L L L -

L L L L

L L L -

Impact Assessment H - High M - medium L - low - no impact

Working Hours
Vietnam enforced a new Labor Law  that 

legislates terms for overtime payment different 
from its predecessor law. This has direct impact
upon the work of staff. SCG has prepared a Mitiga-
tion Plan, with this risk covered in every aspect
of SCG’s operations in Vietnam. We have taken 
steps to comply with the new laws.

Gender Equality

Data Privacy

Compensation

Pregnant Workers

Working Hours

Child and Female Workers

Forced Labor

Equal Treatment

Freedom of Association
and Collective Bargaining

People with Disabilities

Study new law and regulation and provide gender equality
working guidelines

Study bill and its provision including build awareness on
standard of data loss prevention

Monitor and control collective compensation and assess
business contractors on their compensations

Provide safe workplace and appropriate workload.
No layoff/lowering position level/reducing benefits

Monitor and control to compliance with law and regulations
including assess business contractors on their compliances

Monitor and control to compliance with law and regulations
including assess business contractors on their compliances

Monitor and control to compliance with law and regulations
including assess business contractors on their compliances

Monitor and control to compliance with law and regulations
including assess business contractors on their compliances

Open channel to receive opinions on welfare improvement as
well as monitor and control violating the rights of community,
society and customers

Open equal opportunity to hire people with disabilities and
support activity to promote their quality of life

CommunityEmployee Business
Contractor Supplier

p36-73en.indd 50 15/03/2017 12:40

51SCG

Other Developments

• We organized an Ethics e-testing to familiarize our
staff with human rights issues leading to understanding 
and respecting of human rights. Employees are required
to pass the test with a 100 percent score. We also put 
in place a monitoring system for the entire workforce
to ful ly comply with human rights and labor rights
norms.

Forced Labor

Forced  labor  is one of  the  issues under  the

global spotlight; in particular human trafficking-related 

forced labor. SCG has the policy not to do business

with contractors that use forced labor in any form. We

closely monitor and inspect our business partners to

prevent any practice of forced labor.

People with Disabilities

SCG is an equal opportunity employer. We employ

people with disabilities in our workforce and we have

organized activities aimed at advancing the quality

of life including livelihood training for caregivers,

and hiring people with disabil it ies in our Safety

Campaign Project. We constantly track results and

seek to scale up our work on this front.

Gender Equality

With Gender Equal i ty Act 2015 coming 

into force in Thai land, and on the basis that

men and women are equal in their pursuit of

career growth as well as in welfare and compen-

sation, SCG has undertaken a thorough study of the

implications of the Act. It is developing a set of 

communication materials and guidelines to prevent

discrimination and ensure gender equality.

Data Privacy

Wi th the D ig i t a l Age pos ing a g rea te r

threat to rights to privacy, this is the kind of

risk to be aware of and requires compliance to

prevent data leaks or losses; be it data relat -

ing to employees, c l ients or business part -

ners, in electronic or paper forms. We also

need to closely monitor the development of the

Personal Data Protection Act about to come into

force in 2017. 

Study new law and regulation and provide gender equality
working guidelines

Study bill and its provision including build awareness on
standard of data loss prevention

Monitor and control collective compensation and assess
business contractors on their compensations

Provide safe workplace and appropriate workload.
No layoff/lowering position level/reducing benefits

Monitor and control to compliance with law and regulations
including assess business contractors on their compliances

Monitor and control to compliance with law and regulations
including assess business contractors on their compliances

Monitor and control to compliance with law and regulations
including assess business contractors on their compliances

Monitor and control to compliance with law and regulations
including assess business contractors on their compliances

Open channel to receive opinions on welfare improvement as
well as monitor and control violating the rights of community,
society and customers

Open equal opportunity to hire people with disabilities and
support activity to promote their quality of life

p36-73en.indd 51 15/03/2017 12:40

52 SUSTAINABILITY REPORT 201652 SUSTAINABILITY REPORT 2016

• To be a model
organization in caring for
employees, and as a role
model with innovations
in human resources
development that can
attract talented people.

Employee Caring
and Development
 With our belief in the value of individuals, SCG deems employees the most
precious resource we have that will lead to success and sustainability of every business
and in every country where SCG operates.
 SCG routinely takes care of our staff, so that we are an organization people
want to work with. Our expansion into ASEAN has made our workforce increasingly
vibrant and diverse. In order to stay competitive and manage challenges, SCG is committed
to strengthening the capacity and competency of our employees. They will contribute to
strengthening our ability to overcoming challenges in our business now and in the future.

Targets
• To be a role
model in employee
learning and
development.

• In 2016, 32% of the 
workforce in Thailand
took part in the
Competency Assessment,
with Individual Develop-
ment Plan under the
Learning Management
System (LMS) and
70 : 20 : 10 learning 
platform.

• In 2017, attain 100% 
completion rate of the
workforce in Thailand for
Competency Assessment,
with Individual Development 
Plan under the Learning
Management System (LMS) 
and 70 : 20 : 10 learning 
platform. Start pilot roll out
to some professional groups
in Indonesia, Vietnam and 
the Philippines.

p36-73en.indd 52 15/03/2017 12:40

53SCG

Strategies

❶ Build organizational values to attract talented people
Make the company a place that people aspire to work for, able to attract talented
people to its workforce at all levels and with various professional skills.

❷ Caring for employees with inclusiveness
 and fairness so they bond with the organization
Promote quality of life and employee engagement by improving the human resource
management system and building an organizational culture so employees feel
united in bringing the organization toward shared goals and success.

➌ Encourage continuous learning and development
 among staff
Adjusting the staff’s learning & development in every aspect ranging from the structure 
of learning, to the management of it to make sure that learning is more responsive
to business imperatives, more effective, and aligned with the same standards across 
the region. To achieve this requires cooperation from the top executives to employees
at all levels, and there is a committee to supervise at corporate level, business units,
and along professional groups.

p36-73en.indd 53 15/03/2017 12:40

54 SUSTAINABILITY REPORT 2016

2016 Performance

Closing the Gaps
The per iod between December and February 

every year is a t ime that SCG employees have to
perform Competency Assessment and  Indiv idual 
Development Plans, through a consultative process
between an employee and his or her supervisor. This
process enab les  ident ificat ion o f  s t rengths and 
weaknesses of an employee as well as career’s  goals. 
The inputs serve as guidance to fulfill competency 
gaps or needs for the subsequent year, as well as
enabling the supervisor to coach the direct reports most
effectively. 

SCG staff competency has three aspects: Professional, 
Leadership, and BU Technical competencies. These
three aspects are important in the development of
employees according to their role and their career path
to lead the growth of SCG.

In 2016, a total of 11,582 employees in Thailand 
(or 32 percent) took part in the Competency Assessment 
& Individual Development Plan under the Learning 
Management System (LMS). Those who have not 
yet joined have to consult with their supervisors to
come on board later outside the LMS.

70 : 20 : 10
SCG bel ieves that  the most effective  learning 

method is to learning by doing or learning from experience
(70), whereas learning from training or self-learning 
from other knowledge tank (10) is also still necessary as 
the fundamental knowledge or creating comprehensive
concept to the learner. However, both learning by
70 approach and 10 approach will be more effective if 
adding learning from others (20) through coaching, 
dialogue or exchanging idea with supervisor or expert.
Therefore the new learning platform 70 : 20 : 10 which 
SCG has been applying is the integrated approach
to make learning to be the most effective.  

This new approach to learning helps make it more
relevant to business needs as well as making competency
building among staff more efficient. 

p36-73en.indd 54 15/03/2017 12:40

55SCG

p36-73en.indd 55 15/03/2017 12:40

The Journey from Newcomer
up to Retirement

From day one of work as SCG employees, they 
are welcomed as family members. They feel the bond
and learn how to work with SCG through a variety
of training curricula, which in addition to business
content, seeking to instill a strong sense of social and
environmental responsibility.

During their career path, SCG employees have
equal opportunity to progress, to move up the career
path to the leadership rung, from the First Line Manager 
to Enterprise Leader. SCG provides development
platforms to prepare our “leaders” in many approaches 
including Onboarding Program, New to Role Program,
and other Assigned Program including Management
Deve lopment Program (MDP) and Management 
Acceleration Program (MAP) in collaboration with one of 
the world’s leading business school, Duke Corporate 
Education, which is necessary for leadership development.

And upon reaching retirement age, SCG has also
developed a curriculum to prepare employees, which
covers topics such as financial management, health, 
welfare and benefits in order to ensure employees’ good 
quality of life when they retire.

In 2016, Dialogues between supervisor and his/
her employee on past performance, competency gap
closing including goals of their career path have been
carried out continuously. Consequently, 10,240 employees 
have been promoted to higher level positions or rotated
to more challenged work in line with their individual goals.

Soknin Noun
HR Supervisor, Kampot Cement

 “ I applied for jobs in over 10 places. None of them would accept me because 
I had no computer skills. Finally, I had a chance to work with SCG. I received a computer 
for work. So I started learning computer programs from books and online resources. When 
assigned tasks that require advanced skills, I would ask for advanced techniques from my senior 
colleagues. I took their advice as a basis to train myself further, until I can finish tasks assigned 
to me. I must learn to improve myself so that I can share my own experience with junior colleagues; 
similar to the way I was coached by my superiors. I believe that learning is the key to giving me a 
better life that I have today.”                

0

500

1,000

1,500

2,000

2,500

25
56

25
55

25
57

25
59

25
58

1,
15

6

1,
15

7

1,
47

2

1,
97

7

1,
61

6

 Number of Employee Training Days

6 days All SCG employees*

12 days      M level (Management)

9 days      S level (Supervisor)

4 days     O level (Operator)

In 2016, training expenses (both internal and external) of SCG became 1,616 MB
decreased from the previous year due to SCG New Learning Platform, which is
to build effective & efficient  learning & development through shifting most  learning 
solutions to learning from experience (70) and learning from others (20).
Consequently, classroom training (10) and its expense were decreased. Besides,
the training expense of Integrated Business Excellence (IBE) Project was dropped
since most of them were made in the previous year.

*Equal average training days for both male and female employee.

20
12

20
13

20
14

20
15

20
16

Employee Training Expenses

Million baht

p36-73en.indd 56 15/03/2017 12:40

57SCG

Other Developments

• In 2016 SCG reviewed its Corporate Engagement 

Strategy, Engagement Model, and conducted an

Employee Engagement Survey, with a view to collecting

inputs to  update and improve the Staff Engagement 

measurement.  In addition, it has conducted a survey 

of the entire workforce regarding conduct that is

compatible with SCG PEOPLE Culture, with a view

to improving the work environment and work style

compatible with our organizational culture.

• In 2016, SCG is voted one of the top 3 companies 

to work with in a poll conducted by www.jobsdb.com

Intern Plus Explore the World

In 2016, the SCG Excellent Internship Program, 

in its 15 th year, accepted a total of 2,900 third-year 

students from universities nationwide. What sets our

internship program apart is the emphasis on giving

interns opportunities for on-the-job training, with one-on-

one coaching to make the most of their time. Moreover,

we encourage interns to put forth their creative ideas

by participating in Business Game Award and Innovative 

Suggestion Award, with winners receiving study visits

scholarship to SCG operations outside Thailand.

Another key feature of the internship program is the

focus on good corporate governance and civic citizenship.

p36-73en.indd 57 15/03/2017 12:40

58 SUSTAINABILITY REPORT 2016

Target

• By 2020, reduce GHG 
emissions per production unit
by 10 percent from 
the base year of 2007.

Energy and
Climate Change
 SCG’s business is highly energy-dependent, therefore our business has exposed
to both energy pricing volatility and restriction of sourcing; as well as risks brought about
by climate change due to global warming. SCG has been preparing, and building our
resilience to withstand the impact of rapid changes and external factors beyond our
control. We do so by seeking and sourcing clean energy, reducing fossil-fuel dependence,
and applying the best technology to improve the production processes to enhance
energy efficiency and mitigating greenhouse gas (GHG) emissions that result directly
and indirectly from our production. On top of this, we have worked on natural disaster
preparedness to cope with intense weather events such as floods and drought.

58 SUSTAINABILITY REPORT 2016

p36-73en.indd 58 15/03/2017 12:40

59SCG

0

4

8

12

16

20

11
.2

13
.0

12
.5

10
.9

10
.7

20
13

20
12

20
14

20
16

20
15

SCG Alternative Energy

%

Strategies

❶ Mitigate impact of fossil fuel use
At SCG, the major source of heat generated for production is fossil fuel. Therefore,
it is mandatory to have measures in place to mitigate risk and impact on the
communities around us and the environment. This package of measures must have
comprehensive coverage from acquisition, storage, transport and use of the fuel,
to ensure strict compliance with pollution control laws and standards in Thailand
and industry norms internationally.

❷ Enhance the capacity for alternative energy
Research and develop the use of alternative energy for industrial machineries,
and seek to increase the share of alternative energy in various ways, including
waste to energy, biomass, biogas, solar energy in order to increase the flexibility 
of fuel types, reduce the use of fossil fuel and seek to reduce GHG emissions.

➌ Increase energy efficiency
Improve or replace equipment for greater energy efficiency. Find ways to recover 
waste heat in the production processes to reduce fuel use and GHG emissions.

➍ Manufacture products and services for
 GHG emission reduction
Develop products and services that can reduce less GHG emissions, from the
production process to transport, and to the end users’ side.  

❺ Make the workforce aware of energy use
Promote and encourage activities to raise awareness about energy usage
to our staff by organizing activities consistently and regularly across the enterprise, 
leading to behavior change at the individual level, and then expanding to
colleagues and families.

p36-73en.indd 59 15/03/2017 12:40

2016 Performance

Reduction of GHG Emissions
SCG has been implementing projects to reduce

the use of thermal energy and electricity for a number
of years. These range from increasing the share of
alternative energy in our energy portfolio, increase
energy efficiency in production processes, and the 
project to produce low-GHG products and services,
to meet SCG’s own targets of GHG emission cuts, 
both direct and indirect GHG emissions.

SCG has reduced GHG emissions up to 1.81 million 
tons equivalent to 7.0% reduction from BAU of 2007 

Close, Control, Change

Throughout 2016, SCG organized a campaign 
to heighten energy awareness at the workplace. The
3C Project – Close, Control, Change, campaign has
been running for a few years to make our employees
aware and active in using energy wisely, until it becomes
their ingrained habit in daily life. There are two major
activities under this campaign: Mission 1 Energy Best 

Idea and Mission 2 Energy Ambassador.

Mission 1 Energy Best Idea extends the invitation
to employees to propose energy-conservation ideas,
with management executives as role models actively
communicating through social media. This has encouraged
a submission of 546 ideas, grouped into electricity 
and lighting, lifts and stairs, air conditioning system,
transportation and global warming mitigation.

Mission 2 Energy Ambassador invites applica-
tions from employees from different Business Units to 
apply and serve as an Energy Ambassador, and join
the Energy Survival Reality Camp at the Marine Command,
Sattahip District, Cholburi. The camp is designed to
have plenty of fun activities with an energy related
theme. For instance, the Energy Bandits Mission, Long 
Travel Less Fuel Mission; and includes Mangrove 
Forestation Mission. The aim is for Energy Ambassadors 
to lead an energy conservation drive, and persuade
colleagues to participate in saving energy across the
organization.

Sanvarit Visedchitpol
Energy Ambassador, SCI Eco Services Company Limited

 “Most important is the Change of old habits, such as automatically using
the elevator. Let’s walk if it’s just two or three stories. Change starts with us, and when 
people around us see it, they join in, and then the ripple effect of change happens for 
the better.”

Some interesting ideas from our staff:

> Coming in to work on Saturdays and Sundays.
Change the work setting from rooms that need electricity
and air conditioning to working outside, opening windows
to let in fresh air and sunshine, helping save electricity
and air-con use.

> “Grow” trees around the house instead of
“deforesting” so as to cool the house and insulate it
from heat, thus there is no need to switch on the aircon
while breathing in fresh air.

 > Before closing the elevator door, check left and
right for other riders to join the trip to save energy.

> Bike to work on Fridays; at least once a week of
cycling will help save fuel consumption, save the world
and reduce pollution.

of SCG Hybrid Cement of SCG Hybrid Cement

p36-73en.indd 60 15/03/2017 12:40

Pongphat Munkkunk
Executive Director of Energy Human Resources Development Bureau
Department of Alternative Energy Development and Efficiency 

“Each entry submitted showed great attention and a well-rounded thinking process.
It recognized the importance of energy used, and the importance of product quality. Many measures 
proposed reflect that in addition to expertise; how they love and cherish the organization by wanting 
to lower costs lets the organization compete and progress further. ”

SCG Energy Award
The SCG Energy Award was launched in 2014, and 

it is planned for every two years to encourage innovations
and further application of recent ones (Bottom Up
Approach). The emphasis is not on an expensive budget. 
Rather, we aim at supporting excellence in energy
conservation, and an outcome that has the potential
to enter a national contest, and at ASEAN level and
internationally. SCG invites experts from business units
within SCG and external experts to join the panel of judges
to get diverse perspectives – technical, business and
applicability.

In 2016, for the second SCG Energy Award, we 
received 10 entries, which had the combined potential 
capacity to reduce greenhouse gas emissions by
365,000 tons per year. There are three categories of 
entries, namely: Factory-Based Energy Management 
where we had one top award winner, one outstanding
entry and the judges’ favorite. In the Creative Energy 
Conservation category, there was a top prize winner

and one for outstanding entry. In the Renewable Energy 
category, there was no winner.

One of the interesting entries from the Award included
“Reduce Energy Consumption by Waste Heat Recovery
Project” featuring waste heat recovery output which can 
reused to generate more heat, without any investment
cost to replace any equipment at al l . The method
featured can reduce fuel use for boilers significantly, 
while reducing carbon emission.

Other Developments

• In 2016, SCG announced the policy for all units 
within SCG to switch to LED as a lighting source by
2018. It is projected that a total of 300,000 bulbs will 
be replaced, reducing GHG emissions by 7,200 tons 
per year

61SCG

of SCG Hybrid Cement of SCG Hybrid Cement

p36-73en.indd 61 15/03/2017 12:41

62 SUSTAINABILITY REPORT 2016

Environmentally Friendly
Closed Coal Operation System

Coal is the main energy source for factories of
SCG Cement-Building Materials and SCG Packaging,
with the annual average consumption of over 2 million 
tons. The acquisition, storage and transport of coal
still carries the risk of impacting the community and
environment, mainly air quality issues due to coal dust.
From 2013, SCG Logistics Management Co., Ltd. as
SCG product transportation operator and SCG Trading
Co., Ltd. as an importer and distributor of coal for
domestic industry and international end-users, switched
the entire coal transport process into the Closed Coal
Operation System. The transition completed in 2015, 
making us a pioneer in Thailand.

The Closed Coal Operation System for Sustainability,
Wat Bandai Project, is located along the Asia-Klongsakae
Highway, Nakonluang District, Phra Nakhon Si Ayutthaya
Province. It is  the storage site for imported high-quality
coal shipped  from Indonesia to Si Chang port. The coal
loads onto cargo barges and travels inland via the
Chaopraya and Pasak Rivers, to the storage site near
Wat Bandai.

Closed Coal Operation System is what sets this
30,000-ton capacity storage apart.  The system that 
governs loading and storage is entirely closed – from
handling to downloading from barges that are covered
with tarpaulin sheets, with water sprays to trap dust,
and controlled shoveling to guard against spills; directly 
to the warehouse that is also a closed site with entrances
that guard against coal dust dispersal.

Inside the warehouse, the water spraying system 
traps dust and slows smoldering. It is mandated that 
sorting and pil ing must be done inside the closed
space, and these are done through automation without
workers, for the sake of health and safety. Coal from
the warehouse is transported from a closed space

p36-73en.indd 62 15/03/2017 12:41

63SCG

Air Quality Results

Regulatory
Standards

Unit: Milligram per Cubic Meter

≤0.33

≤0.12

≤0.05

2014
Open

System

0.24

0.10

 0.05

2016
Closed
System

0.07

0.05

0.01PM-2.5

PM-10

TSP

along a carousel to a silo to feed into the trucks parked
inside the coal dispenser building. Trucks carrying
coal are tightly covered to guard against dust dispersal
en route to end-users. Before leaving the site, trucks have
to pass through a wheels and body cleanup as an
environment safeguard.

We have also installed dust trap machines and dust
filters along the carousel l ine and machineries that 
generate dust. We grow trees surrounding the site to trap
dust and high pressure water sprays are activated
outside the warehouse to deal with dust. In addition, 
there is a wastewater treatment system. All these steps
are taken to ensure that the operation does not impact
communities around us nor the environment.

“Closed Coal Operation System for Sustainability”
has been certified ISO9001:2008, ISO14001:2004 
and  OHSAS18001:2007. It won the Best Practice in 
Coal Distribution from the Thailand Coal Awards 2015 
and the 1st Runner-up from ASEAN Coal Awards for
Coal Distribution Category from ASEAN Center for
Energy. This is yet another demonstration of SCG’s 
commitment to sustainability and care for the community
and environment.

p36-73en.indd 63 15/03/2017 12:41

64 SUSTAINABILITY REPORT 2016

Targets
• Within 2020, reduce water 
withdrawal by 20 percent per ton 
of production output in 2014 
through implementation of
various 3Rs concept.

Water Management

 Water management represents one of our most important Key Performance
Indicators. SCG adapts enterprise risk management to apply at corporate and at
business unit levels. It has a policy for optimization of water resources and efficient
operation across the entire supply chain in accordance with 3Rs concept
(Reduce, Reuse/Recycle, and Replenish) to ensure adequate supply and appropriate
use, while taking into account impact on surrounding communities. In one of the key
criteria, if water usage for production exceeds 5 percent of total public water sources,
then it flags as high risk and could potentially lead to conflict. In addition, we take
particular care that the water quality released out to the environment must not
harm communities around us.
 Formed in 2014, the "SCG Water Management Committee" has been
active since then, with representatives of all business units in the line-up to jointly
chart a clear direction and strategy for water management, to grow our business with
innovative and technological applications, and to measure water management
efficiency in accordance with the Water Footprint assessment.

• Reuse treated water
as much as possible in
every business with the
help of Best Applicable
Technology.

• Manage business continuity
in the face of water-related risk,
to prevent business disruption
and resume normalcy within
the shortest span of time.

64 SUSTAINABILITY REPORT 2016

p36-73en.indd 64 15/03/2017 12:41

65SCG

Strategies

❶ Reduce water-related risks
Manage water-related risks – natural disasters, climate change impact, drought,
or floods that may disrupt production or cause conflict with the community. 

❷ Reduce water use through improvement of
 production efficiency and products.
Continuously strive to improve production efficiency within the framework of Total 
Quality Management (TQM) and Total Productive Maintenance (TPM), aiming to 
reduce water withdrawal from natural sources, and then expanding the sustainable
practice throughout the entire supply chain.

➌ Reuse treated wastewater
Install high-quality wastewater treatment systems, and apply the Advanced Internal 
Water Treatment Process to reuse treated wastewater and add value in the production
processes, instead of discharge.

➍ Develop the capability of water management Personnel
Emphasize on-the-job training and curriculum-based training, to raise awareness and
appreciation of the value of water resources and its social and environmental impact.
Examples include the Water Footprint Assessment curriculum, Water Resource 
Management Leadership curriculum to build the thinking process, management
and business development skills.

The Late King’s Speech

 “...The key principles are that there must be water for
consumption and water for farming. Because life depends
on water, when there’s water, human beings can live. Without
water, human beings cannot live. Without electricity, human
beings can get by. But with electricity, without water,
human beings cannot live...”
  (unofficial translation)

Excerpts, His Majesty the late King Bhumibol Adulyadej’s speech
  Chitrlada Palace, on Monday 17 March 1986

p36-73en.indd 65 15/03/2017 12:41

66 SUSTAINABILITY REPORT 2016

2016 Performance

Fighting Drought

Thailand has increasingly experienced the drought
and floods of extreme weather events year after year, 
as a result of Climate Change.  It has the effect of 
making natural disasters unpredictable and difficult 
for planned responses. SCG thus closely monitors
water and climate to collect inputs for better planning
and implementing mitigation such as securing reserved
water sources, building water storage facilities or retention-
ponds.

In 2016, Thailand went through the worst drought 
in 20 years, making the vulnerable eastern region, 
which serves as the manufactur ing and industr ia l
heartland. Water shortage poses a serious threat given
that the area is largely rain-dependent, against the
overall demand of 1.3 million cubic meters per day for 
consumption, agriculture, industry, and keeping the
ecosystem sound. In any case, Thailand has  in place 
a central water management working committee for the
eastern region featuring public-private sector collaboration.
This committee has continuously implemented integrated
management actions including developing the Water
Grid and engaging a Supervisory Control Data and
Acquisition (SCADA) system to connect critical water 
sources in the East. With this approach, we can manage
water resources efficiently. The aggregated water volume 
in three reservoirs in Rayong province was above
critical level (below 160 million cubic meters is critical level).

Proportion of Water Withdrawals

Tap Water

Surface Water

38%

2%

60%

Ground Water

SCG for its part has set up a special task force to
deal with the drought and sent representatives to
join the Eastern Region’s Water War Room. Due to the 
fact that SCG prepared to secure contingency water
supply sources ahead of 2016 helped  us through the 
severe drought of 2016 without any glitch. 

In the northeast, the Lamnamphong basin during 
dry season deals with an overall water demand averaging
500,000 cubic meters per day  for all activities, out of 
which 100,000 cubic meters  goes to the manufacturing 
sector, and this could potentially ignite water conflicts 
with communities. SCG appointed a task force with the
ultimate aim of receiving zero complaints from the
community over water resource issues. We undertook
the task of dril l ing ground water wells and reserve
we l ls wh ich enab led us to acqu i re a reserve of
200,000 cubic meters within the company. For social 
harmony, we supported the communit ies’ efforts 
to drill shallow ground wells for agriculture, as well as
donating water tanks to store water supply.

p36-73en.indd 66 15/03/2017 12:41

67SCG

%

Li...The Beloved Mine
One could hard ly imagine that the reservo i r

surrounded by a green agricultural area and big trees,
was once a coal mine.

During 1996-2002, SCG Cement-Building Materials
operated their coal mine in Li district of Lamphun province
in order to provide their own supplies. The mine was
conducted as Semi Open-Cut Mining model that had the
least impact to the environment. Meanwhile, the company
planned a sustainable coal mine enclosure. SCG in
part icipation with the government and community
sought the recovery scheme that was most beneficial 
as possible.

Most of locals in the communities around the mine
were agriculturists who had been facing severe droughts.
In addit ion,  they also would have  l iked to have a 
recreation area and places for their activities. These two
reasons led to the “Li…The Beloved Mine” project. 

0

0.10

0.20

0.30

0.40

0.50

25
56

25
55

25
57

25
59

25
58

0.
30

0.
26

0.
25

0.
30

0.
27

Water Withdrawal Intensity
(Revenue from Sales)

liter/ baht

0

2

4

6

8

10

0

4

8

12

16

20

25
56

25
55

25
57

25
59

25
58

9.
99

9.52

6.98 7.20
7.93

5.40

6.
98

8.
13 8.

