

Cost of Doing Business in Thailand 2019

● The 20 Lowest per Capita Income Provinces

★ Special Economic Development Zones

Seaport	Deep Seaport	Domestic Airport	International Airport	Industrial Estate / Zone

Cost of Doing Business in Thailand 2019

TABLE OF CONTENTS

PAGE

4

TYPICAL COSTS OF STARTING AND OPERATING A BUSINESS

PAGE

6

TAX RATES AND DOUBLE TAXATION AGREEMENTS

Tax Rates	6
Excise Tax	7

PAGE

11

LABOR COST

Office position	11
Engineering & Technical Positions	12
IT Positions	13
Industrial Positions	14
Translation Cost	15
Overtime Regulations	15
Severance Payment Entitlements	15
Minimum Wage	16

PAGE

16

OFFICE OCCUPANCY COSTS IN ASIA PACIFIC

PAGE

17

RENTAL FACTORY INDUSTRY

PAGE

18

UTILITY COSTS

Water Rates for Regional Area	18
Electricity Tariffs	18

PAGE

24

TRANSPORTATION COSTS INCLUDING FUEL COSTS AND FREIGHT RATES

Retail Oil Prices	24
Retail LPG Prices	24
Shipping Cargo Rates from Bangkok	24
Cost of Express Postal Service from Bangkok	25
Air Cargo Rates from Bangkok	26
Rail Transportation Costs	27

PAGE

28

COMMUNICATION COSTS

International Telephone Rates (CAT 001 / CAT 009 / CAT Calling card / CAT 009 my)	28
Fixed Line Service	35
Y-Tel 1234 Rates	35
International Telephone Rates (ISD 007 / 008)	36
International Private Leased Circuit (Half Circuit)	41
TOT Satellite Package	41
Monthly Internet Rates (Unlimited Access Hours)	42
Internet – IPStar	43
Data Center Rental Cost	43

PAGE

44

INDUSTRIAL ESTATES AND FACILITIES

PAGE

80

MISC. COSTS AND INFORMATION

Apartment Achieved Rents by Area and Grade, Q3 2016	80
International School Fee Structures (Academic Year 2018 / 19)	80
Thai Graduates by Major	85
Foreign Students in Thai Higher Education Institutions	85
Vehicles: Domestic Sales (Units)	85
SeaPorts in Thailand	86
International Airports in Thailand	90
Driving Distance Chart (km.)	92

PAGE

94

CONTACT US

TYPICAL COSTS OF STARTING AND OPERATING A BUSINESS

Note: All US\$ conversions are calculated at an exchange rate of US\$1 = 32.8253 Baht

	Baht	US\$
1. Visas (Government fee)⁽⁵⁾		
Work permit (Process time 1-10 days)		
- Expired within 3 months	750	22.85
- Expired between 3 to 6 months	1,500	45.70
- Expired between 6 to 12 months	3,000	91.39
- Expired more than 1 year	Increase at the rate as it is stated above	Increase at the rate as it is stated above
Three-month Visa (Single entries)	2,000	60.93
One-year Visa (Multiple entries)	5,000	152.32
Re-entry permit (Process time 1 day)		
- Single entry	1,000	30.46
- Multiple entry	3,800	115.76
1. a. Visas (Typical fee charged by a law firm to process)⁽⁶⁾		
Work permit (process time 1-10 days)	40,000 – 55,000	1,218.57 – 1,675.54
Visa extension (process time 1-30 days)	35,000 – 45,000	1,066.25 – 1,370.89
Re-entry permit (process time 1 day)	8,000	243.71
2. Registration (Government fee)⁽⁷⁾		
Company registration	5,000 – 250,000	152.32 – 7,616.08
List 2 Alien business license	40,000 – 500,000	1,218.57 – 15,232.15
List 3 Alien business license	20,000 – 250,000	609.29 – 7,616.08
Factory license	100,000	3,046.43
3. Accounting⁽⁶⁾		
Tax returns and VAT	40,000 yearly	1,1218.57
Review/draft contracts, agreements	50,000 minimum	1,523.22
4. Office Achieved Rents (per month)⁽⁸⁾		
- Office rent		
Regular Office in Bangkok area (CBD)	700 per square meter	21.33 per square meter
Office Grade A in Bangkok area (CBD)	953 per square meter	29.03 per square meter
- Other expenses		
Electrical	5 – 6 per kilowatt per hour	0.15 – 0.18 per kilowatt per hour
Air conditioning (Water Cooled Package Unit)	40 – 50 per square meter per month	1.22 – 1.52 per square meter per month
Air conditioning (Central Chiller System)	No expense	No expense

	Baht	US\$
Air conditioning (After hour)	2 – 3 per square meter per hour	0.06 – 0.09 per square meter per hour
Decorating	15,000 – 20,000 per square meter	456.96 – 609.29 per square meter
5. Construction Cost⁽⁹⁾⁽¹⁾⁽²⁾	Per square meter	
Industrial Building		
Standard low-rise factory	15,000 – 19,000	456.96 – 578.82
Electrical power systems ⁽³⁾	5,670	172.73
Office (Construction)⁽⁴⁾		
High quality	30,000 – 35,000	913.93 – 1,066.25
Medium quality	25,000 – 30,000	761.61 – 913.93
Office Fit Out (Offices or Factory Office)		
Air conditioning (External to communal system)	4,567	139.13
Electrical fit out (Work stations)	1,940	59.10
Furniture fit out (Medium quality)	3,517	107.14
Other fit out cost (Flooring cover, curtains, etc.)	682	20.78
Glass partition wall (Individual offices)	5,775	175.93
Car Park		
Multi-storey	12,000 – 15,000	365.57 – 456.96
Basement	16,000 – 20,000	487.43 – 609.29

- Note:**
- (1) The costs are average square metre costs only and not based on any specific drawings/designs. The costs are to be used as a rough guide to the probable cost of a building. Budget costs outside the above may be encountered when searching other avenues.
 - (2) The costs exclude site clearing, formation and external works, financial and legal expenses, consultants' fees and land costs.
 - (3) The cost includes Transformer, Main DB and Sub DB for general factory & office electrics only, but excludes production equipment/machinery power.
 - (4) The cost includes communal air conditioning, general electrics, and sanitary.

- Sources:**
- (5) Ministry of Labour, as of August 2018: www.mol.go.th
Immigration Bureau, as of August 2018: www.immigration.go.th
 - (6) Tilleke & Gibbins International Limited, as of August 2018: www.tillekeandgibbins.com
 - (7) Department of Business Development, as of August 2018: www.dbd.go.th
 - (8) CBRE (Thailand) Co., Ltd, as of August 2018: www.cbre.com
 - (9) Tractus Asia Ltd, updated as of August 2018: www.tractus-asia.com

TAX RATES AND DOUBLE TAXATION AGREEMENTS

Tax Rates

	Rate
Corporate income tax	
A. Tax on net corporate profits	
1. Ordinary company	
- For the accounting period starting on or after the 1st January 2015	20%
2. Small company (Paid up capital not exceeding 5 million Baht and revenue not exceeding 30 million Baht)	
- Net profit not exceeding 300,000 Baht	Exempted
- Net profit over 300,000 Baht but not exceeding 3 million Baht	15%
- Net profit exceeding 3 million Baht	20%
Note: For the accounting periods starting on or after the 1st January 2015	
3. Regional Operating Headquarters (ROH)	10%
4. Bank deriving profits from Bangkok International Banking Facilities (BIBF)	10%
B. Tax on gross receipts	
1) Association and foundation	
- For income under Section 40 (8)	2%
- Otherwise	10%
2) Foreign company engaging in international transportation (section 67)	3%
C. Remittance tax	
- Foreign company disposing profits out of Thailand	10%
D. Foreign company not conducting business in Thailand but receiving income from Thailand	
1) Dividends	10%
2) Interests	15%
3) Professional fees	15%
4) Rents from hiring property	15%
5) Royalties from goodwill, copyright and other rights	15%
6) Service fees	15%
Personal income tax	
Level of taxable income (Baht)	Marginal Tax Rate
1 – 150,000	Exempted
150,001 – 300,000	5%
300,001 – 500,000	10%

Level of taxable income (Baht)	Marginal Tax Rate
500,001 – 750,000	15%
750,001 – 1,000,000	20%
1,000,001 – 2,000,000	25%
2,000,001 – 5,000,000	30%
More than 5,000,001	35%
Withholding Tax from Bank Deposits	Rate
A. For individuals	15%
B. For companies	1%
C. For foundations	10%
Value Added Tax	Rate
Level of taxable income (Baht)	
No more than 1,800,000	Exempted
Over 1,800,000	7%

Double Taxation Agreements Exist with the Following Countries

Armenia, Australia, Austria, Bahrain, Bangladesh, Belarus, Belgium, Bulgaria, Cambodia, Canada, Chile, China, Chinese Taipei, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Great Britain and Northern Ireland, Hong Kong, Hungary, India, Indonesia, Ireland, Israel, Italy, Japan, Kuwait, Laos, Luxembourg, Malaysia, Mauritius, Myanmar, Nepal, The Netherlands, New Zealand, Norway, Oman, Pakistan, The Philippines, Poland, Romania, Russia, Seychelles, Singapore, Slovenia, South Africa, South Korea, Spain, Silence, Sweden, Switzerland, Tajikistan, Turkey, Ukraine, United Arab Emirates, United States of America, Uzbekistan and Vietnam

Source: Revenue Department, as of August 2018: www.rd.go.th

Excise Tax

Note: These are only examples, for the full list please visit www.excise.go.th

Product	Tax Rate
Petroleum and petroleum products	
Gasoline and similar products	
- Unleaded gasoline	6.500 Baht per liter
- Gasoline other than unleaded gasoline	6.500 Baht per liter
- Gasohol E10	5.850 Baht per liter
- Gasohol E20	5.200 Baht per liter
- Gasohol E85	0.975 Baht per liter
Kerosene and similar lighting oil	
- Kerosene and similar lighting oil Fuel oil for a jet airplane that is not aircraft	4.726 Baht per liter

Product	Tax Rate
Fuel oil for jet plane	
- Fuel oil for a jet airplane that is not aircraft	4.726 Baht per liter
- Fuel oil for jet airplanes for domestic aircraft per regulations, procedures, and conditions as specified by the Director General	4.726 Baht per liter
- Fuel oil for jet airplanes for international aircraft per regulations, procedures, and conditions as specified by the Director General	Exempted
Diesel and other similar types of oil	
- Diesel with sulphuric content exceeding 0.005% by weight	6.440 Baht per liter
- Diesel with sulphuric content not exceeding 0.005% by weight	6.440 Baht per liter
- Diesel with Methyl Esters biodiesel containing fatty acid not less than 4% as per regulations, procedures and conditions as specified by the Director General	5.850 Baht per liter
Natural gas liquid (NGL) and similar products	
- NGL and similar products	5.85 Baht per liter
- NGL and similar products to be used during the refining process at a refinery	Exempted
Liquid petroleum gas (LPG), propane and similar products	
- LPG and similar products	2.17 Baht per kg
- Liquid propane and similar products	2.17 Baht per kg
Electrical Appliances	
- Air-conditioning, with or without a humidity control unit, with a capacity not exceeding 72,000 BTU/ hour	
- (1) For use in vehicle	Exempted
- (2) Others from ⁽¹⁾	Exempted
Automobiles	
Passenger car⁽¹⁾	
- With a cylinder volume not exceeding 3,000 cc and CO ₂ emission not exceeding 150 g/km ⁽³⁾	25%
- With a cylinder volume not exceeding 3,000 cc and CO ₂ emission exceeding 150 g/km but not exceeding 200 g/km	30%
- With a cylinder volume not exceeding 3,000 cc and CO ₂ emission exceeding 200 g/km	35%
- With cylindrical volume exceeding 3,000 cc	40%
Pick-up passenger vehicle (PPV)⁽²⁾	
- With cylindrical volume not exceeding 3,250 cc and CO ₂ emission not exceeding 200 g/km ⁽³⁾	20%
- With cylindrical volume not exceeding 3,250 cc and CO ₂ emission exceeding 200 g/km	25%
- With cylindrical volume exceeding 3,250 cc	40%

Product	Tax Rate
Double cab vehicle ⁽²⁾	
- With cylindrical volume not exceeding 3,250 cc and CO ₂ emission not exceeding 200 g/km	10%
- With cylindrical volume not exceeding 3,250 cc and CO ₂ emission exceeding 200 g/km	13%
- With cylindrical volume exceeding 3,250 cc	40%
Passenger car (that is made from a pick-up truck or chassis with the windshield of a pick-up truck or modified from a pick-up truck) ⁽²⁾	
- Manufactured or modified by industrial entrepreneurs with cylindrical volume not exceeding 3,250 cc	2.5%
- Manufactured or modified by industrial entrepreneurs with cylindrical volume exceeding 3,250 cc	40%
Passenger car or public transport vehicle with seating not exceeding 10 seats	
- Passenger car or public transport vehicle with seating not exceeding 10 seats used as an ambulance of a government agency, hospital, or charitable organization as per terms, conditions, and numbers specified by the Ministry of Finance	Exempted
Eco Car with seating not exceeding 10 seats	
- Hybrid electric vehicle⁽¹⁾	
- With cylindrical volume not exceeding 3,000 cc and CO ₂ emission not exceeding 100 g/km ⁽³⁾	8%
- With cylindrical volume not exceeding 3,000 cc and CO ₂ emission exceeding 100 g/km but not exceeding 150 g/km	16%
- With cylindrical volume not exceeding 3,000 cc and CO ₂ emission exceeding 150 g/km but not exceeding 200 g/km	21%
- With cylindrical volume not exceeding 3,000 cc and CO ₂ emission exceeding 200 g/km	26%
- With cylindrical volume exceeding 3,000 cc	40%
- Electric powered vehicle	8%
- Fuel cell powered vehicle	8%
- Economy car meeting international standards (From 1 October, 2009 onwards)⁽¹⁾	
- Gasoline engine with cylindrical volume not exceeding 1,300 cc	14%
- Diesel engine with cylindrical volume not exceeding 1,400 cc	14%
- Passenger car or public transport vehicle with seating not exceeding 10 seats using alternative energy with cylindrical volume not exceeding 3,000 cc as specified by the Ministry of Finance⁽²⁾	
- Using no less than 85% ethanol mix with gasoline available generally petrol stations	
- With cylindrical volume not exceeding 3,000 cc and CO ₂ emission not exceeding 150 g/km ⁽³⁾	20%
- With cylindrical volume not exceeding 3,000 cc and CO ₂ emission exceeding 150 g/km but not exceeding 200 g/km	25%

Product	Tax Rate
- With cylindrical volume not exceeding 3,000 cc and CO ₂ emission exceeding 200 g/km	30%
- With cylindrical volume exceeding 3,000 cc	40%
- Being capable of operating on natural gas	
- With cylindrical volume not exceeding 3,000 cc and CO ₂ emission not exceeding 150 g/km ⁽³⁾	20%
- With cylindrical volume not exceeding 3,000 cc and CO ₂ emission exceeding 150 g/km but not exceeding 200 g/km	25%
- With cylindrical volume not exceeding 3,000 cc and CO ₂ emission exceeding 200 g/km	30%
- With cylindrical volume exceeding 3,000 cc	40%
Boat	
- Yacht and boat used for leisure purpose	Exempted
Motorcycles	
- With cylindrical volume not exceeding 150 cc.	2.5%
- With cylindrical volume exceeding 150 cc. but not exceeding 500 cc.	4%
- With cylindrical volume exceeding 500 cc. but not exceeding 1,000 cc.	8%
- With cylindrical volume exceeding 1,000 cc.	17%
- Others	Exempted
Perfume and Cosmetics	
- Essential oil and fragrance essence, excluding of perfume and fragrant essence produced domestically	8%
- Essential oil	Exempted
- Perfume and fragrant essence that is a local product and produced domestically	Exempted
Other Commodities	
- Carpet and animal hair floor covering materials	Exempted
- Marble and granite	Exempted
- Batteries	8%
Golf Course	
- Membership fee	10%
- Course usage fee	10%
- Other incomes	Exempted

Note: (1) In accordance with the rules and conditions specified by the Director-General.
(2) In accordance with the rules, conditions, and characteristics specified by the Director-General.
(3) Vehicles must be complied with the Active Safety Standards as prescribed by the Director-General.

Source: Excise Department, as of August 2018: www.excise.go.th

LABOR COST

Office position

Note: All US\$ conversions are calculated at an exchange rate of US\$1 = 32.8253 Baht

Job Position	Experience 0-5 years (per month)		Experience 5 years or more (per month)	
	Baht	US\$	Baht	US\$
Accounting				
Costing Executive	20,000 – 50,000	609 - 1,523	50,000 – 70,000	1,523 – 2,133
Internal Auditor	25,000 – 50,000	761 – 1,523	30,000 – 80,000	914 – 2,437
Project Accountant	25,000 – 60,000	761 – 1,828	60,000 – 80,000	1,828 – 2,437
Senior Accountant	30,000 – 50,000	914 – 1,523	50,000 – 80,000	1,523 – 2,437
Tax Consultant	45,000 – 50,000	1,371 – 1,523	45,000 – 80,000	1,371 – 2,437
Administrator and Secretarial				
Interpreter	25,000 – 50,000	761 – 2,133	30,000 – 80,000	914 – 2,437
Junior Secretary / Secretary	20,000 – 50,000	609 – 1,523	28,000 – 50,000	853 – 1,523
Report Analyst	20,000 – 40,000	609 – 1,219	40,000 – 55,000	1,219 – 1,676
Senior / Department Secretary	18,000 – 40,000 ⁽¹⁾	548 – 1,219	60,000 – 80,000	1,828 – 2,437
Senior Administrator	20,000 – 28,000	609 – 853	30,000 – 60,000	914 – 1,828
Customer Service				
Medical Product Specialist / Expert	15,000 – 55,000	457 – 1,676	45,000 – 70,000	1,371 – 2,133
Report Analyst	20,000 – 40,000	609 – 1,219	40,000 – 55,000	1,219 – 1,676
Finance				
Financial Analyst	17,000 – 50,000	518 – 1,523	50,000 – 80,000	1,523 – 2,437
Risk Management Analyst	25,000 – 30,000	761 – 914	30,000 – 80,000	914 – 2,437
Human Resource				
HR / Administrative Officer	16,000 – 35,000	487 – 1,066	40,000 – 60,000 ⁽²⁾	1,219 – 1,828
Human Resource Executive / Officer / Staff	18,000 – 30,000	548 – 914	30,000 – 45,000	914 – 1,371
Recruitment Officer	20,000 – 45,000	609 – 1,371	40,000 – 50,000 ⁽²⁾	1,219 – 1,523
Legal / Compliance				
Company Secretary	35,000 – 45,000 ⁽³⁾	1,066 – 1,371	30,000 – 60,000	914 – 1,828
Compliance Officer	20,000 – 25,000	609 – 761	45,000 – 60,000	1,371 – 1,828
Legal Consultant / Specialist	30,000 – 40,000	914 – 1,219	45,000 – 85,000	1,371 – 2,589
Purchasing / Procurement / Expenditure / Buyer / Merchandiser				
Merchandiser	17,000 – 40,000	518 – 1,219	40,000 – 70,000	1,219 – 2,133
Planning Executive / Officer	20,000 – 25,000	609 – 761	30,000 – 50,000	914 – 1,523
Purchasing Executive	20,000 – 40,000	670 – 1,219	35,000 – 45,000	1,066 – 1,371
Sale				
Assistant Branch Manager	15,000 – 20,000 ⁽¹⁾	457 – 607	55,000 – 80,000 ⁽³⁾	1,676 – 2,437
Assistant Sales Manager	40,000 – 55,000	1,219 – 1,676	60,000 – 100,000	1,828 – 3,046
Business Development Executive / Officer	25,000 – 50,000	761 – 1,523	50,000 – 70,000	1,523 – 2,133

