Mega Projects to Drive Thailand's Economic Growth
Contents

Thailand’s Transport Infrastructure Development Strategy
2015-2022

Priority Projects and Plans

Eastern Economic Corridor (EEC)
Thailand’s Transport Infrastructure Development

Priority Projects and Plans

Eastern Economic Corridor (EEC)

Transportation Development Framework

Green & Safe Transport
- - Green & Safe transport
- - Use of clean/alternative fuels

Innovation & Management
- - Improved transport & logistics efficiency
- - Reduced transport & logistics costs
- - Development of domestic & international transport connectivity

Inclusivity
- - Access to transport services with affordability & equity
- - Universal design & service design

Transport Efficiency
- - Development of domestic & international transport connectivity
20 Years’ Thailand Transport System Development Strategy (2017-2036)

Strategy 1: Integrated Transport Systems: Connectivity, Accessibility, Mobility

Strategy 2: Transport Services: Safety, Reliability

Strategy 3: Regulations & Institution: Transparency, Equity, PPP

Strategy 5: Technology & Innovation: Research and Development (R&D)
Transport Infrastructure Development Strategy 2015-2022

Plan 1: Intercity Rail Networks Development
- 1.1 Tracking & Facilities Improvement
- 1.2 Dual Track Development

Plan 2: Improving Public Transport Networks & Services
- 2.1 Implementation of 10 Metro Lines
- 2.2 Construction of Roads & Bridges
- 2.3 Procurement of 3,183 NGV Buses and Depots

Plan 3: Enhancing Connectivity between Key Domestic Production Bases & Neighboring Countries
- 3.1 Accessibility to Agricultural & Tourist Areas
- 3.2 Connectivity between Hub & Key Production Bases
- 3.3 Connectivity between Gateways
- 3.4 Promoting Seamless Multi-Modal Transport

Plan 4: Increasing Water Transport Network
- 4.1 Inland Port Development
- 4.2 Coastal Port Development

Plan 5: Enhancing Air Transport Capability
- 5.1 Airport Capacity Expansion
- 5.2 Enhancement in Air Traffic Management Capability
- 5.3 Increased Fleet Utilization
- 5.4 Air Transport Industrial Park
- 5.5 Human Resource Development

Enhancing operation and service transportation management
Action Plan 2016 (20 Projects) Investment Cost 49,570.04 US M.

1. Air Transport
- Suvarnabhumi Airport Phase II (1,437.78 US M.)

Dual Track Railways (1.00 Meter-gauge)
1) Jira Junction – Khon Kaen (680.07 US M.)
2) Mab Kabao – Jira Junction (841.38 US M.)
3) Nakhon Pathom - Hua Hin (572.75 US M.)

Standard-gauge, Dual-Track Railways
1) Bangkok- Nong Khai, Kaeng Koi-Mab Taphut (10,547.08 US M.)
2) Bangkok- Phitsanulok-Chiang Mai (12,842.08 US M.)
3) Bangkok- Hua Hin (2,704.94 US M.)
4) Bangkok- Ra Yong (4,357.94 US M.)

Urban Mass Rapid Transit
1) Orange Line: Thailand Cultural Ctr-Minburi (3,259.93 US M.)
2) Pink Line: Kae Rai-Minburi (1,528.16 US M.)
3) Yellow Line: Lad Prao - Sam Rong (1,408.19 US M.)
4) Red Line: Bang Sue-Phyathai-Makkasan- Hua Mak & Bang Sue-Hua Lam Phong (1,261.65 US M.)
5) Purple Line: Tao Poon-Ratburana (2,888.91 US M.)

Motorway
1) Pattaya-Mab Taphut (509.13 US M.)
2) Bang Pa In- Saraburi-Nakhon Ratchasima (2,089.51 US M.)
3) Bang Yai-Ban Pong-Kanchanaburi (1,340.60 US M.)

Maritime Transport
1) Coastal port development (Terminal A), Laem Chabang Port (48.72 US M.)
2) Single Rail Transfer Operator (SRTO) Phase 1, Laem Chabang Port (52.02 US M.)
In Service: 2 projects
1. Ferry Service across Gulf of Thailand (MD) - US M.
2. Common ticket system (OTP) - US M.