67

5.
73

SCG Recycled Water

Million m3

Amount Amount per ton product

20
12

20
13

20
14

20
15

20
16

20
12

20
13

20
14

20
15

20
16

After the enclosure of the mine, it was adapted to be
an agricultural water resource. The landscape around
the reservoir was redesigned for its attractiveness.
SCG, joining hands with Chiang Mai University, Suranaree
Universtiy of Technology, and the Department of Primary
Industries and Mines Region 3 Chiang Mai, has studied 
and improved the water in the mine which already met
the environmental regulated standard. The approximately
3 million cubic meters of water was now proven to be
safe for use for agricultural benefits.

Moreover, the surroundings have been restored
using cover crops, fast maturing plants. The plants
grown are focusing on native plants which match
the need of community. Li…The Beloved Mine is one
of the mines that is an example of the collaboration of
various sectors under sustainable development.

p36-73en.indd 67 15/03/2017 12:41

68 SUSTAINABILITY REPORT 2016

Wastewater Treatment
for Reuse

Purified Terephthalic Acid (PTA) is the key raw 
material in the production of polyester for the textile
industry, and PET plastic pellets for drinking water bottles.
The PTA production process requires the use of acetic
acid, and so acetic acid-tainted water must be treated
prior to release externally. Siam Mitsui PTA Co., Ltd., part of
SCG Chemicals, applies a Reverse Osmosis system to
separate acetic acid from the water used in PTA
production. The acetic acid recovered is reused in the
production process, whereas the treated water is reused
as substitute for filtered water where appropriate, per 
quality of the water within the production process. In 2016, 
these efforts reduce the intake of external water at the 

rate of 142,000 cubic meters per year. 

In addition, Siam Mitsui PTA Co., Ltd. is able to
maximize water recovery from sludge thickeners.
Previously, sludge is regularly drained off the tank, 
and as a result the contents had a low concentration
with a high ratio of water. The company then adjusted
the tank draining schedule to provide more t ime
for the sludge to thicken, and for water to gather into
a clear layer on top. That way, water can be retrieved
to be treated and reused. Through this technique, we
need less water from external sources by the rate of
19,000 cubic meters per year.

Water Footprint Pilot Model

Water Footprint is an impact assessment tool in 
relation to enterprising water use, to facilitate a water
management plan, thereby reducing risks from a supply
of water resources and water quality, and eventually
enhancing efficiency. In a nutshell, it is an important
tool leading towards optimum and sustainable use of
water resources, but this tool is rarely used in Thailand.
SCG Cement-Building Materials re-cognized its importance,
and then initiated a study on how to implement a Water
Footprint in the cement industry at the corporate level,
in a joint project with  the Faculty of Engineering, Chiang 
Mai University. The study site of this project is at the Siam
Cement (Kaeng Khoi) Co., Ltd., where the Water Footprint 
assessment according to the Life Cycle Assessment of
ISO 14046 is piloted. 

Currently the research is at the stage of preparing the
water inventory, data of inputs and outputs, and the next
step wil l involve environmental impact assessment
resulting from water use by the factory. Once the research
project is completed, SCG Cement-Building Materials
intends to use the findings in part  to formulate how to 
optimize water use in the cement industry, as well as
sharing the knowledge and know-how from the pilot
program to other companies within SCG.

m3/year

m3/year

p36-73en.indd 68 15/03/2017 12:41

69SCG

Thai Paper Co., Ltd., which produces print and white
food-grade paper, treats water discharged from production
with a filtering system that uses a special type of material 
that reuses the treated water to produce Kraft paper
(brown paper) at Siam Kraft Industry Co., Ltd. With
this, we are able to reduce the use of new water and
wastewater before treatment systems by 1 mil l ion 

cubic meters per year.

Other Developments

SCG

• Investing in installation and improvement of 
water treatment systems above industry standard
requirement, and at the same serve as sources of
renewable energy such as  the Upflow Anaerobic 
Sludge Blanket system (UASB) that can treat BOD 
and COD efficiently, and produce biogas. The Online 
COD system enables us to monitor and check water
quality constantly, so that we can address water quality

problems instantly when we detect any abnormality.

SCG Packaging

• Investing in installation of high quality machines 
for the expansion project of paper production at Siam
Kraft Industry Co., Ltd. (Ratchaburi) by using  the least 
water consumption technology. The effort reduced water
consumption in the conventional production process by
35 percent, therefore the aforementioned technology 
will be set as a new standard for future production
expansion in other companies.

m3/year

p36-73en.indd 69 15/03/2017 12:41

70 SUSTAINABILITY REPORT 2016

Targets
• Use raw materials and
materials most efficiently in 
every process

Material Use
and Recycling Strategy
 SCG is commmitted to mitigating the environmental impact of its activities
from upstream to the end-user, by optimizing the use of limited resources, developing and
adding value to materials used from the production stage until delivery of products to the
consumer. With the risk of a possible raw material shortage, we must plan our resource
management efficiently through the Life Cycle Assessment framework, to manage
resources and boost our competitiveness.

• Increase the share of 
renewable materials and recycled
materials, at the best possible effort

70 SUSTAINABILITY REPORT 2016

p36-73en.indd 70 15/03/2017 12:41

71SCG

(Thousand Tons)

Percentage of Recycled Material use

3,438

Building Materials 0.5%
Chemicals์ 0.6% Packaging

70.7%

Cement

28.2%

(Thousand Tons)

Percentage of Eco-friendly Material use

5,802

Recycled
Materials

Renewable
Materials

59%

41%

Material Use
and Recycling Strategy
 SCG is commmitted to mitigating the environmental impact of its activities
from upstream to the end-user, by optimizing the use of limited resources, developing and
adding value to materials used from the production stage until delivery of products to the
consumer. With the risk of a possible raw material shortage, we must plan our resource
management efficiently through the Life Cycle Assessment framework, to manage
resources and boost our competitiveness.

Strategies

❶ Sourcing of raw materials and materials of top
 quality and environmentally sustainable
Being attentive to the sourcing of raw materials and seeking materials of top
quality and standard. In the procurement process, the Supplier Development Towards 
Sustainability Committee and procurement units of respective Business Units provide
support in the selection process, ranging from raw materials, materials that support
production, parts and general material that are of sound quality and environmentally
sustainable.

❷ Research and develop the production process to use
 raw materials and materials at optimum efficiency
The management and development of the production process assures that
there is no unnecessary waste of raw materials and materials incurred, and thereby
making the most and the best use of the raw materials and materials.

➌ Use renewable materials and recycled materials
Developing the production process and innovate to use of renewable and recycled
materials to substitute the use of natural resources.  Informing consumers of this issue. 

p36-73en.indd 71 15/03/2017 12:41

72 SUSTAINABILITY REPORT 2016

2016 Performance

Growing Trees Sustainably
Eucalyptus trees are the main source of wood

for pulp production and SCG needs up to 2,500,000 
tons each year. Growing eucalyptus trees to meet
production needs which increase every year, is thus
an important issue. Until recently, we supported large-
scale plantations of eucalyptus. However, we have faced
difficulties expanding the agroforestry acreage because 
planters see Eucalyptus as less profitable than other 
cash crops, if taking into account the timespan and
land use. So SCG Packaging shifted strategy to work
with small scale farmers. The approach is planting
eucalyptus trees along shorter and smaller tracts where
space is not normally utilized – for instance, the dividers
in the fields, canal banks or along fences. This provides 
income generation potential. A successful pilot is located
in  the north under the “Kampaengphetch Model” 
implemented in 2005-2016. Eucalyptus trees have been 
planted in areas along irrigation canals, totaling 5,000 
kilometers in length.

For large-sized agroforests to provide reserves for 
wood supply, we now promote the utilization of land
that is not appropriate for agriculture such as areas with
saline salt, or perennial flooding. The success story 
for us is the “Dintime Model Project” implemented in 
2013-2016 and covering an area of 27,900 rai (44.64 
square kilometer). With this strategy, SCG Packaging 
has invested in developing the Eucalyptus species
suitable to conditions of different localities, and we 
have produced and distributed 50 million seedlings 
per year to planters.

Currently SCG Packaging has the supply source from
small-tracts in agricultural area of 613,350 tons and 
in agroforest for non-arable land totaling 106,020  tons. 
These methods helped to generate income to planters
of hundreds of millions of baht, thereby helping to ease
household debt, minimizing the push factor for migration,
and reducing the encroachment of natural forests.

Eco-friendly Pulp
The final destination of paper is usually the trash 

can, or recycling which produces lower-grade paper,
brown and coarse and not good as presentable
materials. Thai Paper Co., Ltd. has worked to develop
an innovation to produce high quality fiber from used 
paper, putting it through an effective process to turn it 
around to yield a final output that is as good as paper 
produced from virgin pulp called EcoFiber.  As a result, 
paper trash is reduced, fewer trees that sequester
carbon are cut, even though they are trees specifically 
planted for paper production.

SCG Packaging uses EcoFiber to manufacture 
paper under the Green Series line. The product is well
received by corporations with an environmental conser-
vation policy such as Thai Airways International, and 
the  Tourism Authority of Thailand. In 2016, Thai Paper 
Co., Ltd.  produced 23,436 tons of EcoFiber for domestic 
use. This is equivalent to the import of substitute short
fibers of 24.1 million baht.

Moreover, the production process of EcoFiber yields 
sludge that can be used as raw materials for Kraft paper,
bringing about an aggregate return of 4.5 million baht 
per year. Also retrieved from the water discharged after
production is the pulp residue that can then be reused
to produce EcoFiber, whose value is equivalent to 3.1 
million baht per year.

719,370
Tons

p36-73en.indd 72 15/03/2017 12:41

73SCG

Other Developments

SCG Chemicals

• R&D and study the problem of loss of catalyst in 
the Oxychlorination reactor in the production process
of ethylene dichloride. The cause is established as
due to the damage of the dispenser inside the Sparger
reactor. In the next step, we conducted a study and 
improved the dispenser to be more durable, stronger
and better to withstand erosions. In this way, it reduces 
the damage to the Sparger reactor, and reduces the
loss of catalyst in the Oxychlorination reactor by 57%, 
equivalent to cutting losses of 20 tons per year.  

• In the production process of Crude Terephthalic 
Acid (CTA) key materials are Para-Xylene, catalyst and 
solvent. Normally after production, the solvent would
go to the waste treatment system. We studied how to
recover and reuse the solvent, as well as improving
the production control aspect whi le retaining the
quality and integrity of CTA according to the required
standard. As a result of these efforts, we can now use  
less raw material namely Para-Xylene, catalyst and 
other chemicals in production equivalent to savings
of 4.67 million baht per year.

28
Million Tons

Manufacturing Sand from
Compact Soil Layer

Tiny grains of sand may be ordinary to many. But
in the concrete production, as raw materials, sand
is no less important than cement, and the demand for
sand keeps rising. The most common way to acquire
it is to dig into soil with sand mix, then wash and harvest
the sand. But when dr i l l ing arr ives at the harder
layer of compact soil that no longer has sand mix, then
new plots of land must be sought. These days, it gets
very challenging to find plots with sand potential, and 
these sites have become more expensive.

SCG Cement-Building Materials and Corporate
Technology office therefore launched a study, research
and deve lop  “Manu fac tu r ing Sand”  pro jec t ,   to 
manu fac tu re sand f rom the compact so i l l aye r
that lies deeper than the sandy layer in the area of
Klong-kiu Sub-District, Banbueng District, Chonburi.
At this site, the upper sandy layers about 3 meters
thick has been excavated and depleted of raw materials
to feed concrete production. Further underneath the 
exhausted layer lies the compact soil section that is
12 meters  th ick, wi th  the physical and chemical 
properties suitable to substitute for natural sand. The
deposit is estimated to be 28 million tons, equivalent 
to reducing the use of new acreage by 3,200 rai 
(5.12 sq.kms). With our commitment to the environment, 
we have designed the sand manufacturing through
the Dry Process in grinding and blowing for separation,
mixed with the Screw Washer method, and to use
excavation machinery instead of the most common way
of blasting to reduce the noise and vibrations that
disturb communities around the site.

The project has produced a byproduct in the form
of some new materials  including Fi l ler, a very fine 
dust used the in food industry. The site, once utilization
is complete, can be used as a large water reservoir.

p36-73en.indd 73 15/03/2017 12:41

74 SUSTAINABILITY REPORT 201674 SUSTAINABILITY REPORT 2016

Targets

Waste Management

 SCG has established an Industrial Waste Management Committee since 2007.
Consisting of representatives from all business units and researchers, the Committee is
tasked with regulating and formulating strategies and measures relating to the management
of industrial waste, which represents one of the key performance indicators of efficiency
and production cost. The Committee reviews targets and performance through annual
workshops.
 The key principle of industrial waste management revolves around
the 3Rs – reduce the volume of wastes, reuse/recycle and replenish– with the intention to
mitigate ecological impact and create opportunity in making waste valuable throughout the
supply chain.

• Achieve zero waste
to landfill. 

• Recycle waste to
maximize its value.

• Reduce waste
disposal to less than
1 kilograms per ton
of product.

• Reduce waste
generation at source.

p74-115en.indd 74 15/03/2017 12:42

75SCG

Waste Management

 SCG has established an Industrial Waste Management Committee since 2007.
Consisting of representatives from all business units and researchers, the Committee is
tasked with regulating and formulating strategies and measures relating to the management
of industrial waste, which represents one of the key performance indicators of efficiency
and production cost. The Committee reviews targets and performance through annual
workshops.
 The key principle of industrial waste management revolves around
the 3Rs – reduce the volume of wastes, reuse/recycle and replenish– with the intention to
mitigate ecological impact and create opportunity in making waste valuable throughout the
supply chain.

Strategies

❶ Reduce waste generation at the source
By applying the Total Quality Management (TQM) and Total Productive Maintenance
(TPM) systems in planning, selecting raw materials and boosting the efficiency of the 
production process; in order to minimize waste generation at its source. 

❷ Manage industrial waste without sending to landfill
By surveying and collecting waste-related data from every subsidiary to be used for
classification and volume estimate. Wastes will be classified into those which can be 
used as raw materials, fuel substitutes or processed wastes so other units can use,
and wastes that require technical and legal compliance. All these are geared towards 
a zero waste to landfill target. 

➌ Research and develop value-adding innovations
Keep investing in R&D, organize technology exchange meetings between waste
generators and researchers within Cross-BU Technology Development platform with
the objective to turning wastes into value-added products. 

p74-115en.indd 75 15/03/2017 12:42

2016 Performance

Valuable Waste
It is a matter of perspective. If one does not think 

carefully, it could be considered as waste. Yet if one 
bel ieves that there is value to everything, “waste”
could be re-labeled as an “asset.” 

At the factory of Phoenix Pulp & Paper Public
Company Limited (PPPC), the pulp production process
involves cooking wood chip in digesters wherein
chemicals and heat are used to dissolve l ignin in
the wood. The pulps produced through this process 
are then bleached with environmental friendly chemicals
to make bleached pulp. The chemicals used to dissolve 
lignin would undergo a “Chemical Recovery” process
to be reused in the digesters. However, this process 
generates a few kinds of waste; namely, unburnt lime,
lime mud & grit, and dreg, totaling about 130 tons per day.

In 2011, PPPC invested in building two units of
Lime Kilns to process these wastes into burnt lime (CaO)
to be used in Chemical Recovery process. This takes 
care of about 263 tons of wastes per day. Still, there 

263
Tons per Day

0

5

10

15

20

25

25
56

25
55

25
57

25
59

25
58

0.
04

0.
00

1

0.
00

0.
00

0.
00

00
9*

*

14.63 18.51 15.62 15.30 20.78

10
.1

5 12
.7

8

9.
59 10

.9
1

17
.2

4

4.
44

5.
73

6.
03

4.
39

3.
55

Hazardous Waste

Reuse/Recycle
Disposal
Landfill

* Waste in the storage waiting for waste management is excluded.
** Insulation and light bulb sent to landfill by SCG Packaging.

remains 210 tons of lime mud & grit per day. In 2013, 
they installed a lime mud filter and built one additional 
lime kiln unit, due to be completed in 2017. It is expected 
that within 2018, all lime mud & grit can be reused, leaving
no waste that requires management. 

In fact, there is much more value to lime mud; with
i ts main ingredient is calcium carbonate typical ly
used as a filler in many industries, including rubber, 
paint, and plastic industries. It is also an ingredient 
in flour and toothpaste. Corporate Technology Office and
PPPC thus has a plan to add value through innovations
to recondition lime mud into a product with more edge
to it than what’s available in the market. The aim is so 
that it can be used as a filler in polymer, which will 
effectively reduce production costs for plastic and 
rubber industries.

Apart from turning wastes into valuable materials,
this can help reduce particles that result from the
transport of lime mud. 

Proportion of Management* %Manageable Amount* Thousand Tons

20
12

20
13

20
14

20
15

20
16

20
12

20
13

20
14

20
15

20
16

20
12

20
13

20
14

20
15

20
16

0

20

40

60

80

100

25
56

25
55

25
57

25
59

25
58

69 69

61

71

83

31 31 39 29

0.
3

0.
01

0 0

17
0.

00
04

p74-115en.indd 76 15/03/2017 12:42

Non-Hazardous Waste

Reuse/Recycle
Disposal
Landfill

* Waste in the storage waiting for waste management is excluded.
** Coating Cake sent to landfill by SCG Packaging

Proportion of Management* %Manageable Amount* Thousand Tons

20
12

20
13

20
14

20
15

20
16

20
12

20
13

20
14

20
15

20
16

20
12

20
13

20
14

20
15

20
16

1,061.29 1,099.82 1,448.05 1,317.87 1,488.48

0

400

800

1,200

1,600

2,000

25
56

25
55

25
57

25
59

25
58

82
3.

53
19

9.
25

38
.5

1

17
.3

3
0.

00
1,

08
2.

49 1,
36

7.
32

65
.8

0
14

.9
3

1,
28

4.
29

30
.6

9
2.

89 0.
01

13
.0

8
1,

47
5.

39
**

20
12

20
13

20
14

20
15

20
16

0

20

40

60

80

100

25
56

25
55

25
57

25
59

25
58

78
18

3.
6

98
2

0

94
.4

1.
0

2.
3

97
.5

99
.1

0.
2

0.
9

0.
00

1*
*

4.
6

**

p74-115en.indd 77 15/03/2017 12:42

78 SUSTAINABILITY REPORT 2016

4,275
Tons

From Ash to EcoBrick
Fly ash results from the burning of solid fuel, be it

coal or biomass in a power generation plant. Fly ash 
is trapped in dust collectors and upon amassing into
a sizeable volume, gets disposed to landfill. However, 
disposing it in this way may not be environmentally
friendly; due to the potential contamination of soil in
the vicinity of the landfill site, possible contamination 
of water sources, or causing soil degradation. Air 
pollution from transport and micro particles of fly ash
poses another concern.  

Dealing with fly ash is a worldwide challenge, and 
efforts have been made to find ways  to reuse  i t . 
In 2014, SCG attempted to transfer fly ash from its 
paper production facilities to be disposed at cement
plants. Nonetheless, this effort could only achieve small 
limited volumes and could not eliminate particle problems
during transportation. In a relentless commitment to 
industrial waste management, Corporate Technology
Office, SCG Packaging and SCG Cement-Building
Materials came up with innovations to transform fly 
ash with volatile properties into a valuable construction

material under EcoBrick technology. The EcoBrick 
l ine features br icks for construct ion, wal l br ick,
load-bearing wall brick and decorative brick. These are 
produced with a special formula and steam incubation,
which is most energy efficient. SCG has also developed 
a formula and process to use industrial wastes such as
bottom ash, lime mud, slag and grit in as much as 50
to 70% in the mix. These products have yet passed 
different quality certification tests.  

EcoBrick is thus an innovative option to managing
fly ash from industrial production that can help mitigate 
environmental problems, and at the same time add
value to wastes. 

In 2016, SCG has managed to turn 4,275 tons of 
fly ash into a raw material to produce 9,101 tons of 
EcoBrick. EcoBrick has also been produced and given 
as donations to build public goods, including the founda-
tion of a Buddha statue at Wat Nongsua, Ta-muang 
District in Kanchanaburi province, and a dormitory for
hilltribe school children in Mae Sariang District, Mae 
Hong Son province.  

p74-115en.indd 78 15/03/2017 12:42

79SCG

Khu Din Fertilizer
From a tree, and back to a tree. From soil, and back 

to soil . That is perhaps the most accurate product 
description of “Khu Din” organic fertilizer. The product is 
the result of a collaboration between the Siam Forestry
Co., Ltd. the Product and Technology Development
Center of SCG Packaging and the Department of Soil 
Science, Faculty of Agriculture, Kasetsart University 
Kampangsaen Campus. The production processes of pulp 
and paper from the cellulose fiber of the Eucalyptus tree 
incur black and white lime grit, dreg and micro-organisms,
a disposal which costs several million baht per year. 
These product ion wastes in fact contain organic
matters and rich nutr ients for crops. They can be 
developed into organic fertilizer through fermentation
and adding of natural microorganisms, resulting in
enriched nutrit ion which also increase accessibil ity
for plant, more nitrogen fixation, and reduced the 
usage of pesticide, herbicide and fungicide.

The production of Khu Din fertilizer, inducing the
royal initiative of His Majesty King Bhumibol Adulyadej’s 
Sufficiency Economy, therefore helps reduce the volume 
of waste meant to be disposed, while adding value
responding to the needs of farmers.  Its properties 
improve soil quality and composition, conserves the
environment, and substitutes chemical ferti l izers or
hazardous chemicals.

In 2016, Khu Din fertilizer production helped to
reduce all categories of grit by 57,000 tons per year

57,000
Tons per Year

Micro Eater
Wastewater from factories usually holds contami-

nants. Typically, treatment of wastewater involves the 
el iminat ion of, or separat ion of contaminants and
consolidated into solid mass. Then the treated water will 
either be reused or released out of the factory. One 
treatment option uses bacteria to digest contaminants. 

In 2016, the research unit of SCG Chemicals and
Siam Mitsui PTA Co., Ltd. entered into a collaboration
with BIOTEC for a research; with the provision to add
nutrients to bacteria thereby increasing treatment perform-
ance and enabling the continuous operation of anaerobic
digestion, and preventing excess silting. The innovative 
solution can treat 12,000 tons of waste water continuously
per year, and can reduce energy use in pumping air
into the waste water tank by 145,800 gigajoules per year.

Gutters – Deceptively Simple
Nowadays gutters are one of the building materials 

that is required for house roof. Despite its simple look 
as housing material, a gutter has a complicated pattern,
whose thickness and size varies according to the
house it serves. Until now, PVC is the main plastic used 
to produce gutters. However there are some loss during 
its production process due to the high viscosity of PVC 
and its low heat tolerance. Production must use high 
temperature to inject PVC to fill a large and complicated 
mold. The PVC may degrade along the way, or in a worse 
case, it could turn to be acidic and erode the mold. 
Furthermore, the color of the gutter will turn to yellowish-
white after PVC degrade, giving it an unappealing look. 

In 2016, Nawa Plastic Industries Co., Ltd. and
Thai Plastic and Chemicals Public Co., Ltd. jointly
developed a new grade of PVC with reduced viscosity 
and a K value at 50, mixing it with normal PVC, following 
a ratio of 20:80. The formula makes it easier to use with 
injection molding in that compound without using high
temperature. As a results the color of finished product is 
whiter. Moreover, it can reduce waste generated from the 
production process up to 50% that are estimated to be
equivalent to 6 tons per year.

12,000
Tons per Year

p74-115en.indd 79 15/03/2017 12:42

80 SUSTAINABILITY REPORT 201680 SUSTAINABILITY REPORT 2016

Targets

Sustainable Products
and Services
 Fierce market conditions on both pricing and quality cause SCG to commit
to products and services differentiation. We differentiate ourselves by developing products
and services that respond to consumers’ behavior and their genuine needs.
These evolve along social determinants that include Thailand’s demographic trend towards
an aging society and more attention to wellness. We also focus on the application of
innovations to develop products and services that are safe, eco-friendly, and enhance
a quality of life.
 With the concept: “We Innovate for Better Human Living”

• Increase the sale of
High Value Added products 
and services (HVA) 
by 50 percent in revenues
from sales in 2015.

• By 2018, all Business Units
must have the capacity to conduct
product and service liability. 

• Increase the sale of
products and services with
SCG eco value by 
one third revenues
from sales in 2015. 

p74-115en.indd 80 15/03/2017 12:42

81SCG

90

Sustainable Products
and Services
 Fierce market conditions on both pricing and quality cause SCG to commit
to products and services differentiation. We differentiate ourselves by developing products
and services that respond to consumers’ behavior and their genuine needs.
These evolve along social determinants that include Thailand’s demographic trend towards
an aging society and more attention to wellness. We also focus on the application of
innovations to develop products and services that are safe, eco-friendly, and enhance
a quality of life.
 With the concept: “We Innovate for Better Human Living”

Strategies

❶ Develop products and services that meet the consumer’s needs
Assess and analyze market demand, while taking into account emerging social trends to
develop products and services that can address problems or respond effectively to what the 
consumer wants and the consumer’s diverse needs. The focus is on development of a 
solutions-based system, rather than only products. 

❷ Innovate sustainable products and services
Collaborate with research institutes and universities in research and development of products
and services for product improvement, and generate innovations that are commercially viable,
environmentally friendly and added high value, while raising the competitiveness of the customers
and end-users.

➌ Build the standard for environmentally friendly products
 and services
Develop environmentally friendly products and services under a self-declaration system with
the SCG eco value label, and seek certification from credible and competent certification bodies on 
environmental standards. Building on our strong track record in the environmental field, SCG has 
expanded its business to construction advisory services in compliance with international standards. 
These include the “Green Building” standard, according to the Leadership in Energy and 
Environmental Design (LEED), and Thai’s Rating for Energy and Environmental Sustainability (TREES).

➍ Raise the safety standard of products and services
SCG has conducted assessments of the product and service liability management system 
continuously since 2013. The coverage has been expanded so that ultimately all subsidiaries within 
SCG are able to conduct products safety management system on their own, to ensure delivery of 
safe products to the customers. 

90 percent of assessed company with product and service liability management system.

p74-115en.indd 81 15/03/2017 12:42

82 SUSTAINABILITY REPORT 2016

2016 Performance

SCG Eldercare Solution for
Aging Society

Aging has an impact on senior citizens’ health and
their daily routine. Family members need to provide 
care for the elderly. Thailand will become a full-blown
Aging society in 2021, where the population aged
over 60 accounts for 20 percent of the total population.

SCG Cement-Building Materials fully recognizes the
implications of an aging society as an emerging and
substantial market segment in the future. Since 2013, 
we started the development of home innovations. 
The first step was an in-depth study to understand 
how Aging impacts physical competency, behavior,
psychology, and the society. The study was conducted 
as a multi-disciplinary collaboration involving experts in
different fields like behavioral science, ergonomics and 
architecture. The study findings then formed a basis 
to generate innovations that aim to bring happiness
and harmony to the elderly so they can live in safety,
comfort, and sustainable well-being with a high quality
of life with their family.