Job Position	Experience 0-5 years (per month)		Experience 5 years or more (per month)	
	Baht	US\$	Baht	US\$
Business Development Manager / Specialist	45,000 – 60,000	1,371 – 1,828	50,000 – 100,000	1,523 – 3,046
Key Account Executive	19,000 – 24,000	579 – 731	30,000 – 65,000	914 – 1,980
Sales Operation Executive	15,000 – 25,000	457 – 761	25,000 – 45,000	761 – 1,371

Note: (1) Adecco Consulting Ltd., Thailand salary guide 2015, www.adecco.co.th

(2) Adecco Consulting Ltd., Thailand salary guide 2016, www.adecco.co.th

(3) Adecco Consulting Ltd., Thailand salary guide 2017, www.adecco.co.th

Source: Adecco Consulting Ltd., Thailand salary guide 2018, as of August 2018: www.adecco.co.th

Engineering & Technical Positions

Job Position	Experience 0-5 years (per month)		Experience 5 years or more (per month)	
	Baht	US\$	Baht	US\$
Maintenance Engineer	25,000 – 40,000	761 – 1,219	40,000 – 60,000	1,219 – 1,828
Mechanical Engineer	25,000 – 40,000	761 – 1,219	40,000 – 60,000	1,219 – 1,828
Project Engineer	35,000 – 60,000	1,066 – 1,828	60,000 – 80,000	1,828 – 2,437
Purchasing / Buyer / Procurement Engineer	25,000 – 45,000	761 – 1,371	45,000 – 55,000	1,371 – 1,676
QA / QC Engineer	25,000 – 45,000	761 – 1,371	45,000 – 55,000	1,371 – 1,676
Quality Manager	20,000 – 50,000 ⁽¹⁾	609 – 1,523	70,000 – 150,000	1,523 – 4,570
Service Manager	20,000 – 35,000 ⁽¹⁾	609 – 1,066	80,000 – 100,000	2,437 – 3,046
Supply Chain Engineer	35,000 – 50,000	1,066 – 1,523	50,000 – 70,000	1,523 – 2,133
Technical Consultant	30,000 – 40,000	914 – 1,219	40,000 – 70,000	1,219 – 2,133

Note: (1) Adecco Consulting Ltd., Thailand salary guide 2015: www.adecco.co.th

Source: Adecco Consulting Ltd., Thailand salary guide 2018, as of August 2018: www.adecco.co.th

IT Positions

Job Position	Experience	Salary (per month)	
		Baht	US\$
Application Developer / Software Engineer / Programmer / Programmer Analyst (.NET, XML, Java, Java EE, C#, MySQL, PHP, Ruby, Ajax, OOP tools, etc.)	2 – 3 years 3 – 7 years 7 – 10+ years	30,000 – 50,000 50,000 – 70,000 70,000 – 120,000+	914 – 1,523 1,523 – 2,133 2,133 – 3,501+
Programmer / Analyst (RPG / 400, COBOL)	5 – 7+ years	55,000 – 75,000+	1,676 – 2,188+
System Analyst (salary varies with technical or application-specific skills and industrial knowledge)	5 – 7 years	55,000 – 70,000	1,676 – 2,133
Mobile Developer (iOS SDK, Android SDK, UI / UX development)	2 – 3 years 3 – 5 years	30,000 – 50,000 50,000 – 70,000+	914 – 1,523 1,523 – 2,133+
Web Designer / Graphic Designer	3 – 5 years	35,000 – 50,000	1,066 – 1,523
Digital Marketing / Search Specialist (SEM, SEO, PPC, etc.)	2 – 5 years	35,000 – 50,000	1,066 – 1,523
Digital Marketing Manager	5 – 10+ years	55,000 – 80,000+	1,676 – 2,437+
Business Analyst (liaise between users and IT; not technology-specific)	5 – 7+ years 8 - 10+ years	60,000 – 80,000+ 80,000 – 100,000+	1,828 – 2,437+ 2,437 – 3,046+
Business Intelligence Developer / Data Modeler (Cognos, SAS, Business Objects, Hyperion, QlikView, Crystal Report, ETL, etc.)	5 – 7 years	60,000 – 80,000	1,828 – 2,437
Implementation Consultant ERP / Business Intelligence / Data Warehouse (SAP, Oracle, Dynamics, SharePoint, Cognos, Business Objects, Teradata, etc.)	5 – 7 years 7 – 12 years	55,000 – 70,000 70,000 – 150,000	1,676 – 2,133 2,133 – 4,570
DBA (Oracle, SQL-Server)	5 – 7+ years	55,000 – 80,000	1,676 – 2,437
Data Architect / Data Scientist (higher end of salary range includes “Big Data” experience, e.g. Hadoop, Hive, Netezza, Redshift, Teradata, etc.)	12 – 15 years	140,000 – 250,000+	4,265 – 7,616+
Software Development Manager	10 – 12+ years	90,000 – 140,000+	2,742 – 4,265+
Cloud Technology Architect	10 – 15 years	130,000 – 170,000	3,960 – 5,179
Helpdesk / IT Support	3 – 5 years	30,000 – 45,000+	914 – 1,371+
IT Auditor, with certifications (CISA, CPA, COBIT, etc.)	10 – 12+ years	100,000 – 150,000	3,046 – 4,570
Presale Technical Consultant (Network / System Engineer, Cloud / Virtualization Consultant, for an IT vendor)	7 – 12+ years	70,000 – 100,000+	2,133 – 3,046+
Network Engineer / Network Operations Center, with relevant certifications (CCNA, JNCIA, CompTIA Network+, etc.)	3 – 5 years	35,000 – 50,000+	1,066 – 1,523+
Network Administrator / Telecom Engineer, with relevant certifications	5 – 7+ years	50,000 – 70,000	1,523 – 2,133
System Engineer / System Administrator, with relevant certifications (MCSE, MCSA, SCCM, SCOM, CompTIA Server+, etc.)	3 – 5 years 5 – 7 years	50,000 – 55,000 55,000 – 65,000	1,523 – 1,676 1,676 – 1,980
Network Security Administrator, with vendor or other relevant certifications (Cisco, Checkpoint, CompTIA Security+, etc.)	5 – 7 years	50,000 – 70,000	1,523 – 2,133

Job Position	Experience	Salary (per month)	
		Baht	US\$
Infrastructure Manager, with vendor or other relevant certifications (CCNP, MCSE, CompTIA Network+, etc.)	7 – 10+ years	70,000 – 90,000+	2,133 – 2,742+
Senior Infrastructure Manager / Data Center Manager	10 – 15 years	120,000 – 150,000	3,656 – 4,570
Project Manager / Service Delivery Manager, with certifications (PMP, ITIL etc.)	10 – 12+ years	110,000 – 160,000+	3,351 – 4,874+
Release Manager / Configuration Manager	10 – 15 years	120,000 – 170,000	3,656 – 5,179
Project Director / Program Director	15 – 20 years	200,000 – 300,000	6,093 – 9,139
IT Manager (salary varies significantly by industry and by the size of IT department and IT infrastructure)	10 – 12 years	90,000 – 150,000	2,742 – 4,570
IT Director / Digital Technology Director / Mobile Technology Director	15+ years	180,000 – 250,000+	5,484 – 7,616+
Chief Information Officer / Chief Technology Officer (often includes some regional responsibility)	15 – 20+ years	250,000 – 400,000+	7,616 – 12,186+

Sources: ISM Technology Recruitment Ltd., Salary review 2016: www.ismtech.net

Industrial Positions

Job Position	Experience 0-5 years (per month)		Experience 5 years or more (per month)	
	Baht	US\$	Baht	US\$
Engineering				
Electrical Engineer	20,000 – 40,000	609 – 1,219	40,000 – 80,000	1,219 – 2,437
Engineer	18,000 – 35,000	548 – 1,066	40,000 – 80,000	1,219 – 2,437
Engineer (Mechanical / Chemical / QA / AC)	18,000 – 50,000	548 – 1,523	45,000 – 70,000	1,371 – 2,133
Engineering / IE / Process Improvement Manager	30,000 – 60,000 ⁽¹⁾	914 – 1,828	50,000 – 120,000	1,523 – 3,656
Engineering Manager	30,000 – 60,000 ⁽¹⁾	914 – 1,828	80,000 – 200,000	2,437 – 6,093
Maintenance Engineer	18,000 – 45,000	548 – 1,371	40,000 – 80,000	1,219 – 2,437
Mechanical Engineer	20,000 – 50,000	609 – 1,523	40,000 – 80,000	1,219 – 2,437
Sales				
Sales & Marketing Executive	15,000 – 40,000	457 – 1,219	30,000 – 60,000	914 – 1,828
Sales Engineer	20,000 – 50,000	609 – 1,523	35,000 – 70,000	1,066 – 1,828
Sales Executive / Officer	20,000 – 40,000	609 – 1,219	30,000 – 50,000	914 – 1,523
Sales Manager	30,000 – 40,000 ⁽¹⁾	914 – 1,219	50,000 – 120,000	1,523 – 2,133
Technical / Manufacturing				
QA / QC Engineer	25,000 – 45,000	761 – 1,371	45,000 – 55,000	1,371 – 1,676

Note: (1) Adecco Consulting Ltd., Thailand salary guide 2015, www.adecco.co.th

(2) Adecco Consulting Ltd., Thailand salary guide 2017, www.adecco.co.th

Sources: Adecco Consulting Ltd., Thailand salary guide 2018, as of August 2018: www.adecco.co.th

Translation Cost

	An A4 page of non-technical text typewritten in Times New Roman size 12 or Angsana size 16 when appropriate		An A4 page of technical text typewritten in Times New Roman size 12 or Angsana size 16 when appropriate		An official form, e.g. an identification card, a driving license, etc.	
	Baht	US\$	Baht	US\$	Baht	US\$
English – Thai	800 – 1,500	24 - 46	2,000	61	700 – 1,500	21 – 46
Thai – English	800 – 1,500	24 – 46	2,000	61	700 – 1,500	21 – 46
Other foreign languages – Thai	800 – 1,500	24 – 46	2,000	61	800 – 1,500	24 – 46
Thai – Other foreign languages	800 – 1,500	24 – 46	2,000	61	800 – 1,500	24 – 46
English – Other foreign languages	800 – 1,500	24 – 46	2,500	76	800 – 1,500	24 – 46
Other foreign languages – English	800 – 1,500	24 – 46	2,500	76	800 – 1,500	243 – 46

Source: Chulalongkorn University, as of August 2018: www.arts.chula.ac.th

Overtime Regulations

Overtime pay on working days	Not less than 1.5 times of hourly wage rate
Holiday pay	
A. Monthly salaried employees	Not less than 1 time of hourly wage rate
B. Daily/hourly/performance-based salaried employees	Not less than 2 times of hourly wage rate
Holiday overtime pay	Not less than 3 times of hourly wage rate

Source: Department of Labor Protection and Welfare, as of August 2018: www.labour.go.th

Severance Payment Entitlements

Employees have worked for:	
- An uninterrupted period of 120 days but less than 1 year	30 days
- An uninterrupted period of 1 year but less than 3 years	90 days
- An uninterrupted period of 3 years but less than 6 years	180 days
- An uninterrupted period of 6 years but less than 10 years	240 days
- An uninterrupted period of 10 years or more	300 days

Source: Department of Labor Protection and Welfare, as of August 2018: www.labour.go.th

Minimum Wage

Minimum Wage (per day)	Area
308 Baht	Narathiwat, Pattani, Yala
310 Baht	Kamphaengphet, Chaiyaphum, Chumporn, Chiang Rai, Trang, Tak, Nakhonsithammarat, Phichit, Phrae, Mahasarakham, Mae Hong Son, Ranong, Ratchaburi, Lampang, Lamphoon, Sisaket, Satun, Sing Buri, Sukhothai, Nongbualamphu, Amnatcharoenand Uthaithani
315 Baht	Kanchanaburi, Petchburi, Angthong, Loei, Phatthalung, Sakaeo, Prachuapkhirikhan, Udonthani, Buengkan, Chainat, Nakhonsawan, Buriram, Phetchabun, Yasothon, Roi-et, Nakhonphanom, Phitsanulok, Uttaradit, Surin, Nan and Phayao
318 Baht	Kalasin, Chantaburi, Nakhonnayok, Mukdahani, Sakonnakhon, Samutsongkhram, Prachinburi
320 Baht	Krabi, Khon Kaen, Chiangmai, Trat, Nakhonratchasima, Ayutthaya, Phangnga, Lopburi, Songkhla, Saraburi, Suphan Buri, Suratthani, Nongkhai and Ubonratchathani
325 Baht	Bangkok, Chachoengsao, Nakhonpathom, Nonthaburi, Pathumthani, Samutprakan, Samutsakhon
330 Baht	Chonburi, Phuket, Rayong

Source: Ministry of Labor, as of August 2018: www.mol.go.th

OFFICE OCCUPANCY COSTS IN ASIA PACIFIC

Note: All US\$ conversions that have been calculated based on Global Prime Office Occupancy Costs August 2018, CBRE

Location	Local measure	Total Occupancy Cost (local currency per local measure)	Total Occupancy Cost (USD per sq.ft)
Adelaide, Australia	AUD sq. m. p.a.	550.00	39.30
Auckland, New Zealand	NZD sq. m. p.a.	709.50	47.71
Bangalore (CBD), India	INR sq. ft. p.m.	214.00	39.45
Bangkok, Thailand	THB sq. m. p.m.	1,173.00	41.93
Beijing (CBD), China	RMB sq. m. p.m.	1,066.00	189.44
Beijing (Finance Street), China	RMB sq. m. p.m.	1,131.00	200.91
Brisbane, Australia	AUD sq. m. p.a.	815.00	58.23
Canberra, Australia	AUD sq. m. p.a.	443.00	31.65
Guangzhou, China	RMB sq. m. p.m.	446.62	79.37
Hanoi, Vietnam	USD sq. m. p.m.	39.82	44.37
Ho Chi Minh City, Vietnam	USD sq. m. p.m.	60.97	67.97
Hong Kong (Central), Hong Kong	HKD sq. ft. p.m.	200.51	306.57
Hong Kong (West Kowloon), Hong Kong	HKD sq. ft. p.m.	123.98	189.56
Jakarta, Indonesia	IDR sq. m. p.m.	659,134.00	53.38
Kuala Lumpur, Malaysia	PHP sq. m. p.m.	12.00	37.26

Location	Local measure	Total Occupancy Cost (local currency per local measure)	Total Occupancy Cost (USD per sq.ft)
Melbourne, Australia	AUD sq. m. p.a.	811.00	57.95
Mumbai (Bandra Kurla Complex), India	INR sq. ft. p.m.	523.53	96.51
Mumbai (Nariman Point - CBD), India	INR sq. ft. p.m.	394.87	72.80
New Delhi (Connaught Place - CBD) India	INR sq. ft. p.m.	831.34	153.26
New Delhi (Gurgaon), India	INR sq. ft. p.m.	259.49	47.87
Perth, Australia	AUD sq. m. p.a.	813.00	58.09
Seoul (CBD), South Korea	KRW sq. m. p.m.	102,30.00	107.40
Seoul (Yeouido), South Korea	KRW sq. m. p.m.	89,720.00	94.19
Shanghai (Pudong), China	RMB sq. m. p.m.	780.69	138.74
Shanghai (Puxi), China	RMB sq. m. p.m.	608.17	108.08
Shenzhen, China	RMB sq. m. p.m.	549.05	97.57
Singapore, Singapore	SGD sq. ft. p.m.	11.00	100.74
Sydney, Australia	AUD sq. m. p.a.	1,428.00	102.03
Taipei, Taiwan	NTD ping. p.m.	6,207.00	71.94
Tokyo (Marunouchi/ Otemachi), Japan	JPY tsubo p.m.	54,000.00	171.49
Wellington, New Zealand	NZD sq. m. p.a.	560.00	37.66

Source: CBRE (Thailand) Co., Ltd, as of August 2018: www.cbre.com

RENTAL FACTORY INDUSTRY

Developer	Q1 2016 (Baht / SQ.M / Month)	Q1 2017 (Baht / SQ.M / Month)
TICON / TFUND	180 – 250	170 – 250
TFD	180 – 250	180 – 250
WHA	190 – 200	190 – 210
Pinthong	130 – 200	130 – 200
Amata	230 – 250	240 – 260

Source: CBRE (Thailand) Co., Ltd, as of August 2018: www.cbre.com

UTILITY COSTS

Water Rates for Regional Area

Commerce, Government Agency, State Enterprise and Industry		
Volume (cubic meters)	Water rate per cubic meter	
	Baht	US\$
0 – 10	9.50 but not less than 90.00 Baht	0.28 but not less than 2.74
11 – 20	10.70	0.33
21 – 30	10.95	0.33
31 – 40	13.21	0.40
41 – 50	13.54	0.41
51 – 60	13.86	0.42
61 – 80	14.19	0.43
81 – 100	14.51	0.44
101 – 120	14.84	0.45
121 – 160	15.16	0.46
161 – 200	15.49	0.47
Over 200	15.81	0.48

Source: Metropolitan Waterworks Authority, as of August 2018: www.mwa.co.th

Electricity Tariffs

Schedule 1: Residential

(Applicable to households and other dwelling places, monasteries, rectories and places of worship, including its compound through a single watt-hour meter)

1.1 Normal Rate	Energy Charge (per kWh)		Service Charge	
	Baht	US\$	Baht / month	US\$ / month
1.1.1 Consumption not exceeding 150 kWh per month			8.19	0.25
- First 15 kWh (0-15 th)	2.35	0.07		
- Next 10 kWh (16 th -25 th)	2.99	0.09		
- Next 10 kWh (26 th -35 th)	3.24	0.10		
- Next 65 kWh (36 th -100 th)	3.62	0.11		
- Next 50 kWh (101 st -150 th)	3.72	0.11		
- Next 250 kWh (151 st -400 th)	4.22	0.13		
- Over 400 kWh (401 st and over)	4.42	0.13		
Customer, who is classified under 1.1.1, will receive free electricity for that month if consumption does not exceed 50 kWh				
1.1.2 Consumption exceeding 150 kWh per month			38.22	1.16
- First 150 kWh (0-150 th)	3.25	0.10		
- Next 250 kWh (151 st -400 th)	4.22	0.13		
- Over 400 kWh (401 st and over)	4.42	0.13		

1.2 Time of Use Rate (TOU)	Peak (per kWh)		Off Peak (per kWh)		Service Charge	
	Baht	US\$	Baht	US\$	Baht / month	US\$ / month
1.2.1 At voltage level between 12-24 kV	5.11	0.16	2.60	0.08	312.24	9.51
1.2.2 At voltage level less than 12 kV	5.80	0.18	2.64	0.08	38.22	1.16

- Notes:**
- (1) Customer with installed meter less than 5 Amp, 200 V., 1phase, 2 Wires, is classified under 1.1.1. However, if monthly consumption is over 150 kWh for 3 consecutive months, the customer will be reclassified under 1.1.2 for the following month; and if monthly consumption is not over 150 kWh for 3 consecutive months, the customer will be reclassified under 1.1.1 for the following month.
 - (2) Customer with installed meter over 5 Amp, 220 V., 1 Phase, 2 Wires, is classified under 1.1.2.
 - (3) As for tariff No.1.2, if meter is installed on the low voltageside of customer's transformer, another 2% must be added to energy consumption in order to compensate for transformer losses.
 - (4) Tariff No.1.2 is an optional rate, and may be switched back to Tariff No.1.1 following a minimum use of 12 months. Moreover, the customer is obligated to pay any additional cost for the installation and removal of any equipment that requires a meter, and/or any cost charged by the PEA.