Procurement Stage: 15 projects
1. Public Bus Procurement & Station (BMTA) - US M.
2. Blue Line: Bang Kae – Sai 4 (MRT) - US M.
3. Dark Green: Samutprakarn – Bang Pu (MRT) - US M.
4. Dark: Kukot - Lumiukka (MRT) - US M.
5. Orange: Talingchan – Thailand Cultural Centre (MRT) - US M.
6. ARL Extension Don Muang-Bang Sue- Phayathai (SRT) - US M.
7. Dark Red: Rangsit – TU Rangsit (SRT) - US M.
8. Dual Track (DT) Paknampho-DenChai (SRT) - US M.
9. DT Jira – Ubonratchathani (SRT) - US M.
10. DT Khonkaen – Nong Khai (SRT) - US M.
11. DT Chumporn – Surat Thani (SRT) - US M.
12. DT Surat Thani - Songkha (SRT) - US M.
13. DT Hat Yai – Padang Beza (SRT) - US M.
14. DT Denchai – Chiang Mai (SRT) - US M.
15. MRO Dev. at U – Tapao Airport (TG) - US M.

Proposal Development: 4 projects
1. Ferry Terminal Dev. (MD) - US M.
2. Motorway Hat Yai-TH-Malaysia Border (DOH) - US M.
3. Regional Truck Terminal (9 border provinces) (DLT) - US M.
4. Regional Truck Terminal (8 regional cities) (DLT) - US M.

Construction Stage: 5 projects
1. Intermodal Facility – Chiang Khong (DLT) - US M.
2. Regional Airport Dev. (Mae Sot/Bae Tong/Sakon Nakhon/Krabi) (DCAAT) - US M.
3. Rama 3 – Dao Kanong-Outer Ring (West) (EXAT) - US M.
4. DT Hua Hin - Prachup Khiri Khan (SRT) - US M.
5. Baggage System Handling Upgrade at Suvarnabhumi Airport (AOT) - US M.

Cabinet/PPP Committee Approval: 8 projects
1. New Line DT Den Chai-Chiang Rai-Chiang Khong (SRT) - US M.
2. New Line DT Ban Pai – Nakhon Phanom (SRT) - US M.
3. Light Red Extension : Taling Chan-Siriraj & Taling Chan-Saraya (SRT) - US M.
4. Lam Cha Bang Phase 3 (PAT) - US M.
5. Exp. Northern Route N2 and E-W Corridor (CAAT) - US M.
6. Exp. Kratu – Patong (EXAT) - US M.
7. Motorway Nakhon Phatom – Cha Am (DOH) - US M.
8. Cross-border Logistics Center Nakorn Phanom (DLT) - US M.

Policy Driven: 2 projects
1. Truck Rest Area (Buriram/Udonthani/Kampaeng Phet (DOH) - US M.
2. Mass Transit in Phuket (MRT) - US M.
Action Plan 2018 (44 Projects)
Total Investment 5,7714.28 US M.

Target within Fiscal year 2018

21 Projects Cabinet/ PPP Committee Approval

<table>
<thead>
<tr>
<th>Project</th>
<th>Cost (US M.)</th>
</tr>
</thead>
<tbody>
<tr>
<td>1. Expressway: Kratu-Patong (EXAT)</td>
<td>397.62</td>
</tr>
<tr>
<td>2. Cross-Border Logistics Centre at Nakorn Phanom (DLT)</td>
<td>32.36</td>
</tr>
<tr>
<td>3. Regional Truck Terminal (9 Border provinces) (DLT)</td>
<td>230.00</td>
</tr>
<tr>
<td>4. Regional Truck Terminal (9 Regional cities) (DLT)</td>
<td>238.35</td>
</tr>
<tr>
<td>5. Bus Procurement (EV) (BMTA)</td>
<td>11.91</td>
</tr>
<tr>
<td>6. Bus Procurement (NGV) (BMTA)</td>
<td>49.60</td>
</tr>
<tr>
<td>7. Motorway: Nakhon Phathom-Cha Am (DOH)</td>
<td>2,223.80</td>
</tr>
<tr>
<td>8. Motorway: Hat Yai-Thailand Malaysia Border (DOH)</td>
<td>973.43</td>
</tr>
<tr>
<td>9. Motorway: Rangsit-Bang Pa-In New (DOH)</td>
<td>716.30</td>
</tr>
<tr>
<td>10. Motorway: H36 BKK-Maha Chai New (DOH)</td>
<td>1,145.00</td>
</tr>
<tr>
<td>11. HSR BKK-Chiang Mai (OTP/SRT)</td>
<td>7,992.17</td>
</tr>
<tr>
<td>12. HSR BKK-Hua Hin (OTP/SRT)</td>
<td>2,225.91</td>
</tr>
<tr>
<td>13. Red Line: Bang Sue – Phayathai – Makkasan – Hua Mak & Bang Sue - Hua Lam Phong (OTP/SRT)</td>
<td>3,663.86</td>
</tr>
<tr>
<td>14. Purple Line: Tao Poon-Ratburana (SRT)</td>
<td>3,063.8</td>
</tr>
<tr>
<td>15. Mass Transit in Phuket (OTP/SRT)</td>
<td>388.37</td>
</tr>
<tr>
<td>16. Mass Transit in Chiang Mai New (OTP/SRT)</td>
<td>398.50</td>
</tr>
<tr>
<td>17. Mass Transit in Nakhorn Ratchasima New (OTP/SRT)</td>
<td>2.59</td>
</tr>
<tr>
<td>18. Mass Transit in Khon Kean New (OTP/SRT)</td>
<td>52.17</td>
</tr>
<tr>
<td>19. Laem Chabang Phase 3 (PAT)</td>
<td>114.90</td>
</tr>
</tbody>
</table>