To fully respond to the needs of the typical extended
family with elderly in Thailand, SCG has developed the 
SCG Eldercare Solution line of products and services. 
What we offer ranges from advice on how to design a  
new residence or renovate an existing home to making
it elderly-friendly, thereby reducing the risks of tipping
over and injuries. Recommendations are also given for 
appropriate choices of products and installation by our
team of experts. 

In 2015-2016, SCG launched a public relations drive 
to make SCG Eldercare Solution known widely, and 
at the same time bring attention to the issue of caring
for the elderly and the strength of its social fabric.

Safety Convenience Wellness

Supporting
a quality

of life

Prevent and
reduce possible

accidents

Making life easier
and more
convenient

Key Value Offering

+ +

p74-115en.indd 82 15/03/2017 12:43

83SCG

Safety Convenience Wellness

Supporting
a quality

of life

compounds matters,
to keep the ambient
air fresh for the elderly.

Designed according
to end users’
physiology. with big
handle and easy
to use buttom

Over 75 years old Twice the

p74-115en.indd 83 15/03/2017 12:43

84 SUSTAINABILITY REPORT 2016

Sharps Disposal Containers...
Extraordinary

Each day hospitals have to safely dispose many
used needles. Sharps disposal containers are essential 
and a large volume of them has been imported. SCG
Chemicals has teamed up with N Health, the medical 
services expert part of Bangkok Dusit Medical Services 
Hospital, BDMS, to develop Thai version of sharps 
disposal container. They have to  be safe, and enable 
those handling them to singlehandedly dispose of
needles straight into the bin without having to remove
the needle from the syringe.  In yet another safety 
feature, the container l id can open and seal using
the weight of the needle and syringe, thereby reducing
risk of contamination from having to manually open
or shut the lid. Once full, the container can be tightly 
sealed, and with a handle, it is easily portable.  

Production-wise, the team chose a special type of
plastic that is of equal strength with an imported material,
and the design requires use of less raw materials. The 
container is square-shaped to provide more storage space.

The project was initiated in 2015, through the
process of searching for ideas, developing prototypes,
and actual trial with end users. Production for delivery 
to N Health according to a five-year contract worth 48 
million baht started in 2016. The project helped to reduce 
imports, reduce the occupational hazard of removing
needles, reduce the volume of containers used due to
expanded storage capacity, and at the same time can
also be exported.

คู�มือใช�งาน BDMS : Sharp Disposal Bin

8%
Lighter

42%
More Storage

Capacity

30%
Reduction of

carbon emission

The World’s Latest
Dental Plaster

Every year,Thailand imports about 4 billion baht
in dentistry materials. Dental Plaster, the key material 
used in making Dental Models is priced at 100-150 baht
per kilogram. One challenging issue in making Dental 
Models has to do with the infection of bacteria and
fungus on the Dental Plaster, and poses an occupational
hazard for dentists and dental assistants. The infection 
also shortens the lifespan of the Dental Model. SCG 
Cement-Building Materials which produces plaster from
natural gypsum rock initiated a project on Anti-Microbial
Dental Plaster. The Project is a Co-Innovation among 
three partners namely The Corporate Technology Office 
of SCG, Noritake SCG Plaster Company Limited, and 
Mahidol University. The outcome is Dental Plaster that 
has the property to stop the infection while expanding
the lifetime of a Dental Model – a High Value Added 
product. It is projected that within the next five years, 
this Dental Plaster can capture 20 percent of market
share in Thailand, and generate a revenue of 250 million
baht per year for SCG. As an import substitute, it is 
expected also that it will help to reduce treatment cost,
while advancing the quality of Thailand’s public health
service. 

p74-115en.indd 84 15/03/2017 12:43

85SCG

New Option for Food
Packaging

The survey of food markets in Thailand found that
in 2015, people used 34 million pieces of Styrofoam 
boxes per day. This rate is projected to increase to 61 
million pieces per day by 2020. Moreover, Thais tend 
to pack food using plastic bags and paper tainted by
harmful substances. This poses health risks and environ-
mental stress given that it will take hundreds of years
for these types of non-biodegradable waste to go away. 

SCG Packaging recognizes the extent of the

problem. It intends to develop innovative packaging 
materials that are hygienic and eco-friendly to replace
Styrofoam boxes. The first step involved thorough market 
surveys to investigate vendors and consumers’ behavior. 
We found that Thai people increasingly eat outside 
the home. The types of food they eat are hot, soupy 
or oily. Vendors want the kind of packaging materials 
they are accustomed to, and are easy to source and use. 
SCG Packaging applies the knowledge and experience 
from its 40 years in the industry to develop Food-Grade 
packaging materials that have passed the GMP-EU 
Standard and FDA Food Grade Standard certification. 
Next we designed a mold that is shaped out of a single 
sheet of paper to give it durability, heat-resistance, ability
to handle soup and oil, and in the shape that vendors
prefer. We have also come up with other related packag-
ing materials to add more value to food such as Fest pa-
per tray in the shape of a boat, or in a banana-leaf motif. 

These high value added products cal led Fest.
Fest  now offers 40 var ie t ies  tha t   serve as new 
options of safe and hygienic food packaging materials
suitable for al l categories of food establ ishments,
from street food stalls to restaurants. Fest has set a 
sales target of 950 million baht in 2021. SCG Packaging 
is raising public awareness online, organizing activities to
introduce eateries that use Fest, taking part in exhibition
booths and offering of special prices, as well as holding 
workshops to share with suppliers and consumers about
safe and eco-friendly food packaging products. In 2016, 
we joined the “Let’s Give Up Styrofoam” campaign 
organized by the Department of Health, Ministry of 
Public Health to introduce Fest as options for vendors 
operating in over 100 municipalities nationwide.  

In 2016, SCG implemented the policy to terminate 
the use of Styrofoam as packaging materials within the 
vicinity of the Corporate Headquarters. We intend to 
impose the band across all business units within 2017.

p74-115en.indd 85 15/03/2017 12:43

86 SUSTAINABILITY REPORT 2016

Green Building...
Help Us Save the World

A building can consume energy so much more
than we bel ieved.  In  this case,  i f we pay attent ion 
f rom the stage of design to construct ion and use,
we can be energy  effic ien t ,  wa te r  effic ien t ,   and 
environmentally friendly. Many building owners wish 
to have a “Green Building” but they lack know-how to 
implement it.

In 2012, SCG, who has been continuously interested 
in environmental ly f r iendly construct ion mater ia ls,
set up  the SCG Green Building Solution, a business 
unit dedicated to Green Building advisory services in 
compliance with international Green Building standards. 
SCG Green Building Solution offers integrated services 
starting from a feasibility study, assessment and analysis
of energy consumption using computer programs, an
advice on choices of appropriate materials, and guiding
on how to apply for Green Building certification to the 
Project owner, building designer and business partners
in a systematic and efficient manner  for standards 
such as US cer t ificat ion  for LEED, and TREES of 
the Thai Green Building Society. We have a team of 
experienced architects, engineers and material scientists
trained locally and internationally. 

Pipatpong Israsena Na Ayutthya
President and CEO Doi Kham Food Company Limited

 “We at Doi Kham intend to turn His Majesty the late King Bhumibol Adulyadej’s 
environmental commitment into a living, concrete example that people can touch, feel, and learn. 
And to know what to do in order to make this building a Happy Work Place, with good hygiene, 
eco-friendly, able to reduce water consumption by 43 percent and energy consumption by 28
percent. 

0

10

20

30

40

50

25
56

25
55

25
57

25
59

25
58

14

26

31

26

40

Revenue from sales of SCG eco value
Products and Services

%

20
12

20
13

20
14

20
15

20
16

p74-115en.indd 86 15/03/2017 12:43

87SCG

We take pride in our work for Doi Kham Food 
Company Limited. In 2015, Doi Kham Food Co.,Ltd. 
wished to renovate its 4-storey office with floor space 
of 1,895 square meters on Ratchathewee Road to 
use as a head office, as well as a display shopfront 
under the “Happy Work Place” concept. It considered 
to use LEED standard to guide the building design and
sought the help from the SCG Green Building Solution.

 The renovation project involved improving the
building envelope, focusing on insulating it from heat
by shading, heat insulation under the roof, the use of
lightweight brick wall inside and outside the building. 
All facilities are geared towards water conservation,
a lighting system with sensors for automatic on and
off switching, an energy-efficient air conditioning system 
and good airflow for occupants’ health, and the provision 
of green spaces in the building.  

Upon completion of the construction, SCG team 
has conducted the performance test and submitted
a report to the United States Green Building Council 
(USGBC). The office building of Doi Kham Food is certified 
LEED at the Gold level in 2016. 

  With our confidence in its quality and services, we have engaged SCG as our advisor and sought LEED 
certification at Gold level in 2016. Even with the recognition, the mission is not over yet.  We have to keep up 
being environmentally friendly and serve as an example to inspire others to do the same.”

Products and Services
that are environmentally-friendly

certified

78
SCG eco value

Products

Green Label

Products

456
Carbon Footprint Label

Products

0

10

20

30

40

50

25
56

25
55

25
57

25
59

25
58

34 35 35

37 38

Revenue from sales of HVA
Products and Services

%

0

1,000

2,000

3,000

4,000

5,000

25
56

25
55

25
57

25
59

25
58

1,
43

0 2,
06

8

2,
71

0

3,
51

0

4,
35

0

Investment in R&D

Million Baht

29
Carbon Reduction Label

Products

176

20
12

20
13

20
14

20
15

20
16

20
12

20
13

20
14

20
15

20
16

46

Carbon Footprint
Reduction Label

Products

p74-115en.indd 87 15/03/2017 12:44

88 SUSTAINABILITY REPORT 201688 SUSTAINABILITY REPORT 2016

Targets

Sustainable Value
towards Customer
 SCG manages its relationship with two categories of customers: Business-to-
Business and Business-to-Consumer segments. We cultivate our relationship closely and
consistently with a view to understand diverse characteristics and needs of the
customers. This leads to our ability to respond to those needs most appropriately.
 With Business-to-Business customers, SCG seeks to enhance our cooperation
with them and to deepen their trust in our relentless efforts to develop products and
services. For the Consumer segment, SCG focuses on offering direct experience with
products and services that are interlinked through every channel – online and at
physical stores or points of sales in order to optimize client satisfaction.
 SCG is oriented towards becoming a Customer-centric Organization.

• Increase customer satisfaction
towards products and services,
build good relationships between
brands and customer, and enhance
our brand image through positive
word of mouth. 

• Increase revenues through
repeat purchasing products and
services from the customer,
and reduce costs of new customer
acquisition. 

p74-115en.indd 88 15/03/2017 12:44

89SCG

Sustainable Value
towards Customer
 SCG manages its relationship with two categories of customers: Business-to-
Business and Business-to-Consumer segments. We cultivate our relationship closely and
consistently with a view to understand diverse characteristics and needs of the
customers. This leads to our ability to respond to those needs most appropriately.
 With Business-to-Business customers, SCG seeks to enhance our cooperation
with them and to deepen their trust in our relentless efforts to develop products and
services. For the Consumer segment, SCG focuses on offering direct experience with
products and services that are interlinked through every channel – online and at
physical stores or points of sales in order to optimize client satisfaction.
 SCG is oriented towards becoming a Customer-centric Organization.

Strategies

❶ Engagement with Business-to-Business Group
 (B-to-B Group)
Maintain long-term relationships with Business-to-Business customers through
a wide range of activities for both executive and operational levels, including
overseas study visits, workshops/seminars on economic issues and products,
friendly sport matches, special sales and promotion, as well as corporate social
responsibility activities such as check dam building activity for water management. 
We compile feedback and conduct a post-activity satisfaction survey for analysis
and planning in subsequent years. 

❷ Engagement with Business-to-Consumer Group
 (B-to-C Group)
Comprehend the real needs of different consumer segments. Organize the customer 
database and classify customer according to characteristics and behavior of customers
in order to serve them most efficiently. Create a direct users’ experience by allowing 
customers to touch and feel the products through all interconnected channels,
creating a bond and positive impressions between brands and customers. Listen to
customers’ feedback as important inputs to improve products and services that will
better respond to their needs. 

➌ Engagement with B-to-B Group for B-to-C Group
Customer relationship with the B-to-B group goes beyond a provision of our raw
material support, maintenance techniques, or brand building. Collectively, we emphasize
surveys to identify problems and needs of the consumers. Then we use those as 
inputs to co-generate innovations. We also provide advisory support to enable our 
B-to-B customers to produce goods responsive to the consumer’s needs in the long run.

p74-115en.indd 89 15/03/2017 12:44

90 SUSTAINABILITY REPORT 2016

2016 Performance

Seamless Experience
SCG conducted an in-depth study in 2014-2015 

leading to prioritization of customer segments. The 
study looked into consumers’ behavior, lifestyle, access
to and choices of construction materials, and attitude
towards home construction. The study found that 
customers have greater access to information through
an increasing variety of sources both online and offline, 
before making decisions to buy construction materials
so that the purchase gives them exactly what they have
in mind. 

To respond to our target segments of customer,
SCG applies the Omni-Channel Strategy. Omni-Channel 
Strategy is a retailing strategy through every possible 
channel – online and points of sale, with all channels
linked to one another to service the customer from the
stage of pre-purchase information seeking, through
purchasing and post-purchase servicing. Customers 
can switch to different channels when interacting with 
SCG throughout their purchasing journey continuously 
– making for a “Seamless Experience”.  

SCG has enhanced its online platform by aggregating 
over 30 websites under a single SCG portal for ease 
of use: www.scgbuildingmaterials.com. The portal features 
content about homes, offers consultation service from 
specialized architects, product information, and a list of
distribution outlets, as well as online orders of certain
items processed through www.scgshoppingexperience.
com. In addition, SCG Contact Center is a channel to 
answer consumers’ queries about products and services,
through telephone, fax, email, LINE and Live Chat. The 
result of overall customer satisfaction survey in 2016
is 99 percentage. 

Regarding service delivery points, SCG has over 
500 stores nat ionwide such as SCG Experience, 
SCG HOME SOLUTION, COTTO Studio, Home Mart 
and SCG Authorized Dealers. SCG’s flagship store is 
SCG Experience, established in 2011 as a knowledge 
center and exhibition space for construction-related
innovations through displays of product installation and
application. In 2016, SCG Experience organized an 
idea exhibit under the title SCG Village. We showcased 
four model homes invented and designed by SCG to 
address the latest trends on housing. SCG Village features 
houses that give importance to SCG eco value, and 
to respond to an aging society – “Inspiration House” 
“Comfort House”, “Acoustic House” and “Elderly House”. 
SCG has also produced over 100,000 books on houses, 
with the e-book version available for free download from
the website. SCG HOME SOLUTION is an integrated 
center for  services and sales of construction materials. 
It also provides advices from experts, cost estimation for
budget control, and an installation service by professional
contractors. Currently SCG HOME SOLUTION has over 
42 branches nationwide.  

B2B for C
In B2B dealings, SCG sells goods for enterprises 

to produce products and services to their customers
and consumers. Yet lifestyle and consumer behavior 
have been changing very rapidly. At the same time, 
trade competition has intensified. Against this backdrop, 
innovations and development of products that respond
to what consumers want have become our priority. 
SCG strongly bel ieves that col laborat ion between 
SCG and our B-to-B customers in identifying issues 
and needs of the B-to-C customers will lead to develop-
ment of new products that are competitive. Such is 
the rationale for the B2B for C concept that SCG is 
about to roll out in full operation across all functions
and business units. 

p74-115en.indd 90 15/03/2017 12:44

91SCG

Other Developments

SCG Packaging

• Organized an exclusive seminar for top manage-
ment executives under the theme “Growing Together
2016 seeing, knowing and responding to an economic
trend.” The seminar featured a keynote presentation 
on packaging industry trends by Miss Wanna Suthat 
Na Ayutthaya, Vice President for Academic Affairs of 
the Thai Packaging Association. A number of prominent 
speakers and key industry leaders shared their perspec-
tives on the economic outlook of Thailand and ASEAN 
and the impact of global economy, including Mr. Chen 
Namchaisiri, Chairman of the Federation of Thai Industries, 
Mr. Wichai Asarasakorn, Vice Chairman of the Thai 
Chamber  of Commerce, Mr. Boonchai Chokewattana 
President of Sahapatanapibul Public Company Limited, 
Dr. Sutapa Amornvivat, First Executive Vice President 
of Siam Commercial Bank. Approximately, there were 
300 participants attending the seminar.

An example to demonstrate this is the forming of
a designers’ team under “Inspired Studio.” This features 
collaboration between SCG Packaging and B-to-B
customers to design top-quality packing that adds
value and boosts the image of products of the individual
business client. The collaboration seeks to assist customer 
throughout the entire stages starting from raw materials
selection to structural packaging design and product
manufacturing. On board the collaboration will be the 
product design team, marketing team, product R&D
team and support units from networks inside and
outs ide SCG, and manufacturers of  internat ional 
standards.

Customer’s Voice

 SCG operates a system called Voice of Customer 
Management, collecting inputs and feedback from
online and points of services where we interact with
customers. These include negative feedback such as 
complaints, requests for damaged product replacement,
positive feedback showing appreciation towards products
and services, and advices. We compile this feedback 
in order to analyze the source of issues, find the right 
resolution and improve our new products and services. 

Response :
Producing a new line
using Extrusion
Technology resulting
in a lighter and more
efficient product.

Response :
The new line of ceiling
ventilation board “Protection
Series” has been embedded
with an insect protection
screen.

Response :
Selling as DIY set

- VOC -
“Modular Green Hive should

be sold accompanied by
an installation kit for ordinary

customers who have
difficulties finding a

technician, so that they
can install

themselves.”

- VOC -
“Smartboard ceiling

ventilation should come
with an insect screen to
save me from making

another trip to get one.”

- VOC -
“The flooring material
is very beautiful and

looking so much like real
wood. But it’s rather

heavy. If I have a choice,
I prefer something lighter

and stronger.”

Voice of
Customer-Driven

Development
in 2016

p74-115en.indd 91 15/03/2017 12:44

92 SUSTAINABILITY REPORT 2016

Create Sustainable Value
towards Supplier

 Sustainability in the supply chain from upstream to downstream is
essential to sustainable business operations. SCG therefore intends to the
selection process of suppliers with the capacity to conduct business ethically,
with professionalism and preparedness to adapt to changes that impact
sustainability under the risk management plan. We also value co-generation of
opportunity with our suppliers, under an efficient assessment program. Among
others, Contractors in the production process must undergo the SCG Contractor
Safety Certification System. Suppliers vending eco-products must be certified
and registered under the Green Procurement list. All these arrangements are
in place to manage risk by making our resources secured from few suppliers,
critical suppliers and suppliers who fail to comply with rules and regulations,
or stakeholders’ expectations. These risks can ultimately harm our reputation
and disrupt our business.

• All suppliers must demonstrate
commitment to complying with the
SCG Supplier Code of Conduct.

• All Critical Suppliers enroll the 
Supplier Development Program for 
Sustainability by 2020.

92 SUSTAINABILITY REPORT 2016

Targets

p74-115en.indd 92 15/03/2017 12:44

93SCG

Strategies
❶ Select and assess suppliers with the capability
 for sustainable business
Establish the supplier selection policy and focusing primarily on the commitment to

comply with the SCG Supplier Code of Conduct, as well as the capability to grow the 

business sustainably. Suppliers consist of General Suppliers, Green Procurement 

Suppliers, Contractors in Production Processes, and Fleet Carriers. SCG conducts 

assessments of suppliers annually and continuously in order to reduce any risk in

the supply chain.

❷ Assess risks and classify suppliers into groups
Conduct Spend Analysis as inputs for risk analysis, then prioritize the risks and impacts 

on SCG’s business from a range of perspectives including economic, environmental, 

and social aspects. The results are then used to segment the supplier into Critical 

Supplier group and General Supplier group to customize strategy and development 

plans corresponding to the risks.   

➌ Develop supplier’s capability towards sustainability
Organize and plan a development program aligned with the risks, while seeking to

strengthen the competitiveness of suppliers to facilitate their growth alongside SCG. 

With the Critical Supplier group, there is the Supplier Development for Sustainability 

Project. For the General Supplier segment, we arrange the Greening the Supply Chain 

program and the SCG Contractor Safety Certification System and a Public Training 

Program.

➍ Raise awareness, knowledge and people competency
A procurement specialist committee has been established with the aim to enhance

the capacity of employees and knowledge sharing by coordinating with government

and private sectors in topic of procurement and sustainability. We aim to make our 

people well-versed and operate effectively in line with SCG’s targets. 

p74-115en.indd 93 15/03/2017 12:44

94 SUSTAINABILITY REPORT 2016

2016 Performance

Supplier Selection and
Assessment

Annually,  SCG  conducts  supplier  assessments, 

using both on-site and off-site audit approach, interviews 

with executives and operational staff, and consider their 

performances. The set of criteria that we assess, include 

delivery of products and services, compliance with labor

law and regulations, human rights, environmental actions

and safety. Results are used to review and update our 

Approved Vendor List, which we do annually, in order 

to minimize risk within the supply chain, and to motivate

suppliers to  improve their efficiency and be ready to 

grow together with SCG.

Green Purchasing Volume and Number
of Green Procurement List

Green Procurement Product Status 2016

2016
Green Procurement

9.936 Billion baht
of Green Purchasing volume

75 Products
Number of products registered in

Green Procurement List

0

200

400

600

800

1,000

0

2,000

4,000

6,000

8,000

10,000

25
56

25
55

25
57

25
59

25
58

60 70 72 75 75

211

2,669

3,811

8,172

9,838 9,936

220 209 189 197
Suppliers

Products

Million baht

Office and General
Items

Raw Materials

Supply Materials

Spare Parts

Products

28

25

18

4

Suppliers

54

77

55

11

Purchasing
Volume

 Supplier Assessed in 2016
6,961 Suppliers
General Suppliers committed to SCG Supplier Code of

Conduct

> Conduct business with ethics, transparency, labor

caring practices, Human rights, safety, compliance with

laws and responsibility to society and the environment.

197 Suppliers
Green Procurement Suppliers

> Regulate their production process, water, energy, and

waste management systems to be environmentally

friendly, and promote the use of recycled materials.

473 Contractors
Contractor certified under SCG Contractor Safety

Certification System

> Comply with occupational health and safety laws,

and mitigate risks related to accidents.

102 Carriers
Transportation Contractors certified Fleet Carriers

Standards

> They passed various SCG management standard

assessments, including matters of Driver, Safety,

Vehicle, Journey, organization and customer services.

20
12

20
13

20
14

20
15

20
16

p74-115en.indd 94 15/03/2017 12:44

8%
 Environmental

Risks

6%
 Economic

Risks

6%
 Social
Risks

Ratio of suppliers with different risk types compared with the total of suppliers in 2016

Supplier Segmentation
and Strategic Approach

Ratio of
Procurement Spend

on Products and
Services*

Critical
Suppliers

10%

General
Suppliers

90%

Supplier Risk Assessment
and Segmentation

To manage risks in the supply chain, SCG Enterprise 

Management Risk Framework with spend analysis are

utilized to assess risks in various aspects covering direct

and indirect impacts on economy, social and environ-

ment aspects. SCG has assessed significant aspects 

regarding impacts on process in main production,

customer satisfaction, shortage of supply/few suppliers. 

The result of assessment is used to prioritize and clas-

sify risks, develop plans to mitigate risks and be prepared

to handle with new incoming risks to ensure that SCG 

responses to customer needs and manages supply

chain in SCG sustainability manner. 

For supplier management, SCG has used the result 

of assessment to classify suppliers and contractors into

2 groups which are critical suppliers and general sup-

pliers to develop suitable supplier development strategy

towards sustainability of supply chain management.

Volume of procurement, bargaining 
power, product shortage, product quality,

impacts from foreign exchange rate

Water management, waste management,
energy, chemical, efficient

resource utilization

Labor practices, human rights,
occupational health and safety,
compliance with the laws and

regulations

*Exclude oversea operations, feedstock and fuels

Green
Procurement
Criterior
(All Suppliers
regarding Criterior)

SCG Contractor
Safety Certification
System
(All Contractors
in Production
Process)

Supplier
Development
for Sustainability
Project

SCG Supplier Code
of Conduct

Critical Supplier General Supplier

95SCG

p74-115en.indd 95 15/03/2017 12:44

96 SUSTAINABILITY REPORT 2016

Pallet Maker, Sufficiency
to Sustainability

A decade ago, Pichit Jiamcharoen started his own

enterprise of making pallets (product stands for transport

purposes) and has developed to a factory producing

pallets for export.  A true believer and practitioner of 

His  Majesty  King  Bhumibol  Adulyadej’s  Sufficiency 

Economy Philosophy, he manages his business on the

basis of three values: Clean (transparent, compliant,

non-corrupt),  Green  (environmentally  sound,  energy 

efficient)  and Peaceful  (happy,  responsible and con-

scious).

Since  the  founding  of  the  company  until  today, 

Pichit – as the person at the helm of the enterprise –

has set himself as a role model, as someone who walks

the talk. He committed to anti-corruption, he supported 

employees who have the potential to become supervi-

sors by giving them scholarships to pursue a BA with

no strings attached, and for employees to engage in

livelihood activities, such as growing organic rice and

vegetables within the company-owned farm plots. 

 On the product quality issue, Phichit has defined 

this as the foremost mission of the corporation, result-

ing  in  the  Pallet Maker Group  achieving  certification 

under  ISO9001  for quality management system and 

ISO 14001 for environmental management system. 

 With  its  Sufficiency  Economy  Philosophy-based 

business, which is compatible with the sustainability

framework, Pichit accepted the invitation for his Pallet

Maker Group to join SCG’s Supplier Development for

Sustainability Program in 2014. SCG teams have from 

then on provided coaching and the facilitating of

knowledge, as well as advices for the Company

96 SUSTAINABILITY REPORT 2016

knowledge, as well as advices for the Company

Pichit Jiamcharoen
Managing Director, Pallet Maker Group

 “From our participation in the SCG Supplier Development
for Sustainability Project, the Pallet Maker Group has learnt from the
experience and thinking of SCG and its application of the Sufficiency
Economy Philosophy. SCG has taken it a step further to partner with
the supplier so that we grow together in a sustainable way.”

to be able to think, analyze and solve problems

systematically, in order to minimize risks, build resilience

and business opportunities for sustainable growth.

The journey with SCG started with defining the Key 

Performance Indicators for each division to streamline

company-wide  operation,  to  achieve  efficiency  and 

effectiveness, while diversifying risks and insulating the 

business  from  the  impact  of  global  volatility.  Pallet 

Maker  Group  expands  its  clientele  into  8  business 

groups, and it has joined as a supplier of these business

groups, resulting in the regular intake of customers and

revenue stream. In addition, it has to differentiate itself 

from among its peers of 800-strong competitors. The 

company focuses on quality, speedy production and

the variety of designs to respond to its customer’s

needs.  It  has  managed  to  retain  long-term  loyal 

customers and to acquire new ones.  