Schedule 2: Small General Service

(Applicable to businesses, residences, industries, government institutions, local authorities, state enterprises, embassies, establishments related to foreign countries, or international organizations, etc., Including compounds with a maximum of 15-minute integrated demand of less than 30 kW through a single watt-hour meter)

2.1 Normal Rate	Energy Charge (per kWh)		Service Charge	
	Baht	US\$	Baht / month	US\$ / month
2.1.1 At voltage level between 12-24 kV	3.91	0.12	312.24	9.51
2.1.2 At voltage level less than 12 kV			46.16	1.41
- First 150 kWh (0-150 th)	3.25	0.10		
- Next 250 kWh (151 st -400 th)	4.22	0.13		
- Over 400 kWh (401 and over)	4.42	0.13		

2.2 Time of Use Rate (TOU)	Peak (per kWh)		Off Peak (per kWh)		Service Charge	
	Baht	US\$	Baht	US\$	Baht / month	US\$ / month
2.2.1 At voltage level between 12-24 kV	5.11	0.16	2.60	0.08	312.24	9.11
2.2.2 At voltage level less than 12 kV	5.80	0.18	2.64	0.08	46.16	1.35

- Notes:**
- (1) As for Tariff No. 2.2, if the meter is installed on the low voltage side of a customer's transformer, another 2% must be added to energy consumption in order to compensate for the transformer's losses.
 - (2) Tariff No. 2.2 is an optional rate and may be switched back to Tariff No. 2.1 following a minimum use of 12 months. Moreover, the customer is obligated to pay any additional cost for the installation and removal of any equipment that requires a meter, and/or any cost charged by the PEA.
 - (3) In any month, if the maximum integrated demand is equal to or over 30 kW, the customer will be classified under Schedule 3-5 depending on the case.

Schedule 3: Medium General Service

(Applicable to businesses, industries, government institutions, local authorities, state enterprises, embassies, establishments related to foreign countries or international organizations, including compounds with a maximum 15-minute integrated demand of at least 30 kW but less than 1,000 kW, and an average energy consumption in the last 3 consecutive months, that does not exceed 250,000 kWh per month through a single demand meter)

3.1 Normal Rate	Demand Charge (per kWh)		Energy Charge (per kWh)		Service Charge (per month)			
	Baht	US\$	Baht	US\$	Baht	US\$		
3.1.1 At voltage level 69 kV and above	175.70	5.35	3.14	0.10	312.24	9.51		
3.1.2 At voltage level between 12-24 kV	196.26	5.98	3.17	0.10	312.24	9.51		
3.1.3 At voltage level less than 12 kV	221.50	6.75	3.20	0.10	312.24	9.51		
3.2 Time of Use Rate (TOU)			Peak (per kWh)		Off Peak (per kWh)			
	Baht	US\$	Baht	US\$	Baht	US\$	Baht	US\$
3.2.1 At voltage level 69 kV and above	74.14	2.26	4.13	0.13	2.61	0.08	312.24	9.51
3.2.2 At voltage level between 12-24 kV	132.93	4.05	4.21	0.12	2.63	0.08	312.24	9.51
3.2.3 At voltage level less than 12 kV	210.00	6.40	4.36	0.13	2.66	0.08	312.24	9.51

Minimum Charge: As for Schedule 3, the minimum charge shall not be lower than 70% of the maximum demand charge during the last 12 months period ending with the current month.

- Notes:**
- (1) If the meter is installed on the low voltage side of customer's transformer, another 2% must be added to both total demand and energy consumption in order to compensate for transformer losses.
 - (2) Tariff No.3.2 must be applied on any customer who first qualified under Schedule 3 since October 2000.
 - (3) Tariff No.3.2 is an optional rate for PEA customers who shall not be permitted to switch back to Tariff No.3.1. The customer is obligated to pay any additional cost for the installation and removal of any equipment that requires a meter, and/or any cost charged by the PEA.
 - (4) In any month, if the maximum integrated demand is less than 30 kW, this rate will be applied, regardless. However, if such demand has dropped below 30 kW for 12 consecutive months and still below 30 kW in the 13th month, the customer will be reclassified under Tariff No. 2.1.

Schedule 4: Large General Service

(Applicable to businesses, industries, government institutions, local authorities, state enterprises, embassies, establishments related to foreign countries or international organizations, including compounds with a maximum 15-minute integrated demand of over 1,000 kW or applied energy consumption over the last 3 consecutive months that exceeds 250,000 kWh per month on a single demand meter)

4.1 Time of Day Rate (TOD)	Demand Charge (per kW)						Energy Charge (per kWh)		Service Charge (per month)	
	Peak		Partial		Off Peak		Baht	US\$	Baht	US\$
	Baht	US\$	Baht	US\$	Baht	US\$				
4.1.1 At voltage level 69 kV and above	224.30	6.83	29.91	0.91	0	0	3.14	0.10	312.24	9.51
4.1.2 At voltage level between 12-24 kV	285.05	8.68	58.88	1.79	0	0	3.17	0.10	312.24	9.51
4.1.3 At voltage level less than 12 kV	332.71	10.14	68.22	2.08	0	0	3.20	0.10	312.24	9.51

Peak: 06.30 PM - 09.30 PM every day

Partial: 08.00 AM - 06.30 PM every day

(Demand charge considers only the excess demand over peak recorded on peak period)

Off Peak: 09.30 PM - 08.00 AM every day

4.2 Time of Use Rate (TOU)	Demand Charge (per kW)		Energy Charge (per kWh)				Service Charge (per month)	
	Peak		Peak		Off Peak		Baht	US\$
	Baht	US\$	Baht	US\$	Baht	US\$		
4.2.1 At voltage level 69 kV and above	74.14	2.26	4.13	0.13	2.61	0.08	312.24	9.51
4.2.2 At voltage level between 12-24 kV	132.93	4.05	4.21	0.13	2.62	0.08	312.24	9.51
4.2.3 At voltage level less than 12 kV	210.00	6.40	4.36	0.13	2.66	0.08	312.24	9.51

Minimum Charge: As for Schedule 4, the minimum charge shall not be lower than 70% of the maximum demand charge during the last 12 months period ending with the current month.

- Notes:**
- (1) Tariff No. 4.2 must be applied on either any customer who first qualified under Schedule 4 or time of use customers who became a PEA customer.
 - (2) Tariff No. 4.2 is an optional rate for PEA customers who shall not be permitted to switch back to Tariff No.4.1. The customer is obligated to pay any additional cost for the installation and removal any equipment that requires a meter, and/or any cost charged by the PEA.
 - (3) In any month, if the maximum integrated demand is less than 1,000 kW or the monthly energy consumption does not exceed 250,000 kWh, this rate will be applied, regardless. However, if such demand drops below 30 kW for 12 consecutive months and remains below 30 kW on the 12th month, the customer will be reclassified under Tariff No. 2.1 instead.

Schedule 5: Specific Business Service

(Applicable to hotels, guest houses, or other businesses providing lodging to customers, including its compounds with a maximum 15-minute integrated demand of 30kW and over on a single demand meter)

5.1 Time of Use Rate (TOU)	Demand Charge (per kW)		Energy Charge (per kWh)				Service Charge (per month)	
	Peak		Peak		Off Peak		Baht	US\$
	Baht	US\$	Baht	US\$	Baht	US\$		
5.1.1 At voltage level 69 kV and above	74.14	2.26	4.13	0.13	2.61	0.08	312.24	9.51
5.1.2 At voltage level between 12-24 kV	132.93	4.05	4.21	0.13	2.63	0.08	312.24	9.51
5.1.3 At voltage level less than 12 kV	210.00	6.40	4.36	0.13	2.66	0.08	312.24	9.51
5.2 During Installation of TOU Meter	Baht	US\$	Baht	US\$	Baht	US\$	Baht	US\$
5.2.1 At voltage level 69 kV and above	220.56	6.72	3.14		0.10		312.24	9.51
5.2.2 At voltage level between 12-24 kV	256.07	7.8	3.17		0.10		312.24	9.51
5.2.3 At voltage level less than 12 kV	276.64	8.43	3.20		0.10		312.24	9.51

Minimum Charge: 70% of the maximum demand charge during the last 12-month period ending with the current month.

- Notes:**
- (1) If the meter is installed on the low voltage side of a customer's transformer, another 2% must be added to both total demand and energy consumption in order to compensate for the transformer's losses.
 - (2) Tariff No.5.1 must be applied on any customer who first qualified under Schedule 5. In addition, Tariff No.5.2 is used temporarily during the installation of a TOU meter.
 - (3) In any month, if the maximum integrated demand is less than 30 kW or monthly energy consumption does not exceed 250,000 kWh, this rate will be applied, regardless. However, if such demand has dropped below 30 kW for 12 consecutive months and remains below 30 kW on the 12th month, the customer will be reclassified under Tariff No. 2.1 instead.

Schedule 6: Non-Profit Organization

(Applicable to non-government organizations offering non-charge services on a single demand meter)

6.1 Normal Rate	Energy Charge (per kWh)		Service Charge	
	Baht	US\$	Baht	US\$
6.1.1 At voltage level 69 kV and above	3.44	0.10	312.24	9.51
6.1.2 At voltage level between 12-24 kV	3.61	0.11	312.24	9.51
6.1.3 At voltage level less than 12 kV			20.00	0.61
- First 10 kWh (0 - 10 th)	2.83	0.09		
- Over 10 kWh (11 th and over)	3.92	0.12		

6.2 Time of Use Rate (TOU)	Demand Charge (per kW)		Energy Charge (per kWh)				Service Charge (per month)	
	Peak		Peak		Off Peak			
	Baht	US\$	Baht	US\$	Baht	US\$	Baht	US\$
6.2.1 At voltage level 69 kV and above	74.14	2.26	4.13	0.13	2.61	0.08	312.24	9.51
6.2.2 At voltage level between 12-24 kV	132.93	4.05	4.21	0.13	2.63	0.08	312.24	9.51
6.2.3 At voltage level less than 12 kV	210.00	6.40	4.36	0.13	2.66	0.08	312.24	9.51

Minimum Charge: As for Tariff No. 6.2, the minimum charge shall not be lower than 70% of the maximum demand charged during the last 12-month period ending with the current month.

- Notes:**
- (1) As for government institutions and local authorities, if the average energy consumption over the last 3 consecutive months exceeds 250,000 kWh, the customer will continue to be classified under Schedule 6 until the electric bill of September 2012. Subsequently, beginning with the electric bill of October 2012, the customer will be reclassified under Schedule 2-4, depending on the case.
 - (2) If the meter is installed on the low voltage side of a customer's transformer, another 2% must be added to both total demand and energy consumption in order to compensate for the transformer's losses.
 - (3) Tariff No. 6.2 is an optional rate for PEA customers who shall not be permitted to switch back to Tariff No.6.1. The customer is obligated to pay any additional cost for the installation and removal of any equipment, and/or any costs as charged by the PEA.

Schedule 7: Agricultural Pumping

(Applicable to electricity consumption for the use of water pumps for agricultural purposes by government agricultural agencies, officially recognized farmers groups, agriculture co-operatives, on a single demand meter)

Monthly Rate

7.1 Normal Rate	Energy Charge (per kWh)		Service Charge	
	Baht	US\$	Baht	US\$
			115.16	3.51
- First 100 kWh (0 - 100 th)	2.09	0.06		
- Over 100 kWh (101 st and over)	3.24	0.10		

7.2 Time of Use Rate (TOU)	Demand Charge (per kW)		Energy Charge (per kWh)				Service Charge	
	Peak		Peak		Off Peak		Baht	US\$
	Baht	US\$	Baht	US\$	Baht	US\$		
7.2.1 At voltage level between 12-24 kV	132.93	4.05	4.18	0.13	2.60	0.08	228.17	6.95
7.2.2 At voltage level less than 12 kV	210.00	6.40	4.33	0.13	2.64	0.08	228.17	6.95

Minimum Charge: As for Tariff No. 7.2, the minimum charge shall not be lower than 70% of the maximum demand charge during the last 12-month period ending with the current month.

- Notes:**
- (1) If the meter is installed on the low voltage side of a customer's transformer or PEA's transformer (only in case a lower voltage meter is installed on the CT), another 2% must be added to both demand and energy consumption in order to compensate for the transformer's losses.
 - (2) Tariff No. 7.2 is an optional rate and it will not be possible to switch back to Tariff No. 7.1. The customer is obligated to pay for any additional costs with respect to installation and the removal of any equipment related to the meter, and/or any costs as specified by the PEA.

Schedule 8: Temporary Service

(Applicable provisionally for construction uses, temporary special events, and places without a registration number, including electricity consumption that does not follow the PEA's Rules and Regulations, through a single Watt-hour meter)

	Baht / kWh	US\$ / kWh
Energy Charge (at All Voltage Level)	6.83	0.21

Note: Customer, classified under this schedule, who desires the use of alternative electricity or who is inspected by the PEA for such electricity consumption, is eligible for a change from the above schedule, for instance, businesses, industries, and households. When a customer reapplies for permanent consumption at the PEA including electricity wiring, installed interior equipment that adheres to PEA standards, and pays for any additional fees, according to PEA regulations, then the customer will be reclassified under schedule 1-7, depending on the case.

Peak: 09:00 am-10:00 pm	Off-peak: 10:00 pm-09:00 am
Monday-Friday and Royal Ploughing Ceremony Day	Monday-Friday and Royal Ploughing Ceremony Day 00:00 am-11:59 pm (24 hrs.) Saturday-Sunday, Labour Day, Public Holidays, (except compensation holidays), and the Royal Ploughing Ceremony Day, if it falls on Saturday or Sunday.

Conditions Related to Electricity Tariffs:

1. For customers, who applied under Schedules 3, 4, and 5 and have a lagging power factor, a power factor charge of 56.07 Baht/ kVAR/ month will be added to each maximum 15-minute reactive power (kVAR demand) span that exceeds 61.97% of the maximum 15-minute active power (kW demand) span. The fraction, which is less than 0.5 kVAR, is excised and increased to 1 if it is equal to or more than 0.5 kVAR.
2. The electricity tariffs exclude a Value Added Tax (VAT).
3. Monthly Electricity Charge is composed of above electricity tariffs, Fuel Adjustment Charge (Ft), and VAT.

THE ABOVE ELECTRICITY TARIFFS ARE EFFECTIVE FROM THE BILLING MONTH OF NOVEMBER 2016

Source: Provincial Electricity Authority, information as of August 2018: www.pea.co.th

TRANSPORTATION COSTS

INCLUDING FUEL COSTS AND FREIGHT RATES

Retail Oil Prices

Retail Oil Prices in Bangkok & Vicinities (Baht / Liter)	PTT	BCP	Shell	Esso	Chevron	IRPC	PTG	Susco	Pure	Susco Dealers
Gasohol 95-E10	30.15	30.15	30.15	30.15	30.15	30.15	30.15	30.15	30.15	30.15
Gasohol 95-E20	27.14	27.14	27.14	27.14	27.14	-	27.14	27.14	27.14	27.14
Gasohol 95-E85	21.39	21.39	-	-	-	-	-	21.39	21.39	-
Gasohol 91-E10	29.88	29.88	29.88	29.88	29.88	29.88	29.88	29.88	29.88	29.88
ULG 95 RON	37.26	-	-	-	37.71	-	37.76	37.56	37.36	37.56
Diesel (HSD, 0.005%S)	29.59	29.59	29.59	29.59	29.59	29.59	29.59	29.59	29.59	29.59
NGV	14.06	-	-	-	-	-	-	-	-	-

Source: Petroleum and Petrochemical Policy Bureau, Energy Policy and Planning Office, information as of August 2018: www.eppo.go.th

Retail LPG Prices

LPG	Baht / Kg	US\$ / Kg
Low income household	18.18	0.55
Cooking	20.68	0.63
Automobile	20.68	0.63
Industry	20.68	0.63

Source: Energy Policy and Planning Office, information as of August 2018: www2.eppo.go.th

Shipping Cargo Rates from Bangkok

Note: All US\$ conversions that have been calculated based on Weekly Freight Rate Report August 2018, TNSC

Destination	20 foot container	40 foot container	40 foot container		Transit Time in days
	Baht	US\$	Baht	US\$	
Europe (Main Port)	26,260.24	800	49,237.95	1,500	30-34
US East Coast	86,987.05	2,650	106,682.23	3,250	30-35
US West Coast	50,879.22	1,550	60,726.81	1,850	19-22
Japan (Main Port)	9,847.59	300	13,130.12	400	10-12
Kelang	9,847.59	300	16,412.65	500	19-22
Hong Kong	3,282.53	100	6,565.06	200	5
Jakarta	13,130.12	400	19,695.18	600	3-12
Shanghai	6,565.06	200	9,847.59	300	9
Dubai	19,695.18	600	3,282.53	1,100	9-17
Hochiminh	8,206.33	250	14,771.39	450	3

Source: Thai National Shippers' Council, information as of August 2018: www.tnsc.com

Cost of Express Postal Service from Bangkok

International Promotional Export Rates from Bangkok

(Effective January 1, 2018, Rates exclude special fees and fuel surcharges)⁽¹⁾

Destination	10kg Box (41.5 x 34 x 27 cm)		Additional rate per kg above 10kg and up to 20kg		up to 20kg (56 x 44 x 35 cm)		Additional rate per kg above 25kg and up to 44kg	
	Baht	US\$	Baht	US\$	Baht	US\$	Baht	US\$
Australia	4,039	123.05	195	5.94	5,994	182.60	195	5.94
China*	4,039	123.05	195	5.94	5,994	182.60	195	5.94
France	4,883	148.76	203	6.18	6,914	210.63	203	6.18
Hong Kong	2,944	89.69	158	4.81	4,528	137.94	158	4.81
India	4,733	144.19	195	5.94	6,684	203.62	195	5.94
Singapore	2,944	89.69	158	4.81	4,528	137.94	158	4.81
South Africa	7,941	241.92	448	13.65	12,425	378.52	448	13.65
UK	4,883	148.76	203	6.18	6,914	210.63	203	6.18
USA	5,004	152.44	207	6.31	7,083	215.78	207	6.31

- Note:**
- (1) A fuel surcharge and other special fees will apply, *excluding China (South)
 - The above rates are not discounted further. A fuel surcharge and other special fees will apply.
 - Please use one airway bill for each FedEx 10kg or 25kg Boxshipment.
 - Recommended maximum actual weight is 25kg for a FedEx 10kg Box and 44kg for a FedEx 25kg Box. Higher rates will be charged on any FedEx 10kg or 25kg Boxshipment, whose actual weight is over 44kg. Please contact the FedEx Customer Service team for more information.
 - No dangerous goods may be shipped in FedEx 10kg or 25kg Boxes.

Source: Federal Express, as of August 2018: www.fedex.com

Export Shipment Rate for International Priority Direct Distribution (IPD Export)

(Effective January 3, 2018, Rates exclude special fees and any dynamic fuel surcharge)⁽¹⁾

Rates per Kg	A		B		C		D	
	Baht	US\$	Baht	US\$	Baht	US\$	Baht	US\$
1 - 44 kg	582	17.73	722	21.99	744	22.67	802	24.43
45 - 70 kg	288	8.77	590	17.97	638	19.44	730	22.24
71 - 99 kg	251	7.65	553	16.85	600	18.28	688	20.96
100 - 299 kg	215	6.55	518	15.78	551	16.78	664	20.23
300 - 499 kg	200	6.09	518	15.78	551	16.78	664	20.23
500 - 999 kg	200	6.09	518	15.78	551	16.78	660	20.11
1000+ kg	200	6.09	518	15.78	551	16.78	660	20.11
Per address charge	3,900	118.81	3,900	118.81	3,900	118.81	3,900	118.81

Rates per Kg	E		F		G		H	
	Baht	US\$	Baht	US\$	Baht	US\$	Baht	US\$
1 - 44 kg	1,230	37.47	1,211	36.89	1,646	50.14	1,838	55.99
45 - 70 kg	950	28.94	879	26.78	1,400	42.65	1,523	46.40
71 - 99 kg	950	28.94	879	26.78	1,288	39.24	1,441	43.89
100 - 299 kg	910	27.72	804	24.49	1,233	37.56	1,376	41.92
300 - 499 kg	851	25.93	775	23.61	1,233	37.56	1,376	41.92
500 - 999 kg	835	25.44	771	23.49	1,233	37.56	1,376	41.92
1000+ kg	810	24.67	764	23.27	1,233	37.56	1,376	41.92
Per address charge	1,250	38.08	3,900	118.81	3,900	118.81	3,900	118.81

Zone Index

A – Malaysia, Singapore

B – Australia, China, Indonesia, New Zealand, Taiwan

C – Japan

D – India

E – Canada, Mexico, U.S.