23 Projects Procurement/Construction/In Service

<table>
<thead>
<tr>
<th>Project</th>
<th>Cost (US M.)</th>
</tr>
</thead>
<tbody>
<tr>
<td>1. Truck Rest Area Buriram/Khon Kean (DOH)</td>
<td>13.71</td>
</tr>
<tr>
<td>2. Expressway: Rama 3-Dao Kanong-Outer Ring Road (EXAT)</td>
<td>892.70</td>
</tr>
<tr>
<td>3. Northern Route N2 and E-W Corridor (EXAT)</td>
<td>501.46</td>
</tr>
<tr>
<td>4. DT Nakhon Pathom-Chumphon (SRT)</td>
<td>1,226.67</td>
</tr>
<tr>
<td>5. DT Lop Buri-Pak Nam Pho (SRT)</td>
<td>647.94</td>
</tr>
<tr>
<td>6. DT Mab Kabao-Jira Junction (SRT)</td>
<td>31.92</td>
</tr>
<tr>
<td>7. DT Paknampho-Denchai (SRT)</td>
<td>1,789.00</td>
</tr>
<tr>
<td>8. DT Jira-Ubonratchathani (SRT)</td>
<td>1,072.00</td>
</tr>
<tr>
<td>9. DT Khor Kean-Nong Khai (SRT)</td>
<td>761.55</td>
</tr>
<tr>
<td>10. DT Chumphorn-Surat Thani (SRT)</td>
<td>694.00</td>
</tr>
<tr>
<td>11. DT Surat Thani-Songkhla (SRT)</td>
<td>1,639.12</td>
</tr>
<tr>
<td>12. DT Hat Yai-Padang Besar (SRT)</td>
<td>231.90</td>
</tr>
<tr>
<td>13. DT Den Chai-Chiang Mai (SRT)</td>
<td>1,711.86</td>
</tr>
<tr>
<td>14. New DT Den Chai-Chiang Rai-Chiang Khong (SRT)</td>
<td>2,438.43</td>
</tr>
<tr>
<td>15. New DT Ban Pai-Nakhon Phanom (SRT)</td>
<td>1,941.86</td>
</tr>
<tr>
<td>16. HSR BKK-Nakhon Ratchasima (OTP/SRT)</td>
<td>5,126.06</td>
</tr>
<tr>
<td>17. ARL Phayathai-Bang Sue-Don Muang (SRT)</td>
<td>5,811.35</td>
</tr>
<tr>
<td>18. Dark Red Rangsit-TU Rangsit (SRT)</td>
<td>187.73</td>
</tr>
<tr>
<td>19. Light Red Extension Sirirat-Taling Chan-Salaya (SRT)</td>
<td>504.9</td>
</tr>
<tr>
<td>20. Orange Line : Western Section (SRT.)</td>
<td>3,441.68</td>
</tr>
<tr>
<td>21. Dev. Krabi Airport (Apron) New (DOA)</td>
<td>34.73</td>
</tr>
<tr>
<td>22. Dev. Khon Kean (Passenger terminal) New (DOA)</td>
<td>64.28</td>
</tr>
<tr>
<td>23. Common Ticket (SRT/OTP)</td>
<td>21.07</td>
</tr>
</tbody>
</table>

Note: Orange - Action Plan 2016 10 projects
Black - Action Plan 2017 : 32 projects
Blue - New 8 projects
Eastern Economic Corridor (EEC)

Thailand’s Transport Infrastructure Development

Priority Projects and Plans

High Speed Rail

Bangkok - Nakhon Ratchasima - Nong Khai 608 km.

Bangkok – Ra Yong 194 km.

Bangkok – Hua Hin 211 km.