 The Company has grown in a balanced and

sustainable manner, thanks to its application of the

Sufficiency Economy Philosophy and participation in the 

SCG Supplier Development for Sustainability Project. Its 

workforce is happy, and the company is a knowledge-

driven organization that gives back to the society,

and  conserves  the  environment.  Currently,  Pallet 

Maker Group  is  certified Green  Industry  Level  3  for 

Environment Management Performance and on the way

to being certified Level 4 for Green Culture.

p74-115en.indd 96 15/03/2017 12:44

97SCG

Other Developments

• SCG has  plans  to  improve  from  the  Supplier 

Assessment Plan in 2017 towards Supplier Performance 

Self-Assessment and to apply for development plans of 

supplier development for sustainability project.

• In 2016, we organized Networking Activities for 

employees to share and learn together on operations

relating to procurement, acquisition, and the application

of sustainability in business. We also organized a study 

visit on the theme of sufficiency agriculture at Ban Hua-

ao Learning Center, Sampran District, Nakhon Pathom 

province. This enabled our staff to visualize the Suffi-

ciency Economy Philosophy in action and on the

ground for the empowerment of the community and

community-based enterprises, leading to genuine

self-sufficiency. 

Processes of SCG Supplier
Development for Sustainability

Program

Program Opening

Define key persons of Supplier and SCG as a team,

identify targets and scope of the work


Identification of Material Issues

Analyze risks, opportunities and stakeholders.

Prioritize issues


Analysis of Material Issues

Conduct Gap Analysis and Root causes,

Benchmark, Define expectation and

its Development plan


Supplier Development for Sustainability Plan

Implement the project by a QC Story

Embed SD Mindset

Facilitate the process and knowledge

system that is suppliers’ self-generated


Monitoring and Evaluation

Valuate Direct and indirect benefits

to Suppliers and SCG

p74-115en.indd 97 15/03/2017 12:44

98 SUSTAINABILITY REPORT 2016

Biodiversity
and Ecosystem
 In our business, certain activities such as limestone quarrying may affect the
ecosystem and biodiversity. SCG applies biodiversity management principles as part of
an environment-friendly business practice, in order to restore and conserve the ecosys-
tem in the locality. We supervise our work closely to assure compliance with interna-
tional standards in biological resources, and we foster cooperation with all stakeholders
under the philosophy that “Business, Community and the Environment” must co-exist
sustainably. In every process, we seek the Net Positive Impact for the ecosystem.

Targets

• Rehabilitate biodiversity to its
best at all SCG limestone quarry 
sites. Achieve complete 100% 
coverage of the Biodiversity
Management Plan for all SCG 
quarries in Thailand by 2019.

• Expand the approach
of quarry rehabilitation and
biodiversity management to
quarry sites in ASEAN countries, 
until achieving complete
coverage.

• Have at least 10% of acreage of 
agroforestry (currently two sites in
Kanchanaburi and Kamphangphet)
established as biodiversity conservation
zones, according to the Forest Stewardship 
Council (FSC) standard by 2021.

98 SUSTAINABILITY REPORT 2016

p74-115en.indd 98 15/03/2017 12:44

99SCG

Strategies

❶ Develop the biodiversity baseline data
 and monitoring program
Conducted the study, survey and research to generate the knowledge and understand-

ing of the site from geography and biodiversity perspectives, namely, wildlife species,

flora, fauna, plant varieties, and communities. The data collected will support the risk 

management and environmental impact assessment and to shape the quarry rehabilita-

tion and biodiversity management plan and actions.  

❷ Engage with communities and stakeholders
Communicated regularly with the communities and stakeholders, to build trust between

SCG and the community that will lead to collaboration in the management and conser-

vation of biodiversity whereby the community stands to gain from the joint effort. Worked 

with multi-disciplinary experts to make sure the quarry rehabilitation and biodiversity

management plan suitable for local context, the indigenous ecosystem and biodiversity. 

➌ Implementation of sustainable biodiversity management
Implement actions as prescribed by the rehabilitation and conservation plan for specific 

locality. There are clear indicators to track progress, including indicators on the success 

of community engagement, such as an ecosystem valuation to use results to modify

and further develop the implementation. Able to become a prototype of conservation 

and learning center, and a model that can be scaled up to other sites of SCG and other 

mines. 

p74-115en.indd 99 15/03/2017 12:44

100 SUSTAINABILITY REPORT 2016

2016 Performance
The Living Quarry

 The familiar sight of a typical limestone quarrying

in mountains –blasted off, with piles of stones, arid and 

lifeless.  This  is bound  to change, with SCG’s efforts 

spanning a number of years to rehabilitate biodiversity

to quarry sites. The aim is for the entire lifespan of quar-

rying  to become environment-friendly  and  to be Net 

Positive Impact for ecosystem. The lifeless look has to 

be replaced by the greenery of trees which provide the

local plants to build up suitable habitat for wildlife. SCG 

Cement-Building Materials is undertaking this according

to the Guidance for Quarry Rehabilitation and Biodiver-

sity Management of WBCSD-CSI. 

 SCG  in  cooperation with  the  Forestry Research 

Center of the Forestry Faculty, Kasetsart University,

conducted a biodiversity study at two limestone quarry

sites  in Saraburi of Siam Cement (Ta Luang) Co.,Ltd.,

and of Siam Cement (Kaeng Khoi) Co.,Ltd., collecting

data from 2006 until now. The research team has man-

aged to collect samples of 30 indigenous forest species

including some very valuable ones. The results of the 

study are used to develop a quarry rehabilitation plan

and  prepare  the  seedlings  for  rehabilitation work.  In 

another similar effort which is a collaboration between 

Siam Cement (Thung Song) Co.,Ltd. and the Faculty of

Science, Prince of Songkla University, they now finalized 

a list of indigenous plants that can be grown to reha-

bilitate the quarry at Nakhon Si Thammarat.  In 2016, 

a new component of work has been added to survey

the diversity of  insects and butterflies  to supplement 

the biodiversity data, which will be used to measure/

indicate the success of quarry rehabilitation over time.  

 The Siam Cement (Lampang)Co.,Ltd.,in working

with the Forest Restoration Research Unit, Faculty of

Science, Chiang Mai University conducted a biodiver-

sity study and the team finalized a list of appropriate 

tree species to grow for quarry rehabilitation. In addition, 

we initiated a joint project with the Biodiversity-based

Economy Development Office (BEDO), BEDO Founda-

tion and the Global Nature Fund (GNF) to conduct a 

Business & Biodiversity Check of the entire supply chain. 

Furthermore, This particular project focuses on the

survey of bird species. Initial findings show that in the 

quarry sites of Lampang, the bird species found have

been increasing steadily, indicating gradual and sound

revival of ecosystem.  

  For the implementation of quarry rehabilitation and biodiversity conservation, SCG has studied extensively from 
projects  initiated by His Majesty the  late King Bhumibol Adulyadej as showcased by regional branches of  the Royal 
Development Study Center located in different regions, including ones at Khao Hin Son in Chachoengsao, in Phuphan 
of Sakonnakhon, Huayhongkrai in Chiangmai, and Huaysai in Phetchaburi.
  SCG has adopted His Majesty King Bhumibol Adulyadej’s pioneering efforts in water, soil and forestry conserva-
tion to apply according to local contexts. Some key ideas that are relevant and applicable to use include the soil conser-
vation technique of growing vetiver and other plants to protect against erosion; the principle of growing 3 types of for-
estry for 4 benefits; the method of forestation without planting; technique of multiplying indigenous seedlings; rainwater 
management for long-term rehabilitation of quarry. SCG has also collected our knowledge and experience by implement-
ing these and shared them as a Learning Center accessible to the general public.  
 The success and progress resulting from putting the King’s initiatives in practice in quarry rehabilitation is one
example  of  sustainability  Thailand benefits  from,  through  the  kindness  and  ingenuity  of His Majesty King Bhumibol 
Adulyadej, Rama IX. 

Learning from "Father of the Land"

p74-115en.indd 100 15/03/2017 12:44

101SCG

Butterflies in
Insects in

Insects in

in

p74-115en.indd 101 15/03/2017 12:44

Seedlings to Forests

 Preparation of seedlings of indigenous species to

reforest quarry sites represents another important step

of  the effort. SCG collaborates with members of  the 

community  for  the  task  through  “From  Seedlings  to 

Forests” project by the Siam Cement (Thung Song)

Co.,Ltd.  Partnering  with  Ban  Na  Ta  Yaem  School, 

resulting  in  2,000  seedlings  per  year.  The  same 

counterpart project between the Siam Cement (Kaeng

Khoi) Co.,Ltd. in  Saraburi  and  schools  around  the 

factory can produce 3,000 seedlings per year. 

 Both projects create opportunities for school pupils

to know local plant species and learn hands-on how to

prepare seedlings. The company supports equipment 

and seeds for the youth to take home and nurture those

seedlings until they become healthy young trees, at

least 30 centimeters tall. Then the projects would buy 

back those seedlings to be used in reforesting the

quarry  sites.  A  portion  of  seedlings  is  also  made 

available for communities that are keen on adopting

them. 

 Besides raising awareness on conservation of local

species, the projects contribute to community income

generation,  while  communicating  SCG’s  message 

of social and environmental accountability to the

community. 

The Garden Variety at
Kampangphetch Agroforest

Agroforestry for pulp production at SCG Packaging

complies with the sustainable forest management

framework  of  the  Forest  Stewardship  Council  (FSC) 

that tends to 3 aspects of sustainability – economy,

society  and  environment.  A  prime  example  is  the 

agroforest of Siam Forestry Co.,Ltd. at Prankratai District,

Kampangphetch province. The site  (covering an area 

of  about  9,200  rai  –  or  14.72  sq.km.)  has  84% 

coverage of Eucalyptus trees, and 10% (about 923 rai 

or  1.48  sq.km. rai)  is  earmarked  for  conservation 

according to FSC standards.

 The conservation area is primarily Dry Dipterocarp

Forest  which  has  a  high  biodiversity  value.  Siam 

Forestry Company Limited has engaged the community

to be on board joint conservation efforts. Villagers can 

have access to collecting edibles such as mushrooms,

bamboo shoots and others. They use some for household 

consumption and sell some of them as an income

supplement for the community. 

 In a survey of plant and bird varieties within the

conservation zone in 2016, a team of experts from the

Forestry Faculty of Kasetsart University, documented

the discovery of 63 plant varieties of 31 families, some

of which are prominent ones. The conservation zone is 

densely covered by mature, young trees and saplings. 

The bird count documents 82 species from 43 families

and 12 classes, of which 6 species are newly discovered

for the area, and the team found one endangered

species that is the rufous-winged buzzard.

 Data documented from the survey will feed into

different aspects of  the management plans  including 

forest fire prevention, prevention against poaching and 

logging, prevention against alien and invasive species. 

They also form part of our baseline data to continue

monitoring and surveying biodiversity in the long run. 

Cha-oom Kalapapruek
Villager, Nong hua-wua Sub-District Prankratai District, Kampangphetch

 “The villagers here have very good feelings towards SCG. Apart from jobs and
livelihood opportunities such as cutting trees to feed the factory; SCG allows us to use
the land for cattle grazing, and to pass through without having to ride roundabout, and
allows us to pick seasonal mushrooms and vegetables. SCG land is the food source
and income source for people living in harsh lands like this area.”

seedlings per year
at Thung Song limestone quarry

seedlings per year
at Kaeng Khoi limestone quarry

p74-115en.indd 102 15/03/2017 12:44

103SCG

Other Developments

SCG Cement-Building Materials

• Thung Song quarry Nakhon Si Thammarat prov-

ince  and  experts  from  Prince  of  Songkla  University 

studied the symbiosis between certain fungus species

(Ectomycorrhizal fungus: Hopea Ferrea) and the roots 

of the Takhian-hin Tree (Hopea ferrea Laness), the in-

digenous forest tree, conducting a comparative study

between a natural forest and a rehabilitated forest. It is 

found that the Ectomycorrhizal fungus thrives better in

a natural forest and the findings generated by this re-

search will help to increase the survival rate and enhance

the growth rate of seedlings. 

p74-115en.indd 103 15/03/2017 12:44

104 SUSTAINABILITY REPORT 2016104 SUSTAINABILITY REPORT 2016

Target

Concern for Society
and Community
 At SCG, we believe that for business to grow sustainably, the community and
society must develop and prosper together. We are aiming for creating values for social
development in multiple aspects, focusing our efforts on problems that affect the quality
of life for people. We also actively engage with other stakeholders, for advocacy and
actions that lead to improving the quality of life in every aspect, here in Thailand and in
the Region.
 SCG determines the CSR Committee for Sustainable Development, consisting
of the Company’s Directors and top Executives, to supervise CSR policy and direction for
sustainable development, to come up with concrete actions for key challenges of the
society, so as to advance the people’s life quality and strengthen Thailand’s capacity.
SCG Foundation, meanwhile implements its key mission to maximize the potential of human
capital and to equip them with integrity so that they can contribute to the development of
the country. On the ground, we have a structure called “Community Relation Units”
at sites around SCG’s manufacturing facilities. These units engage the local communities
in activities that promote the potential of community members, improve their quality of life
so they advance along with our businesses, and they can be self-sufficient in the long run.

• The community and society develop and grow
sustainably, possess a mastery of vital knowledge and
skills together with systematic problem solving,
become self-reliant and ready to be a role model of
sustainable development for others for a broader coverage.

p74-115en.indd 104 15/03/2017 12:45

Concern for Society
and Community
 At SCG, we believe that for business to grow sustainably, the community and
society must develop and prosper together. We are aiming for creating values for social
development in multiple aspects, focusing our efforts on problems that affect the quality
of life for people. We also actively engage with other stakeholders, for advocacy and
actions that lead to improving the quality of life in every aspect, here in Thailand and in
the Region.
 SCG determines the CSR Committee for Sustainable Development, consisting
of the Company’s Directors and top Executives, to supervise CSR policy and direction for
sustainable development, to come up with concrete actions for key challenges of the
society, so as to advance the people’s life quality and strengthen Thailand’s capacity.
SCG Foundation, meanwhile implements its key mission to maximize the potential of human
capital and to equip them with integrity so that they can contribute to the development of
the country. On the ground, we have a structure called “Community Relation Units”
at sites around SCG’s manufacturing facilities. These units engage the local communities
in activities that promote the potential of community members, improve their quality of life
so they advance along with our businesses, and they can be self-sufficient in the long run.

Strategies

SCG formulates the following four strategies by considering the characteristic of
projects and SCG’s involvement, taking into account the competency and capacity of the
organization in terms of knowledge, capital and collaboration.

❶ A role model for sustainable social development
To tangibly solve the problems of Thailand and emerge as a project model for other companies
to replicate, SCG is involved from the first step of problem diagnostics, developing 
a work plan, and participating in implementation process until the objectives are achieved.

❷ Capacity building and improving the quality of life by specialists
For problem solving or to raise the quality of life of people in the society, tapping into
certain kinds of expertise or specialization, SCG may take part on selected issues, and outcomes 
can be built upon or scaled up.

➌ Capacity building and improving the quality of life,
 with Employees’ Involvement
To raise quality of life or build the capacity in different aspects of the society, whereby SCG 
employees participate in driving the projects until achieving successful outcomes that are then
replicated elsewhere.

➍ Alleviation of social situation and suffering
To do relief work when the society
faces pressing problems, and
contributing to better quality of
life of the people, by supporting
organizations with proven track
records in doing philanthropic
and public service. 

SCG’s Strategy for
Social Responsible
Project

SCG Participation

Support the
development of

capable specialists
in different areas

Advance

Commitment

Leadership

Engagement
Social contribution

Develop
model projects
to enhance a
healthier society

Encourage the
participation of
employees

P
ro

je
ct

 C
h
ar

ac
te

ri
st

ic
s

Low High

G
en

er
al

 P
ro

je
ct

M
od

el
 P

ro
je

ct

p74-115en.indd 105 15/03/2017 12:45

2016 Performance

1. A Role Model for Sustainable
Social Development

SCG Conserving Water for Tomorrow
Thailand had to face El Nino-induced drought since 

early 2016.  Yet communities that have partnered with 
the “SCG Conserving Water for Tomorrow” project which 
puts in practice His Majesty King Bhumibol Adulyadej’s 
sustainable water management init iat ive have the
resil ience to cope with the drought. The approach 
prescribes rehabilitation of watershed through the function
of the check dams, and this Royal Initiative has been
implemented since early 2007 at multiple sites. The 
check dam system is now proven to br ing back
water . Some communit ies enjoy so much excess 
that they share with their neighboring communities.
This practice has been replicated in other locations
including:

“Satanee Rak Nam Khao Yai Da, Rayong Province”,
a Community Learning Center has evolved from the
successful application of check dams as a tool to
manage the water supply for fruit orchards. These 
days, the site has become one of the prime agro-
tourism destinations of Rayong. The collaboration 
between SCG and Khao Yai Da community in developing 

the check dam system shielded the community against
serious drought in 2016, but best of all, fruit orchards
around Khao Yai Da yielded exceptionally abundant 
outputs, generating more income than ever to community
members. This whole community outreach also inspired 
a conservation curriculum development for schools
in Khao Yai Da vicinity, to raise the youth’s awareness 
of the importance of the environment and way of life
in their hometown.

“Sra Phuang” Approach to Water Management
for Agriculture has been implemented at Ban Sa-phae 
village, Jae Hom District, Lampang, following an SCG-
sponsored study visit for community representatives
to the Royal Project Discovery Site in Nan province. This
allows the community located on a mountain ridge
learning how to collect water from the check dam
for storage in one of the Sra Phuang ponds to feed 
agricultural act iv i t ies  for  the whole vi l lage. At  the 
same t ime, vi l lagers themselves adapt by turning
to less water-consuming plants and use drip water
technique to economize on water. This way, they 
have been able to grow an array of cash crops, and

water volume stored in Sra Phuang

value of agricultural outputs

check dams

Visitors

from visits and

of Check Dams

106 SUSTAINABILITY REPORT 2016

p74-115en.indd 106 15/03/2017 12:45

propagate seeds such as pumpkin, gourd, bi t ter
melon, and others to sel l  to buyers. To date,  the 
community managed to generate over 10 million baht
from seed sales.

Canal dredging, and connecting with marshes
and the Chi River to form a “Monkey Cheek” system
at Ban Nonkewa in Waengnoi Distr ict, Khon Kaen 
province. This is a collaboration of SCG, the Hydro 
and Agro Informatics Institute (Public Organization)
and Utokapat Foundation under Royal Patronage to
develop water reserves and a context-specific water 
management system that can provide relief from drought.

“Thailand Sustainable Water Management Forum
2016,” organized by the SCG together with Utokapat 
Foundat ion under Royal Patronage and the Thai
Journalists Association, served as public-private and
civil society sector platform to explore integrated water
management practices. The Forum also heard from experts 
from Israel, Singapore and the Netherlands, countries 
known for their successful dealing with water challenges,
so that Thailand learned from international experience. 

And in gratitude to His Majesty King Bhumibol 
Adulyadej, SCG in following the Royal Footsteps would 
l ike to be the model institution of sustainable water

Synthesis of Water Management Approach in Thailand
From Thailand Sustainable Water Management Forum 2016

1. A national water committee is required to be set up
and take a role in planning and coordinating integrated
water management in the short, medium and long term,
in an institutional arrangement Similar to the National
Economic and Social Development Board

2. Multiply the number of communities that succeed
in water management by sharing knowledge with others,
with support of local administrative agencies

3. Conduct a comparative review of laws and regulations
governing Forestry Zone, National Reserve Forest and
National Park Authority. Due to inconsistencies in these
laws and regulations, communities face serious hurdles
in collaborating with State agencies

4. Restore and increase the capacity of original water
sources, canals, streams, underground wells, and build
a defense line to protect against encroachment. Concentrate
efforts on renovating old water sources instead of building
new ones

5. Put in place a system and tools to ensure efficient
water use. For instance, water recycling, in which water
used in a rice field can be used for other purposes than
just discharge.

management by building more check dams to reach
70,000 units as part of “Succeeding the Royal Initiative 
by Building 70,000 Check Dams to Conserve Water 
Nationwide project” in six provinces, namely, Lampang, 
Khon Kaen, Kanchanaburi, Saraburi, Rayong, and 
Nakhon Si Thammarat, as a durable solution to floods 
and droughts. In 2016, we built an additional 2,319 check 
dams involving 4,400 volunteers

107SCG

p74-115en.indd 107 15/03/2017 12:45

108 SUSTAINABILITY REPORT 2016

Skilled Professionals of the Future

Demands for skilled workers in the manufacturing
and  service  sectors  in  Thailand  have  risen  significantly. 
However, the Thai society assigns greater value to university 
degrees over the vocational track, and hence the shortage
of vocational specialists. This has long term implications for 
Thailand with greater mobility within ASEAN in the future.  
Against such a backdrop, SCG Foundation has implemented 
the “Skilled Professionals of the Future” project that aims to 
raise the number of students enrolled in vocational education,
by  offering  no-strings  attached  scholarships  in  the  fields 
of industrial mechanics and service until the scholarship
grantees  complete  the  Advanced  Vocational  Certificate 
level.  We have also worked hard in public communications 
to project a positive image for vocational education to get
across key messages such as choices of specialization,
paid-internship, entrepreneurship prospects, or job mobility
to work outside Thailand.

Beside, we have also participated in the current
government’s Public-Private- Partnership Project to improve
vocational education quality and expand public-private sector
cooperation to align vocational education with the national
strategy. Tasks  include a standardization of professionals 
and development of a vocational school to be an excellence
model school, so that Thailand has the human capital
required to take the country forward. 

300,000
people using the public toilets

(From 29 October 2016 - 31 December 2016)

Temporary Public Toilets

SCG  in  partnership  with  Bangkok  Metropolitan 
Administration and the Ministry of Industry built provisional
knock-down  public  toilets  at  Sanam  Luang  for  crowds 
of people who have been gathering to pay respect to
His Majesty  the  late  King  Bhumibol  Adulyadej  Rama  IX.  
For this project, we employed innovative products from
SCG and 12 other suppliers. We modified the SCG Heim 
modular  structure,  assembled  with  roofing,  wall,  smart 
board  and SCG  construction materials,  COTTO  ceramic 
and sanitary ware and Willy toilet partitions.  We have tried 
to accomplish as many steps as possible, including the
electricity and sanitation system from factories to shorten
the time required for on-site assembly and installation. Then, 
we trucked them to Sanam Luang, where a crew of 150 
technicians worked 3 days, to make ready public toilets
for men, women, and accessible toilets for the elderly
and people with disabilities.  

The  first  location  of  public  toilets  opened  since  29 
October 2016 near the Royal Grand Palace. Subsequently, 
more  serviced  at  Suan  Santiporn,  Thammasat  University 
Taprachan Campus, the north end of Sanam Luang, and 
near the holding site Gor and Jor where people queue, with
a cleaning crew service on the facilities 24 hours a day.

1,285 scholarships under “Skilled Professionals 
 of the Future” scholarship
      (Vocational Certificate 1-High 
      Vocational Certificate 1)

74 provinces where there are students
      under “Skilled Professionals 
 of the Future” scholarship

243 colleges (public and private) with
      students under “Skilled 
 Professionals of the Future”
 scholarship

p74-115en.indd 108 15/03/2017 12:45

109SCG

9 BWF World  Puttita Supajirakul
 Ranking of and Sapsiree Taerattanachai
      Women’s 
 Doubles

10 BWF World  Dechapol Puavaranukroh
 Ranking of and Sapsiree Taerattanachai
 Mixed
 Doubles

40 athletes  trained at SCG Badminton
 Academy in 2016

10 coaches  at SCG Badminton Academy
 and staff in 2016

SCG Badminton Academy

Co-founded by SCG and the Crown Property Bureau 
in  2007,  SCG  Badminton  Academy  aims  to  advance 
the capacity of young promising badminton athletes in a
systematic approach following the sports sciences to be
the main force of Thailand’s national badminton team.  The 
Academy, located at the Crown Property Bureau’s Badminton
and Sports Sciences Training Facility, offers full time program 
for athletes’ development under its comprehensive program
ranging from education, training, nutrition, psychology,
tournaments and travelling.  Athletes at the Academy are 
divided into three group: Group A consists of National team 
players and players with university education, Group B are 
athletes who are in primary and secondary schools, and
Group C are potential athletes on trial.  

To keep athletes in shape at all time, the Academy
organizes 4 fitness tests per year, quarterly. Group A athletes 
are required to have aggregate score of 80%, 75% for
Group B and 70 % for Group C. Group A’s performance is 
measured by their spots in the world ranking, and in SCG 
All Thailand Badminton Championship. For Group B, their 
performance  is  assessed  at  the  SCG  Junior  Badminton 
Championship.  In  2016,  the  Academy’s  top  performers 
are Women’s  Doubles,  Puttita  Supajirakul  and  Sapsiri 
Taerattanachai who were qualified to compete at the 2016 
Olympic Games. 

p74-115en.indd 109 15/03/2017 12:45

110 SUSTAINABILITY REPORT 2016

50
Myanmar

employees of SCG
volunteered to facilitate
surgery arrangements

for patients

207
patients

received cataract surgery
in 20162. Capacity Building and

Improving the Quality of Life
by Specialists

SCG Sharing a Brighter Vision

Working to improve the quality of life of people in ASEAN 
is yet another mission that SCG determines to undertake 
to bring about sustainable growth to the host countries
where SCG operates. In 2016, SCG in partnership with the 
Crown Property Bureau and Ban Phaeo Hospital  (Public 
Organization)  implemented  the  “SCG  Sharing  a  Brighter 
Vision Project” in Myanmar for the second time to delegate 
ophthalmologists with modern equipment to perform pro-
bono cataract surgery. In this second year of the project, over 
50 SCG employees who are Myanmar nationals helped to 
take care of beneficiaries. The 2016 SCG Sharing a Brighter 
Vision were able to treat 207 patients from Mawlamyine, 
Kyike Mayaw, Mudone, Paung and Chaung Son successfully 
with results of vision improvement. 

The team has also handed over Phacoemulsication
(Phaco) equipment set  to Mawlamyine General Hospital, 
which  will  enable  its  medical  team  to  deliver  effective 
treatment and services.

The project has been warmly welcomed by the local
people because it helped them reduce the long distance
they have to travel to seek treatment.  At the same time, it 
contributes to the strengthening of Thai-Myanmar bilateral
relations.   

p74-115en.indd 110 15/03/2017 12:45

7 types of increasing sea creatures
 (yellow-stripe scad, grouper,
    batfish, cockfish, frog crab,  
 rock crab, green mussel)

10 % income increase per year to
    the local fishers

26 groups   of local fishermen participating 
 in the Project from Rayong
    and Chonburi.

1,000 participants active in the
 eco-conservation groups

420 fish homes built in 2016

790 fish homes accumulative number
    of fish home from 2012-2016

1,600 square increase area of fish habitat
 meters

3. Capacity Building
and Improving the Quality
of Life with Employees’
Involvement

Fish Home for a Sustainable
Community

There are many ways we can take care of the
environment -- to use less resources and creating value to
waste that is recyclable. That is the background to SCG’s 
Waste to Value efforts that benefit both the community and 
the environment at the same time. 

“Pristine Beach: Bringing the Fish Home Project by
SCG Chemicals” began with a series of dialogue with local
fishermen whose livelihoods depend on coastal fishing along 
the beachfront of Rayong. Through this, we came to know 
of fish stock depletion at an alarming rate due to aggressive 
overfishing by trawlers and push nets. 

