

"Eastern Economic Corridor Development project"

Driving Forward...

15th February 2017

Thailand 4.0

Smart Phone for telephone T 1.0

Smart Phone for e-mail and daily use T 2.0

Smart Phone as a computer for internet and seeking new knowledge T 3.0

T 4.0

Smart Phone as a mean to create job and income through network and new innovation

Thailand 4.0 use technology to create income -- work smart, earn more.

And leave no one behind

EEC: Putting Thailand 4.0 in Action via Area-based Development

EEC builds on 30 successful years of Eastern Seaboard

Thailand Eastern Seaboard Development Project

... The beginning of the Thailand's Industrialization

- The first industrial clusters for exports: Textiles, Electronics, Automobiles
- The first energy and petrochemical complex
 Maptaput: Refinery, Gas separation plant, Plastic and chemical
- The first integrated infrastructure for industrial needs
 Leam Chabang Seaport, Motorway, Double track railway

... Highly successful area development

- A famous destination for FDI
 - Exports raised 12%, Industry grew 12%, Economy grew 7% per annum during the first 20 years.

Why wait...?

EEC is the best strategic location of the region...

Combined GDP of East Asia,
ASEAN, India region*
represents 1/3 of world's GDP

Gateway to Asia - reaching more than half of world's population

EEC will represent the largest investment projects in ASEAN, in terms of budget and area

Why wait...?

Regional Connectivity...

Center of East-West Economic Corridor and North-South Economic Corridor Connect Indian Ocean with Pacific Ocean, CLMV, South China

Why wait...?

Existing Industries and Infrastructures

4 core areas will be developed... to be World-class economic zone

Ready to be upgraded...

Infrastructure

Business, Industrial clusters and Innovation hub

Tourism

New cities and communities

To be World-class economic zone

→ Aviation Hub

Logistics Hub

Trading Hub

Adv. Manufacturing Hub

◆
↑ Tourism Hub

Innovation Hub

Global Business Hub

Metropolis of the Future

How to? 4 Core areas ...15 Crucial Investment projects

Innovation Hub

- + Digital Infrastructure
 - Digital Park
 - Data Center

Combined Public and Private Investments at least

1.5 Trillion baht (\$43Billion USD) in the first 5 years

Note: Estimated investment amount shown

EEC in action and timeline

How to? 5 High priority projects to start in 2017

U-Tapao Airport

- 3 million tourists
- MRO (Maintenance Repair & Overhaul center) First phase by Thai Airways and strategic alliances
- Start constructing 2nd runway
- Grant concession for new city airport

Laem Chabang Port

Provide PPP for bidding 3rd phase

High Speed Rail

Provide PPP for bidding to connect 3 airports

Target Industries

Acquire lead investors for target industries

New Cities

Develop city planning and identify location

#1 U-Tapao Airport city, first phase towards Aerotropolis

#2 Laem Chabang phase 3, towards World's Top 10 ports

- Expansion to support growth
 - Double containers accommodation,from 7 to 18 million TEU/year
 - Triple car export accommodation,from 1 to 3 million units/year
- Logistics hub and Gateway for Indo-China
- Move into world's Top 10 ports

#3 High-Speed and Double-track railways

Connect 3 International Airports within 1 hour with High-Speed Railway

Connect 2 International Ports with Industrial Clusters

High-Speed Rail: Bangkok - Rayong

- Connect 3 main airports: Donmuang, Suvarnabhumi, and
 U-Tapao in 1 hour
- Suvarnabhumi to U-Tapao in 45 minutes
- Accommodate 110 million passengers/year

Double-track railway: Connect major ports with Industrial clusters

- Upgrade to double-track from Laem Chabang to Map Ta Phut seaport
- New routes...
 - Laem Chabang Pluak Daeng Rayong in the pipeline
 - Map Ta Phut Rayong Chantraburi Trat under study

#4 Target Industries in EEC.. New technology and Innovation to create greater value

Bioeconomy

Functional Food

Bioplastic

Cosmetic

Auto, Auto parts, Electronics, and Robotics

Smart Automobiles

Electronic parts

Robotics for industrial and lifestyle use

Aviation, Maintenance and Related Businesses

Aircraft parts and spare parts

Maintenance, Repair and Overhaul (MRO)

Air Cargo

Medical Hub

Wellness Center

Medical Center

Medicines and Devices

#5 New Eco Cities ... Inclusive growth, Green environment

Enhanced urbanization, communities, quality of life and environment to international standards

Leading universities and international schools

Leading hospitals and medical centers

Quality tourism spots

Regional commercial centers

EEC Communities development funds

Special Privileges and Incentives for EEC

- Most favourable in Thailand, internationally competitive
- Focus on
 - Target industries with high technology
 - Infrastructures and logistics development
 - R&D and Technology support services
 - Tourism

BOI Special Privileges

EEC to become investment promotion zone

- >BOI standard package plus 50% CIT reduction for another 5 years
- >Potential 15 years CIT waiver plus grants for strategic projects in EEC

(Thailand Competitive Fund)

On top of BOI privileges

Potential maximum 17% PIT for management, investor, expert of companies

in target industries with HQ and facilities situated in EEC

(Ministry of Finance)

Key enablers in the pending EEC Act (2017)

Physical Infrastructure: Making investment feasible

- Private sector led investment
- Long-term land lease (50+49 years)
- Fast-track
 - Special PPP Process (3 months approval)
 - EIA Process

Social Infrastructure: Modern living standard

- Promoting city development
- International school
- International hospital / medical hub
- Clean and Green
- World class power/water/waste treatment

Incentives: EEC exclusives

- Tax-incentives CIT / PIT / Free trade zone
- Non-tax incentives VISA + work permit
- Financial incentives Holding foreign currency account
- One stop services

Community based Development: Inclusive process

- Special Fund for EEC communities
 - Health
 - Fnvironment
 - Education

Mission EEC

EEC Collective driving force..Public-Private Partnership

EEC Policy CommitteeChairperson, Prime Minister General Prayut Chan-o-cha

EEC Management CommitteeChairperson, Minister of Industry, Uttama Savanayana

Eastern Economic Corridor Office EEC Secretary- General, Kanit Sangsubhan

Eastern Economic Corridor Office (EECO) Ministry of Industry 75/6 Rama VI Road, Ratchathewi, Bangkok 10400, Thailand E-mail: eeco p@industry.go.th

Key Committee Members

Office of the Prime Minister

Ministry of Defence

Ministry of Transport

Ministry of Finance

Ministry of Industry

Ministry of Interior

Ministry of Education

Ministry of Science and Technology

Ministry of Digital Economy and Society

Ministry of Tourism and Sports

Royal Thai Armed Force

Royal Thai Army

Royal Thai Navy

Royal Thai Air Force

Royal Thai Police Department

Office of the Attorney General

Office of the Council of State

NESDB

Bureau of the Budget

BOI

Representatives from Private Sectors