F – Belgium, France, Germany, Italy, Luxembourg, Netherlands, Switzerland, United Kingdom

G – Austria, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, Greece, Hungary, Ireland, Israel, Kuwait, Latvia, Lithuania, Malta, Norway, Poland, Portugal, Romania, Slovak Republic, Slovenia, Spain, Sweden, United Arab Emirates

H – Argentina, Brazil, Chile, Colombia, Costa Rica, Dominican Republic, Jamaica, Panama, Paraguay, Uruguay, Venezuela

- Note:**
- (1) A fuel surcharge and other special fees will apply, *excluding China (South)
 - The above rates are not discounted further. A fuel surcharge and other special fees will apply.
 - Please use one airway bill for each FedEx 10kg or 25kg Boxshipment.
 - Recommended maximum actual weight is 25kg for a FedEx 10kg Box and 44kg for a FedEx 25kg Box. Higher rates will be charged on any FedEx 10kg or 25kg Boxshipment, whose actual weight is over 44kg. Please contact the FedEx Customer Service team for more information.
 - No dangerous goods may be shipped in FedEx 10kg or 25kg Boxes.

Source: Federal Express, as of August 2018: www.fedex.com

Air Cargo Rates from Bangkok

Destination	Hong Kong		London		Singapore		Tokyo	
	Baht	US\$	Baht	US\$	Baht	US\$	Baht	US\$
Minimum Rate	700	21.33	1,400	42.65	700	21.33	800	24.37
Normal Rate / kg	53	1.61	276	8.41	40	1.22	123	3.75
45 kg Upward	40	1.22	207	6.31	30	0.91	92	2.80
100 kg Upward	40	1.22	172	5.24	30	0.91	92	2.80
250 kg Upward	40	1.22	155	4.72	30	0.91	92	2.80
500 kg Upward	40	1.22	140	4.27	30	0.91	92	2.80

Note: - A 3 Baht/kg fuel surcharge fee will be applied to all shipment above 45 kg (5 Baht/kg for London)

Source: Thai Airways International Cargo, as of August 2018, www.thaicargo.com

Rail Transportation Costs

Rail Transportation Costs from Bangkok (per ton)

Destination	Class 3		Class 4		Fuel Surcharge	
	Baht	US\$	Baht	US\$	Baht	US\$
Chiang Mai	586.00	17.85	511.80	15.59	78.00	2.38
Nakhon Ratchasima	229.20	6.98	199.40	6.07	29.30	0.89
Khon Kaen	372.50	11.35	324.30	9.88	48.80	1.49
Hat Yai (near Song-khla)	710.10	21.63	620.70	18.91	97.60	2.97
Eastern Seaboard (Map Ta Phut)	190.40	5.80	165.60	5.04	29.30	0.85

Rail Transportation Costs (per ton)

Km	Class 3		Class 4	
	Baht	US\$	Baht	US\$
50	45.70	1.39	39.70	1.21
100	91.30	2.78	79.40	2.42
150	137.00	4.17	119.10	3.63
200	182.60	5.56	158.80	4.54
300	260.30	7.93	226.40	6.89
500	406.90	12.40	354.50	10.79
700	544.70	16.59	475.50	13.49
1,000	751.40	22.89	657.00	19.01
1,300	958.10	29.19	838.50	24.54
1,600	1,164.80	35.48	1,020.00	31.07

Specimen product lists for rail transportation tables.

Class3: Electrical appliances, automobiles, tin, logs, timber, andtiles.

Class4: Fresh fish, rice, maize, rubber, jute, kenaf, cement, lignite, fluorspar, manganese, gypsum, fertilizer, fresh fruits, paddy, bran, marl, sand, gravel, vegetables, coconuts, steel.

Fuel Surcharge (per kiloliter)

Km	Fuel		Fuel Oil		LPG	
	Baht	US\$	Baht	US\$	Baht	US\$
50	42.50	1.29	56.60	1.72	39.60	1.21
100	84.90	2.59	113.10	3.30	79.20	2.31
150	127.40	3.88	169.70	5.17	118.80	3.62
200	169.80	5.08	226.20	6.89	158.40	4.83
300	245.90	7.49	327.60	9.98	229.40	6.98
400	322.00	9.81	429.00	13.07	300.40	9.15
500	389.30	11.86	518.70	15.80	363.20	11.06
600	456.60	13.91	608.40	18.53	426.00	12.97
700	523.90	15.96	698.10	20.36	488.80	14.89
800	591.20	18.01	787.80	23.99	551.60	16.80
900	658.50	20.06	877.50	26.73	614.40	18.72
1,000	725.80	22.11	967.20	29.46	677.20	20.63

Source: State Railway of Thailand, as of August 2018: www.railway.co.th

COMMUNICATION COSTS

International Telephone Rates

(CAT 001 / CAT 009 / CAT calling card / CAT 009 my)

Destination	Country Code	CAT 001	CAT 009		CAT Calling Card		Cat 009 "my"	
			Fixed line	Mobile	Fixed line	Mobile	Fixed line	Mobile
Afghanistan	93	28	25	25	25	25	25	25
Alaska	1+907	9	3	3	3	3	3	3
Albania	355	24	22	22	22	22	22	22
Algeria	213	32	28	28	28	28	28	28
American samoa	1+684	28	27	27	27	27	27	27
Andorra	376	24	22	22	22	22	22	22
Angola	244	32	28	28	28	28	28	28
Anguilla	1+264	32	30	30	30	30	30	30
Antigua & barbuda	1+268	32	30	30	30	30	30	30
Argentina	54	32	26	26	26	26	26	26
Armenia	374	25	22	22	22	22	22	22
Aruba	297	32	30	30	30	30	30	30
Ascension is.	247	40	30	30	30	30	30	30
Australia	61	14	6	7	2	6	3	6
Australian ext.	672	36	27	27	27	27	27	27
Austria	43	24	19	20	1.5	9	17	18
Azerbaijan	994	25	22	22	22	22	22	22
Bahamas	1+242	32	30	30	30	30	30	30
Bahrain	973	25	24	24	24	24	24	24
Bangladesh	880	20	15	15	2.5	2.5	1.50	1.50
Barbados	1+246	32	30	30	30	30	30	30
Belarus	375	25	20	20	20	20	20	20
Belgium	32	20	5	10	1.5	10	4	10
Belize	501	32	30	30	30	30	30	30
Benin, peo. Rep. Of	229	32	30	30	30	30	30	30
Bermuda	1+441	32	30	30	30	30	30	30
Bhutan	975	24	20	20	20	20	20	20
Bolivia	591	32	30	30	30	30	30	30
Bosnia-herzegovina	387	32	22	22	22	22	22	22
Botswana	267	32	30	30	30	30	30	30
Brazil	55	32	7	7	7	7	7	7
British virgin is.	1+284	32	30	30	30	30	30	30

Destination	Country Code	CAT 001	CAT 009		CAT Calling Card		Cat 009 "my"	
			Fixed line	Mobile	Fixed line	Mobile	Fixed line	Mobile
Brunei	673	22	4	4	4	4	3	3
Bulgaria	359	25	19	20	2.5	15	17	18
Burkina faso	226	32	30	30	30	30	30	30
Burundi	257	32	30	30	30	30	30	30
Cambodia	855	20	10	10	3	3	2	2
Cameroon	237	40	30	30	30	30	30	30
Canada	1	9	2.50	2.50	1	1	1.50	1.50
Cape verde is.	238	32	30	30	30	30	30	30
Cayman is.	1+345	32	30	30	30	30	30	30
Central african, rep.	236	32	30	30	30	30	30	30
Chad	235	40	30	30	30	30	30	30
Chile	56	40	28	28	28	28	28	28
China, peo. Rep. Of	86	9	2.50	2.50	1	1	1.50	1.50
Colombia	57	32	30	30	30	30	30	30
Comoros	269	32	30	30	30	30	30	30
Congo, dem. Rep. Of	243	40	30	30	30	30	30	30
Congo, rep. Of	242	40	30	30	30	30	30	30
Cook is.	682	36	27	27	27	27	27	27
Costa rica	506	32	28	28	28	28	28	28
Croatia	385	24	19	20	19	20	17	18
Cuba	53	40	28	28	28	28	28	28
Cyprus	357	25	24	24	24	24	24	24
Czech, rep. Of	420	24	19	19	19	19	19	19
Denmark	45	20	5	10	1.5	10	4	10
Diego garcia	246	40	30	30	30	30	30	30
Djibouti rep. Of	253	32	30	30	30	30	30	30
Dominica	1+767	32	30	30	30	30	30	30
Dominican, rep. Of	1+809 1+829 1+849	40	30	30	30	30	30	30
Ecuador	593	32	28	28	28	28	28	28
Egypt	20	32	30	30	30	30	30	30
El salvador	503	32	30	30	30	30	30	30
Equatorial guinea	240	32	28	28	28	28	28	28
Eritrea	291	32	30	30	30	30	30	30
Estonia	372	24	22	22	22	22	22	22
Ethiopia	251	32	30	30	30	30	30	30

Destination	Country Code	CAT 001	CAT 009		CAT Calling Card		Cat 009 "my"	
			Fixed line	Mobile	Fixed line	Mobile	Fixed line	Mobile
Falkland is.	500	40	30	30	30	30	30	30
Faroe is.	298	22	19	19	19	19	19	19
Fiji	679	28	27	27	27	27	27	27
Finland	358	20	5	10	2.5	7	1.50	1.50
France	33	20	5	7	1.5	7	1.50	1.50
French guiana	594	32	30	30	30	30	30	30
French polynesia	689	28	27	27	27	27	27	27
Gabon rep. Of	241	32	30	30	30	30	30	30
Gambia	220	32	30	30	30	30	30	30
Georgia	995	25	24	24	24	24	24	24
Germany, fed. Rep	49	20	5	7	1.5	7	1.50	1.50
Ghana	233	40	28	28	28	28	28	28
Gibraltar	350	25	22	22	22	22	22	22
Greece	30	24	5	10	1.5	9	4	10
Greenland	299	30	19	19	19	19	19	19
Grenada	1+473	32	30	30	30	30	30	30
Guadeloupe	590	32	30	30	30	30	30	30
Guam	1+671	9	3	3	3	3	3	3
Guatemala	502	32	30	30	30	30	30	30
Guinea - bissau	245	32	30	30	30	30	30	30
Guinea, rep. Of	224	32	23	23	23	23	22	23
Guyana	592	32	30	30	30	30	30	30
Haiti	509	32	30	30	30	30	30	30
Hawaii	1+808	9	2.50	2.50	2	2	2	2
Honduras	504	32	30	30	30	30	30	30
Hong kong	852	9	2.50	2.50	1	1	1.50	1.50
Hungary	36	24	19	19	19	19	19	19
Iceland	354	24	19	19	19	19	19	19
India	91	20	12	12	3	3	1.50	1.50
Indonesia	62	18	5	7	4	5	4	6
Iran	98	25	5	10	5	7	5	10
Iraq	964	32	24	24	24	24	24	24
Ireland, rep. Of	353	24	19	20	1.5	11	17	18
Israel	972	25	4	4	1.5	4	2	2
Italy	39	20	5	12	1.5	10	1.50	1.50
Jamaica	1+876	32	30	30	30	30	30	30

Destination	Country Code	CAT 001	CAT 009		CAT Calling Card		Cat 009 "my"	
			Fixed line	Mobile	Fixed line	Mobile	Fixed line	Mobile
Japan	81	18	5	6	1.5	6	3	6
Jordan	962	25	24	24	24	24	24	24
Kazakhstan	7	25	19	20	19	20	17	18
Kenya	254	32	17	17	17	17	17	17
Kiribati	686	28	27	27	27	27	27	27
Korea, dem. Rep. Of	850	28	27	27	27	27	27	27
Korea, rep. Of	82	18	4	4	1.5	3	1.50	1.50
Kuwait	965	25	4	4	4	4	4	4
Kyrgyzstan	996	25	22	22	22	22	22	22
Laos	856	14	3.50	3.50	2.5	2.5	2.50	2.50
Latvia	371	32	22	22	22	22	22	22
Lebanon	961	25	24	24	24	24	24	24
Lesotho	266	32	30	30	30	30	30	30
Liberia	231	32	30	30	30	30	30	30
Libya	218	32	30	30	30	30	30	30
Liechtenstein	423	24	22	22	22	22	22	22
Lithuania	370	25	22	22	22	22	22	22
Luxembourg	352	24	19	19	19	19	19	19
Macau	853	22	4	4	3	3	3	3
Macedonia	389	25	22	22	22	22	22	22
Madagascar, rep.	261	32	25	25	25	25	25	25
Malawi	265	32	30	30	30	30	30	30
Malaysia	60	9	2.50	2.50	2.5	2.5	1.50	1.50
Maldives	960	24	20	20	20	20	20	20
Mali	223	32	30	30	30	30	30	30
Malta	356	24	19	19	19	19	19	19
Marshall is.	692	28	27	27	27	27	27	27
Martinique	596	32	30	30	30	30	30	30
Mauritania	222	32	30	30	30	30	30	30
Mauritius	230	32	27	27	27	27	27	27
Mayotte	262	32	30	30	30	30	30	30
Mexico	52	32	7	7	7	7	7	7
Micronesia, f.s.m. Of	691	28	27	27	27	27	27	27
Midway / wake	1+808	9	2.50	2.50	2	2	2	2
Moldova	373	32	22	22	22	22	22	22
Monaco	377	25	22	22	22	22	22	22

Destination	Country Code	CAT 001	CAT 009		CAT Calling Card		Cat 009 "my"	
			Fixed line	Mobile	Fixed line	Mobile	Fixed line	Mobile
Mongolia	976	25	20	20	20	20	20	20
Montenegro, rep. Of	382	25	22	22	22	22	22	22
Montserrat	1+664	32	30	30	30	30	30	30
Morocco	212	32	30	30	30	30	30	30
Mozambique	258	32	30	30	30	30	30	30
Myanmar	95	22	10	10	10	10	5	5
Namibia	264	32	30	30	30	30	30	30
Nauru	674	36	27	27	27	27	27	27
Nepal	977	24	20	20	9	9	20	20
Netherlands	31	20	5	10	1.5	10	5	10
Netherlands antilles	599	32	30	30	30	30	30	30
New caledonia	687	28	27	27	27	27	27	27
New zealand	64	20	12	12	1.5	10	12	12
Nicaragua	505	32	30	30	30	30	30	30
Niger rep.	227	32	30	30	30	30	30	30
Nigeria	234	40	30	30	30	30	30	30
Niue	683	36	27	27	27	27	27	27
Northernmarianais. (saipan)	1+670	28	27	27	27	27	27	27
Norway	47	20	5	10	1.5	9	1.50	1.50
Oman	968	25	24	24	24	24	24	24
Pakistan	92	25	22	22	4	4	1.50	1.50
Palau	680	28	27	27	27	27	27	27
Palestine	970	25	22	22	22	22	22	22
Panama	507	32	26	26	26	26	26	26
Papua new guinea	675	28	27	27	27	27	27	27
Paraguay	595	32	30	30	30	30	30	30
Peru	51	32	22	22	22	22	22	22
Philippines	63	20	15	15	7	7	15	15
Poland	48	24	19	19	19	19	19	19
Portugal	351	24	19	19	1.5	12	19	19
Puerto rico	1+787 1+939	32	30	30	30	30	30	30
Qatar	974	25	14	14	10	10	14	14
Reunion	262	32	30	30	30	30	30	30
Romania	40	24	19	20	19	20	19	20
Russia	7	20	4	4	3	4	1.50	1.50
Russia (global mobile)	7+954	90						

Destination	Country Code	CAT 001	CAT 009		CAT Calling Card		Cat 009 "my"	
			Fixed line	Mobile	Fixed line	Mobile	Fixed line	Mobile
Rwanda	250	32	30	30	30	30	30	30
San marino, rep.	378	28	22	22	22	22	22	22
Sao tome & principe	239	40	30	30	30	30	30	30
Saudi arabia	966	25	18	18	6	6	18	18
Senegal	221	30	32	30	30	30	30	30
Serbia, rep. Of	381	25	22	22	22	22	22	22
Seychelles	248	32	30	30	30	30	30	30
Sierra leone	232	32	30	30	30	30	30	30
Singapore	65	9	2.50	2.50	1	1	1.50	1.50
Slovak rep.	421	24	19	20	19	20	19	20
Slovenia	386	24	19	19	19	19	19	19
Solomon is.	677	36	27	27	27	27	27	27
Somalia	252	32	30	30	30	30	30	30
South africa, rep. Of	27	32	5	11	3	9	4	11
South sudan, rep	211	32	28	28	28	28	28	28
Spain	34	24	5	10	1.5	10	5	10
Sri lanka	94	24	20	20	5	5	20	20
St. Helena	290	40	30	30	30	30	30	30
St. Kitts & nevis	1+869	32	30	30	30	30	30	30
St. Lucia	1+758	32	30	30	30	30	30	30
St. Pierre & Miquelon	508	32	30	30	30	30	30	30
St. Vincent grenadines	1+784	32	30	30	30	30	30	30
Sudan	249	32	28	28	28	28	28	28
Suriname	597	32	30	30	30	30	30	30
Swaziland	268	32	30	30	30	30	30	30
Sweden	46	20	5	10	1.5	10	1.50	1.50
Switzerland	41	20	5	10	1.5	10	1.50	1.50
Syria	963	25	24	24	24	24	24	24
Taiwan	886	18	4	4	2	4	1.50	1.50
Tajikistan	992	25	22	22	22	22	22	22
Tanzania	255	32	28	28	28	28	28	28
Timor-leste (East-Timor)	670	32	26	26	26	26	26	26
Togolese rep.	228	32	30	30	30	30	30	30
Tokelau	690	36	27	27	27	27	27	27
Tonga	676	28	27	27	27	27	27	27
Trinidad & tobago	1+868	32	30	30	30	30	30	30

Destination	Country Code	CAT 001	CAT 009		CAT Calling Card		Cat 009 "my"	
			Fixed line	Mobile	Fixed line	Mobile	Fixed line	Mobile
Tunisia	216	32	28	28	28	28	28	28
Turkey	90	24	19	20	3	9	19	20
Turkmenistan	993	25	24	24	24	24	24	24
Turks & caicos is.	1+649	32	30	30	30	30	30	30
Tuvalu	688	36	27	27	27	27	27	27
Uganda	256	32	28	28	28	28	28	28
Ukraine	380	24	22	22	22	22	22	22
United arab emirates	971	25	14	14	9	9	14	14
United kingdom	44	14	5	7	1.5	6	1.50	1.50
United states of america	1	9	2.50	2.50	1	1	1.50	1.50
Uruguay	598	32	30	30	30	30	30	30
U.s.a.-us virgin is.	1+340	32	30	30	30	30	30	30
Uzbekistan	998	24	19	20	19	20	19	20
Vanuatu	678	28	27	27	27	27	27	27
Venezuela	58	32	28	28	28	28	28	28
Vietnam, soc. Rep. Of	84	20	10	10	3	3	1.50	1.50
Wallis & futuna is.	681	28	27	27	27	27	27	27
Western samoa	685	28	27	27	27	27	27	27
Yemen, rep.	967	32	22	22	22	22	22	22
Zambia	260	32	30	30	30	30	30	30
Zimbabwe	263	32	30	30	30	30	30	30

- Note:**
- Unit: Baht per minute (Bank of Thailand exchange rate as of 13 December 2018, 1 USD = 32.69 THB)
 - Minimum rate charge is 1 minute. Additional minutes are calculated at 6 seconds per unit and a residual equivalent to 1 unit.
 - The same rate is charged over a 24-hour period and all rates do not include 7% VAT.
 - Rates for a fixed line and a mobile phone are different.
 - For more information please contact CAT Contact Center 1322 or visit www.cattelcom.com.