SCG  Chemicals  started  to  develop  a  fish  nursery 
“home” by assembling PE100 pipes from a plastic pellet
testing process into a pyramid-shape house.  This structure 
is placed onto the seabed to serve as an aquaculture
nursery to breed resources that will sustain the livelihoods
of fishermen. These pipes have been tested as non-toxic, 
able to withstand pressure and erosion, and durable. 

  The entire process of building the fish nursery is 
participatory and engaging stakeholders in every step of
the way— from joint site selection survey with the villagers,
assembly  and  installation  by  volunteers  who  are  SCG’s 
employees,  local community members and officers  from 
government agencies.  There is a system to monitor and 
collect data quarterly.  After a year of placing the nursery 
at the mouth of Klong Klaeng area, the site is a bustling
habitat of barnacle, green mussel and various valuable fish 
and sea creatures e.g. yellow-stripe scad, grouper, batfish 
and cockfish.

  The Project kicked off in 2012 and in 2016 alone, 
420 more fish homes were added along the coastal areas 
of Rayong and Chonburi. We also supported Noen Kho 
community to set up a learning center for coastal fishing to 
keep the practice alive for the next generation, along with
restoring the undersea ecosystem to be healthy and sound
again. This project exemplifies stakeholders’ engagement 
between SCG Chemicals and the coastal communities along 
Thailand’s Eastern region.

p74-115en.indd 111 15/03/2017 12:45

112 SUSTAINABILITY REPORT 2016

Sharing Opportunities,
Drawing the Future

SCG Foundation provides opportunities  for SCG 
employees to participate in public service and social
contribution.  We invite proposal from our employees, 
and support implementation of what have been
chosen as creative and beneficial to society wherever 
in Thailand.  With this, we hope to motivate our staff 
to be public service-minded, and willing to volunteer
working with communities in need.  In the last 10 years, 
SCG employees have taken part in 1,634 community-
based projects.  Still our workforce is enthusiastic about 
social contribution as we receive an average of 340
project proposals per year.   SCG Foundation has  to 
date contributed about 170 million baht to this type of
employees’ initiative while SCG employees themselves 
have contributed a total of 6.6 million baht out of their 
own pocket.  

An interesting example

The Bookworm Mobile Library Project, in its 5th year is the
initiative of employees in the labor relations unit, The Siam Cement
(Lampang) Co., Ltd.. The team would put together a collection
of reading materials and bring them to children who do not have
access to good quality reading materials. Besides the books, the
team organised activities such as eco-camp for children to educate
them about the nature and the environment around them, and
hazardous behaviors such as burning farm plots for land clearance
that causes smog. It is hoped that children will share and create
rippling effects of what they learn with their parents and other
members of the community.

190 projects completed in 2016

21.6 million the budget for the approved
 baht, projects in 2016

207 sites hosting the projects in 2016
                (57 communities; 129 schools, 
 16 Buddhist temples, 5 hospitals/
 health centers)

2,500 SCG employees participating 
 in 2016

More
than

Projects in 2016

p74-115en.indd 112 15/03/2017 12:45

113SCG

SCG Sharing
the Dream Scholarships

Education is the foundation of sustainable

development. SCG has  started a  scholarship project 

in Thailand since 1981, which later covered Vietnam, 

Indonesia, Myanmar, the Philippines, Cambodia and

Laos  from  2007 onwards.  The  scholarship  program 

makes it possible for a large number of students

to live their dreams about education and career

aspiration.  

In  Thailand,  SCG  scholarship  program  targets 

marginalized children and youth who live in remote

area of the country.  To date, SCG has given 70,000 

scholarships.  In recognition of people who are active 

in public service, we have started a new category of

scholarships for children of public service providers,

including children of forest rangers who have made

great sacrifice to protect  forest resources.  In another 

aspect of the work, we also instilled a spirit of volunteer

to scholarship recipients through volunteer activities by

employing their skill and competency as well as being

the role model to inspire others to do the greater good

to the society. 

Within ASEAN, SCG has awarded more than 1,770 

scholarships per year in Indonesia, Vietnam, Cambodia, 

Myanmar, the Philippines and Laos. We encourage SCG 

employees in ASEAN to actively seek young people with 

good behaviors but in need of scholarship, to help these

young people with application process, and coaching

them about education as well as life skills.  In 2016, 

about 350 ASEAN SCG employees have volunteered 

to join us in this undertaking. 

 Thailand

4,000 scholarships for primary to college and vocational

    education until now. 

70 million baht the scholarship budget in 2016

 ASEAN

1,805 scholarships  for students in 6 ASEAN countries

24.915 million baht the scholarship budget in 2016

p74-115en.indd 113 15/03/2017 12:45

114 SUSTAINABILITY REPORT 2016

The Challenge 2016

Fostering innovation and creativity is an important

driver  of  Thai  society.  Likewise,  as  SCG  Packaging 

strives to become a sector leader, it has to play a part

in raising the standard of Thailand’s packing industry,

especially by promoting new generation of young talents. 

SCG Packaging teamed up with Wallpaper* magazine

for the “SCG Packaging x Wallpaper* The Challenge

2016” in September 2016. 

Under this project, young designers entered into a

contest to design packaging for 10 products selected

from  community-based  enterprises  across  Thailand.  

These include spicy paste from Bansrakosinarai,

Ratchaburi, dried longan from Bansanpahiang in

northern Lamphun, frozen seafood from the Fisher Folk

groups in Prachuakirikhan and Nakon Si Thammarat, 

and berry rice product from Baan Kudnamsai, Khon

Kaen.  For the Challlenge 2016, the packaging must 

be applicable in real life, and with added value, thereby

generating more income to the communities many of

which are in need of better packaging for what they

produce.

One-Million-Square Meters CPAC
Courtyard Project

Contributing to the communities around us through

a collaboration among our workforce, suppliers, and

communities for a better quality of life is our aspiration

towards conducting business alongside community

development at Concrete Products and Aggregate

Co., Ltd. (CPAC), part of the SCG.  We came up with 

the idea to maximize the resource utilization according to

sustainable consumption scheme.  We turns remaining 

concrete in the concrete trucks into concreate slabs

and give to communities for public use.

The CPAC courtyard project aims to reach

a 1-million square meters’ space as recreational park

over a period of 7 years (2014-2020).  Our employees, 

suppliers, and surrounding communities lend a hand to

lay concrete sheets to form a “Courtyard” which will be

served as public space for communal activities.  

20,000 community members
 joining the CPAC Courtyard
 Creation*

25,000 cubic meter
  Volume of concrete used to 
 assemble this space*

550,000 square meter
 Courtyard space
 accomplished*

 * cumulative from 2014-2016

p74-115en.indd 114 15/03/2017 12:45

4. Alleviation of Social
Situation and Suffering

Channel 7’s Drought Relief Program

SCG fully  recognizes  the  importance of water  to 

living, the magnitude of drought impacts on the people

and the need for immediate assistance. Along with the 

Royal Thai Army and the Crown Property Bureau, we

joined up with Channel 7 under “BBTV Channel 7,

United against Drought” project  to relieve suffering of 

the affected communities. Under this campaign, water 

storage tanks with 2,000 liter-capacity were distributed

to  villagers  suffering  from  severe  drought  disasters.  

These  tanks  are made  of  SCG Chemicals materials 

with a life span of 10 years, and they are safe to store

water for consumption. 

93
 sites

the geographical coverage for
water storage tanks distribution

622
tanks

distributed to affected communities.

The Challenge 2016 generated enthusiastic

feedbacks, as 27 universities participated in the project

which eventually attracted over 350 entries.  Of these, 

one has actually been implemented for commercialization

of the product from Kudnamsai Community Enterprise

and several others are in the pipeline of refining towards 

actual commercial purpose.  SCG Packaging offers the 

design for real production free of charge.  The Challenge 

2016 has also created a network and alliance of new

designers who can contribute to advancing Thailand’s

packaging industry’s competitiveness.  

1 packaging design commercialized
  (for Berry Rice from Kudnamsai Village, 
 Khon Kaen)

27 universities from which students
 participated in the Challenge 2016

350 entries of packaging design

p74-115en.indd 115 15/03/2017 12:45

116 รายงานการพัฒนาอย่างยั่งยืน 2559

p116-152en.indd 116 15/03/2017 12:46

117 เอสซีจี

Appendices

p116-152en.indd 117 15/03/2017 12:46

118 SUSTAINABILITY REPORT 2016

Performance Data
2012 2013 2014 2015 2016 G4

Economic Performance

Revenue from sales (Billion baht) 407.6 434.3 487.5 439.6 423.4 EC1

Profit for the year (Billion baht) 23.6 36.5 33.6 45.4 56.1 EC1

EBITDA (Billion baht) 45.7 61.3 66.5 82.7 96.2 EC1

Benefits to employees comprising salary,
wage, welfare and regular contributions (Million baht)

27,361 32,417 35,356 40,172 42,458 EC1

Divident to shareholders (Million baht) 13,200 18,600 15,000 19,200 22,800 EC1

Interest and financial expenses to lender (Million baht) 6,321 8,193 7,266 9,076 5,984 EC1

Taxes to government and local government authorities such
as income tax, local maintenance tax, property tax and other
specific taxes (Million baht)

5,567 5,792 5,362 5,430 6,938 EC1

Privilege tax and others from investment promotion,
and research and development (Million baht)

1,277 1,156 1,294 3,599 4,827 EC4

Investments and expenditures regarding community
development, social infrastructure and environment (Million baht)

563 525 555 591 710 EC1

Environmental expenditures (Million baht) 1,964 2,687 2,542 3,016 2,686 EN31

*Employees turnover includes resignation, dismissal, retirement and death.

Sustainability
Performance Data 2012-2016

3.
2%

1.
0%

3.
3%

0.
9%

1,
60

8

1,
67

2

0

1,000

E
m

p
lo

ye
es

H
ir

e

E
m

p
lo

ye
es

Tu
rn

ov
er

2,000

3,000

2,000

2,500

500

1,500

2,500

2,000

2,500

48
0

45
6

Male Female

Employees

53,728

Over 50 years

Under
30 years

6%

28%

30-50 years

66%

Number of New Employees
Hire and Turnover*

Million baht

Taxes to Government

6,938

Cambodia

Indonesia

Others

3%

2%

4%

Thailand

83%

Vietnam

8%

Million baht

4,827

Vietnam

Cambodia

4%

1%

Thailand

95%

Billion baht

Revenue
from Sales

423.4

SCG Packaging

18%

SCG Chemicals

44%

SCG Cement-
Building Materials

38%

Billion baht

423.4Indonesia

Cambodia

Vietnam

6%

3%

8%

Thailand

61%

Others

22%

Revenue from Sales
by Country

Employees

53,728

Others 0.19%
Malaysian 0.01%

Singaporean 0.2%
Laotian 0.4%

13%

2.1%

Thai

68.3%

Vietnamese

Indonesian

13.1%

Filipino

Cambodian 1.1%
Burmese 1.6%

Employees

53,728

Others 0.29%
Malaysia 0.01%
Singapore 0.3%

Lao PDR 0.5%

13.1%

2.1%

Thailand

67.7%

Vietnam

Indonesia

13.2%

The Philippines

Cambodia 1.2%
Myanmar 1.6%

Proportion of Employees
by Age

Proportion of Employees
by Nationality

Proportion of Employees
by Country

Tax Benefits

p116-152en.indd 118 15/03/2017 12:46

119SCG

Performance Data
2012 2013 2014 2015 2016 G4

Social Performance

Employee Information

Number of Employees 38,883 49,287 51,100 53,096 53,728 G4-10

Proportion of Employees by Level G4-10

    • Management 3.8 3.4 3.4 3.5 3.5

    • Supervisor and technical staff 30.3 27.4 28.3 28.1 28.6

    • Operator 65.9 69.2 68.3 68.4 67.9

Proportion of Employees by Gender LA12

    • Male  78.5 77.8 77.5 76.9 76.9

    • Female 21.5 22.2 22.5 23.1 23.1

Proportion of Basic Salary of Female to Male LA13

    • Management  0.83:1.00 0.83:1.00 0.83:1.00 0.83:1.00 0.83:1.00

    • Supervisor and technical staff  0.93:1.00 0.94:1.00 0.94:1.00 0.93:1.00 0.93:1.00

    • Operator 0.95:1.00 0.95:1.00 0.94:1.00 0.89:1.00 0.89:1.00

Proportion of Local Senior Management* 20.5 18.3 20.8 20.5 20.8 EC6

Proportion of Absence by Type LA6

    • Sickness 15.1 14.0 15.0 15.6 14.4

    • Work-related injuries 0.3 0.2 0.3 0.2 0.1

    • Others        84.8 85.9 84.7 84.2 85.4

Return to Work after Parental Leave of Female Employees LA3

    • Number of employees that took parental leave 217 202 235 330 210

    • Number of employees who returned to work after 
 parental leave ended

210 202 231 325 203

Performance Data
2012 2013 2014 2015 2016 G4

Health and Safety Information

Total Incident Rate (Case/200,000 Man-Hours) LA6

    • Employee 0.364 0.361 0.319 0.235 0.200 **

    • Contractor 0.224 0.218 0.201 0.235 0.165 **

Incident Rate (Lost Time Case) (Case/200,000 Man-Hours) LA6

    • Employee 0.071 0.067 0.048 0.073 0.041 **

    • Contractor 0.049 0.060 0.060 0.055 0.045 **

Severity Rate (Day/200,000 Man-Hours) LA6

    • Employee 0.841 1.695 1.629 1.273 0.906

    • Contractor 1.149 1.577 1.955 1.430 1.334

Number of Fatalities (Case) LA6

    • Employee (male : female) 0:0 1:0 0:0 0:0 2:0 **

    • Contractor (male : female) 11:0 11:0 7:0 12:0 10:0 **

Number of Fatalities from Motor Vehicle Accidents (Case) LA6

    • Employee  (male : female) 0:0 1:0 0:0 0:0 1:0

    • Contractor (male : female) 6:0 8:0 4:0 8:0 7:0

Number of Chemical Spillage (Case)* EN24

    • Level 1 : High Severity 1 0 1 1 0

    • Level 2 : Moderate Severity 2 2 1 1 4

    • Level 3 : Low Severity 1 6 2 0 8

*	 Calculate	from	percentage	of	overseas	senior	management	and	supervisor	over	total	overseas	staff.

Level 1 : High severity means that the volume of chemical spills is more than 2,500 kg (plastic powder or granule is more than 5,000 kg)
 that leak from primary containment or any spills to environment or causes injury.
Level 2 : Moderate severity means that the volume of chemical spills is between 500-2,500 kg (plastic powder or granule is between 2,500-5,000 kg)
 that can be contained (not reaching the environment), and no injury occurred.
Level 3 : Low severity means that the volume of chemical spills is between 50-500 kg (plastic powder or granule is between 500-2,500 kg)
 that can be contained (not reaching the environment), and no injury occurred.

*	Excludes	flammable	gases	and	utility	chemicals,	e.g.	raw	water,	filtrated	water,	distilled	water,	nitrogen	gas,	instrument	air,	service	air,	or	carbon	dioxide.
** Within KPMG's limited assurance scope (page 119)

p116-152en.indd 119 15/03/2017 12:46

120 SUSTAINABILITY REPORT 2016

Performance Data
2012 2013 2014 2015 2016 G4

Environmental Performance

Production (Thousand Tons) 39,343 39,244 40,471 40,770 39,506

Raw Materials (Thousand Tons) 46,919 45,541 47,294 49,432 49,684 EN1

Recycled Materials (Thousand Tons) 1,567 1,814 2,932 3,253 3,438 EN2

Thousand Tons Thousand Tons

Production
Raw

Materials

39,506 49,684

Packaging

PackagingBuilding Materials

Building Materials

8% 9%

11% 10%

Cement Cement

59% 69%

Chemicals

Chemicals

22%

12%

Thousand Tons

Thousand Tons

Thousand Tons

Thousand Tons

Cement

Chemicals

Building Materials

Packaging

34,274

6,245

4,370

4,795

Propane

Alcohol

Others

Natural Gas

1,2 Dichloroethane

Para-Xylene

Limestone Sand

Cement

Gypsum

Pottery
Stone

Aggregate

Feldspar

Others

Clay

Calcium Carbonate

Naphtha
Recycled
MaterialsPaper Pulp

Wood

Wood Chip

Gypsum

Sand

Clay

Recycled
Materials

1%

1%

3%3%

7%

11%

2%3%4%

9%

81% 29%

20.6%

3.8%4%

6%

6%

6%

10%

14%

73% 51%4%

14%

31%

Proportion of Raw Materials

Production and Raw Materials

Others 0.06%
Laterite
0.94% Frit 0.2%

Recycled Materials 0.4%

Liquid Petroleum 0.7%

Recycled Materials
0.3%

p116-152en.indd 120 15/03/2017 12:46

121SCG

Performance Data 2012 2013 2014 2015 2016 G4

Total Energy Consumption (Petajoules) 174.58 175.93 182.27 186.48 180.90 *EN3

Thermal Consumption (Petajoules) 159.70 161.50 167.22 171.07 166.30 EN3

Alternative Energy (Petajoules)  *EN3

    • Biomass 9.86 10.26 9.50 6.65 5.50

    • Industrial Waste 8.35 10.70 11.44 11.99 12.37

Electrical Consumption (Million kilowatt hours) 4,133 4,008 4,180 4,281 4,057 *EN3

Petajoules

Thermal
Consumption

166.30
Packaging

Building Materials

23%

5%

Chemicals

36%

Cement

Petajoules

Thermal
Source

166.30

Cement

0

20

40

60

80

100

65
.5

7

66
.4

9

68
.1

7

69
.5

1

65
.5

4

20
13

20
12

20
14

20
16

20
15

Petajoules

Chemicals

0

20

40

60

80

100

63
.6

4

62
.0

4

66
.7

2

68
.4

9

66
.3

7

20
13

20
12

20
14

20
16

20
15

Petajoules

Cement

0

2

4

6

8

10

0

5

10

15

20

25

8.
45

9.
50 9.
80

8.
38

7.
1014.1

15.6 15.7

13.2
11.8

20
13

20
12

20
14

20
16

20
15

Petajoules %

Building Materials

0

6

9

12

3

10
.7

2

10
.6

4

10
.3

2

9.
91

9.
60

20
13

20
12

20
14

20
16

20
15

Petajoules

SCG Alternative Energy**

0

5

10

15

20

25

0

5

10

15

20

25

18
.2

1 20
.9

6

20
.9

4

18
.6

4

17
.8

7

11.2
13.0 12.5

10.9 10.7

20
13

20
12

20
14

20
16

20
15

Petajoules %

Packaging

0

10

20

30

40

50

34
.6

5

36
.7

6

37
.0

6

38
.5

7

39
.3

8

20
13

20
12

20
14

20
16

20
15

Petajoules

Packaging

0

16

8

12

4

0

8

16

24

32

40

9.
50 11

.1
9

10
.8

0

9.
92 10
.4

4

28.2
31.3

30.1
26.6 27.3

20
13

20
12

20
14

20
16

20
15

Petajoules %

** Cement and Packaging are main utilizers of alternative energy

* Within KPMG's limited assurance scope (page 121)

Total
Energy Consumption

Energy Consumption

Petajoules

Energy
Consumption

180.90

Building Materials

Packaging

 5%

22%

Chemicals

37%

Cement

36%

Million Units

Electrical
Consumption

4,057
36%

Packaging

Building
Materials

Cracker Bottom/Pet Coke

Oil

Steam

Biomass

Waste

Natural Gas

Coal

 8%

2%

2%

46%3%3%

8%

36%

13%

Chemicals

42%

Cement

37%

Amount %

p116-152en.indd 121 15/03/2017 12:46

122 SUSTAINABILITY REPORT 2016

Performance Data 2012 2013 2014 2015 2016 G4

GHG Scope 1 (Million Tons CO2) 21.69 21.34 22.12 22.51 21.51 *EN15

GHG Scope 2 (Million Tons CO2) 2.46 2.47 2.62 2.47 2.34 *EN16

Performance Data 2012 2013 2014 2015 2016 G4

Oxides of Nitrogen (Thousand Tons) 19.45 23.95 23.94 25.45 22.16 EN15

Oxides of Sulfur (Thousand Tons) 7.68 5.26 3.25 3.34 2.84 EN16

Particulate Matter (Thousand Tons) 2.13 2.03 1.84 1.91 1.37 EN21

Thousand Tons

Oxides
of Nitrogen

22.16
Thousand Tons

Oxides
of Sulfur

2.84

Emissions

GHGs Scope 1+2

Thousand Tons

Particulate
Matter

1.37

Cement

Chemicals

SCG

Building Materials

Packaging

SCG Greenhouse Gas Reduction

0

4

8

12

16

20

13
.3

2

14.27

17.27 17.44 17.78 17.78
16.94

0.
95

0.
87 0.
89 0.
95

0.
98

0.
89

15
.3

6

15
.0

4

15
.4

5

15
.7

9

15
.0

0

20
13

20
12

20
07

20
14

20
16

20
15

0

1

2

3

4

5

1.
76

2.59

4.24 4.18

4.66 4.63 4.60
3.

08

2.
99 3.

34

3.
25

3.
22

0.
82

1.
14

1.
10 1.

13

0.
96

0.
96

20
13

20
12

20
07

20
14

20
16

20
15

0

30

18

6

24

12

17
.8

3

20.08

2.
25

2.
46

2.
47 2.
62

2.
47

2.
34

25.25 25.33 26.26 26.44 25.65

21
.6

9

21
.3

4

22
.1

2

22
.5

1

21
.5

1

20
13

20
12

20
07

20
14

20
16

20
15

0

0.2

0.4

0.6

0.8

1.0

0.
35

0.
48

0.
46

0.
43

0.
40

0.
40

0.
21

0.56

0.86 0.86 0.83 0.81
0.77

0.
29

0.
30

0.
32

0.
35

0.
34

20
13

20
12

20
07

20
14

20
16

20
15

0

5

2

3

4

1

20
13

20
12

20
07

20
14

20
16

20
15

2.
40

2.66
2.87 2.85 2.99 3.23 3.34

2.
78

2.
84

2.
89 3.

07

2.
88

0.
26 0.

16

0.
17 0.
22 0.

18 0.
15

0

0.4

0.8

1.2

1.6

2.0

0

2

4

6

8

10

20
13

20
12

20
07

20
14

20
16

20
15

4.3

6.0 5.8 5.5

7.0
1.

09

1.
52

1.
52

1.
46

1.
81

Million Tons CO2

Million Tons CO2

Million Tons CO2

Million Tons CO2

Million Tons CO2

Million Tons CO2 %

* Within KPMG's limited assurance scope (page 122)

Building
Materials

Packaging

 1%

14%

Cement

76%
Chemicals

9%

Building
Materials

Cement 3%6%

Packaging

91%

Building
Materials

Packaging

 13%

43%

Cement

44%

Million Tons CO2

GHGs
Scope 1+2

23.85

Building
Materials

Packaging
 3%

Cement

67%

Chemicals

17%

13%

Amount Scope 1 %

Amount Scope 2 BAU

p116-152en.indd 122 15/03/2017 12:46

123SCG

Performance Data 2012 2013 2014 2015 2016 G4

Water Withdrawal (Million Cubic Meters) 110.80 104.52 111.71 117.70 114.43 *EN8

Proportion of Recycled Water (%) 9.52 6.98 7.20 7.93 5.40 *EN10

BOD (Thousand Tons) 0.59 0.49 0.49 0.42 0.46 EN22

COD (Thousand Tons) 8.20 6.75 6.73 6.53 6.75 EN22

TSS (Thousand Tons) 1.35 0.96 1.02 0.90 0.92 EN22

Performance Data 2012 2013 2014 2015 2016 G4

Hazardous Waste (Thousand Tons) 14.65 19.60 15.29 15.66 21.26 *EN23

Non-Hazardous Waste (Thousand Tons) 1,215.07 1,130.67 1,209.46 1,373.36 1,348.19 *EN23

Cement

0

5

10

15

20

25

12
.1

9

8.
03

11
.3

8 13
.3

9

10
.3

3

20
13

20
12

20
14

20
16

20
15

Million m3

Chemicals

0

10

20

30

40

50

35
.9

1

34
.4

4

35
.7

3

35
.7

5

35
.3

4

20
13

20
12

20
14

20
16

20
15

Million m3

Chemicals

0

0.5

1.0

1.5

2.0

2.5

0

1

2

3

4

5

1.
65

0.
90 0.
97 1.

06 1.
21

4.39

2.45 2.64 2.87

3.32

20
13

20
12

20
14

20
16

20
15

Million m3 %

Building Materials

0

1

2

3

4

5

3.
69

3.
70

3.
61 3.
69

3.
60

20
13

20
12

20
14

20
16

20
15

Million m3

SCG Recycled Water**

0

4

8

12

16

20

0

2

4

6

8

10

9.
99

6.
98 8.

13 8.
67

5.
73

9.52

6.98
7.20

7.93

5.40

20
13

20
12

20
14

20
16

20
15

Million m3 %

Packaging

0

20

40

60

80

100

59
.0

1

58
.3

5

60
.9

9

64
.8

7

65
.1

6

20
13

20
12

20
14

20
16

20
15

Million m3

Packaging

0 0

2.5

5.0

7.5

10.0

12.5

2.5

5.0

7.5

10.0

12.5

20
13

20
12

20
14

20
16

20
15

8.
34

6.
08

7.
16 7.

61

4.
52

12.4

9.4
10.5 10.5

6.5

Million m3 %

** Chemicals and Packaging are main contributors of recycled water

***Amount and proportion of waste mangement are shown on pages 76-77.

* Within KPMG's limited assurance scope (page 123)

* Within KPMG's limited assurance scope (page 123)

Water Withdrawal

Hazardous Waste and Non-Hazardous Waste***

Million m3

Water
Withdrawal

114.43

Building
Materials

Cement 3%

9%

Packaging

57%

Chemicals

Thousand Tons

Hazardous
Waste

21.26

Building
Materials

Packaging

 4%

11%

Chemicals

72%

Cement

13%

Thousand Tons

Non-
Hazardous Waste

1,348.19

Chemicals

Cement

 2%

15%

8%

Packaging

75%Building
Materials

31%

Amount %

p116-152en.indd 123 15/03/2017 12:46

124 SUSTAINABILITY REPORT 2016

World Business Council for Sustainable Development,
Cement Sustainability Initiative (WBCSD CSI)
1. Climate Protection
SCG commits to reduce CO2 at least 10% of the CO2 emission
by 2020 from 2007, to reduce greenhouse gas which impact to
global warming. In the past, SCG Cement-Building Materials
has attempted to improve and to invent new production process
technology to reduce CO2. For example, installing waste heat
generation (WHG) to convert waste heat from clinker process
to electricity, using alternative energy sources comprising of
refuses derived fuel (RDF), biomass and industrial waste,
as well as low greenhouse gas products and services.
	 In	2016,	we	had	continually	developed	energy	efficiency	by
instal l ing projects such as new main burner and hot air
recirculation from cooling stack at The Siam Cement (Ta Luang)
Co., Ltd. (Khoa Wong Plant), reducing cyclone pressure loss and
installing	floating	solar	cell	at	The	Siam	Cement	(Kaeng	Khoi)
Co.,Ltd.,

2. Emission Reduction
Cement business has concerned on pollution control comprising
of dust, oxide of nitrogen and sulfur dioxide. In 2016, SCG
Cement-Building Materials studied to reduce pollution with
efficient	technology.	We	converted	electrostatic	precipitator
to	high	performance	bag	filter	at	The	Siam	Cement	(Ta	Luang)
Co., Ltd. (Khoa Wong Plant). Moreover, The Siam White Cement
Co.,	Ltd.	installed	low	NOx	burner	to	increase	burning	efficiency,
which decreasing oxide of nitrogen gas and installed the calciner
system to reduce sulfur dioxide from kiln stack.
 From our past environmental activities, we achieved the
committed target following WBCSD CSI, dust emission less than
150 g/ton clinker, oxides of nitrogen (NOx) less than 1,700 g/ton
clinker, and sulfur dioxide (SO2) less than 120 g/ton clinker.