Bangkok – Phisanulok - Chiang Mai 673 km.
Thailand’s Transport Infrastructure Development

Priority Projects and Plans

Eastern Economic Corridor (EEC)

Existing Railway Network

<table>
<thead>
<tr>
<th>Type</th>
<th>Length</th>
</tr>
</thead>
<tbody>
<tr>
<td>Single</td>
<td>3,764 km</td>
</tr>
<tr>
<td>Double</td>
<td>174 km</td>
</tr>
<tr>
<td>Triple</td>
<td>105 km</td>
</tr>
</tbody>
</table>

Total: 4,043 km
Future Railways 3,455 Km

Immediate Phase
- Chachoengsao-Khlong 19-Kaeng Khoi Junction: 2019, 106 km
- Jira Junction-Khon Kean: 2019, 185 km
- Prachuap Kiri Khan-Chumphon: 2020, 167 km
- Lopburi-Pak Nam Pho: 2020, 148 km
- Mab Kabao-Jira Junction: 2020, 132 km
- Nakhon Pathom-Hua Hin: 2020, 165 km
- Hua Hin-Prachuap Kiri Khan: 2020, 90 km

Medium Phase
- Khon Kean-Nong Kai: 2024, 174 km
- Chumphon-Surat Thani: 2024, 167 km
- Pak Nam Pho-Den Chai: 2025, 285 km
- Jira Junction-Ubonratchathani: 2025, 309 km
- Hat Yai-Padang Besar: 2025, 48 km
- Sriracha-Map Ta Phut: 2025, 70 km
- Surat Thani-Hat Yai-Song Kha: 2026, 339 km

Long term Plan
- Den Chai-Chiang Mai: 2029, 217 km
- Khlong 19-Aranyaprathet: 2030, 175 km

New Double Track Lines
- Den Chai-Chiang Khong: 323 km
- Ban Pai-Nakhon Phanom: 355 km
Eastern Economic Corridor (EEC)

Thailand’s Transport Infrastructure Development

Priority Projects and Plans

Intercity Motorway

Bang Pa In – Nakhon Ratchasima
- 196 km project cost 2,188.6 US M.
- Cabinet approved for construction
 - July 14, 2015

Ban Yai – Kanchanaburi
- 96 km Project cost 1,403.4 US M.
- Progress: 7 percent
- Expected Completion: October 2020

Pattaya – Map Ta Phut
- 32 km Project cost 5,09.1 US M.
- Progress: 68 percent
- Expected Completion: November 2018

Bang Pa In – Nakhon Ratchasima
- Progress: 29 percent
- Expected Completion: July 2020

Bang Yai - Kanchanaburi
- Progress: 7 percent
- Expected Completion: October 2020
Enhancing network to other areas

- **Pattaya – Map Ta Phut**
 - Distance 32 km
 - To support related industrial areas
- **Laem Chabang – Map Ta Phut**
- **Laem Chabang – Nakhon Ratchasima**
- **Ban Bueng-Klaeng – Chanthaburi-Trad**
Future: Maritime Transport

Completion

- Single Rail Transfer Operator (SRTO), Laem Chabang 2018
- Coastal Port Dev. (Terminal A) 2018
- Laem Chabang Phase III 2020

Future: Maritime Transport

- **Single Rail Transfer Operator (SRTO), Laem Chabang** - 2018
- **Coastal Port Dev. (Terminal A)** - 2018
- **Laem Chabang Phase III** - 2020
- **Ferry Service across Gulf of Thailand** - 2023

Future: Maritime Transport

Completion

- **Single Rail Transfer Operator (SRTO), Laem Chabang**
 - 2018

- **Coastal Port Development (Terminal A)**
 - 2018

- **Laem Chabang Phase III**
 - 2020

- **Ferry Service across Gulf of Thailand**
 - 2023

- **Development of Ferry Terminal Krabi/Samui, Surat Thani**
 - 2024

Ferry Terminal

Suvarnabhumi International Airport
Don Muang International Airport
Mae Sot Airport
Bae Tong Airport
Sakon Nakhon Airport
U-Tapao International Airport

Suvarnabhumi Airport Development Plan

Development Plan 2nd Phase (Project cost 1,785.80 US M. approved by Cabinet)
- Midfield Satellite Building (SAT) 1 and 2
- Passenger Terminal

Passengers Capacity
Current capacity: accommodate 46 mil passengers
- 3rd Stage (2021)
 Accom. 90 mil passenger/year 449,044 Flights/years
- 4th Stage (2026)
 Accom. 105 mil passenger/year 504,316 Flights/years
- 5th Stage (2030)
 Accom. 120 Million/year 561,332 Flights/years