CAT 001

- The same rate is charged over 24-hour period and all rates do not include 7% VAT.
- Rates for a fixed line and a mobile phone are different.
- This promotion is valid until 31 December 2018.

CAT 009

- This promotion is valid until 31 December 2018.

CAT calling card

- Promotion rates for pressing 009 through CAT calling card.
- This promotion is valid until 31 December 2018.

CAT 009 my

- This promotion rate is for calling 009 from "my" only.
- Minimum rate charge is 1 minute. Additional minutes are calculated at 6 seconds per unit and a residual equivalent to 1 unit.
- The same rate is charged over a 24-hour period and all rates do not include 7% VAT.
- Rate for a fixed line and a mobile phone are different.
- This promotion is valid until 31 March 2019.

Source: Communications Authority of Thailand, as of December 2018: www.cattelcom.com.

Fixed Line Service

	Program 1				Program 2			
	Baht		US\$		Baht		US\$	
Installation fee	3,350		102.06		3,350		102.06	
Subscription fee (Baht/ month/ line)	100		3.05		200		6.09	
Local call (Baht/ call)	3		0.09		3		0.09	
Long Distance Call (Baht/ Min)	07:00 AM -05:59 PM		06:00 PM - 09:59 PM		10.00 PM - 06:59 AM		All day	
1. Fixed line to fixed line	Baht	US\$	Baht	US\$	Baht	US\$	Baht	US\$
0-50 km	3	0.09	1.50	0.05	1	0.03	2	0.06
51-100 km	6	0.18	3	0.09	2	0.06	2	0.06
101 km up	9	0.27	4.50	0.14	3	0.09	2	0.06
2. Fixed line to cellular/ mobile	All Day				All Day			
	Baht		US\$		Baht		US\$	
- Call in the same cellular/ mobile telephone area	3		0.09		2		0.06	
- Call between adjacent cellular/ mobile telephone areas	6		0.18		2		0.06	
- Call between non-adjacent cellular/ mobile telephone areas	6		0.18		2		0.06	

Source: Telephone Organization of Thailand, as of August 2018: www.toteservice.com

Y-Tel 1234 Rates

(Promotion rates are for both fixed line and cellular/mobile phone and are valid until December 31,2018)

Unit: Baht/Minute

Call to Fixed / Land Line	07:00 AM - 05:59 PM		06:00 PM - 09:59 PM		10.00 PM - 06:59 AM	
	Baht	US\$	Baht	US\$	Baht	US\$
Weekday Rate	1.50	0.05	1.00	0.03	0.50	0.02
Weekend and / or Holiday	1.50	0.05	0.75	0.02	0.50	0.02
Call to Cellular / Mobile Phone	1.50 Baht/minute (0.05 US\$/minute)					

Instruction for use: Press 1234+domestic destination number.

Source: Telephone Organization of Thailand, as of August 2018: www.toteservice.com

International Telephone Rates (ISD 007 / 008)

No.	Destination	Country Code	TOT 007	TOT 008
1	Afghanistan	93	28	25
2	Alaska	1+907	9	3
3	Albania	355	24	22
4	Algeria	213	32	28
5	American Samoa	1+684	28	27
6	Andorra	376	24	22
7	Angola	244	32	28
8	Anguilla	1+264	32	30
9	Antigua & Barbuda	1+268, 1+172	32	30
10	Argentina	54	32	26
11	Armenia	374	25	22
12	Aruba	297	32	30
13	Ascension	247	45	30
14	Australia	61	9	7
15	Austria	43	24	19
16	Azerbaijan	994	25	22
17	Bahamas	1+242	32	30
18	Bahrain	973	25	24
19	Bangladesh	880	25	14
20	Barbados	1+246	32	30
21	Belarus	375	25	20
22	Belgium	32	22	5
23	Belize	501	32	30
24	Benin	229	32	30
25	Bermuda	1+441	32	30
26	Bhutan	975	25	20
27	Bolivia	591	32	30
28	Bosnia-Herzegovina	387	25	22
29	Botswana	267	32	30
30	Brazil	55	32	7
31	British virgin Is.(Tortola)	1+284	32	30
32	Brunei Darussalam	673	14	3
33	Bulgaria	359	25	20
34	Burkina Faso	226	32	30
35	Burundi	257	32	30
36	Cambodia	855	24	9
37	Cameroon	237	32	30
38	Canada	1	9	2
39	Cantral African, Rep.	236	32	30
40	Cape Verde	238	32	30
41	Cayman Islands	1+345	32	30
42	Chad	235	32	30
43	Chile	56	32	28

No.	Destination	Country Code	TOT 007	TOT 008
44	China	86	9	2
45	Colombia	57	32	30
46	Comoros	269	32	30
47	Congo Republic	242	32	30
48	Congo, Dem Rep of	243	32	30
49	Cook Is	682	36	27
50	Costa Rica	506	32	28
51	Croatia	385	24	20
52	Cuba	53	45	28
53	Cyprus	357	25	24
54	Czech Republic	420	24	19
55	Denmark	45	22	5
56	Diego Garcia	246	40	30
57	Djibouti	253	32	30
58	Dominica	1+767	32	30
59	Dominican Republic	1+809, 1+829	32	30
60	Ecuador	593	32	28
61	Egypt	20	32	30
62	El Salvador	503	32	30
63	Equatorial Guinea	240	32	28
64	Eritrea	291	32	30
65	Estonia	372	24	22
66	Ethiopia	251	32	30
67	Falkland Islands	500	32	30
68	Faroe Islands	298	22	19
69	Fiji	679	28	27
70	Finland	358	22	5
71	France	33	22	5
72	French Guiana	594	32	30
73	French Polynesia	689	28	27
74	Gabon	241	32	30
75	Gambia	220	32	30
76	Georgia	995	25	24
77	Germany	49	9	4
78	Ghana	233	32	28
79	Gibraltar	350	25	22
80	Greece	30	24	9
81	Greenland	299	30	19
82	Grenada	1+473	32	30
83	Guadeloupe	590	32	30
84	Guam	1671	28	3
85	Guatemala	502	32	30
86	Guinea	224	32	23
87	Guyana	592	32	30
88	Haiti	509	32	30

No.	Destination	Country Code	TOT 007	TOT 008
89	Hawaii	1+808	9	2
90	Honduras	504	32	30
91	Hong Kong	852	9	2
92	Hungary	36	24	19
93	Iceland	354	24	19
94	India	91	28	5
95	Indonesia	62	20	5
96	Iran	98	25	10
97	Iraq	964	25	24
98	Ireland	353	24	20
99	Israel	972	25	4
100	Italy	39	22	5
101	Ivory Coast	225	32	28
102	Jamaica	1+876	32	30
103	Japan	81	9	5
104	Jordan	962	25	24
105	Kazakhstan	76,77	25	20
106	Kenya	254	32	17
107	Kiribati	686	36	27
108	Korea, North	850	36	27
109	Korea, South	82	21	3
110	Kuwait	965	25	4
111	Kyrgyzstan	996	25	22
112	Laos	856	9	3
113	Latvia	371	25	22
114	Lebanon	961	25	24
115	Lesotho	266	32	30
116	Liberia	231	32	30
117	Libya	218	32	30
118	Liechtenstein	423	24	22
119	Lithuania	370	25	22
120	Luxembourg	352	24	19
121	Macau	853	24	4
122	Macedonia	389	25	22
123	Madagascar	261	32	25
124	Malawi	265	32	30
125	Malaysia	60	9	2.25
126	Maldives	960	25	20
127	Mali	223	32	30
128	Malta	356	24	19
129	Marshall Is.	692	28	27
130	Martinique	596	32	30
131	Mauritania	222	32	30
132	Mauritius	230	32	27
133	Mayotte	262	32	30

No.	Destination	Country Code	TOT 007	TOT 008
134	Mexico	52	32	7
135	Micronesia	691	28	27
136	Moldova	373	25	22
137	Monaco	377	25	22
138	Mongolia	976	25	20
139	Montenegro	382	25	22
140	Montserrat	1+664	32	30
141	Morocco	212	32	30
142	Mozambique	258	32	30
143	Myanmar	95	24	9
144	Namibia	264	32	30
145	Nauru	674	40	27
146	Nepal	977	24	20
147	Netherlands	31	22	9
148	Netherlands Antilles	599	32	30
149	New Caledonia	687	28	27
150	New Zealand	64	17	10
151	Nicaragua	505	32	30
152	Niger	227	32	30
153	Nigeria	234	32	30
154	Niue	683	36	27
155	Norway	47	22	5
156	Oman	968	25	24
157	Pakistan	92	25	22
158	Palau	680	36	27
159	Palestine	970	25	22
160	Panama	507	32	26
161	Papua New Guinea	675	40	27
162	Paraguay	595	32	30
163	Peru	51	32	22
164	Philippines	63	20	12
165	Poland	48	24	19
166	Portugal	351	24	19
167	Puerto Rico	1+787,1+939	32	30
168	Qatar	974	25	14
169	Reunion	262	32	30
170	Romania	40	24	20
171	Russia	7	24	4
172	Rwanda	250	32	30
173	Saipan Is. (Northern Mariana Is.)	1+670	28	27
174	San Marino	378	24	22
175	Sao Tome and Principe	239	40	30
176	Saudi Arabia	966	25	17
177	Senegal	221	32	30
178	Serbia	381	25	22

No.	Destination	Country Code	TOT 007	TOT 008
179	Seychelles	248	32	30
180	Sierra Leone	232	32	30
181	Singapore	65	9	2
182	Slovakia	421	24	20
183	Slovenia	386	24	19
184	Solomon Is	677	36	27
185	Somalia	252	45	30
186	South Africa	27	32	5
187	Spain	34	24	9
188	Sri Lanka	94	24	20
189	St Helena	290	32	30
190	St. Kitts & Nevis (St. Christopher & Nevis)	1+869	40	30
191	St. Lucia	1+758	32	30
192	St. Pierre & Miquelon	508	32	30
193	St. Vincent & Grenadines	1+784	32	30
194	Sudan	249	32	28
195	Suriname	597	32	30
196	Swaziland	268	32	30
197	Sweden	46	21	9
198	Switzerland	41	21	9
199	Syria	963	36	24
200	Taiwan	886	9	4
201	Tajikistan	992	25	22
202	Tanzania	255	32	28
203	Timor-Leste	670	32	26
204	Togo	228	32	30
205	Tokelau	690	40	27
206	Tonga	676	40	27
207	Trinidad & Tobago	1+868	32	30
208	Tunisia	216	32	28
209	Turkey	90	24	20
210	Turkmenistan	993	25	24
211	Turks & Caicos Is.	1+649	32	30
212	Tuvalu	688	32	27
213	Uganda	256	32	28
214	Ukraine	380	24	22
215	United Arab Emirates	971	25	12
216	United Kingdom (and Scotland)	44	9	4
217	United States of America	1	9	2
218	Uruguay	598	32	30
219	US. Virgin Is.	1+340	32	30
220	Uzbekistan	998	24	20
221	Vanuatu	678	40	27
222	Venezuela	58	32	28
223	Vietnam	84	28	9

No.	Destination	Country Code	TOT 007	TOT 008
222	Venezuela	58	32	28
223	Vietnam	84	28	9
224	Wallis-Futunals	681	36	27
225	Western Samoa	685	28	27
226	Yemen	967	36	22
227	Zambia	260	32	30
228	Zimbabwe	263	32	30

- Notes:**
- Unit: Baht per minute (Bank of Thailand exchange rate as of 13 December 2018, 1 USD = 32.69 THB)
 - TOT 007 is a premium International Call Service that provides the clearest voice quality and smoothest fax transmission. It covers 228 destinations worldwide.
 - TOT 007 promotional rate starts from 9 Baht per minute, depending on the destination and exclusive of 7% VAT. TOT 008
 - TOT 008 promotional rate applies to calls made from a TOT number only. If made from another operator, the call shall be charged according to that operator and the destination.
 - TOT 008 is an economical international call that enables one to make a low-cost, long duration call to over 153 destinations worldwide. It is a good quality signal that meets international standards at the same price 24 hours a day either to a fixed or mobile phone.
 - TOT 008 tariff rates can be changed with no prior notice.
 - TOT 008 promotional rates for destination No. 38, 44, 71, 77, 89, 91, 94, 109, 125, 164, 181, 215, 216 and 217 are valid until August 31, 2019. Please go to the TOT website or call the contact center for the most updated promotion.

Source: TOT Public Company Limited, as of August 2018: www.tot.co.th

International Private Leased Circuit (Half Circuit)

Unit: Baht / Month

	Baht	US\$
IP VPN (MPLS)	2,330 – 489,500	70.91 – 14,912.27
Digital leased circuit charges	2,800 - 2,415,000	85.30 – 730,571.30

Note: The price is subject to transmission speed and destination.

Source: International Business Development, TOT Public Company Limited as of August 2018: www.tot.co.th

TOT Satellite Package

Package	Speed(Kbps)	Monthly Charges	
		Baht	US\$
Sat One 200	256/128	1,500	45.69
Sat One 500	512/256	2,200	67.02
Sat One 1M	1024/512	2,600	79.21
Sat Corporate 200	256/128	2,500	76.16
Sat Corporate 500	512/256	3,300	100.53
Sat Corporate 1M	1024/512	4,900	149.28
Sat Corporate Extra	2048/1024	7,700	234.56
Sat Corporate Extra Plus	2048/2048	8,900	271.13

Source: TOT Public Company Limited as of August 2018: www.totsatellite.com

Monthly Internet Rates (Unlimited Access Hours)

ADSL Provider	Speed	Cost / Month	
		Baht	US\$
3 Broadband (3BB) (www.3bb.co.th)			
3BB VDSL	30Mbps/ 10Mbps	590	17.97
3BB Fiber	10Mbps/ 5Mbps	250	7.62
	50Mbps/ 20Mbps	590	17.97
	50Mbps/ 10 Mbps	700	21.33
	100Mbps/ 30 Mbps	900	27.42
	200Mbps/ 50 Mbps	1,200	36.56
CAT (www.cattелеcom.com)			
Home Use (IP Private)	30Mbps/ 15Mbps	490	14.93
	50Mbps/ 25Mbps	590	17.97
	100Mbps/ 50Mbps	790	24.07
Business (IP Public)	30Mbps/ 15Mbps	1,190	36.25
	50Mbps/ 25Mbps	2,490	75.86
	70Mbps/ 35Mbps	3,490	106.32
	100Mbps/ 45Mbps	5,490	167.25
TOT Hi-speed (www.tothispeed.com)			
TOT Fiber 2U Net Rvo	50Mbps/ 20Mbps	590	17.97
	100Mbps/ 50Mbps	700	21.33
	150Mbps/ 50Mbps	800	24.37
	200Mbps/ 100Mbps	1,200	36.56
TOT Fiber 2U Net Revo Plus	50Mbps/ 20Mbps	690	21.02
	100Mbps/ 50Mbps	800	24.37
	150Mbps/ 50Mbps	900	27.42
	200Mbps/ 100Mbps	1,300	39.60
True Hi-Speed (www.trueonline.com)			
True Super Fiber	30Mbps/ 10Mbps	599	18.25
	50Mbps/ 20Mbps	799	24.34
	100Mbps/ 30Mbps	899	27.39
	200Mbps/ 50Mbps	1,099	33.48
	300Mbps/ 70Mbps	1,999	60.90
	1 Gbps/ 100Mbps	2,999	91.36

Note: 7% VAT is not included.

Source: TOT Public Company Limited as of August 2018: www.totsatellite.com

Internet – IPStar

Type of Services	Speed	CS Loxinfo	
		Baht	US\$
Home 128	128/ 64	1,500	45.69
Home 256	256/ 128	2,500	76.16
Home 512	512/ 256	4,500	137.08
Home 1024	1024/ 512	8,500	258.94
IPStar SMEs			
IPStar SMEs 256	256/ 128	4,000	121.85
IPStar SMEs 512	512/ 256	6,000	182.78
IPStar SMEs 1024	1024/ 512	10,000	304.64
IPStar Corporate			
IPStar Corporate 256	256/ 128	15,000	456.96
IPStar Corporate 512	512/ 256	28,000	853.00
IPStar Corporate 1024	1024/ 512	45,000	1,370.89
IPStar Corporate 2048	2048/ 512	85,000	2,589.46

Note: Installation fee and 7% VAT are excluded

Source: Cs Loxinfo Public Company Limited, as of August 2018: www.csloxhispeed.com

Data Center Rental Cost

Type of Services	Cost/ Month	
	Baht	US\$
CAT (www.idc.cattelcom.com)		
Server Co-location	3,500 – 54,000	106.63 – 1,645.07
IRIS Cloud	1,990 – 24,950	60.62 – 760.08
Shared web hosting	400 – 3,000	12.19 – 91.39
TOT (www.totidc.net)		
Co-location	3,000 – 45,000	91.39 – 1,370.89
Virtual Private Server	15,000 – 45,000	456.96 – 1,370.89
Web & Email Hosting	100 – 20,000	3.05 – 609.29
TRUE (www.trueidc.com)		
Co-location	7,000 – 54,000	213.25 – 1,645.07
Enterprise Cloud	2,290 – 11,620	69.76 – 353.99

Note: Installation fee and 7% VAT are excluded

Source: CAT Telecom, TOT Public Company Limited, TRUE Corporation Public Company Limited as of August 2018

INDUSTRIAL ESTATES AND FACILITIES

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Bangkok			
Bang Chan Industrial Estate 4 60 Moo14 Soi Seri Thai 87, Minburi, Bangkok 10510 General Industrial Zone	1972	677/0	55,000-60,000
Gemopolis Industrial Estate^{1, 2, 3} 38 Sukhapiban 2 Soi 31, Dok Mai, Prawet, Bangkok 10250 General Industrial Zone	1993	148/ 0	16m/ Land 55,000-60,000 (Baht/m ²)/
I-EA-T Free Zone	2009	9,703 (m ²)/ 2456 (m ²)	
Factory for Rent		Factory Condominium 70 (unit)/ 5,700(m ²) General Zone 7 (unit)/ Free Zone 2 (unit)	55,000-60,000 (m ²)
Gemopolis Industrial Estate Project² 47/31 Moo 4, Sukhapiban 2, Dok Mai, Prawet, Bangkok 10260	2008	330/ 0	-