3. Local Impacts
SCG Cement-Building Materials has assessed and evaluated for
environmental impacts which may occur. We announced the
environmental friendly mining policy, rehabilitating in non-active
mining	areas	and	conserving	its	biodiversities.	We	defined	Key
Performance Indicator (KPI) on rehabilitation activities together
with sustainable biological resources management. We collaborated
with stakeholders, especially local communities and experts from
academies to conserve and set best practice standards for
biological management of all 4 limestone quarries.
 In 2016, we have started implementing Business &
Biodiversity Check project in collaboration with Biodiversity-Based
Economy	Development	Office	Public	Organization	(BEDO)	and
Global	Nature	Fund	(GNF).	This	is	the	first	project	of	cement
industry in Thailand which is promoted the development of
biodiversity resources management throughout the supply chain.
 Regarding to taking care of nearby communities, we have
proceeded through the One Cell One Project (OCOP) which
participated by our employees. These projects will enhance

good relationship and community trust. We have launched OCOP
and expanded to all cement plants since 2007 and achieved
over 1,800 projects. The Siam Cement (Kaeng Khoi) Co., Ltd.
has incremented to Our Village project (OV) which employees
from each department will responsible for at least one village.
Moreover, Cement Partnership project has been created to
emphasize	on	green	production	process,	corperate	social
responsibility (CSR) and communication to concerned stakeholders.
The	successful	outcome	of	all	projects	had	been	reflected	by
highly 92% of third party’s community satisfaction survey.

4. Health and Safety
In 2016, Cement Business had 5 fatality cases of accident from
transportation, 3 of which were from cement truck parking on
road shoulder, causing unawared third party drivers to run
into the parking trucks. From the major cause of accident,
preventive actions were set as follows;
	 •	 Set	“No	parking	zone”	along	the	road	shoulder	of	the
highway, all the 19,634 km. If the GPS detects any truck parking
in	“No	parking	zone”,	Logistics	Command	Center	will	alert	the
driver to move vehicle out of that area.
	 •	 No	parking	on	road	shoulder	is	one	of	Cement	business’s
Life	Saving	Rules,	 i f	v io lated,	contractors	wi l l 	be	fined.	
From this rule, companies can reduce not only the number of
cars parked on prohibiting area but also accidentscases.
	 •	 Contractors	must	move	breakdown	truck	from	the
street or road shoulder within three hours. If not, SCG will have
authorized	to	move	the	vehicle	immediately.
	 •	 Change	taillights	and	emergency	lights	of	all	trucks
from incandescent to LED, results in a brighter and clearer
vision for both commuters and pedestrians.
	 •	 Survey	for	additional	truck	parking	areas	for	safer	resting
areas of truck drivers.
 In terms of safety actions in cement plants, we aim to
enhance the safety management of SCG in its both domestic
and regional factories. The key activities focus on management
team to be a role model to support and perform the safety
observation.

5. Reporting and Communications
SCG Cement-Building Materials has communicated and reported
our performances to stakeholders via various channels such as
printed media, annual report, sustainability report and website.
For stakeholders nearby our plants wi l l get information
through many activities; public consultation, open house activities,
our village activities, broadcasting programs.
	 Our	performances	have	been	verified	and	assured	the
reliability of data alignment with WBCSD CSI guidelines by an
independent third party, namely KPMG.

p116-152en.indd 124 15/03/2017 12:46

125SCG

Performance Data number 2012 2013 2014 2015 2016

Climate Protection1, 3, 6

Number of facilities adopting
WBCSD CO2 Protocol

number of facility 6 6 6 6 6

% 100 100 100 100 100

Absolute Gross CO2 million tons of CO2 15.46 15.21 15.62 16.04 15.24

Absolute Net CO2 million tons of CO2 15.36 15.08 15.45 15.79 15.00

Specific Gross CO2 kg CO2 /ton cementitious 648 630 636 653 651

Specific Net CO2 kg CO2 /ton cementitious 644 625 629 643 641

Use of Fuels and Raw Materials3, 6

Heat consumption MJ/ton clinker 3,219 3,326 3,292 3,317 3.319

Alternative fossil fuel % by heat 2.3 2.8 3.6 5.0 5.0

Biomass % by heat 11.8 12.8 12.2 8.3 6.9

Alternative raw materials % by weight 0.70 1.09 2.78 2.79 2.83

Clinker/Cementitious Ratio % 75.2 74.4 75.5 76.7 76.0

Emission reduction2, 3, 7

% of clinker produced by kilns covered by
a monitoring system (dust, NOx, SO2,
heavy metal) (KPI 1)

% - - 99.23 99.23 99.17

Dust emissions (KPI 3) tons 947 982 971 925 603

Dust emissions rate (KPI 3) g/ton clinker 51 54 52 49 34

NOx (KPI 3) tons 15,274 18,845 18,872 20,222 16,919

NOx emissions rate (KPI 3) g/ton clinker 820 1,033 1,005 1,064 941

SO2 (KPI 3) tons 1,122 534 355 239 158

SO2 emissions rate (KPI 3) g/ton clinker 60 29 19 13 9

% of clinker produced by kilns covered by a
monitoring system (dust, NOx, SO2) (KPI 4)

% 100 100 100 100 100

Local Impacts 3

Quarries with rehabilitation plans in place number of site 4 4 4 4 4

% 100 100 100 100 100

Quarries with community engagement
plans in place

% 100 100 100 100 100

Quarries with high value (according to KPI 1)
where biodiversity management plans
are actively implemented

number of site 4 4 4 4 4

% 100 100 100 100 100

Water 3

Total water withdrawal million cubic meter - - - 13 10

Health and Safety 4

No. of fatalities
 - Directly employed case 0 0 0 0 0

 - Indirectly employed case 0 2 15 65 15

 - Third party case 0 0 45 25 45

Fatality rate (Directly employed) case per 10,000 directly employed 0 0 0 0 0

No. of lost time injuries
 - Directly employed case 0 2 1 0 13

 - Indirectly employed case 5 4 2 53 23

Lost time injuries frequency rate
(Directly employed)

case per million man-hour 0 0.38 0.18 0 0.19

WBCSD CSI Operating Results of Cement Business

Remarks
1 The collection and reporting of GHGs data is accordance with WBCSD,The Cement CO2 Protocol based on company’s own control.
2 The collection and reporting of each emission data (KPI 1, KPI 3 or KPI 4) is in accordance with WBCSD,The Guidelines for Emissions Monitoring
 and Reporting in the Cement Industry version 2.0
3 Only domestic cement plants.
4 Both domestic and overseas cement plants.
5 Included accident data from cement transportation.
6 Adjust scope of cementitious report
7 Within KPMG’s limited assurance scope (page 125)

World Business Council for Sustainable Development,
Cement Sustainability Initiative (WBCSD CSI)

p116-152en.indd 125 15/03/2017 12:46

126 SUSTAINABILITY REPORT 2016

About this report

 SCG has published the sustainabil i ty report every
year since 2001 by presenting the performance in 3 core
business units namely, SCG Cement-Building Materials,
SCG Chemicals and SCG Packaging. For economic and
human resources data, the reporting scope cover the
performance of subsidiaries, joint ventures, associates and
other companies in l ine with the SCG Annual Report
2016. For environmental and safety data, only operating
sites in Thailand were included using the combined criteria of
equity share of 50% and over and controlled associates.
Data from associates and joint ventures will be included on a
voluntary basis (please see page 129-132 for the list of
companies). Exception is for safety data of cement business,
overseas cement p lants were inc luded according to
WBCSD-CSI requirement.
 This year we have improved the presentat ion of
Greenhouse Gas Emissions (GHGs) data from SCG business
activities on page 122 for greater clarity to inform stakeholders
of GHG reduction compare with SCG target. We have
retrospectively presented 5-year data compared with 2007
which is the Business as Usual (BAU) base year.

Reporting Scope
 The reporting period for the information in this report
is from 1 January 2016 to 31 December 2016. This 2016
sus ta inab i l i t y repor t and i t s da ta were prepared in
accordance with GRI-G4: Comprehensive reporting guideline.
The information in this report disclosed a Communication
on Progress (CoP) for the Advanced Level of United Nations
Global Compact (UNCG) as shown on page 139-141 and
opera t ing resu l ts o f cement bus iness accord ing to
WBCSD-CSI as shown on page 124-125.

Reporting Assurance
	 Financial	data	was	derived	from	financial	management
system similar to those presented in SCG Annual Report
2016	and	is	verified	by	certified	accounting	firm.	To	assure
the integrity and the transparency of environmental and safety
data in this report, SCG has requested an external party to
ver i fy and assess the se lected data aga inst GRI -G4
criteria (see details on page 142-143).

Reporting Principles on Environmental
and Safety Data
 Envi ronmenta l and safety data f rom al l business
units were included in the report except for overseas
operations, newly acquired companies (less than 3 years
for new establishment and less than 4 years for M&A) and
companies outside of SCG management control. Exclusivity

of the data is noted in “Subsidiar ies included in this
report” on page 129-132.
 The selection of information included in this report is
based on what is determined by SCG’s management to be
responsible, relevant and of value for its stakeholders
when measuring sustainability performance.

Environment
 The environmental data cover those activities that,
based on an overall environmental assessment and determined
by	SCG	management,	could	have	a	significant	impact	on	the
environment. Sites with production process are included
while	sites	with	activities	considered	not	to	have	a	significant
impact	are	not	included,	for	examples;	sales	offices,	R&D
laboratories, services and holding companies.
 The environmental data is based on data sources from
accounting evidence, meter reading, data from production
system and estimation with ground rules.

Energy
 Total energy consumption includes thermal energy and
electricity used in the companies/plants areas.
 Alternative energy is a part of thermal energy and
defined	as	biomass,	industrial	or	rejected	wastes,	e.g.	used
tyres, used oil, RDF and black liquor.

 Calculation method of energy consumption is
 based on:
 fuel weight or steam volume* x heating value of each
 fuel type**
 * estimated from volume purchased or stockpile
 ** provided by laboratory test or suppliers

Greenhouse Gas Emissions (GHGs)
 GHGs data in this report represent an account of
SCG’s GHG emissions from the operation of based on WRI/
WBCSD GHG Emissions Protocol. When choosing the
inventory boundary, we considered a number of factors as
followings;
 1. Operational boundary
 1 .1 D i rec t GHG emiss ions (Scope 1) : GHG
emissions occur from sources owned by SCG, for example
emissions from combustion of coal or natural gas in incinerators,
boilers, furnaces, vehicles, etc. In addition, we include GHG
emissions occur from chemical production process such as
calcinations in cement plant and lime kilns. On the other
hand, emissions from the combustion of biomass, alternative
fuels,	water	treatment	process	and	landfill	are	excluded.

p116-152en.indd 126 15/03/2017 12:46

127SCG

 1.2 Indirect GHG emissions (Scope 2): GHG emissions
occur from the generation of energy purchased by SCG,
such as electricity, steam and hot air.
 2. Inventory:
 2.1 Direct GHG emission calculation (Scope1)
 •	From combustion
 > It will be calculated based on quantities of fuel
 consumption (weight or volume) such as fuel oil and
 natural gas x emission factors which was referred
 to Thailand Greenhouse Gas Management Organization
 (Public Organization) (TGO) emission factors. If there
 is no Thai emission factor, Intergovernmental Panel
 on Climate Change 2006 (IPCC) emission factors
 will be used.
 > It will be calculated based on fuel consumption
 (based on heating factor) such as coal x heating
 value x emission factor which was referred to TGO.
 If there is no Thai emission factor, Intergovernmental
 Panel on Climate Change 2006 (IPCC) emission
 factors will be used.
 > It will be calculated from carbon mass balance
 from fuel consumption.
 •	From raw materials reaction in stoichiometry e.g.
limestone and lime mud is estimated and calculated using
mass balance.
 •	For cement business, refer to WBCSD-CSI.
 2.2 Scope 2 Indirect GHG emissions will be calculated
from purchased electricity, steam or hot air consumption using
emission factors from supplier.
 3. Reporting on GHG emissions: The type of GHG
emissions to be reported includes CO2, CH4, N2O, HFCs,
PFCs and SF6 converted to the universal unit of measurement
by Global Warming Potential (GWP) as CO2 equivalent.
Referred	GWP	factors	are	defined	by	IPCC.	For	NF3, it will be
reported in the future.

Air Emission
 Air emissions are the quantity of air pollution (for example,
NOx, SO2, Particulate Matter) deriving from combustions
and other components during the production process. This
depends on the production process of each operation in
which chemical substance is produced. It is based on a result
and measurement as stipulated by laws. The measurement
of air emissions is at the stacks during the operation, according
to US EPA Method or equivalent standard.
 Reporting of air emission will be calculated based on
concentration and hot gas ratio from spot check, multiplied
by working hours. Spot check is made by laboratories
which	is	certified	and	registered	to	the	Department	of	Industrial

Works. For cement business, refers to WBCSD-CSI (see details
on page 125).

Water
 Water management (water withdrawal, water discharge,
water treatment and water recycling) is considered in order to
assess	efficiency	and	any	risks	that	may	have	when	SCG
withdraws water from nature.
 Water withdrawal is the quantity of fresh water taken from
external sources for use in any activities of SCG. The quantity
of	water	includes	water	used	in	production	process,	offices,
maintenance and utilities and is obtained from accounting
evidences or meter reading. Sources of water are divided
into surface water, ground water and tap water.
 Recycled water is the quantity of treated water returned
to the process but excludes non-treated reused water such as
cooling water.
	 Effluent	Water	Quality	is	the	quality	of	water	discharged
to external sources such as BOC, COD and TSS. The quality
of water will be tested using standardized measurement.

Industrial Waste
 Waste Management is considered in order to assess the
efficiency	of	production	process,	improvement	of	product
qual i ty and a decrease of product ion cost . SCG has
established ‘SCG Waste Reporting Guideline’ in March
2010 by SCG Waste Management Committee.
 The quantity of waste from production process is reported
and any waste which can be recycled in the production process
(Work in process, WIP) is excluded.
	 Type	of	industrial	wastes	is	classified	by	the	Notification
of Ministry of Industry on Industrial Waste Disposal 2005.
It can be divided into 2 categories, Hazardous Waste and
Non-Hazardous Waste. Each category of waste is treated as
recycle,	disposal	or	landfill.	
 All waste data is measured as generated and managed
volumes, by reading weighting scale. Estimation according to
academic measurement is also used if weighting scale
is not available.

Efficiency Indices/Specific Data
	 Efficiency	indexes	or	specific	data	is	calculated	from
environmental data divided by unit of production.
	 Tons	production	data	used	in	the	efficiency	indices	is
measured based on data from production system. Estimation
will be used if it is applicable.
 For cement business, tons production of clinker will be
used for air emission and heat consumption (referring to
WBCSD	CSI)	efficiency	indexes.	Regarding	Energy	Efficiency

p116-152en.indd 127 15/03/2017 12:46

128 SUSTAINABILITY REPORT 2016

Index, GHG Emissions and Water withdrawal indices, we
apply cementitious tons of production to calculate. For 2016
Sustainability Report, we adjusted cementitious tons data
retroactively to incorporate other raw materials used in the
cementitious production, including Pulverized Fuel Ash,
limestone used in cement production and limestone that
is used in mortar mix.

Safety
Data on number of employees and contractors
 Safety data includes information from three work streams:
SCG employees, contracted employees and contractors
with	the	following	definitions;
 1. Employee - a full time worker according to SCG lifetime
employment contract.
 Employees are categorized into 3 levels: operational,
supervisor, and management.
 •	Operational level is a front line worker who spends
most of their time operating machines using their technical skills.
 •	Supervisor level is a front l ine manager who is
responsible for daily management or having a control over
subordinates.
 •	Management level is a top manager who responsible
for addressing business strategies or policies. They delegate
and control supervisor level employees who implement policy
and daily jobs.
 2. Contracted employee - a full time worker employs on a
yearly contracted basis.
 All employees and contracted employees are covered
in this report
 3. Contractor is an individual who gets consent from SCG to
perform any job on SCG behalf but not an SCG’s employee.
Contractor is divided into 3 groups as follows:-
 •	Routine contractor is a contractor who performs an
assigned job regularly or on a day-to-day basis under
SCG’s working procedures.
 •	Non-routine contractor is a contractor who performs
any	specific	job	using	their	own	working	procedures.
 •	Transport Contractor is a contractor engaged in
transportation of raw materials or products under SCG’s
management (both with and without SCG Brand Logo)
and those without SCG’s management but having SCG
Brand logo on their transportation vehicles.
 All contractors are included in the data except for
non-routine contractor where cases will be recorded but
man-hours are excluded. Transport contactors under SCG
Logistics Management Co., Ltd., the record unit is kilometer.
	 Third	party	who	does	not	fit	any	description	above
is not covered in this report.

Calculation of Working Hour
 1. Data from clock-in system, HR database, accounting
unit or relevant administrative unit.
 2. In case the companies/plants do not have a clock-in
system or HR database, the below formula shall be employed
to estimate the average man-hours.

 Number of man hours (man - hours)
 = Number of Employees/Contractors x Number of
 working days x Number of normal working hours
 (per day) + Number of Over Time (only operational
 employees and contractors)

Recording of Safety Data
 SCG records data on safety at work, divided into 3
categories
 1. Number of fatality; death resulting from work-related
accident where the victim is passed away suddenly or
thereafter due to such accident.
 2. Total incident rate; number of cases per 200,000
man-hours.
 3. Incident rate (lost time cases); number of cases per
200,000 man-hours.
 Lost Time Injury (LTI) is a work-related injury causing the
absence of one or more working days (or shifts). This includes
any work-related injury or illness which prevents that person
from doing any work the day after the accident.

	 The	electronic	file	of	this	report	and	the	previous
 can be downloaded from SCG website
 For more information, please contact :
 SCG Sustainable Development Committee
 1 Siam Cement Road, Bangsue, Bangkok 10800
 Tel : 0-2586-1264 Fax : 0-2586-2836
 E-mail : info@scg.co.th
 and website : www.scg.co.th

p116-152en.indd 128 15/03/2017 12:46

129SCG

Subsidiaries Included

in Sustainability Report 2016*

 SCG

1 The Siam Cement Public Company Limited

 SCG Cement-Building Materials

 Subsidiaries

1 SCG Cement-Building Materials Co., Ltd. 

2 SCG Cement Co., Ltd. 

3 The Concrete Products and Aggregate Co., Ltd. NR NR NR NR NR NR NR NR NR NR NR NR  

4 The Siam Cement (Kaeng Khoi) Co., Ltd.         NR NR NR NR  

5 The Siam Cement (Ta Luang) Co., Ltd.
 (Ta Luang/Khao Wong)

        NR NR NR NR  

6 The Siam Cement (Thung Song) Co., Ltd.         NR NR NR NR  

7 The Siam Cement (Lampang) Co., Ltd.         NR NR NR NR  

8 Siam Mortar Co., Ltd. NR NR NR NR NR NR NR NR NR NR NR NR  

9 The Siam White Cement Co., Ltd.         NR NR NR NR  

10 The Siam Refractory Industry Co., Ltd. NR NR NR NR NR NR NR NR NR NR NR NR  

11 Cementhai Energy Conservation Co., Ltd.
Data included in The Siam Cement (Ta Luang) Co., Ltd., The Siam Cement
(Kaeng Khoi) Co., Ltd., The Siam Cement (Thung Song) Co., Ltd.

and The Siam Cement (Lampang) Co., Ltd.


12 ECO Plant Services Co., Ltd. NR NR NR NR NR NR NR NR NR NR NR NR NR 

13 Siam Research and Innovation Co., Ltd. NR NR NR NR NR NR NR NR NR NR NR NR NR 

14 SCI Eco Services Co., Ltd. NR NR NR NR NR NR NR NR NR NR NR NR  

15 Q	Mix	Supply	Co.,	Ltd.	

16 Silathai Sanguan (2540) Co., Ltd.

17 Green Conservation Solution Co., Ltd.

18 Silasanon Co.,Ltd

19 SCG Building Materials Co., Ltd. 

20 The Siam Fibre-Cement Co., Ltd.
(Saraburi/Ta Luang/Thung Song/Nongkae)

    NR    NR NR NR NR  

21 The Fibre-Cement Products (Lampang) Co., Ltd.     NR    NR NR NR NR  

22 Tip Fibre-Cement Co., Ltd.

23 SCG Landscape Co., Ltd. (Khonkaen/Thung
Song/Ladkrabang/Lamphun/Sriracha/Nongkae)

   NR NR NR   NR NR NR NR  

24 Siam Fiberglass Co., Ltd.         NR NR NR NR  

25 Cementhai Gypsum Co., Ltd.

26 Cementhai Ceramics Co., Ltd.

27 Thai Ceramic Co., Ltd.
        NR NR NR NR  

28 Gemago Co., Ltd.

29 SCG Distribution Co., Ltd.

Business/Company

P
ro

d
u
ct

io
n

Environment

Safety
Energy Air Water

waste
Thermal Electricity Dust SOX NOX GHG

Water
Withdrawal

Recycled
Water

BOD COD TSS

p116-152en.indd 129 15/03/2017 12:46

130 SUSTAINABILITY REPORT 2016

30 The Siam Ceramic Group Industries Co., Ltd.         NR NR NR NR  

31 Cementhai Home Services Co., Ltd. 

32 SCG Trading Co., Ltd. 

33 SCG Logistics Management Co., Ltd. 

34 SCG Trading Services Co., Ltd.

35 SCG Sourcing Co., Ltd.

36 SCG Experience Co., Ltd. 

37 SCG Skills Development Co., Ltd.

38 The CPAC Roof Tile Co., Ltd. (Saraburi 1/Saraburi 2/
Nakorn Prathom/Chonburi/Nakorn Rajchasrima/
Lamphun/Khonkaen/Nakorn Sri Thammaraj)

   NR NR NR   NR NR NR NR  

39 Thai Ceramic Roof Tile Co., Ltd.         NR NR NR NR  

40 MRC	Roofing	Co.,	Ltd.

41 The Siam Sanitary Fittings Co., Ltd.
 (Pathumthani/Nakorn Rajchasrima)

        NR NR NR NR  

42 Sosuco and Group (2008) Co., Ltd.

43 Saraburirat Co., Ltd.    NR NR NR   NR NR NR NR  

44 Thai-German Ceramic Industry Public Company
Limited

        NR NR NR NR  

45 Siam Sanitary Ware Co., Ltd. 

46 Siam Sanitary Ware Industry Co., Ltd.         NR NR NR NR  

47 Siam Sanitary Ware Industry (Nongkae) Co., Ltd.         NR NR NR NR  

48 Quality	Construction	Products	Public	Company	Limited	         NR NR NR NR  

49 Q-Con	Eastern	Co.,	Ltd.	         NR NR NR NR  

50 SCGT Automobile Co., Ltd.

51 Panel World Co., Ltd.

52 Sosuco Ceramic Co., Ltd.         NR NR NR NR  

53 SCG-Sekisui Sales Co., Ltd. 

54 SCG Yamato Express Co,. Ltd.

55 Jumbo Barges and Tugs Co., Ltd.

 Joint Ventures, Associates and Other Companies

1 Sekisui-SCG Industry Co., Ltd.    NR NR NR   NR NR NR NR  

2 Noritake SCG Plaster Co., Ltd.         NR NR NR NR  

3 SCG Nichirei Logistics Co., Ltd.

 SCG Chemicals

 Subsidiaries

1 SCG Chemicals Co., Ltd. 

2 Thai Polyethylene Co., Ltd.    NR NR NR      NR  

3 SCG Plastics Co., Ltd. 

4 SCG Performance Chemicals Co., Ltd. 

5 Rayong Engineering & Plant Service Co., Ltd. 

Business/Company

P
ro

d
u
ct

io
n

Environment

Safety
Energy Air Water

waste
Thermal Electricity Dust SOX NOX GHG

Water
Withdrawal

Recycled
Water

BOD COD TSS

p116-152en.indd 130 15/03/2017 12:46

131SCG

6 Protech Outsourcing Co., Ltd. 

7 RIL 1996 Co., Ltd. NR NR  NR NR NR  NR NR NR NR NR  

8 Texplore Co., Ltd.

9 Vina SCG Chemicals Co., Ltd.

10 Rayong Pipeline Co., Ltd. 

11 Thai Plastic and Chemicals Public Company Limited    NR NR       NR  

12 TPC Paste Resin Co., Ltd.    NR NR    NR   NR  

13 The Nawaplastic Industries (Saraburi) Co., Ltd.    NR NR NR   NR   NR  

14 Nawa Plastic Industries Co., Ltd.    NR NR NR   NR   NR  

15 Nawa Intertech Co., Ltd. NR NR  NR NR NR  NR NR NR NR NR  

16 Total Plant Service Co., Ltd.

17 SCG ICO Polymers Co., Ltd. 

18 Map Ta Phut Tank Terminal Co., Ltd. NR   NR NR NR   NR NR NR NR  

19 Map	Ta	Phut	Olefins	Co.,	Ltd.	    NR NR       NR  

20 Rayong	Olefins	Co.,	Ltd.			    NR NR       NR  

21 Siam Stabilizers and Chemicals Co., Ltd.    NR NR    NR   NR  

22 Flowlab & Service Co., Ltd.

23 SMH Co., Ltd.

 Joint Ventures, Associates and Other Companies

1 Siam Mitsui PTA Co., Ltd.    NR NR       NR  

2 Rayong Terminal Co., Ltd. NR   NR NR NR   NR NR NR NR  

3 Thai MMA Co., Ltd.    NR NR    NR   NR  

4 Grand Siam Composites Co., Ltd.    NR NR NR   NR   NR  

5 Thai MFC Co., Ltd.    NR NR       NR  

6 Thai PET Resin Co., Ltd.    NR NR    NR   NR  

7 Siam Tohcello Co., Ltd.

8 Bangkok Synthetics Co., Ltd.

 SCG Packaging

 Subsidiaries

1 SCG Packaging Public Company Limited 

2 Thai Paper Co., Ltd.         NR     

3 Thai Union Paper Public Company Limited              

4 Siam Kraft Industry Co., Ltd.
(Kanjanaburi/Ratchaburi)

             