Thailand's Transport Infrastructure Development
Priority Projects and Plans
Eastern Economic Corridor (EEC)
Eastern Economic Corridor (EEC)

Infrastructure Development and Transport Network Connectivity
Development Plan: 3 Phases

Immediate Phase (2 yr)
- Plans/projects to accelerate implementation for driving economic development in EEC

Medium Phase (3 yr)
- Plans/projects continue from 1st stage to support trade activities from transport network efficiency

Long Term Plan
- Plans/projects to support sustainable development in EEC, connect transportation network with regional countries and neighbor countries to be Gateway for CLMV

Immediate Phase (2017-2018)
- PPP MRO U-Tapao Phase I
- PPP HSR connect 3 airports
- U-Tapao Train Station
- PPP Passenger terminal 3 at U-Tapao
- PPP Laem Chabang Phase 3
- PPP Map Ta Phut Port Phase 3
- Motorway (Pattaya – Map Ta Phut)
- Passenger Terminal at Chuk Samet Pier
- Secondary rd. network improvement

99 projects
- 8,368 US M.

Medium Phase (2019-2021)
- Double Track Railway (Laem Chabang – Mab Ta Phut - Rayong-Chanthani - Trad)
- 2nd Runway at U-Tapao International Airport
- PPP Air cargo (U-Tapao) Phase 1
- PPP Free Trade Zone at U – Tapao International Airport
- Motorway (Laem Chabang - Prachinburi)
- Secondary rd. network improvement
- Bypass network improvement

62 projects
- 11,839 US M.

Long Term Plan (2022)
- Railway connect EEC - Dawei - Cambodia
- ICD Chachoengsao
- PPP Air cargo (U - Tapao) Phase 2
- Motorway (Chonburi - Klaeng district)
- Increase road network for new urban development

168 projects with total investment cost 27,432 US M.

The EEC Development Policy Committee endorsed plans February 1, 2018
6 Plans 168 Projects

Source of Funding
- 59% PPP
- 30% Gov. Budget
- 10% SOE’s Revenue
- 1% Revolving-budgetary Fund

Transport Infrastructure Development

Priority Projects and Plans

Eastern Economic Corridor (EEC)

- **Land**
 - 90 projects
 - 6,132 US M. (21.70%)
- **Air**
 - 20 projects
 - 4,967 US M. (17.56%)
- **Coastal**
 - 19 projects
 - 4,589 US M. (16.24%)
- **Electric**
 - 12 projects
 - 1,166 US M. (4.90%)
- **Rail**
 - 9 projects
 - 11,388 US M. (40.32%)
- **Water**
 - 18 projects
 - 23 US M. (0.08%)
Eastern Economic Corridor (EEC)

Thailand’s Transport Infrastructure Development

Priority Projects and Plans

Eastern Economic Corridor Development

High Speed Rail: Bangkok-Ra Yong
Linking 3 International Airport
Don Muang – Suvarnabhumi - U Ta Pao
Accommodate 100,000 passenger/day

Laem Chabang Deep Sea Port
To accommodate 18 M. TEU/year
To accommodate 3 M. exported car units/year
To rank world’s no. 10 port

Map Ta Phut Port
To serve 10,285.7 US M. investment in petrochemical over the next 5 years

Sattahip Port
To accommodate 3 M. investors & tourists/year

Motorway No. 61
Laem Chabang – Nakhon Ratchasima 288 km

Motorway No. 72
Chonburi-Trad 216 km

Motorway No. 7 Bangkok – Ban Chang; Pattaya – Mab Ta Phut (32 km)
To support related industries between Laem Chabang – Map Ta Phut & U-Tapao International Airport

U-Ta Pao International Airport
Accommodate more than 3 mil passenger/yr
Aerotropolis on area 575 Rai

Double Track Railway
Chachoengsao-Khlong 19-Kaeng Khoi
Connecting industrial area &
การระบบการบริการโยงด้านโครงสร้างพื้นฐานและการดึงดูดนักลงทุน

• เอดีโอด้านอากาศชาย 3 แห่ง (สุวรรณภูมิ ดอนเมือง และภูเขาภูมิ)
• เอดีโอด้านอากาศขนานสำาหรับท่าอากาศ ทางเรือ และทางอากาศ
• เอดีโอด้านอากาศ
• เอดีโอด้านอากาศฟาร์มท่าอากาศพลังงานปลอดภัย ท่าอากาศยาน

ที่มา: การตรวจยุทธศาสตร์
Thank you