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
1,000/ 18-21	Suvarnabhumi International Airport/ 20km Bangkok Port/ 20km	Industrial Estate Authority of Thailand (I-EA-T) 60 Moo 14 Soi Seri Thai 87, Minburi, Bangkok 10510 Tel: (+66-2) 517-0744, (+66-2) 517-1895, (+66-2) 517-9653 Fax: (+66-2) 517-6965 Website: www.ieat.go.th/bangchan Email: bangchan.1@ieat.go.th
1.50 (Baht/ m ²), Building: 5.40 (Baht/ m ²)/ 20 40/ 20 40/ 20	Suvarnabhumi International Airport/ 4km Bangkok Port/ 20km	I.G.S. Public Co., Ltd. 38 Sukhapiban 2 Soi 31, Dok Mai, Prawet, Bangkok 10250 Tel: (+66-2) 727-0000 Fax: (+66-2) 727-0030 Website: www.gemopolis.com Email: bizdev@gemopolis.com
	Suvarnabhumi International Airport/ 4km Bangkok Port/ 20km	I.G.S. Public Company Limited 47/31 Moo 4, Sukhapiban 2, Dok Mai, Prawet, Bangkok 10260 Tel: +66 2727 0022 Fax: +66 2727 0099, +66 2727 0500 Website: www.gemopolis.com E-mail: gemopolis@bangkok.com

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Lat Krabang Industrial Estate^{4, 5} 40 Soi Chalongkrung 31, Lumphlathiew, Lat Krabang, Bangkok 10520			
General Industrial Zone	1978	1,228/ 0	12-15m
I-EA-T Free Zone	1989	683/ 0	12-15m
Commercial Zone/Area for Public Utilities and Facilities		648/	12-15m
CENTRAL AND WESTERN REGION			
AYUTTHAYA			
Bang Pa-In Industrial Estate^{1, 2, 3} 139 Moo 2 Udomsorasayuth Rd., Klong-Jig, Bang Pa-In, Ayutthaya 13160			
General Industrial Zone	1994	1,172/ 18	5m
I-EA-T Free Zone		165/ 10	5m
Factories for Rent		90/ 0	
Ban-Wa (Hi-Tech) Industrial Estate¹ 99 Moo 5 Asia-Nakhon Sawan Rd., Km. 59-60 Ban Wa, Bang Pa-In, Ayutthaya 13160			
General Industrial Zone	1989	1,034/ 66	3.8m
I-EA-T Free Zone	1992	592/ 17	34m
Rojana Industrial Park, Ayutthaya² 1 Moo 5 Rojana Rd., Kanharm, U-Thai, Ayutthaya 13210			
General Industrial Zone	1988	15,000/ 800	3.7m
Customs Free Zone	2005	400/ 300	3.9m

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
<p>1,000/ 18-21</p> <p>1,200/ 18-21</p> <p>2,000/18-21</p>	<p>Suvarnabhumi International Airport/ 10km</p> <p>Don Mueang International Airport/ 50km</p> <p>Bangkok Port/ 45km</p> <p>Laem Chabang Port/ 100km</p>	<p>Industrial Estate Authority of Thailand (I-EA-T) 40 Soi Chalongkrung 31, Lumplathiew, Lat Krabang, Bangkok 10520 Tel: (+66-2) 326-0221 to 3, (+66-2) 326-0137, (+66-2) 326-0234 Fax: (+66-2) 326-0220 Website: www.ieat.go.th/latkrabang Email: latkrabang.1@ieat.go.th</p>
<p>700/ 22.50</p> <p>800/ 22.50</p>	<p>Don Mueang International Airport/ 26km</p> <p>Bangkok/ 65km</p>	<p>Bang Pa-In Land Development Co., Ltd. 139 Moo 2 Udomsoraryuth Rd., Klong-Jig, Bang Pa-In, Ayutthaya 13160 Tel: (+66-35) 258-409 (+66 35) 258-410, (+66-35) 25-8412 Fax: (+66-35) 258-411, Website: www.bldc.co.th Email: ieat@bldc.co.th, info@bldc.co.th</p>
<p>900/ 21</p> <p>1,100/ 21</p>	<p>Don Mueang International Airport/ 36km</p> <p>Bangkok Port/ 63km</p>	<p>Thai Industrial Estate Corp., Ltd. 99 Moo 5 Asia - Nakorn Sawan Rd., Km. 59-60, Ban Wa, Bang Pa-In, Ayutthaya 13160 Tel: (+66-35) 350-144, (+66-35) 350-142 Fax: (+66-35) 350-146 Website: www.hitech-estate.com EMail : hitech-estate@hotmail.com</p>
<p>800/ 17-22</p> <p>900/ 17-22</p>	<p>Suvarnabhumi International Airport/ 84km</p> <p>Don Mueang International Airport/ 45km</p> <p>Lad Krabang Depot/ 80km</p> <p>Bangkok Port/ 75km</p> <p>Laem Chabang Port/ 175km</p>	<p>Rojana Industrial Park Public Co., Ltd. 26F Italthai Tower, 2034/115 New Phetchaburi Rd., Bang Kapi, Huai Khwang, Bangkok 10310 Tel: (+66-2) 716-1750 to 58, Fax: (+66-2) 716-1759 to 60 Website: www.rojana.com Email: rojana@rojana.com, kosit@rojana.com</p>

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Saha Rattana Nakorn Industrial Estate^{1, 2} 103 Moo 4 Bang Prakru, Nakhon Luang, Ayutthaya 13260 General Industrial Zone	1991	867/ 405	3.5m
PATHUMTHANI			
Bangkadi Industrial Park^{2, 4} 159 Moo 5 Tiwanon Rd., Bangkadi, Muang, Pathumthanee 12000 General Industrial Zone	1987	1,174/ 0	-
Nava Nakorn Industrial Zone³ 999 Moo 13 Phaholyothin Rd., Klong 1, Klong Luang, Pathum Thani 12120 General Industrial Zone Customs Free Zone	1971 2004	3,564/ 130 2,921/ 0	7m 4.5m
PETCHABURI			
Khao Yoi Industrial Park² (Under development) Petchkasem Rd., Km 139, Tabkang, Khao Yoi, Petchaburi 76140 General Industrial Zone	2016	500/ 0	-
RATCHABURI			
Ratchaburi Industrial Estate (RIE)^{1,2,3} 110 Moo 9 Phetkasaem Highway Km. 90, Donsai, Protaram, Ratchaburi 70120 General Industrial Zone	1998	939/ 180	3m

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
1,000/ 22.50	Don Mueang International Airport/ 70km Bangkok Port/ 100km Suvarnabhumi International Airport/ 130km	Saha Rattana Nakorn Co., Ltd. 103 Moo 4 Bang Prakru, Nakhon Luang, Ayutthaya 13260 Tel: (+66-35) 364-011 to 3, (+66-35) 716-745 to 6 Fax: (+66-35) 364-014 Website: www.ieat.go.th Email: saharat.2531@gmail.com
700/ 7	Don Mueang International Airport/ 16km Bangkok Port/ 47km	Bangkadi Industrial Park Co., Ltd. 159 Moo 5 Tiwanon Rd., Bangkadi, Muang, Pathumthanee 12000 Tel: (+66-2) 501-1364 Fax: (+66-2) 501-1367 Website: www.bangkadi.co.th Email: sujini@bangkadi.co.th
800/ 20 1,200/20	Suvarnabhumi International Airport/ 65km Laem Chabang Port/ 159km	Nava Nakorn Public Co., Ltd. 999 Moo 13 Phaholyothin Rd., Klong 1, Klong Luang, Pathumthani 12120 Tel: (+66-2) 529-2172, (+66-2) 529-0031 to 5 Fax: (+66-2) 529-2171 (+66-2) 529-2176 Website: www.navanakorn.com Email: sales@navanakorn.co.th
-	Suvarnabhumi International Airport/ 140km Bangkok Port/ 115km	Khao Yoi Industrial Park Co., Ltd. 19 Moo 1 Petkasem Rd., Yaicha, Sampran, Nakhonpathom 73210 Tel: (+66-34) 225-240 Fax: (+66-34) 225-241 Email: yosawast_chu@hotmail.com
1,000/ 12-14	Suvarnabhumi International Airport/ 110km Don Mueang International Airport/ 95km Bangkok Port/ 90km	Mahachai Land Development Co., Ltd. 7F B2, Bangna Thani Building, 1/15 Soi Bangna-Trad 34, Bangna-Trad Rd., Bangna, Bangkok 10260 Tel: (+66-2) 399-2478 to 9, (+66-3) 240-618 to 9 Fax: (+66-32) 240-618, (+66-2) 399 2446 Website: www.industrial-land.com Email: mld@industrial-land.com

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
SAMUT PRAKARN			
Asia Industrial Estate (Suvarnabhumi)¹ Luang Pang Rd., Km.13-14, Klong Suan, Bang Phli Noi, Samut Prakarn 73001 General Industrial Zone	2013	4,027/ 2,220	9m
Bangplee Industrial Estate⁵ 136/2 Moo 17 Thepharuk Rd., Bangsoathong, Samut Prakarn 10540 General Industrial Zone	1989	1,004/ 0	13m
Bangpoo Industrial Estate^{4, 5} 649 Moo 4 Sukhumvit Rd. Km.37, Bangpoomai-Praksa, Muang, Samut Prakarn 10280 General Industrial Zone	1992	5,417/ 0	8.5m
Bangkok Free Trade Zone^{2, 4} 71 Moo 15 Bangna-Trad Rd, Km. 23, Bangsaathing, Samut Prakarn 10540 General Industrial Zone Custom Free Zone	-	1,000/160	Rental fee 170-210 (Baht/m ²) Rental fee 170-210 (Baht/m ²)

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
1,515/ 21	Suvarnabhumi International Airport/ 21km Bangkok Port/ 40km Laem Chabang Port/ 100km	Asia Industrial Estate Co., Ltd. (AIE) Asia Sermkij Tower, 49 Soi Pipat, Silom Rd., Bangkok 10500 Tel: (+66-2) 231-5800 Fax: (+66-2) 231-5933 Website: www.asiaindustrialestate.com Email: asiaie2004@yahoo.com
1,100/ 18-21	Suvarnabhumi International Airport/ 20km Don Mueang International Airport/ 50km Laem Chabang Port/ 60km	Industrial Estate Authority of Thailand (I-EA-T) 166/2 Moo 17 Bangsaothong, Bangsaothong, Samut Prakarn 10540 Tel: (+66-2) 705-0697 to 8 Fax: (+66-2) 315-1498 Website: www.ieat.go.th/bangplee Email: bangplee.1@ieat.go.th
1,000-1,200/ 18-21	Suvarnabhumi International Airport/ 25km Bangkok Port/ 24km	Thailand Industrial Real Estate Development Co., Ltd. 586/50, 52 Moo 2 Pattana 1 Rd., Bangpoo-mai, Muang, Samut Prakarn 10280 Tel: (+66-2) 709-3450 to 3 Fax: (+66-2) 323-0730 to 1, (+66-2) 709-8193 Website: www.ieat.go.th/bangpoo Email: bangpoo.1@ieat.go.th
Included in rental fee/7 Included in rental fee/7	Suvarnabhumi Airport / 17km Bangkok Port / 23km Laem Chabang Port/ 90km	Prospect Development Co., Ltd. 48/29 Tiseo Tower 16Fl., North Sathom Rd., Silom, Bangrak, Bangkok 10500 Tel: (+66-89) 918-6428 Fax: (+66-2)697-3869 Website: www.prospectd.com Email: infod@prospectd.com

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
SAMUT SAKORN			
Maharaj Nakorn Industrial Estate² 99/1 Moo 8 Rama II Rd., Bangkajao, Muang, Samut Sakhon 74000 General Industrial Zone	2008	116.45/ 17	-
Samut Sakhon Industrial Estate^{1,2,3} 39/5 Moo 2 Thonburi-Paktor Highway, Km 32.5 Bangkrajao, Muang, Samut Sakhon 74000 General Industrial Zone	1992	1,465/ 0	5.5m
Sinsakhon Industrial Estate^{1,2,4} 30/1 Moo 2 Chetsadawithi Rd., Khok Kham, Mueang, Samut Sakhon 74000 General Industrial Zone	2009	840/ 263	4m
SARABURI			
WHA Saraburi Industrial Land (WHA SIL)^{2,4} 111 Moo 7 Nong Pla Keadl Rd., Banthad, Keangkhoi, Saraburi 18110 General Industrial Zone	1993	2,755/ 31	4m
Factories for Rent		44/ 21 (units)	190-205 (Baht/m ²)

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
-	Bangkok Port/ 45km	Maharaj Nakorn Co., Ltd. 99 Sukhumvit Soi 6, Klong Toey, Bangkok 10110 Tel: (+66-2) 253-5577 Fax: (+66-2) 253-5578 Website: Not available as of January 2019 Email: Not available as of January 2019
1,000/ 19.45-22.4	Suvarnabhumi International Airport/ 54km Bangkok Port/ 42km	Industrial Estate Authority of Thailand (I-EA-T) 39/5 Moo 2 Thonburi-Paktor Highway, Km 32.5, Bangkrajae, Muang, Samut Sakhon 74000 Tel: (+66-34) 490-066 to 9 Fax: (+66-34) 490-070 Website: www.ieat.go.th/samutsakhon Email: samutsakhon.1@ieat.go.th
800/ -	Suvarnabhumi International Airport/ 47km Bangkok Port/ 35km Don Mueang International Airport/ 56km	C.A.S. Asset Co., Ltd. 30/1 Moo 2 Chetsadawithi Rd., Khok Kham, Muang, Samut Sakhon 74000 Tel: (+66-34) 452-222, (+66-34) 452-022 Fax: (+66-34) 418-062, (+66-34) 452-361 Website: www.sinsakhon.com Email: sales@sinsakhon.com
1,300/ 15.50 1,300/ 15.50	Suvarnabhumi International Airport/ 97km Laem Chabang Port/ 183km	WHA Industrial Development PLC. 18F UM Tower, 9 Ramkhamhaeng Rd., Suanluang, Bangkok 10250 Tel: (+66-2) 719-9555 Fax: (+66-2) 719-9546 to 7 Website: www.wha-industrialestate.com Email: marketing@wha-group.com

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Kaeng Khoi Industrial Estate⁵ 134 Moo 1 Adireksarn Rd., Banthad, Kaengkhoi, Saraburi 18100 General Industrial Zone	1990	430 41	2.14m or rental price 72,000 (Baht/ rai)
Nong Khae Industrial Estate^{1, 2, 3, 4} 61 Moo 1 Khokyaе, Nong Khae, Saraburi 18230 General Industrial Zone	1997	2,042.67/ 90	4m
SINGBURI			
Indra Industrial Park^{2, 4} 48 Moo 3 Namtan, Inburi, Singburi 16110 General Industrial Zone	2001	721/ 531	1.85m
EASTERN REGION			
CHACHOENGSAO			
304 Industrial Park^{2,3} 200 Moo 3 Khao Hin Son, Phanom Sarakham, Chachoengsao 24120 General Industrial Zone	2001	6,000/ 400	2.2-2.5m
Customs Free Zone	2001	6,000/ 100	2.2-2.5m

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
700/ 12	Don Mueang International Airport/ 95km Bangkok Port/ 125km Laem Chabang Port/ 210km	Industrial Estate Authority of Thailand (I-EA-T) 618 Nikhom Makkasan Rd., Makkasan, Rajathewee, Bangkok 10400 Tel: (+66-3) 624-7300 Fax: (+66-3) 624-7300 Website: www.ieat.go.th/kaengkhoi
1,200/ 15	Don Mueang International Airport/ 65km Laem Chabang Port/ 150km	Thai-German Ceramic Industry Public Co., Ltd. 61 Moo 1 Khokyaee, Nongk Khae, Saraburi 18230 Tel: (+66-36) 374-086 to 7 Fax: (+66-36) 374-085 Website: www.nk-ie.com, www.tgci.co.th Email: ratsamee@tgci.co.th, nk-ie@nk-ie.com
700/ 10	Don Mueang International Airport/ 120km Bangkok Port/ 150km	Indra Industrial Park Co., Ltd. 2F Bangkok Cable Building, 187/1 Rajdamri Rd., Lumpinee, Pathumwan, Bangkok 10330 Tel: (+66-2) 651-9141 to 2 Fax: (+66-2) 651-9143 Website: www.bangkokcable.com Email: indra@bangkokcable.com
900/ 20-29.5 900/ 20-29.5	Suvarnabhumi International Airport/ 80km Laem Chabang Port/ 100km Map Ta Phut Port/ 130km	304 Industrial Park 2 Co., Ltd. 106 Moo 7 Thatoom, Srimahaphote, Prachinburi 25140 Tel: (+66-37) 208-650, (+66-81) 304-3041 Fax: (+66-37) 208-884, (+66-2) 659-1488 Website: www.304industrialpark.com Email: wanwisa_sa@npp.co.th

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Gateway Industrial Estate^{1, 2} Highway 331 Km.10 (Chachoengsao-Satahip), Huasamrong, Plaeng Yao, Chachoengsao 24190			
General Industrial Zone	1992	3,208/ 45	3.5m
I-EA-T Free Zone	1992	435/ 57	3.5m
TFD Industrial Estate^{1, 3} Tha Sa-an, Bang Pakong, Chachoengsao 24180			
General Industrial Zone	2008	778/ 622	10.5m
I-EA-T Free Zone	2008	74/ 0	10.5m
Well Grow Industrial Estate¹ 78 Moo 1 Bangna-Trad Highway Km.36, Homsin, Bangpakong, Chachoengsao 24180			
General Industrial Zone	1988	2,659/ 0	4m
CHONBURI			
Amata City Industrial Estate^{2, 3, 4, 6} 7 Moo 3 Bowin, Sriracha, Chonburi 20230			
General Industrial Zone	1995	3,857/ 2,840	3.8m
Residential/Commercial area		828/ 420	3.8m
Amata Nakorn Industrial Estate^{2, 3, 4, 6} 700 Moo 1 Klongtamru, Muang, Chonburi 20000			
General Industrial Zone	1994	10,035/ 1,558	8.5m
Residential/Commercial area		1,394/ 640	8.5m

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
<p>920/ 17</p> <p>920/ 17</p>	<p>Suvarnabhumi International Airport/ 65km</p> <p>Laem Chabang Port/ 85km</p>	<p>MDX Public Co., Ltd. 12A Floor Column Tower, 199 Ratchadapisek Rd., Klongtoey, Bangkok 10110 Tel: (+66-2) 302-2300 Fax: (+66-2) 302-2400 Website: www.gatewaycity.net Email: info@gatewaycity.net gw-pbc@hotmail.com</p>
<p>1,000/ 22-35</p> <p>1,200/ 22-35</p>	<p>Suvarnabhumi International Airport/ 35.8km</p> <p>Bangkok Port/ 52km</p>	<p>Thai Factory Development PLC 10F JC Kevin Tower, 26 Narathiwat- Ratchanakarin Rd., Yannawa, Sathorn, Bangkok 10120 Tel: (+66-2) 676-4031 to 6 Fax: (+66-2) 676-4038 to 9 Website: www.tfd-factory.com Email: industrial@tfd-factory.com</p>
<p>700/ 16</p>	<p>Suvarnabhumi International Airport/ 20km</p> <p>Bangkok Port/ 50km</p> <p>Don Mueang International Airport/ 65km</p>	<p>Wellgrow Industries Co., Ltd. 19F Paso Tower, 88 Silom Rd., Suriyawongse, Bangrak, Bangkok 10500 Tel: (+66-38) 570-001, (+66-38) 570-522 to 3 Fax: (+66-38) 570-002 Website: www.ieat.go.th Email: kanlayakorn-wg@hotmail.com</p>
<p>900/ 24</p> <p>900/ 24</p>	<p>Suvarnabhumi International Airport/ 100km</p> <p>Laem Chabang Port/ 27km</p>	<p>Amata City Co., Ltd. 7 Moo 3 Bowin, Sriracha, Chonburi 20230 Tel: (+66-38) 34 6 442-3, (+66-38) 457 002-4, (+66-38) 346 007 Fax: (+66-38) 345 771, (+66-38) 457 005 Website: www.amata.com Email: amatacity@amata.com</p>
<p>900/ 24-34</p> <p>900/ 24-34</p>	<p>Suvarnabhumi International Airport/ 40km</p> <p>Laem Chabang Port/ 43km</p>	<p>Amata Corporation PCL 700 Moo 1 Klongtamru, Muang, Chonburi 20000 Tel: (+66-38) 457 002-4 Fax: (+66-38) 457 005 Website: www.amata.com Email: amatanakorn.1@ieat.go.th</p>