5 Siam Cellulose Co., Ltd.              

6 The Siam Forestry Co., Ltd.

 NR NR NR NR NR  NR NR NR NR NR NR



7 Panas Nimit Co., Ltd. NR

8 Thai Panason Co., Ltd. NR

9 Thai Panadorn Co., Ltd. NR

10 Thai Panaram Co., Ltd. NR

11 Suanpa Rungsaris Co., Ltd. NR

12 Siam Panawes Co., Ltd. NR

Business/Company

P
ro

d
u
ct

io
n

Environment

Safety
Energy Air Water

waste
Thermal Electricity Dust SOX NOX GHG

Water
Withdrawal

Recycled
Water

BOD COD TSS

p116-152en.indd 131 15/03/2017 12:46

132 SUSTAINABILITY REPORT 2016

13 Thai Panaboon Co., Ltd.
 NR NR NR NR NR  NR NR NR NR NR NR NR

14 Thai Wanabhum Co., Ltd.

15 Phoenix Pulp & Paper Public Company Limited
        NR     

16 Phoenix Utilities Co., Ltd.

17 SCGP Excellence Traning Center Co., Ltd. NR NR NR NR NR NR NR NR NR NR NR NR NR NR

18 SCG Paper Energy Co., Ltd.

19 Thai Cane Paper Public Company Limited
(Kanjanaburi/Prachinburi)

             

20 Thai Containers Group Co., Ltd.
(Navanakorn/Pathumthani/Samutprakarn/
Ratchaburi/Songkhla/Chonburi/Prachinburi/
Saraburi/Kamphaeng Phet)

             

21 Thai Containers Khonkaen Co., Ltd.         NR     

22 Thai Containers Rayong Co., Ltd.         NR     

23 Invenique Co., Ltd.

24 TC Flexible Packaging Co., Ltd.

25 Dyna Packs Co., Ltd. 

26 Orient Containers Co., Ltd. 

27 Tawana Container Co., Ltd.         NR     

28 D-In-Pack Co., Ltd.

29 Prepack Thailand Co., Ltd.

 Associates

1 Siam Nippon Industry Paper Co., Ltd.  NR  NR NR NR   NR NR NR NR  

 Other

 Subsidiaries

1 Cementhai Holding Co., Ltd.

2 Cementhai Property (2001) Public Company
Limited

3 Property Value Plus Co., Ltd.

4 SCG Accounting Services Co., Ltd.

5 SCG Legal Counsel Limited

6 CTO Management Co., Ltd.

7 Siam Innovation Product and Solution Co., Ltd.

8 SCG Learning Excellence Co., Ltd.

9 Siam GNE Solar Energy Co., Ltd.

* Economic performance covers all significant subsidiaries, joint ventures, associates and other companies according to Annual Report 2016

NR = Non Relavance

 Office/Investment/Sales/Service where the collection of environmental and safety data is not necessary

 Greenfield (less than 3 years) or newly acquired companies (less than 4 years) is not required to incorporate data into SCG

Business/Company

P
ro

d
u
ct

io
n

Environment

Safety
Energy Air Water

waste
Thermal Electricity Dust SOX NOX GHG

Water
Withdrawal

Recycled
Water

BOD COD TSS

p116-152en.indd 132 15/03/2017 12:46

133SCG

GENERAL STANDARD DISCLOSURES

STRATEGY AND ANALYSIS

G4-1 Statement from the most senior decision-maker of the organization 2-3 4-5

G4-2 Description of key impacts, risks, and opportunities 124-129 26-29

ORGANIZATIONAL PROFILE

G4-3 Name of the organization 285 17

G4-4 Primary brands, products, and services 14-25 10-13

G4-5 Location of the organization’s headquarter 285 128

G4-6 Number of countries where the organization operates, and names of
countries where either the organization has significant operations or
that are specifically relevant to the sustainability topics covered in
the report

13

G4-7 Nature of ownership and legal form 285 -

G4-8 Markets served (including geographic breakdown, sectors served,
and types of customers and beneficiaries) 12-25 10-13

G4-9 Scale of the organization 10, 28-45 129-132

G4-10 Total number of employees by type 77 118-119

G4-11 Percentage of total employees covered by collective bargaining
agreements -

G4-12 Describe the organization’s supply chain 19

G4-13 Significant changes during the reporting period regarding the
organization’s size, structure, ownership, or its supply chain 12-13 126-128

G4-14 Explanation of whether and how the precautionary approach or
principle is addressed by the organization 124-129 26-29

G4-15 List externally developed economic, environmental, and social charters,
principles, or other initiatives to which the organization subscribes or
which it endorses

33, 124-125, 141-143

G4-16 Membership in associations 10-13, 33, 124-125, 141-143

IDENTIFIED MATERIAL ASPECTS AND BOUNDARIES

G4-17 List all entities included in the organization’s consolidated financial
statements or equivalent documents 28-45 129-132

G4-18 Process for defining report boundaries and content 28-45 126-128

G4-19 Material aspects included in the report 24-25

G4-20 Descriptions of material aspect boundaries within the organization 24-25

G4-21 Descriptions of material aspect boundaries outside the organization 24-25

G4-22 Explanation of the effect of any restatements 24-25 note: no restatement in 2016.

G4-23 Significant changes from previous reporting periods
in the Scope and Aspect Boundaries 24-25 note: no significant changes

from previous report.

STAKEHOLDER ENGAGEMENT

G4-24 List of stakeholder groups engaged by the organization 83-89 30-35

G4-25 Basis for identification and selection of stakeholders with whom to
engage 83-89 30-35

G4-26 Approach to stakeholder engagement, including frequency of
engagement by type and by stakeholder group 83-89 30-35

G4-27 Key stakeholder topics and concerns and organization response 83-89 30-35

Description
AR SR

Omission/
Note

External
Assurance

PageG4
Indicator

AR = Annual Report
SR = Sustainability Report

GRI Content Index

p116-152en.indd 133 15/03/2017 12:46

134 SUSTAINABILITY REPORT 2016

G4-38 Composition of the board and its committees 49-52, 101-105 16-19

G4-39 Indicate if Chair of highest governance body is also an executive
officer

G4-40 Nomination and selection processes for the board and its committees 100-101 -

G4-41 Processes for the highest governance body to ensure conflicts
of interest are avoided and managed 82-83 -

G4-42 Board and executives’ roles in the organization’s mission statements,
strategies, policies, and goals related to sustainability impacts 91-94 -

G4-43 Board knowledge of sustainability topics 96-97 -

G4-44 Board performance with respect to governance of sustainability topics 94-95 -

G4-45 Board role in the identification and management of sustainability
impacts, risks, and opportunities 124-129 16-17

G4-46 Board role in reviewing risk management processes for sustainability
topics 124-129 16-17

G4-47 Frequency of the board’s review of sustainability impacts, risks,
and opportunities 125 26-27

G4-48 Highest committee or position that formally reviews and approves
the organization’s sustainability report 124-129 18-19

G4-49 Process for communicating critical concerns to the board 124-129 16-17, 26-27

G4-50 Nature and total number of critical concerns that were
communicated to the board 124-129 26-29

G4-51 Remuneration policies for the board and senior executives 73-75 -

G4-52 Process for determining remuneration 101 -

G4-53 Stakeholders’ views on remuneration 73-75 -

G4-54 Ratio of the annual total compensation for the organization’s
highest-paid individual to the median annual total compensation
for all employees

73-75 -

G4-55 Ratio of percentage increase in annual total compensation for
the organization’s highest-paid individual to the median percentage
increase in annual total compensation for all employees

73-75 -

ETHICS AND INTEGRITY

G4-56 Code of conduct 78-79, 87, 107-110 16-17, 38-41, 92-93

G4-57 Helplines or advice lines for employees 107-108 24-25, 38-41, 92-95

G4-58 Mechanisms for reporting concerns about unethical or unlawful
behavior 107-108 38-41

AR = Annual Report
SR = Sustainability Report
* Only Selected Subject Matter : Report Assurance

Description
AR SR

Omission/
Note

External
Assurance

PageG4
Indicator

REPORT PROFILE

G4-28 Reporting period for information provided 285 126-128 

G4-29 Date of most recent report 126-128 

G4-30 Reporting cycle 285 126-128 

G4-31 Contact point for questions regarding the report or its contents 285 128

G4-32 “In accordance” option, GRI Index and report assurance 126-128, 144-147   *

G4-33 Policy regarding report assurance 136-139 126-128

GOVERNANCE

G4-34 Governance structure of the organization 49 18-19

G4-35 Process for delegating authority for sustainability topics from the
board to senior executives and other employees 50-51 18-21

G4-36 High-level accountability for sustainability topics 50-51, 91-105 18-21

G4-37 Processes for consultation between stakeholders and the board
on sustainability topics 89-91 31-32

p116-152en.indd 134 15/03/2017 12:46

135SCG

SPECIFIC STANDARD DISCLOSURES

CATEGORY: ECONOMIC

ASPECT: ECONOMIC PERFORMANCE

G4-DMA Generic Disclosures on Management Approach 90-95 -

G4-EC1 Direct economic value generated and distributed 10-13 118

G4-EC2 Financial implications and other risks and opportunities for the
organization’s activities due to climate change 129 29, 58-63

G4-EC3 Coverage of the organization’s defined benefit plan obligations 48, 75 -

G4-EC4 Financial assistance received from government 219 118

ASPECT: MARKET PRESENCE

G4-DMA Generic Disclosures on Management Approach 90-95 -

G4-EC5 Ratios of standard entry level wage by gender compared to local
minimum wage at significant locations of operation 128 119

G4-EC6 Proportion of senior management hired from the local community
at significant locations of operation 128 119

ASPECT: INDIRECT ECONOMIC IMPACTS

G4-DMA Generic Disclosures on Management Approach 90-95 52-57

G4-EC7 Development and impact of infrastructure investments and services
supported 76-77 82-87

G4-EC8 Significant indirect economic impacts, including the extent of impacts 104-115

ASPECT: PROCUREMENT PRACTICES

G4-DMA Generic Disclosures on Management Approach 78-79 24-25, 92-93

G4-EC9 Proportion of spending on local suppliers at significant locations
of operation 94-97

CATEGORY: ENVIRONMENTAL

ASPECT: MATERIALS

G4-DMA Generic Disclosures on Management Approach 24-25, 70-71

G4-EN1 Materials used by weight or volume 11-13, 120

G4-EN2 Percentage of materials used that are recycled input materials 70-73, 120

ASPECT: ENERGY

G4-DMA Generic Disclosures on Management Approach 24-25, 58-59, 126

G4-EN3 Energy consumption within the organization 60-61, 121, 124-125 

G4-EN4 Energy consumption outside of the organization
-

Data are collected for logistics
but they are not publicly
reported.

G4-EN5 Energy intensity 121, 125

G4-EN6 Reduction of energy consumption 60-61

G4-EN7 Reductions in energy requirements of products and services 86-87

ASPECT: WATER

G4-DMA Generic Disclosures on Management Approach 24-25, 64-65, 127

G4-EN8 Total water withdrawal by source 66, 123 Note: Rainwater is counted as
part of surface water



G4-EN9 Water sources significantly affected by withdrawal of water
64-66

Note: no water sources
significantly affected by
withdrawal of water.

G4-EN10 Percentage and total volume of water recycled and reused 67, 123 

ASPECT: BIODIVERSITY

G4-DMA Generic Disclosures on Management Approach 24-25, 98-99, 124

AR = Annual Report
SR = Sustainability Report

Description
AR SR

Omission/
Note

External
Assurance

PageG4
Indicator

p116-152en.indd 135 15/03/2017 12:46

136 SUSTAINABILITY REPORT 2016

AR = Annual Report
SR = Sustainability Report

G4-EN11 Operational sites owned, leased, managed in, or adjacent to,
protected areas and areas of high biodiversity value outside
protected areas

98-103, 124-125

G4-EN12 Description of significant impacts of activities, products, and services
on biodiversity in protected areas and areas of high biodiversity value
outside protected areas

98-103

G4-EN13 Habitats protected or restored 98-103, 124-125

G4-EN14 Total number of IUCN Red List species and national conservation
list species with habitats in areas affected by operations,
by level of extinction risk -

Note: no IUCN Red List species
and national conservation list
species with habitats in areas
affected by operations.

ASPECT: EMISSIONS

G4-DMA Generic Disclosures on Management Approach 24-25, 58-59, 124, 127

G4-EN15 Direct greenhouse gas (GHG) emissions (Scope 1) 60-61, 122, 125 

G4-EN16 Energy indirect greenhouse gas (GHG) emissions (Scope 2) 60-61, 122 

G4-EN17 Other indirect greenhouse gas (GHG) emissions (Scope 3) -

G4-EN18 Greenhouse gas (GHG) emissions intensity 122, 125

G4-EN19 Reduction of greenhouse gas (GHG) emissions 60-61, 122

G4-EN20 Emissions of ozone-depleting substances (ODS) - non-materiality

G4-EN21 NOX, SOX, and other significant air emissions 122, 125 assurance for cement business 

ASPECT: EFFLUENTS AND WASTE

G4-DMA Generic Disclosures on Management Approach 24-25, 74-75, 127

G4-EN22 Total water discharge by quality and destination 76-77, 123

G4-EN23 Total weight of waste by type and disposal method

76, 77, 123

note: Non-process waste is not in
cluded in calculotior of total
hazardous and non-hazardous
waste.



G4-EN24 Total number and volume of significant spills 119

G4-EN25 Weight of transported, imported, exported, or treated waste deemed
hazardous under the terms of the Basel Convention Annex I, II, III,
and VIII, and percentage of transported waste shipped internationally

-
note: no waste under the terms
of the Basel Convention Annex I,
II, III, and VIII.

G4-EN26 Identity, size, protected status, and biodiversity value of water
bodies and related habitats signifcantly affected by the organization’s
discharges of water and runoff -

note: no plant located near by
identity, size, protected status,
and biodiversity value of water
bodies.

ASPECT: PRODUCTS AND SERVICES

G4-DMA Generic Disclosures on Management Approach 24-25, 80-81

G4-EN27 Extent of impact mitigation of environmental impacts of products and
services 82-87

G4-EN28 Percentage of products sold and their packaging materials that
are reclaimed by category 82-87

ASPECT: COMPLIANCE

G4-DMA Generic Disclosures on Management Approach 24-25, 38-39

G4-EN29 Monetary value of significant fines and total number of non-monetary
sanctions for non-compliance with environmental laws and regulations -

note: no fines for
non-compliance with
environmental laws and
regulations in 2016.

ASPECT: TRANSPORT

G4-DMA Generic Disclosures on Management Approach 24-25, 42-43, 46, 92-93

G4-EN30 Significant environmental impacts of transporting products and
other goods and materials for the organization’s operations,
and transporting members of the workforce

46

ASPECT: OVERALL

G4-DMA Generic Disclosures on Management Approach 24-25

G4-EN31 Total environmental protection expenditures and investments by type 118

Description
AR SR

Omission/
Note

External
Assurance

PageG4
Indicator

p116-152en.indd 136 15/03/2017 12:46

137SCG

ASPECT: ENVIRONMENTAL GRIEVANCE MECHANISMS

G4-DMA Generic Disclosures on Management Approach 24-25, 30-31, 104-105

G4-EN34 Number of grievances about environmental impacts filed, addressed,
and resolved through formal grievance mechanisms -

note: no grievances about
environmental impacts filed
or addressed.

CATEGORY: SOCIAL

SUB-CATEGORY: LABOR PRACTICES AND DECENT WORK

ASPECT: EMPLOYMENT

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49, 52-53

G4-LA1 Total number and rates of new employee hires and employee
turnover by age group, gender and region 77 118-119

G4-LA2 Benefits provided to full-time employees that are not provided
to temporary or part-time employees, by significant locations of
operation

84-86 54-57

G4-LA3 Return to work and retention rates after parental leave, by gender 119

ASPECT: LABOR/MANAGEMENT RELATIONS

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49, 52-53

G4-LA4 Minimum notice periods regarding operational changes, including
whether these are specified in collective agreements 50-51

ASPECT: OCCUPATIONAL HEALTH AND SAFETY

G4-DMA Generic Disclosures on Management Approach 84-87 24-25, 42-43, 92-93, 124

G4-LA5 Percentage of total workforce represented informal joint
management-worker health and safety committees that help
monitor and advise on occupational health and safety programs

42-43

G4-LA6 Type of injury and rates of injury, occupational diseases, lost days,
and absenteeism, and total number of work-related fatalities, by region
and by gender

44-45, 119, 125 

G4-LA7 Workers with high incidence or high risk of diseases related to
their occupation 84-85 44-47

G4-LA8 Health and safety topics covered in formal agreements with trade
unions 84-86 42-43

ASPECT: TRAINING AND EDUCATION

G4-DMA Generic Disclosures on Management Approach 86-87 24-25, 52-55

G4-LA9 Average hours of training per year per employee by gender,
and by employee category 56

G4-LA10 Programs for skills management and lifelong learning that support
the continued employability of employees and assist them in managing
career endings

86-87 54-55

G4-LA11 Percentage of employees receiving regular performance and career
development reviews, by gender and by employee category 56

ASPECT: DIVERSITY AND EQUAL OPPORTUNITY

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49

G4-LA12 Composition of governance bodies and breakdown of employees per
employee category according to gender, age group, minority group
membership, and other indicators of diversity

119

AR = Annual Report
SR = Sustainability Report

ASPECT: SUPPLIER ENVIRONMENTAL ASSESSMENT

G4-DMA Generic Disclosures on Management Approach 24-25, 92-93

G4-EN32 Percentage of new suppliers that were screened using environmental
criteria 94-95

G4-EN33 Significant actual and potential negative environmental impacts in the
supply chain and actions taken -

note: no significant
environmental impacts
in the supply chain in 2016.

Description
AR SR

Omission/
Note

External
Assurance

PageG4
Indicator

p116-152en.indd 137 15/03/2017 12:46

138 SUSTAINABILITY REPORT 2016

AR = Annual Report
SR = Sustainability Report

ASPECT: EQUAL REMUNERATION FOR WOMEN AND MEN

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49

G4-LA13 Ratio of basic salary and remuneration of women to men by employee
category, by significant locations of operation 119

ASPECT: SUPPLIER ASSESSMENT FOR LABOR PRACTICES

G4-DMA Generic Disclosures on Management Approach 87 24-25, 92-93

G4-LA14 Percentage of new suppliers that were screened using labor practices
criteria 94-95

G4-LA15 Significant actual and potential negative impacts for labor practices
in the supply chain and actions taken -

note: no significant actual
and potential impacts on labor
practices in the supply chain.

ASPECT: LABOR PRACTICES GRIEVANCE MECHANISMS

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 38-39

G4-LA16 Number of grievances about labor practices filed, addressed,
and resolved through formal grievance mechanisms -

note: no grievances
about labor practices filed
or addressed in 2016.

SUB-CATEGORY: HUMAN RIGHTS

ASPECT: INVESTMENT

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49

G4-HR1 Total number and percentage of significant investment agreements
and contracts that include human rights clauses or that underwent
human rights screening

-
note: all agreements are
in compliance with
SCG Code of Conduct.

G4-HR2 Total hours of employee training on human rights policies or
procedures concerning aspects of human rights that are relevant
to operations, including the percentage of employees trained

54-57

ASPECT: NON-DISCRIMINATION

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49

G4-HR3 Total number of incidents of discrimination and corrective actions
taken - note: no incidents of

discrimination in 2016.

ASPECT: FREEDOM OF ASSOCIATION AND COLLECTIVE BARGAINING

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49

G4-HR4 Operations and suppliers identified in which the right to exercise
freedom of association and collective bargaining may be violated
or at significant risk, and measures taken to support these rights

54-57

ASPECT: CHILD LABOR

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49

G4-HR5 Operations and suppliers identified as having
significant risk for incidents of child labor,
and measures taken to contribute to the
effective abolition of child labor

95

ASPECT: FORCED OR COMPULSORY LABOR

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49

G4-HR6 Operations and suppliers identified as having significant risk for
incidents of forced or compulsory labor, and measures to contribute
to the elimination of all forms of forced or compulsory labor 95

note: no operations and
suppliers identified as having
significant risk for incidents
of forced or compulsory labor
according to SCG Code of
Conduct.

ASPECT: SECURITY PRACTICES

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49

G4-HR7 Percentage of security personnel trained in the organization’s human
rights policies or procedures that are relevant to operations - note: 100% were trained accord-

ing to contract agreement.

ASPECT: INDIGENOUS RIGHTS

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49

Description
AR SR

Omission/
Note

External
Assurance

PageG4
Indicator

p116-152en.indd 138 15/03/2017 12:46

139SCG

G4-HR8 Total number of incidents of violations involving rights of indigenous
peoples and actions taken -

note: no violation involving
rights of indigenous peoples
in 2016.

ASPECT: ASSESSMENT

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 48-49

G4-HR9 Total number and percentage of operations that have been subject
to human rights reviews or impact assessments - note: 100% reviewed by Code of

Conduct.

ASPECT: SUPPLIER HUMAN RIGHTS ASSESSMENT

G4-DMA Generic Disclosures on Management Approach 87 24-25, 92-93

G4-HR10 Percentage of new suppliers that were screened using human rights
criteria 94-95

G4-HR11 Significant actual and potential negative human rights impacts in
the supply chain and actions taken -

note: there was no negative
human rights impacts in supply
chain.

ASPECT: HUMAN RIGHTS GRIEVANCE MECHANISMS

G4-DMA Generic Disclosures on Management Approach 84-86 24-25, 92-93

G4-HR12 Number of grievances about human rights impacts filed, addressed,
and resolved through formal grievance mechanisms 40

SUB-CATEGORY: SOCIETY

ASPECT: LOCAL COMMUNITIES

G4-DMA Generic Disclosures on Management Approach 88 24-25, 104-105

G4-SO1 Percentage of operations with implemented local community
engagement, impact assessments, and development programs 106-115

G4-SO2 Operations with significant actual and potential negative impacts
on local communities 106-115

note: no operations with
significant actual or potential
negative impacts on local
communities in 2016.

ASPECT: ANTI-CORRUPTION

G4-DMA Generic Disclosures on Management Approach 108-110 16-17, 40

G4-SO3 Total number and percentage of operations assessed for risks related
to corruption and the significant risks identified 137-139 40

G4-SO4 Communication and training on anti-corruption policies and
procedures 137-139 40-41

G4-SO5 Confirmed incidents of corruption and actions taken - note: no incidents of corruption
in 2016.

ASPECT: PUBLIC POLICY

G4-DMA Generic Disclosures on Management Approach - Non Relevance

G4-SO6 Total value of political contributions by country and
recipient/beneficiary - Non Relevance

ASPECT: ANTI-COMPETITIVE BEHAVIOR

G4-DMA Generic Disclosures on Management Approach - Non Relevance

G4-SO7 Total number of legal actions for anti-competitive behavior, anti-trust,
and monopoly practices and their outcomes - Non Relevance

ASPECT: COMPLIANCE

G4-DMA Generic Disclosures on Management Approach 79-123 24-25, 38-39

G4-SO8 Monetary value of significant fines and total number of non-monetary
sanctions for non-compliance with laws and regulations - note: no significant fines

in 2016.

ASPECT: SUPPLIER ASSESSMENT FOR IMPACTS ON SOCIETY

G4-DMA Generic Disclosures on Management Approach 87 24-25, 42-43, 92-93

G4-SO9 Percentage of new suppliers that were screened using criteria
for impacts on society 46, 94-95

G4-SO10 Significant actual and potential negative impacts
on society in the supply chain and actions taken -

note: no significant negative
impacts on society in the
supply chain found in 2016.

Description
AR SR

Omission/
Note

External
Assurance

PageG4
Indicator

AR = Annual Report
SR = Sustainability Report

p116-152en.indd 139 15/03/2017 12:46

140 SUSTAINABILITY REPORT 2016

ASPECT: GRIEVANCE MECHANISMS FOR IMPACTS ON SOCIETY

G4-DMA Generic Disclosures on Management Approach 88-89 24-25, 104-105

G4-SO11 Number of grievances about impacts on society filed, addressed,
and resolved through formal grievance mechanisms 106-115

SUB-CATEGORY: PRODUCT RESPONSIBILITY

ASPECT: CUSTOMER HEALTH AND SAFETY

G4-DMA Generic Disclosures on Management Approach 87 24-25, 80-81

G4-PR1 Percentage of significant product and service categories for which
health and safety impacts are assessed for improvement - note: 100% of significant

products.

G4-PR2 Total number of incidents of non-compliance with regulations and
voluntary codes concerning the health and safety impacts of products
and services during their life cycle, by type of outcomes -

note: incidents of
non-compliance with
regulations and voluntary codes
concerning the health and
safety impacts of products
in 2016.

ASPECT: PRODUCT AND SERVICE LABELING

G4-DMA Generic Disclosures on Management Approach 87 24-25, 80-81

G4-PR3 Type of product and service information required by the organization’s
procedures for product and service information
and labeling, and percentage of significant product and service
categories subject to such information requirements

-

note: all significant product and
service categories are assessed
regarding health and safety
impact.

G4-PR4 Total number of incidents of non-compliance with regulations and
voluntary codes concerning product and service information and
labeling, by type of outcomes

-
note: no incidents of
non-compliance in 2016.

G4-PR5 Results of surveys measuring customer satisfaction 90-91

ASPECT: MARKETING COMMUNICATIONS

G4-DMA Generic Disclosures on Management Approach 24-25, 88-89

G4-PR6 Sale of banned or disputed products - note: no banned or disputed
products in SCG in 2016.

G4-PR7 Total number of incidents of non-compliance with regulations and
voluntary codes concerning marketing communications, including
advertising, promotion, and sponsorship, by type of outcomes

81
note: no incidents of
non-compliance in 2016.

ASPECT: CUSTOMER PRIVACY

G4-DMA Generic Disclosures on Management Approach 24-25, 88-89

G4-PR8 Total number of substantiated complaints regarding breaches of
customer privacy and losses of customer data 90-91

ASPECT: COMPLIANCE

G4-DMA Generic Disclosures on Management Approach 24-25, 80-81, 88-89

G4-PR9 Monetary value of significant fines for non-compliance with laws
and regulations concerning the provision and use of products
and services

note: no significant fines for
non-compliance concerning
the provision and use of
products and services in 2016.