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Banbung Industrial Estate (Under development) Highway 3289, Nong I-run, Banbung, Chonburi (Under development) General Industrial Zone	-	1,739/ 1,739	-
WHA Chonburi Industrial Estate 1 (WHACIE 1) ^{1, 2, 3} 331/8-9 Moo 6 Highway 331 Km.91-92, Bowin, Sriracha, Chonburi 20230 General Industrial Zone Customs Free Zone Factories for Rent	1988	2,097/ - 460/ 16 46/ 12 (units)	3.9m 4.1m 195-210 (Baht/m ²)
WHA Chonburi Industrial Estate 2 (WHACIE 2) ^{1, 2} Khaokhunsong, Sriracha, Chonburi 20230 General Industrial Zone	2014	2,361/ 1,609	3.9m
WHA Eastern Seaboard Industrial Estate 2 (WHAESIE 2) Khaokhunsong, Sriracha, Chonburi 20230 General Industrial Zone	2015	2,363/ 1,401	4.1m
Laem Chabang Industrial Estate ^{4, 5} 49/19 Moo 5 Sukhumvit Rd., Thungsukhla, Sriracha, Chonburi 20230 General Industrial Zone I-EA-T Free Zone	1993	1,824/ 0 979/0	Rental prices 175,000

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
-	Suvarnabhumi International Airport/ 80km Laem Chabang Port/ 58km	ST Power Group Co., Ltd. 73 Sukhonthasawat 26, Sukhonthasawat Rd., Ladprao, Chatuchak, Bangkok 10230 Tel: Not available as of January 2019 Fax: Not available as of January 2019 Website: www.ieat.go.th
1,050/ 26.07 1,150/ 26.07	Suvarnabhumi International Airport/ 83km Laem Chabang Port/ 25km Map Ta Phut Port/ 55km	WHA Industrial Development PLC. 18F UM Tower, 9 Ramkhamhaeng Rd., Suanluang, Bangkok 10250 Tel: (+66-2) 719-9555 Fax: (+66-2) 719-9546 to 7 Website: www.wha-industrialestate.com Email: marketing@wha-group.com
1,100/ 26.07	Suvarnabhumi International Airport/ 85km Laem Chabang Port/ 27km Map Ta Phut Port/ 57km	WHA Industrial Development PLC. 18F UM Tower, 9 Ramkhamhaeng Rd., Suanluang, Bangkok 10250 Tel: (+66-2) 719-9555 Fax: (+66-2) 719-9546 to 7 Website: www.wha-industrialestate.com Email: marketing@wha-group.com
1,100/ 26.07	Suvarnabhumi International Airport/ 100km Laem Chabang Port/ 33km	WHA Industrial Development PLC. 18F UM Tower, 9 Ramkhamhaeng Rd., Suanluang, Bangkok 10250 Tel: (+66-2) 719-9555 Fax: (+66-2) 719-9546 to 7 Website: www.wha-industrialestate.com Email: marketing@wha-group.com
1,000/ 16-19	Suvarnabhumi International Airport/ 120km Don Mueang International Airport/ 140km Laem Chabang Port/ 1km Map Ta Phut Port/ 60km	Industrial Estate Authority of Thailand (I-EA-T) 49/19 Moo 5 Sukhumvit Rd., Toongsukhla, Sriracha, Chonburi 20230 Tel: (+66-38) 490-941 to 7 Fax: (+66-38) 490-940 Website: www.ieat.go.th/laemchabang Email: laemchabang.1@ieat.go.th

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Pinthong Industrial Estate (PIP1)² 789 Moo 1 Nong Koh- Laem Chabang Rd., Nong Kham, Sriracha, Chonburi 20230 General Industrial Zone	1995	1,010/ 0	4m
Pinthong Industrial Estate (Laem Chabang) (PIP2)² 789 Moo 1 Nong Koh- Laem Chabang Rd., Nong Kham, Sriracha, Chonburi 20230 General Industrial Zone	2005	766/0	4m
Pinthong Industrial Estate (PIP3)² Nong Kham, Bueng, Sriracha, Chonburi 20230	-	1,014/ 165	4m
Pinthong Industrial Estate (PIP4) (Under development) Sri Racha, Chonburi 20230	-	653/ 0	-
Pinthong Industrial Estate (PIP5) Sri Racha, Chonburi 20230	-	1,472/ 601	4m

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
1,100/ 20	Suvarnabhumi International Airport/ 90km Laem Chabang Port/ 10km Bangkok/ 110km	789 Moo 1, Nong Koh – Laem Chabang Road, Nong Kham, Si Racha, Chon Buri 20230 Tel: (+66-38) 296-334 to 7 Fax: (+66-38) 296-333 Website: www.pipestate.com Email: teruyama@asianet.co.th, pinthong@pipestate.com
1,100/ 20	Suvarnabhumi International Airport/ 97km Laem Chabang Port/ 17km	789 Moo 1, Nong Koh – Laem Chabang Road, Nong Kham, Si Racha, Chon Buri 20230 Tel: (+66-38) 296-334 Fax: (+66-38) 296-333 Website: www.pipestate.com Email: teruyama@asianet.co.th, pinthong@pipestate.com
1,100/ 20	Suvarnabhumi International Airport/ 97km Laem Chabang Port/ 17km	Pinthong Industrial Park Co., Ltd. 789 Moo 1 Nong Koh – Laem Chabang Rd., Nong Kham, Si Racha, Chon Buri 20230 Tel: (+66-38) 296-334 Fax: (+66-38) 296-333 Website: www.pipestate.com Email: pinthong@pipestate.com
-	Suvarnabhumi International Airport/ 102km Laem Chabang Port/ 22km	Pinthong Industrial Park Co., Ltd. 150 Moo 9 Nong Kham, Sriracha, Chonburi 20110 Tel: (+66-38) 296-334 to 7 Fax: (+66-38) 296-333 Website: www.pipestate.com Email: teruyama@asianet.co.th, pinthong@pipestate.com
1,100/ 20	Suvarnabhumi International Airport/ 105km Laem Chabang Port/ 28km	Pinthong Industrial Park Co., Ltd. 150 Moo 9 Nong Kham, Sriracha, Chonburi 20110 Tel: (+66-38) 296-334 to 7 Fax: (+66-38) 296-333 Website: www.pipestate.com Email: teruyama@asianet.co.th, pinthong@pipestate.com

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Saha Group Industrial Park Sriracha² 510/6 Moo 11 Nonkharm, Sriracha, Chonburi 20230			
General Industrial Zone	1976	1,800/ 0	12m
Factories for Rent	1990	78/ 16 (units)	170 (Baht/ m ²)
Yamato Industries Industrial Estate⁵ 33 Moo 1 Nongyai, Nongyai, Chonburi 20190			
General Industrial Zone	-	700/700	-
PRACHINBURI			
304 Industrial Park^{2, 4, 6} 106 Moo 7 Thatoom, Srimahaphothe, Prachinburi 25140			
General Industrial Zone	1994	14,500/ 800	2.2-2.5m
Customs Free Zone	2013	170/ 140	2.2-2.5m
Factories for Rent		22/ 8	200 (Baht/ m ²)
Bor-Thong Industrial Zone^{2, 4} 69 Moo 4 Nongsang- Wangtakian, Bor-Thong, Kabinburi, Prachinburi 25110			
General Industrial Zone	2010	1,440/ 978	0.6-2m
Hi-Tech Kabin Industrial Estate¹ 99/1 Moo 1 Ladtakhien, Kabinburi, Prachinburi 25110			
General Industrial Zone	2014	1,075/ 50	2m

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
3,500/ 20-25	Laem Chabang Port/ 6km	Saha Pathana Inter-Holding Public Co., Ltd. 510/6 Moo 11 Nongkharm, Sriracha, Chonburi 20280 Tel: (+66-38) 480-444 Fax: (+66-38) 480-505 Website: www.spi.co.th Email: info@spi.co.th
-	Laem Chabang Port/ 62km	American Builder Co., Ltd. 333 Moo 1, Thatakraw, Nongyaplong, Phetchburi 76160 Tel: (+66-38) 219-009 Fax: (+66-38) 219-008
900/ 20-29.5 900/ 20-29.5	Suvarnabhumi International Airport/ 110km Laem Chabang Port/ 130km	304 Industrial Park Co., Ltd. 106 Moo 7 Thatoom, Srimahaphote, Prachinburi 25140 Tel: (+66-37) 208-650, (+66-81)-304-3041 Fax: (+66-37) 208-884, (+66-2) 659-1488 Website: www.304industrialpark.com Email: wanwisa_sa@npp.co.th
400/ 10	Suvarnabhumi International Airport/ 150km Laem Chabang Port/ 160km	Bor-Thong Industrial Zone Co., Ltd. 147/235 Baromrachachonanee Rd., Bangkok-Noi, Bangkok 10700 Tel: (+66-2) 885-8881, (+66-2) 434-4333 Fax: (+66-2) 885-8882, (+66-2) 433-0618
700/ 15	Suvarnabhumi International Airport/ 120km Laem Chabang Port/ 160km	Hi-Tech Kabin Logistics Corp., Ltd. 99/1 Moo 1 Ladtakhien, Kabinburi, Prachinburi 25110 Tel: (+66-37) 576-757, (+66-2) 254-4130 to 7 Fax: (+66-37) 576-757 (+66-2) 651-5573 Website: www.hitechkabin.weebly.com Email: supattrahitechkabin@hotmail.com, info@hitechkabin.co.th

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Kabinburi Industrial Zone^{2, 4} 444 Moo 9 Nongki, Kabinburi, Prachinburi 25110 General Industrial Zone	2014	4,000/ 317	2.2m
Rojana Industrial Park (Prachinburi) 141 Moo 12, Tambol Huawa, Amphur Si Maha Phot, Prachinburi 25140 General Industrial Zone	1995	5,000/ 300	2.8m
Saha Group Industrial Park Kabinburi² 1 Moo 5 Nonsi, Kabinburi, Prachinburi 25110 General Industrial Zone Factories for Rent (On demand) (Unit Size 18x36 m²)	1989	3,900/ 1,528 14/ 5 (units)	4m 100 (Baht/ m ²)
RAYONG			
Asia Industrial Estate^{1, 2} 9 Moo 2 Sukhumvit Rd., Banchang, Muang, Rayong 21130 General Industrial Zone	2013	2,591/ 0	-

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
700/ 14	Suvarnabhumi International Airport/ 125km Laem Chabang Port/ 170km	Kabinburi Industrial Zone Limited 21F Sinsathorn Tower, 77/84 Krungthonburi Rd., Klongton Sai, Klongsan, Bangkok 10600 Tel: (+66-2) 440-0900 to 3 Fax: (+66-2) 440-0904 Website: www.kabinburi.com Email: kiz10600@gmail.com
1,000/ 21-27	Suvarnabhumi International Airport/ 110km Laem Chabang Port/ 130km Map Ta Phut Port/ 150km	Rojana Industrial Park Public Co., Ltd. 26F ItalThai Tower, 2034/115, New Phetchburi Road, Bang Kapi, Huai Khwang, Bangkok 10310 Tel: (+66-2) 716-1750 to 58, Fax: (+66-2) 716-1759 to 60 Website: www.rojana.com Email: rojana@rojana.com, kosit@rojana.com
700/ 16-33	Laem Chabang Port/ 6km	Saha Pathana Inter-Holding Public Co., Ltd. 1 Moo 5 Nonsi, Kabinburi, Prachinburi 25110 Tel: (+66-37) 205-204 to 5 Fax: (+66-37) 205-202 Website: www.spi.co.th Email: support@spi.co.th
1,200/ 15.28	Suvarnabhumi International Airport/ 150km U-Tapao International Airport/ 15km Map Ta Phut Port/ 9km Don Mueang International Airport/ 190km	Asia Industrial Estate Co., Ltd. Asia Sermkij Tower, 49 Soi Pipat, Silom Rd., Bangkok 10500 Tel: (+66-38) 689-123 to 5, (+66-2) 231-5800 Fax: (+66-38) 689-092, (+66-2) 231-5933 Website: www.asiaindustrialestate.com Email: asiaie2004@yahoo.com, sales.mkt.aie@gmail.com

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Eastern Seaboard Industrial Estate (Rayong) (ESIE)^{1, 2, 3} 112 Moo 4 Highway 331Km.91.5, Pluak Daeng, Pluak Daeng, Rayong 21140			
General Industrial Zone	1994	6,699/ 219	3.9m
I-EA-T Free Zone		390/0	4.1m
Factories for Rent		117/ 47 (units)	195-215 (Baht/m ²)
G.K. Land Industrial Park⁴ 119 Moo 4 Pluakdaeng Wangtapin-Sapansee Rd., Pluakdaeng, Rayong 21140			
General Industrial Zone	1998	1,400/ 350	3.5-6m
WHA Eastern Industrial Estate (Map Ta Phut) (WHA EIE)^{1, 2} 18 Pakorn Songkrohraj Rd., Huay Pong, Muang, Rayong 21150			
General Industrial Zone	1988	3,058/ 97	7.5m
WHA Eastern Seaboard Industrial Estate 1 (WHAESIE 1)^{1, 2, 3} 121 Moo 4 Highway 331 Km. 91.5, Tasit,Pluak Daeng, Rayong, 21140			
General Industrial Zone	1994	6,202/ 208	3.9 m
I-EA-T Free Zone		390/ 15	3.9 m
WHA Eastern Seaboard Industrial Estate 2 (WHAESIE 2) Highway 331, Km. 81, Khao Khan Song Sub-district, Si Racha District, Rayong 20220	-	3,160/0	3.9 m

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
<p>1,150/ 26.07</p> <p>1,250/ 26.07</p>	<p>Suvarnabhumi International Airport/ 122km</p> <p>Laem Chabang Port/ 45km</p>	<p>WHA Industrial Development PLC. 18F UM Tower, 9 Ramkhamhaeng Rd., Suanluang, Bangkok 10250 Tel: (+66-2) 719-9555 Fax: (+66-2) 719-9546 to 7 Website: www.wha-industrialestate.com Email: marketing@wha-group.com</p>
<p>1,200/ 26.5</p>	<p>Suvarnabhumi International Airport/ 100km</p> <p>Laem Chabang Port/ 35km</p>	<p>G.K Land Industrial Park 129 Rama IX Rd., Huay Kwang, Bangkok 10310 Tel: (+66-81) 557-6542 Fax: (+66-2) 247-7924 Email: Thammarot.sep@gmail.com</p>
<p>1,200/ 24.34</p>	<p>Suvarnabhumi International Airport/ 121km</p> <p>Map Ta Phut Port/ 2km</p> <p>Laem Chabang Port/ 55km</p>	<p>WHA Industrial Development PLC. 18F UM Tower, 9 Ramkhamhaeng Rd., Suanluang, Bangkok 10250 Tel: (+66-2) 719-9555 Fax: (+66-2) 719-9546 to 7 Website: www.wha-industrialestate.com Email: marketing@wha-group.com</p>
<p>1,150/ 26.07</p> <p>1,200/ 26.07</p>	<p>Suvarnabhumi International Airport/ 92km</p> <p>Laem Chabang Port/ 27km</p> <p>Don Mueang International Airport/ 157km</p>	<p>WHA Industrial Development PLC. 18F UM Tower, 9 Ramkhamhaeng Rd., Suanluang, Bangkok 10250 Tel: (+66-2) 719-9555 Fax: (+66-2) 719-9546 to 7 Website: www.wha-industrialestate.com Email: marketing@wha-group.com</p>
<p>1,200/ 26.07</p>	<p>Bangkok Port/ 120km</p> <p>Suvarnabhumi International Airport/ 103km</p> <p>Laem Chabang Port/ 33km</p>	<p>WHA Industrial Development PLC. 18F UM Tower, 9 Ramkhamhaeng Rd., Suanluang, Bangkok 10250 Tel: (+66-2) 719-9555 Fax: (+66-2) 719-9546 to 7 Website: www.wha-industrialestate.com Email: marketing@wha-group.com</p>

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
WHA Eastern Seaboard Industrial Estate 4 (WHAESIE 4) Highway 3578, Km. 5, Mae Nam Khu Sub-district, Pluak Daeng District, Rayong 21140 General Industrial Zone	-	1,434/ 963	3.75m
WHA Rayong Industrial Land (Hemaraj RIL)^{2, 4} 222 Moo 11 Ban Khai-Nong La Lok Rd., Ban Khai, Rayong 21120 General Industrial Zone	1996	2,691/ 363	3.2m
IRPC Eco Industrial Zone 4^{2, 4} 299 Moo 5 Sukhumvit Rd., Choeng Nern, Muang Rayong, Rayong General Industrial Zone	1978	6,000/ 1,539.61	8m
Luckchai Rubber City Industrial Estate² Moo 2 Baan Yai Lun, Samnak Tong, Muang, Rayong General Industrial Zone	2017	1,522/600	2.8-3.5m
Map Ta Phut Industrial Estate^{4, 5, 6} 1 I-1 Rd., Map Ta Phut Industrial Estate, Muang, Rayong 21150 General Industrial Zone	1989	7,092/ 0	Rental price 280,000-311,800

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
1,100/ 26.07	Bangkok Port/ 161km Suvarnabhumi International Airport/ 129km Laem Chabang Port/ 60km	WHA Industrial Development PLC. 18F UM Tower, 9 Ramkhamhaeng Rd., Suanluang, Bangkok 10250 Tel: (+66-2) 719-9555 Fax: (+66-2) 719-9546 to 7 Website: www.wha-industrialestate.com Email: marketing@wha-group.com
1,050/ 23	Suvarnabhumi International Airport/ 151km Map Ta Phut Port/ 66km	WHA Industrial Development PLC. 18F UM Tower, 9 Ramkhamhaeng Rd., Suanluang, Bangkok 10250 Tel: (+66-2) 719-9555 Fax: (+66-2) 719-9546 to 7 Website: www.wha-industrialestate.com Email: marketing@wha-group.com
1,200/ 22	U-Tapao International Airport/ 35km IRPC Port (Rayong)/ 3km	IRPC Public Co., Ltd. 7F Energy Complex Tower B, 555/2 Vibhavadi-Rangsit Rd., Chatuchak, Bangkok 10900 Tel: (+66-2) 765-7000 Ext. 7137 Fax: (+66-2) 765-7001 Website: www.irpc.co.th Email: mktasset@irpc.co.th, nantanach.c@irpc.co.th
900/21	Suvarnabhumi International Airport/ 175km Map Ta Phut Port/ 20km	Tribeca Enterprise Co., Ltd. 238/9 Ratchadapisek Rd. (Soi 18), Huay Kwang, Bangkok 10310 Tel: (+66-2) 274-1673 to 4 Fax: (+66-2) 274-1675 Website: www.tribeca.co.th Email: sales@tribeca.co.th
1,100/ 24.50-27.50	U-Tapao International Airport/ 20km Laem Chabang Port/ 60km	Industrial Estate Authority of Thailand (I-EA-T) 1, I-1 Rd., Map Ta Phut Industrial Estate Office, Muang, Rayong 21150 Tel: (+66-38) 683-930 to 6, (+66-38) 683-127 to 9 Fax: (+66-38) 683-941, (+66-38) 683-937 Website: www.mtpie.com Email: maptaphut.1@ieat.go.th