Description
AR SR

Omission/
Note

External
Assurance

PageG4
Indicator

AR = Annual Report
SR = Sustainability Report

p116-152en.indd 140 15/03/2017 12:46

141SCG

United Nation Global Compact (UNGC)
Communication on Progress for the Advanced Level

Strategy, Governance, and Engagement

1. High-level sustainability in line with
 UNGC

2.	 Effective	decision-making	processes	
 and systems of governance for
 corporate sustainability

3. Engagement with all key stakeholders

UN Goals and Issues

4. Actions taken in support of broader
 UN goals and issues

Human Rights Implementation

5. Robust commitments, strategies or
 policies in the area of human rights

6.	 Effective	management	systems	to	
 integrate the human rights principles

7. Monitoring and evaluation mechanisms
 of human rights performance

8. Outcomes of human rights principles
 integration

•	Message	from	President	&	CEO
•	Message	from	Chairman,SCG	Sustainable	Development	Committee
•	Sufficiency	Economy	
•	Business	Philosophy	and	Vision
•	Management	approach	to	sustainability

•	Corporate	Governance
•	Sustainable	Development	Structure
•	Management	approach	to	sustainability
•	Corporate	Governance	Compliance

•	Defined	stakeholder	engagement	policy,	strategy	and	practices

•	About	SCG
•	Sustainable	Management	Approach	
•	Materiality	issue
•	Corporate	Governance	Compliance

•	Defined	Human	Right	policy,	strategy	and	practices
•	Respect	to	Diversity;	No	discrimination	against	gender,	age	or	physical	

condition; Employee Treatment with Equality and Fairness
•	Employee	caring	and	development
•	Whistleblower	system

•	Health	and	Safety	for	Employee	and	Contractor
•	The	Human	Rights	Due	Diligence	Processes	
•	 Identification	of	Human	Rights	Risks
•	Employee	caring	and	development
•	Supplier	Selection	and	Assessment

•	Employee	opinion	survey	and	engagement	
•	Safety	Performance	Assessment	Program	(SPAP)
•	Human	Rights
•	SCG	Contractor	Safety	Certification	System	(SCS)

•	Number	of	Suppliers	signed	to	comply	with	the	SCG	Supplier	Code	of	
Conduct

•	Number	of	contractors	certified	for	SCS
•	Social	Performance

4
5
7
14-15
20-21

16-17
18-19
20-21
38-41

30-35

10
20-21
24-25
40-43

48-51
48-51

52-57
40

42-47
48-49
50-51
52-57
94

31
42-43
48-51
94

94

94
118-119

Criteria for the GC
Advanced Level PageAction

p116-152en.indd 141 15/03/2017 12:46

142 SUSTAINABILITY REPORT 2016

•	Risk	assessment,	guidance	and	compliance	system		(labor	and	safety)	and	
Managing Emerging Risks from labour shortage and rising wages

•	Defined	Health	&	Safety	policy,	target	and	strategy	like	targeted	to	be	an	
organization with an Injury and Illness–free Operation

•	Defined	Employee	Caring	and	Development	policy,	target	and	strategy	and	
targeted to be a model organization in caring for employees, and as a role
model with innovations in human resources development that can attract
talented people

•	Conducted	a	comprehensive	labor	risk	assessment	and	managed	follow	
relevant regulation

•	The	SCG	Safety	Framework	provides	the	fundamental	guideline	for	healty	and	
safety practices.

•	Improve	contractor	safety	standard	by	auditing	against	SCG	Contractor	Safety	
Certification System

•	Defined	Employee	caring	and	development	strategy	and	practices	like	the	
Individual Developmefnt Plan under the Learning Management System (LMS).

•	Material	sustainability	issues	managmentment
•	Stakeholder	engagement	by	opinion	survey	and	intercourse	
•	Safety	Performance	Assessment	Program	(SPAP)
•	Defined	Employee	caring	and	development	policy,	target,	strategy	and	

practices
•	SCG	Contractor	Safety	Certification	System	(SCS)

•	Health	and	Safety	Performance
•	Employee	Caring	and	Development	Performance
•	Number	of	Supplier	committed	to	SCG	Supplier	Code	of	Conduct	compli-

ance
•	Social	Performance	
•	Summarised	accident	statistics	and	social	indicators	(community	satisfaction)	

and WBCSD-CSI indicators

•	Assessed	and	defined	practces	for	environment	(safety	and	health)	risks	as	
well as managed emerging risks

•	Defined		Energy	and	Climate	Change	policy,	target	and	strategy	like	targeted	
to reduce greenhouse gas emission for at least 10 percent by 2020 from
base year (2007)

•	Defined		Water	Management	policy,	target	and	strategy	like	targeted	to	
reduce water usage 20 percent per ton of production by 2020 from base
year (2014)

•	Defined		Material	Use	and	Recycling	policy,	target	and	strategy	like	targeted	
to increase the share of renewable materials and recycled materials

•	Defined		Waste	Mangement	policy,	target	and	strategy	like	targeted	to	
reduce disposal waste to be less than 2 kilogram per ton of production

•	Defined	Biodiversity	and	Ecosystem	policy,	target	and	strategy	like	targeted	to	
rehabilitate biodiversity to its best at all SCG limestone quarry sites

•	Defined	Sustainable	development	structure	and	approach		
•	 Improved	production	process	to	be	environmentally	friendly	with	international	

standard by environmental practices like Energy and Climate Change, Water
Management and Waste Managment

•	Create	sustainable	value	from	sustainable	and	environmentally	friendly	
products and services (SCG Green Building Solution, SCG eco value Label,
Carbon Reduction Label, Carbon Footprint Label)

•	Projects	to	level-up	Environmental	Management	for	contractors	and	environ-
mentally friendly procurement

26,29

42-47

52-57

50-51

42-47

94

52-57

24-25
30-32
42-47

52-57

94

44-47
54-57
94
118-119
124-125

26-29

58-63

64-69

70-73

74-79

98-103

18-21
58-79,
98-103

80-81,
85-87

92-97

Labour Principles Implementation

9. Appropriate commitments, strategies
 or policies in the area of labor

10.	Effective	management	systems	to	
 integrate the labor principles

11. Monitoring and evaluation mechanisms
 of labor performance

12. Outcomes of labor principles
 integration

Environmental Implementation

13. Appropriate Commitments, strategies
 or policies in the area of environmental
 responsibility

14.	Effective	management	systems	to	
 integrate the environmental principles

Criteria for the GC
Advanced Level PageAction

p116-152en.indd 142 15/03/2017 12:46

143SCG

•	Regulated	practices	and	performance	followed	environment	policy	and	
strategy by committee

•	Progress	of	environment	development	plan	like	like	Energy	and	Climate	
Change, Water Management and Waste Managment

•	Create	sustainable	value	to	suppliers	and	Supplier	Assessment
•	Environmental	Performance	Assessment	Program	(EPAP)

•	Environmental	performance
•	WBCSD-CSI	indicators

•	SCG	business	philosophy	and	vision
•	Announced	anti-corruption	policy	and	guidelines	through	SCG	Corporate	

Governance Handbook
•	Targeted	to	be	a	role	model	for	good	corporate	governance	practice
•	Enhanced	company	cultures	on	business	transparency	to	employees
•	SCG	Supplier	Code	of	Conduct

•	Clearly	defined	authority	of	each	levels	of	executives	and	corporate	
governance structure

•	Strict	internal	audit	system	and	communicated	opinions	or	complaints	via	
Whistleblower system

•	Audit	reporting	system	to	Board	of	Directors	via	audit	committee
•	Applied	the	“Preventive	Pack	Three”	a	preventive	system	to	employees	for	

risk management, internal control and knowledge

•	No	complaint	against	anti-corruption	policy	found,	with	few	non-significant	
cases of misconducted on code of conduct

•	Sustainable	management	approach	and	SCG	sustainable	supply	chain
•	 Identified	Value	Chain	Management	approach	on	SCG	Supplier	Code	of	

Conduct, Green Procurement, SCG Safety Contractor Certification System,
sustainable products and services as well as customer relationship manage-
ment

•	About	SCG

•	Excellence:	Sustainability	Report	Award	of	2016
•	Sustainability	Performance	Data
•	WBCSD-CSI	indicators
•	GRI	Content	Index	

•	Environmental	Performance	Assessment	Program	(EPAP)
•	 Independent	assurance	statement	on	Sustainability	Report	2016

18-19

58-79,
98-103
92-97
144-145

120-123
124-125

14-15
16-17

38
38-41
92-95

16-17

38-41

16-17

39

40

20-21
80-97

10-13

146
118-123
124-125
133-140

144-145
146-147

15. Monitoring and evaluation mechanisms
 of environmental performance

16. Outcomes of environmental principles
 integration

Anti-Corruption Implementation

17. Appropriate commitments, strategies
 or policies in the area of anti-corruption

18.	Effective	management	systems	to	
 integrate the anti-corruption principle

19. Monitoring and evaluation mechanisms
 anti-corruption performance

20. Outcomes of anti-corruption principle
 integration

Value Chain Implementation

21. Implementation of the UNGC principles
 in the value chain

Transparency and Certification

22.	Information	on	the	company’s	profile	
 and business context and

23. Highest standards of transparency and
 disclosure

24.	Independently	certified	by	a	credible	
 third-party

Criteria for the GC
Advanced Level PageAction

p116-152en.indd 143 15/03/2017 12:46

144 SUSTAINABILITY REPORT 2016

SCG has implemented the Environmental Performance Assessment Program (EPAP) since 2001. Up to 2016,
58 subsidiaries in total have been in the program with 195 assessments conducted. The participating subsidiaries
are those required by SCG criteria considering business type and their activities that have potential environmental
impacts. Since 2013, the assessment approach and criteria cover all dimensions of sustainable development that
are relevant to environmental management. These approach and criteria provide benefits to the subsidiaries by
driving environmental performance improvement and ensuring the alignment with sustainable development policy
of SCG. Each participating subsidiary is assessed every 3 years with the scope of the assessment comprising 5
main elements i.e. Governance; Supply Chain; Operations; Product and Service; and Stakeholder Relation and
Communication.

The maturity for each subsidiary, considering management system, compliance, effectiveness and performance,
is demonstrated in 5 Levels, i.e. Level 1: Denial; Level 2: Reactive; Level 3: Assurance; Level 4: Business
Integration; and Level 5: Leadership. In general, the results of the assessment indicate a continual improvement
in the environmental performance across SCG. The cumulative maturity levels of the total 57 subsidiaries
assessed through the EPAP until the end of 2016 show 10.5% in Level 5, 63.2% in Level 4 and 23.6% in Level 3,
respectively.

Based on the 10 assessments conducted in 2016, the overview of management of each element and key issues
being focused by SCG to achieve the sustainable operation aim are summarized as followings.

Environmental Assurance Statement, 2016
SCG
Environmental Performance Assessment Program

Assurance Statement

p116-152en.indd 144 15/03/2017 12:46

145SCG

Governance

Top management of each subsidiary involved in defining sustainability strategy, targets and action plans for the
Business and their own subsidiary as well as designating organization and functions responsible for monitoring
and reporting of environmental performance to achieve the defined targets. Risk management process has been
implemented at both Business and Subsidiary levels. Risk mitigation measures were defined, implemented and
routinely tracked to effectively address key issues. Non-technical risks (i.e. environmental and social) and related
regulatory requirements should be fully integrated into the risk assessment process and project modification
process of some subsidiaries. Some subsidiaries should enhance their emergency preparedness and response
plans for the case of major fire and major oil and chemical spill to cover the procedures dealing with the
potentially-affected nearby factories and communities.

Supply Chain

Greening the Supply Chain program has been launched to each Business to manage supply chain risks
and increase the partnership opportunity with suppliers and contractors. The implementation progress has varied
across business type. Some subsidiaries should continue improving in certain areas, for example, integrating key
environmental and social risk mitigation measures specific to activities carried out by suppliers and contractors
into the selection and contract management processes. Specific criteria reflecting environmental performance
expectation should be defined and employed in evaluation of supplier and contractor performance in order to be
further referred to during the selection process as part of the past performance review.

Operations

Most subsidiaries had processes to identify environmental risks and associated management plan with the focus
of compliance with regulations as a minimum whilst some subsidiaries further developed programs to escalate the
performance to be beyond the regulatory standards. Specific targets and action plans were defined to serve the
strategy of each business with regular monitoring and reporting to management toward continuous improvement.
In 2016, most subsidiaries had difficulties in achieving the targets especially those key areas related to the
business objectives e.g. energy and greenhouse gases emission reduction. Improvements required from the
oversea subsidiaries incl zero waste to landfill;

and maximize the rehabilitated areas to demonstrate commitment on returning the non-active area to the nature.

Product and Service

Policy on the development of environmental-friendly products has been defined and implemented across SCG in
order to increase number of products certified with SCG eco value, green label, and carbon reduction label
criteria. In addition, each Business has conducted Life Cycle Analysis (LCA) to evaluate key impacts arising from
its key products and services. In order to leverage, the results from the LCA should be further utilized in reducing
impacts through production process improvement and enhancing business opportunities. Also, a product take-
back program should be strengthened to return waste from consumers back to the manufacturing process to
reduce waste disposal liabilities and overall environmental impacts from SCG.

Stakeholder Relation and Communication

Most subsidiaries conducted stakeholder identification and prioritization including engagement plans development
. A survey to evaluate satisfaction is conducted with key stakeholders to

obtain opinions for improvement of sustainable development programs. Some subsidiaries should implement a
partnership strategy and program with external parties in order to address concerns from stakeholders including
nearby communities in the area where SCG operates. Example of external parties includes the companies
operating ports servicing to SCG; and the quarry owed by other companies locating in the same area of SCG
quarry, etc. Some subsidiaries should incorporate the stakeholder interests into stakeholder identification and
prioritization process to ensure the specific and effective engagement program is developed and implemented.

Plerngtape Chamikorn (Partner)

ERM-Siam Co. Ltd., 22 February 2017

ERM is a global provider of environmental, social and corporate responsibility consulting and assurance services. We have worked with

over half of the world’s 500 largest companies, in addition to numerous governments, international organizations and NGOs.

p116-152en.indd 145 15/03/2017 12:46

146 SUSTAINABILITY REPORT 2016

p116-152en.indd 146 15/03/2017 12:46

147SCG

p116-152en.indd 147 15/03/2017 12:46

148 SUSTAINABILITY REPORT 2016

Pride of SCG 2016

H.R.H. Princess Maha Chakri Sirindhorn’s Trophy for
Thailand Corporate Excellence Awards 2016

SET Sustainability Awards 2016 2nd consecutive year

SCG

• H.R.H. Princess Maha Chakri Sirindhorn's Trophy for Thailand Corporate Excellence Awards 2016 from Thailand
 Management Association (TMA) and the Sasin Graduate Institute of Business Administration of Chulalongkorn University
	 	 •	Human	Resource	Management	Excellence	for	the	15th consecutive year
	 	 •	Innovation	Excellence	for	the	11th consecutive year
	 	 •	Product/Service	Excellence	for	the	7th consecutive year
	 	 •	Leadership	Excellence	for	the	4th consecutive year
	 	 •	Sustainable	Development/Corporate	Social	Responsibility	Excellence
	 	 •	Financial	Management	Excellence
	 	 •	Marketing	Excellence

•	SET Sustainability Awards 2016 for the 2nd consecutive year from the Stock Exchange of Thailand
	 	 •	Best	Sustainability	Awards
	 	 •	Thailand	Sustainability	Investment

•	“Excellent” in Corporate Governance Report of Thai Listed Companies 2016 from Thai Institute of Directors

•	Sustainability Report Awards 2016 in Excellence for the 4th consecutive year (Award of Sustainable Excellence) from
 Thai Listed Companies Association (CSR Club), the Securities and Exchange Commission and Thaipat Institute

•	Thailand’s Top Corporate Brand Values 2016 for the 5th consecutive year from Real Estate and Construction Group
 from Chulalongkorn University, SETTRADE.COM Company and Manager Magazine.

•	Asia IP Elite 2016 3rd consecutive year for the cooperate with necessary expertise to create, manage commercialize
 and drive strategic value from intellectual property and outstanding in managing IP for continual success from
 Intellectual Asset Management (IAM)

•	Best corporate governance and Best in sector: Industrials & materials from IR Magazine Awards & Conference-South
 East Asia 2016

•	Rated "Excellent" with 100 points according to the evaluation of the quality of annual general meetings of shareholders
 (AGM checklist) of listed companies 2016 from the Thai Investors Association

• Ergonomics Best Practice Awards: EBPA 2016, Office Ergonomics Improvement Project from Ergonomics Society of
 Thailand

148 SUSTAINABILITY REPORT 2016

p116-152en.indd 148 15/03/2017 12:46

149SCG

Business Units

•	ASEAN Energy Awards 2016 in ASEAN Energy Efficiency and Conservation Best Practices Awards for Energy Efficient
 Buildings for Large Industry Category from ASEAN Center for Energy: ACE
	 	 •	Thai	Plastic	and	Chemicals	Public	Company	Limited	(Rayong)	

•	Thailand Energy Awards 2016 from Department of Alternative Energy Development and Efficiency, Ministry of Energy
	 	 •	Thai	Plastic	and	Chemicals	Public	Company	Limited	(Rayong)	

•	The first position award for Alternative Energy in the Off-Grid (Thermal) Project category at the Thailand Energy Awards
 2016 and ASEAN Energy Award 2016 from the Department of Alternative Energy Development and Efficiency, Ministry
 of Energy
	 	 •	Phoenix	Pulp	and	Paper	Public	Company	Limited

• The Prime Minister’s Best Industry Award 2016 from Ministry of Industry
	 	 •	Thai	Polyethylene	Co.,	Ltd.

• The Prime Minister's Industry Award 2016 for Safety Management from Ministry of Industry
	 	 •	Nawaplastic	Industries	(Saraburi)	Co.,	Ltd.

• The Advanced Special Award for TPM Achievement from Japan Institute of Plant Maintenance (JIPM), Japan
	 	 •	Thai	Container	Groups	Co.,	Ltd.,	SamutPrakarn	plant

•	Eco Factory from The Federation of Thai Industries
	 	 •	Nawaplastic	Industries	(Saraburi)	Co.,	Ltd.	
	 	 •	Siam	Stabilizers	and	Chemicals	Co.,	Ltd

• The Outstanding Workplace Award for Safety, Occupational Health and Environment from Department of Labor
 Protection and Welfare, Ministry of Labor
	 	 •	Thai	MMA	Co.,	Ltd.	(the	16th consecutive year)
	 	 •	Rayong	Olefins	Co.,Ltd.	(the	14th consecutive year)
	 	 •	Siam	Mitsui	PTA	Co.,	Ltd.	(the	14th consecutive year)
	 	 •	Thai	Polyethylene	Co.,	Ltd.	(the	12th consecutive year)
	 	 •	The	Siam	Refractory	Industry	Co.,	Ltd.	(the	12th consecutive year)
	 	 •	Thai	Containers	Group	Co.,	Ltd.;	Pathumthani	Plant	(the	11th consecutive year), Ratchaburi Plant (the 11th
 consecutive year) , Saraburi Plant (the 8th consecutive year), Navanakorn Plant (the 7th consecutive year),
 Songkhla Plant (the 7th consecutive year), Samut Prakarn Plant (the 6th consecutive year) , Prachinburi Plant
 (the 4th consecutive year), Chonburi Plant (the 2nd consecutive year)

Asia IP Elite 2016 3rd consecutive year The Prime Minister’s Best Industry Award 2016

149SCG

p116-152en.indd 149 15/03/2017 12:46

150 SUSTAINABILITY REPORT 2016

	 	 •	Siam	Kraft	Industry	Co.,	Ltd.;	Ban	Pong	Plant	(the	11th consecutive year), Wangsala Plant (the 3rd consecutive year)
	 	 •	Thai	Plastic	and	Chemicals	Public	Company	Limited;	Rayong	Plant	for	the	10th consecutive year), Samut Prakan Plant
 (the 3rd consecutive year)
	 	 •	The	CPAC	Roof	Tile	Co.,	Ltd.	(Khon	Kaen	Plant	for	the	6th consecutive year)
	 	 •	Thai	MFC	Co.,	Ltd.	(the	6th consecutive year)
	 	 •	Grand	Siam	Composites	Co.,	Ltd.	(the	5th consecutive year)
	 	 •	Thai	British	Security	Printing	Public	Company	Limited	;	Samut	Prakarn	Plant	(the	5th consecutive year), Bang Poo Plant
 (the 4th consecutive year)
	 	 •	Nawaplastic	Industries	Co.,	Ltd.	(the	4th consecutive year)
	 	 •	Thai	PET	Resin	Co.,	Ltd.	(the	4th consecutive year)
	 	 •	Map	Ta	Phut	Olefins	Co.,Ltd.	(the	4th consecutive year)
	 	 •	Thai	British	DPost	Co.,	Ltd.	(the	4th consecutive year)
	 	 •	Nawaplastic	Industries	(Saraburi)	Co.,	Ltd.	(the	4th consecutive year)
	 	 •	NawaIntertech	Co.,	Ltd.	(the	3rd consecutive year)
	 	 •	Thai	Containers	Khonkaen	Co.,	Ltd.	(the	2nd consecutive year)
	 	 •	Thai	Containers	Group	Co.,	Ltd.	
	 	 •	Thai	Containers	Rayong	Co.,	Ltd.	(the	1st year)
	 	 •	Siam	Tohcello	Co.,	Ltd.	(the	1st year)
	 	 •	The	Siam	Sanitary	Fittings	Co.,	Ltd.	(the	1st year)
	 	 •	Tawana	Container	Co.,	Ltd.	(the	1st year)
	 	 •	Thai	Cane	Paper	Public	Company	Limited	(Kanchanaburi	Plant	for	the	1st year)
	 	 •	Thai	Cane	Paper	Public	Company	Limited	(Prachinburi	Plant	for	the	1st year)

• An Outstanding Organization Award - Labor Relations and Welfare in 2016 from Department of Labor Protection and
 Welfare, Ministry of Labor
	 	 •	The	Siam	Refractory	Industry	Co.,Ltd.
	 	 •	Thai	Container	Groups,	Co.,	Ltd.,	Ratchaburi	plant,	Navanakorn	plant

•	The CSR-DIW Continuous Awards 2016 from Department of Industrial Works, Ministry of Industry
	 	 •	Thai	Paper	Co.,	Ltd.
	 	 •	Thai	Container	Groups	Co.,	Ltd.,	Pathumthani	plant
	 	 •	The	CPAC	Roof	Tile	Co.,	Ltd.,	Nakhon	Ratchasima	Plant
	 	 •	Siam	Sanitary	Ware	Industry	Co.,	Ltd.
	 	 •	Siam	Sanitary	Ware	Industry	(Nongkae)	Co.,	Ltd.
	 	 •	The	CPAC	Roof	Tile	Co.,	Ltd.	-	Saraburi	2	Plant
	 	 •	The	Concrete	Products	and	Aggregate	Co.,	Ltd.	

Best corporate governance and Best in sector: Industrials &
materials	from	IR	Magazine	Awards	&	Conference-South	East	
Asia 2016

Eco Factory from The Federation of Thai Industries

150 SUSTAINABILITY REPORT 2016

p116-152en.indd 150 15/03/2017 12:46

151SCG

WorldStar Awards 2016 in Luxury category Carbon	Footprint	Reduction	Certificate	from	Thailand	
Greenhouse	Gas	Management	Organization	
(Public	Organization)

• An honorable Fame award of the outstanding Social Development, Ministry of Social Development and Human Securety
	 	 •	The	Concrete	Products	and	Aggregate	Co.,	Ltd.

• Green Industry Level 4 from Ministry of Industry
	 	 •	The	CPAC	Roof	Tile	Co.,	Ltd.	-	Nakhon	Ratchasima	Plant
	 	 •	Siam	Sanitary	Ware	Industry	(Nongkae)	Co.,	Ltd.	
	 	 •	Siam	Mortar	Co.,	Ltd.
	 	 •	The	Concrete	Products	and	Aggregate	Co.,	Ltd.	(Khao	Wong)

• Excellence Award of EIA monitoring Award 2016 from Ministry of Natural Resources and Environment
	 	 •	The	Siam	Cement	(Ta	Luang)	Co.,	Ltd.	-	limestone	and	shale	mine	sector
	 	 •	The	Siam	Cement	(Kaeng	Khoi)	Co.,Ltd.	-	limestone	and	shale	mine	sector
	 	 •	The	Siam	Cement	(Kaeng	Khoi)	Co.,Ltd.	-	industrial	sector
	 	 •	The	Siam	Cement	(Thung	Song)	Co.,Ltd.	-	limestone	quarry	sector
	 	 •	Thai	Polyethylene	Co.,	Ltd.

• Outstanding Award of EIA monitoring Award 2016, from Ministry of Natural Resources and Environment
	 	 •	The	Siam	Cement	(Ta	Luang)	Co.,	Ltd.	-	Kiln	uprate	project
	 	 •	The	Siam	Cement	(Thung	Song)	Co.,Ltd.	-	cement	industrial	sector
	 	 •	The	Siam	Cement	(Lampang)	Co.,Ltd.

• EIT-CSR Awards 2016
	 	 •	Siam	Sanitary	Ware	Industry	Co.,	Ltd.	Factory

• Thai Labor Standard Certificate TLS 8001-2553 from the Ministry of Labor
	 	 •	Thai	Container	Groups	Co.,	Ltd.,	Samut	Prakarn	plant

• The Standard on Prevention and Solution to Drug Problems in an Establishment Certificate from Department of Labor
Protection and Welfare,Ministry of Labor
	 	 •	Thai	Cane	Paper	Public	Company	Limited,	Prachinburi	plant

• The Luxury Packaging category at the WorldStar Awards 2016 From the World Packaging Organization (WPO)
	 	 •	Siam	Kraft	Industry	Co.,	Ltd.

151SCG

p116-152en.indd 151 15/03/2017 12:47

152 SUSTAINABILITY REPORT 2016

• The Asian Packaging Design Awards in the Beverage category for their “LEO Wrap Around / Flexographic” project
from the Asian Flexographic Technology Association (AFTA)
	 	 •	Thai	Container	Groups	Co.,	Ltd.,	Pathumthani	plant

• Carbon Footprint Reduction Certificate from Thailand Greenhouse Gas Management Organization (Public Organization)
	 	 •	Siam	Stabilizers	and	Chemicals	Co.,	Ltd.
	 	 •	Thai	Plastic	and	Chemicals	Public	Company	Limited	(Rayong)
	 	 •	Nawaplastic	Industries	(Saraburi)	Co.,	Ltd.	
	 	 •	Nawaplastic	Industries	Co.,	Ltd.,	Rayong	Plant	

•	Carbon Footprint Product from Thailand Greenhouse Gas Management Organization (Public Organization)
	 	 •	Siam	Sanitary	Ware	Industry	(Nongkae)	Co.,	Ltd.
	 	 •	Siam	Mortar	Co.,	Ltd.
	 	 •	Grand	Siam	Composites	Co.,	Ltd.
	 	 •	Thai	Polyethylene	Co.,	Ltd.
	 	 •	Thai	Plastic	and	Chemicals	Public	Company	Limited	(Rayong)	
	 	 •	Thai	MFC	Co.,	Ltd.
	 	 •	Siam	Stabilizers	and	Chemicals	Co.,	Ltd.

• Carbon Footprint of Organization Certificate from Thailand Greenhouse Gas Management Organization
 (Public Organization)
	 	 •	Thai	Plastic	and	Chemicals	Public	Company	Limited	(Rayong)
	 	 •	Thai	MMA	Co.,	Ltd.
	 	 •	Nawaplastic	Industries	(Saraburi)	Co.,	Ltd.	
	 	 •	Siam	Mitsui	PTA	Co.,	Ltd.

• Bronze Award at Thailand Kaizen Awards 2016 from the Technology Promotion Association (Thailand - Japan)
	 	 •	Thai	Container	Groups	Co.,	Ltd.,	Saraburi	plant	and	Siam	Kraft	Industry	Co.,	Ltd.,	Wangsala	plant

p116-152en.indd 152 15/03/2017 12:47