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Padaeng Industrial Estate¹ 15 Padaeng Rd., Mab Ta Phut, Muang, Rayong 21150 General Industrial Zone	1995	497/ 0	-
Rayong Industrial Estate (Ban Khai)^{1, 2, 3} Ban Khai – Ban Bueng Rd., (Highway 3138), Nong Bua, Ban Khai, Rayong 21120 General Industrial Zone I-EA-T Free Zone	2014	908/ 908	Not for commercial purpose
RIL Industrial Estate 88 Highway 3191, Map Ta Phut, Rayong, 21150 General Industrial Zone	-	1,273/ 250	8m
Rojana Industrial Park, Rayong (Ban Khai)^{2, 4} 3/7 Moo 2 Ban Khai- Ban Bung Rd. (Highway 3138), Nong Bua, Ban Khai, Rayong 21120 General Industrial Zone	1995	2,500/ 500	2.8m
Rojana Industrial Park, Rayong (Pluak Daeng) 54/5 Moo 1, Mapyanporn, Pluak Daeng, Rayong 21140 General Industrial Zone	1988	1,500/ 1,000	3.2m

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
-	U-Tapao International Airport/ 18km Map Ta Phut Port/ 3km Suvarnabhumi International Airport/ 145km	Padaeng Properties Public Co., Ltd. 15 Padaeng Rd., Map Ta Phut, Mueang, Rayong 21150 Tel: (+66-38) 683-318 to 20 Fax: (+66-38) 683-361 Website: www.padaeng.co.th Email: banchank@padaeng.co.th
	Suvarnabhumi International Airport/ 200km IRPC Port (Rayong)/ 30km Laem Chabang Port/ 80km	IRPC Public Co., Ltd. 7F Energy Complex Center, Tower B, 555/2 Vibhavadi-Rangsit Rd., Chatuchak, Bangkok 10900 Tel: (+66-2) 649-7000, (+66-2) 649-7151 Fax: (+66-2) 649-7166 Website: www.irpc.co.th Email: mktasset@irpc.co.th
1,100/ 13	Bangkok Port/ 180km	RIL 1996 Co., Ltd. 88 Highway 3191, Map Ta Phut, Rayong, 21150 Tel: (+66-38) 915-284 to 7, (+66-38) 937-000 Fax: (+66-38) 915-288, (+66-38) 035-375 Website: www.scgchemicals.com/th/company/location/16
800/ 17-22	Suvarnabhumi International Airport/ 140km Map Ta Phut Port/ 32km Laem Chabang Port/ 60km	Rojana Industrial Park Public Co., Ltd. 26F Italthai Tower, 2034/115 New Phetchaburi Rd., Bang Kapi, Huai Khwang, Bangkok 10310 Tel: (+66-2) 716-1750 to 58 (+66-84) 737-5555 Fax: (+66-2) 716-1759 to 60 Website: www.rojana.com Email: rojana@rojana.com
1,000/ 21-27	Map Ta Phut Deep Sea Port 30km Pattaya City 40km Rayong City 50km Laem Chabang Deep Sea Port 50km Suvarnabhumi International Airport 130km Bangkok Downtown 150km	Rojana Industrial Park Public Co., Ltd. 26F Italthai Tower, 2034/115 New Phetchaburi Rd., Bang Kapi, Huai Khwang, Bangkok 10310 Tel: (+66-2) 716-1750 to 58 Fax: (+66-2) 716-1759 to 60 Website: www.rojana.com Email: rojana@rojana.com

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
Siam Eastern Industrial Park^{2,3,4} 60 Moo 3 Mabyangporn, Pluakdaeng, Rayong 21140			
General Industrial Zone (Phase1)	1996	1,376/ 0	4.5m
Factories for Rent (size from 185- 20,000 m²)	2011	20/ 2 (units)	250 (Baht/ m ²)
SSP Industrial Park Rayong² 3/9 Moo 5 Highway 3143, Nonglalom, Bankhai, Rayong 21120			
General Industrial Zone	1996	2,100/ 560	-
NORTH EASTERN REGION			
NAKHON RATCHASIMA			
Nava Nakorn Industrial Estate Nakhon Ratchasima² 999/1 Moo 1 Mittraphap Rd., Km. 231, Naklang, Sung Noen, Nakhon Ratchasima 30380			
General Industrial Zone	2005	1,903.25/ 627	2.5m
Factories for Rent	2011	3/ 1 (units)	160 (Baht/ m ²)
NONG KHAI			
Nong Khai Industrial Estate (Under development) 323 Moo 14 Watthat District, Muang, Nong Khai 43000	-	2,960.28/ -	-

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
1,150/ 26	Suvarnabhumi International Airport/ 105km Laem Chabang Port/ 35km	Siam Eastern Industrial Park Co., Ltd. 999/2 Moo 6 Teparak Rd., Teparak, Muang, Samutprakarn 10270 Tel: (+66-2) 385-1226, Fax: (+66-2) 385-1177 Website: www.siameastern.com Email: peerapong@siameastern.com, thirawath@siameastern.com
-/ 11.25	Airport/ - Seaport/ -	Prinya Assets Limited 29/24 Moo 7 Kaset-Nawamin Rd., Khlong Kum, Bueng Kum, Bangkok 10230 Tel: (+66-90) 912-4995 Fax: (+66-2) 946 8485
800/ 20	Suvarnabhumi International Airport/ 239km Laem Chabang Port/ 314km	Nava Nakorn Public Co., Ltd. 999/1 Moo 1 Mittraphap Rd., Naklang, Sung Noen, Nakhon Ratchasima 30380 Tel: (+66-44) 000-111 to 5 Fax: (+66-44) 291-723 Website: www.navanakorn.co.th Email: tanrada@navanakorn.co.th, sales@navanakorn.co.th
-	-	Naka Clean Power Co., Ltd. 323 Moo 14 Pone Sawang, Watthat District, Muang, Nongkhai 43000 Tel: Not available as of January 2019 Fax: Not available as of January 2019

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
UDON THANI			
Udon Thani Industrail Estate (Under development) 55/55 Moo 7 Taharn Rd., Noan Soong, Makkaeng District, Muang, Udon Thani 41000	-	2,213/ -	-
NORTHERN REGION			
LUM PHUN			
Lum Phun 2 Industrial Estate (Under development) Km.70 Chiang Mai- Lam Phang Rd., Makhuea Chae, Muang, Lum Phun 51000			
General Industrial Zone	-	370/ 370	-
Northern Region Industrial Estate⁵ 60 Moo 4 Super-Highway Rd., Banklang, Muang, Lamphun 51000			
General Industrial Zone	2015	363/ 0	2.71m
I-EA-T Free Zone	2015	805/ 0	2.71m
Saha Group Industrial Park Lumphun⁴ 189 Moo 15 Pasak, Muang, Lum Phun 51000			
General Industrial Zone	1992	1,635/ 1,000	4m

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
-	Udon Thani International Airport/ 14km Bangkok Port/ 564km	Udon Thani Industrial City Co., Ltd. 55/55 Moo 7 Taharn Rd., Noan Soong, Makkaeng, Muang, Udon Thani 41000 Tel: (+66-42) 237-701 (+66-42) 930-101 to 2 Fax: Not available as of January 2019
-	Chiang Mai International Airport/ 27km	Suburb Estate Co., Ltd. 99/1382 Krungthep Kritha 22, Saphan Sung, Bangkok 10250 Tel: (+66-2) 650-1192 Fax: (+66-2) 650-1190 Email: pattana.p@watergatepavillion.com
1,100/ 14-16 1,200/ 14-16	Don Mueang International Airport/ 659km Chiang Mai International Airport/ 27km Bangkok Port/ 689km	Industrial Estate Authority of Thailand (I-EA-T) 60 Moo 4 Banklang, Muang, Lum Phun 51000 Tel: (+66-53) 581-050, (+66-53) 581-061, (+66-53) 581-070 to 2 Fax: (+66-53) 581-060 Website: www.northnikom.com, www.ieat.go.th/northern Email: Northern.1@ieat.go.th
700/ 15	Chiang Mai International Airport/ 35km	Saha Patthana Inter-Holding Public Co., Ltd. 189 Moo 15 Pasak, Muang, Lum Phun 51000 Tel: (+66-53) 584-072 to 5 Fax: (+66-53) 584-080 Website: www.spi.co.th Email: info@spi.co.th, spilp@spi.co.th, kawin@spi.co.th

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
PHICHIT			
Phichit Industrial Estate⁵ 79 Moo 1 Nhong Lhum, Km. 97-98 Nakhonsawan-Pitsanulok Rd., Wachirabarami, Phichit 66220			
General Industrial Zone	1997	1,098/ 97	50,215
I-EA-T Free Zone	1997	333/ 194	45,650
SOUTHERN REGION			
SONGKHLA			
Southern Region Industrial Estate (Songkhla)⁵ 9/6 Moo 4 Chalung, Hatyai, Songkhla 90110			
General Industrial Zone	1998	1,037/ 673	2.295m
I-EA-T Free Zone	1998	662/ 115.4	2.754m
MOVIE TOWN			
Kantana Movie Town (2002) Co., Ltd. 111/1 Moo 2 Salaya-Bangpasi Rd., Klong-yong, Phuttamonthon, Nakhonpathom 73170			
General Industrial Zone	2010	20/20	Not for commercial purpose
Creative Kingdom (Thailand) Co., Ltd. 173/1 Moo 9 San Pu Loei, Doi Saket, Chiang Mai 50220	2011	36.13/ 32.38	3.2m

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
700/ 15 900/ 15	Pitsanulok Airport/ 30km Bangkok Port/ 350km	Industrial Estate Authority of Thailand (I-EA-T) 79 Moo 1 Nhong Lhum, Km. 97-98 Nakhonsawan-Pitsanulok, Wachirabarami, Phichit 66220 Tel: (+66-56) 692-191 to 2 Fax: (+66-56) 692-193 Website: www.ieat.co.th Email: phichit.1@ieat.go.th
800/ 14 1,000/ 14	Hat Yai International Airport/ 16km Songkhla Port/ 44km	Industrial Estate Authority of Thailand (I-EA-T) 9/6 Moo 4 Chalung, Hat Yai, Songkhla 90110 Tel: (+66-74) 206-097, (+66-74) 206-033 Fax: (+66-74) 206-096 Website: www.southern-ieat.com, www.ieat.go.th/southern Email: southern.1@ieat.go.th, ratchanon2547_ieat@hotmail.com
	Suvarnabhumi International Airport/ 54km Bangkok Port/ 33km	Kantana Group Public Co., Ltd. 333/3 Ratchadanivej Soi 19, Pracha-Uthit Rd., Sam Saen Nok, Huay Kwang, Bangkok 10310 Tel: (+66-2) 275-0046, (+66-86) 330-2233 Fax: (+66-2) 274-2493 Website: www.kantana.co.th Email: somporn@kantana.co.th, surachedh@kantana.co.th
48,000/ 23	Chiang Mai International Airport/ 42km Chiang Saen Port/ 248km	Creative Kingdom (Thailand) Co., Ltd. 173/1 Moo 9 Sun Pu Loei, Doi Saket, Chiang Mai 50220 Tel: (+66-53) 960-909 Fax: (+66-53) 960-919 Website: www.ck Chiangmai.com Email: info@creativekingdom.com

	Year of Completion	Industrial Zone/ Available Area (rai)	Selling Price in Baht per rai
SCIENCE PARK			
Thailand Science Park² 111 Phahonyothin Rd., Klong 1, Klong Luang, Pathum Thani 12120 General Industrial Zone - Building Area	2005	200/ 8.75	Rental price 150-200 200-600
Food Innopolis 111 Phahonyothin Rd.,Klong 1, Klong Luang, Pathum Thani 12120 General Industrial Zone - Building Area	2016	200/-	Rental price (m ² / month) Vacant space: 400-500 Furnished space: 520-570 Basic lab: 740

Note: ** rai =0.4 acres; 1 hectare = 6.25 rai
 (Selling price in Baht per rai/ Maintenance fee in Baht per rai per month/ Water fee in Baht per cubic meter)
 (1) Joint venture with the Industrial Estate Authority of Thailand (I-EA-T).
 (2) Promoted by the BOI.
 (3) Member of the Thai Industrial Estate Association.

Maintenance fee in Baht per Rai per month / water fee in Baht per cubic meter	Nearest Airport/ Seaport Distance (KM)	Contact Information
<p>maintenance fee (m²/ month)</p> <p>150-310</p> <p>200-300</p> <p>water fee: 26</p>	<p>Bangkok/ 30km</p>	<p>National Science and Technology Development Agency (NSTDA), Ministry of Science and Technology Thailand Science Park 111 Phahonyothin Rd., Klong 1, Klongluang, Pathumthani 12120 Tel: (+66-2) 564-7200 ext. 5040, 5360, 5363 Direct line: (+66-2) 564-7222 Fax: (+66-2) 564-7201 Website: www.sciencepark.or.th Email: Sam@nstda.or.th</p>
<p>Electricity fee: 5</p>	<p>Bangkok/ 30km</p>	<p>National Science and Technology Development Agency (NSTDA), Ministry of Science and Technology Thailand Science Park 111 Phahonyothin Rd., Klong 1, Klongluang, Pathumthani 12120 Tel: (+66-9) 4341 7111 (+66-9) 4249 7333 (+66-9) 4340 4333 Fax: Not available as of January 2019 Website: www.foodinnopolis.or.th Email: bd@foodinnopolis.or.th</p>

- Note:**
- (4) Under the Ministry of Industry.
 - (5) Developed by the Industrial Estate Authority of Thailand (I-EA-T).
 - (6) Under the Customs Department.

All information updated as of August 2018

MISC COSTS AND INFORMATION

Grade-A Serviced Apartment in Downtown Area, Q1 2018

Room Type	Unit Size Range (SQ.M)	Grade-A Serviced Apartment in Downtown Area, Q1 2018 (BAHT / SQ.M / Month)
Studio	30-60	1,436
One Bedroom	40-110	1,203
Two Bedroom	80-150	1,026
Three Bedroom	120+	982

Source: CBRE (Thailand) Co., Ltd, as of August 2018: www.cbre.com

Apartment Achieved Rents by Area and Grade, Q1 2018

Location	Grade	THB / SQ.M.	Achieved Rents% Change Q-O-Q	Achieved Rents% Change Y-O-Y
Silom / Sathorn	A	441	3.7%	3.9%
	B	376	1.9%	2.1%
Central Lumpini	A	483	0.0%	0.3%
	B	424	-1.5%	-1.4%
Sukhumvit	A	467	1.3%	2.8%
	B	384	-1.0%	-0.7%

Source: CBRE (Thailand) Co., Ltd, from Bangkok Apartment Research on quarter 1, 2018, update as of August 2018: www.cbre.com

International School Fee Structures (Academic Year 2018 / 19)

Note: All US\$ conversions are calculated at an exchange rate of US\$1 = 32.8253 Baht

Bangkok Patana School

	Baht	US\$
Application fee	4,000	12.18
Entrance fee: First Child ⁽¹⁾	250,000	7,616.07
Entrance fee: Second Child ⁽¹⁾	200,000	6,092.86
Capital Assessment Certificate ⁽²⁾	700,000	21,325.01
Deposit ⁽³⁾	50,000	1,523.21

- Note:
- (1) This fee is a once-only, NON-REFUNDABLE payment, payable at the time an offer of a place is made, and prior to the student's first entry into school. Offers made will carry a due date for payment of the entrance fee and will lapse in the case of non-payment by this date. In this case the place may be offered to other students on our waiting list.
 - (2) This is an optional alternative to the termly Capital Assessment Fee (see table of fees below) and is a once only payment per student. Once purchased it removes the obligation to pay the Capital Assessment Fee on a termly basis and is redeemable upon withdrawal of the student.
 - (3) This once-only fee is payable for each student entering Bangkok Patana School. It is returned upon withdrawal of the student, after the clearance and deduction of any outstanding charges.

Annual fees	Baht	US\$
Nursery	421, 500	12,840.70
FS1	473,900	14,437.03
FS2	526,500	16,039.45
Year 1 - 2	613,000	18,674.62
Year 3	642,200	19,564.18
Year 4	646,400	19,692.13
Year 5	646,900	19,707.36
Year 6	661,000	20,136.91
Year 7 - 9	679,600	20,703.54
Year 10	773,800	23,573.28
Year 11	571,400	17,407.30
Year 12	820,500	24,995.96
Year 13	607,500	18,507.06
Capital assessment fee	30,000	837.40
English as an Additional Language fee (EAL) ⁽¹⁾ : FS1 – Year 9	105,000	3,198.75

Note: (1) EAL support is provided for students for whom English is not their first language and/or is below the school's minimum requirement to access the curriculum successfully. If the school considers that your child requires an EAL provision, then inclusion in the EAL program is not optional. EAL fees will be billed termly and in advance with tuition fees and they are subject to the same conditions as the tuition fees. The school will charge the EAL fee for no more than nine (9) consecutive terms, even if the EAL provision continues beyond this point.

Transportation ⁽¹⁾	Baht	US\$
- One Way – Zone 1	48,600	1,111.95
- Round Trip – Zone 1A	83,200	1,904.02
- One Way – Zone 1B	54,900	1,185.06
- Round Trip - Zone 1B	94,000	2,028.92
- One Way – Zone 1C	54,900	1,480.57
- Round Trip - Zone 1C	94,000	2,534.63
- One Way – Zone 2	48,600	1,672.49
- Round Trip – Zone 2	83,200	2,863.64
- Shuttle Bus – One Way	5,400	164.51
- Shuttle Bus – Round Trip	10,800	329.01
Canteen fee ⁽¹⁾		
- Year 7 – Year 13	16,200	493.52

Note: (1) These fees will be billed termly and in advance with tuition fees. In the event of a change in the operational costs of transport and/or canteen services, the school reserves the right to change the termly fees by giving 30 days notice prior to the term to which the fees relate. There is a 20% discount on transportation fees for 3rd and subsequent children. Canteen fees for Nursery through to Year 6 are included in the tuition fees.
(2) There is a 20% discount on transportation fees for third and subsequent children.
(3) Canteen fees for Nursery through to Year 6 are included in the tuition fees

Source: Bangkok Patana School, as of August 2018: www.patana.ac.th

Harrow International School

	Baht	US\$
Application fee	5,000	152.32
Admission fee ⁽¹⁾	225,000	6,854.47
Refundable Deposit (Day student)	200,000	6,092.86
Refundable Deposit (Boarding student)	275,000	8,377.68
Waiting List fee ⁽²⁾	225,000	6,854.47

- Note:**
- (1) Once-only for EYC (Pre-N to Reception), Lower School (Y1 to Y5), Prep (Y6 to Y8) and Senior School (Y9 to Y13).
 - (2) Once-only for any student who has passed admission assessment and is placed on the school's waiting list. When a place becomes available, the parents will be informed and asked to pay the admission fee minus the waiting list fee already paid. If a place is not available within 12 months of being placed on the waiting list, the school will refund the waiting list fee in full if requested.

	Baht	US\$
Annual fees		
- Pre-Nursery – half day	448,900	13,675.43
- Pre-Nursery – full day	529,300	16,124.76
- Nursery – half day	504,300	15,363.15
- Nursery and Reception – full day	595,100	18,129.31
- Year 1 – 5	699,900	21,321.97
- Year 6 – 8	784,300	23,893.16
- Year 9 – 11	876,300	26,695.87
- Year 12 – 13	934,900	28,481.08
Boarding fees		
Weekly (Up to 5 nights per week)	399,000	12,155.26
Full boarding (6 or 7 nights per week)	499,000	15,201.69
English Language Support fee (Year 3 and above)	93,600	2,851.46

Source: Harrow International School, as of August 2018: www.harrowschool.ac.th

International School Bangkok

	Baht	US\$
Application fee	4,700	143.18
Registration fee	260,000	7,920.72
Annual fee	22,000	670.21
Membership fee	10	0.30
Tuition fee (Per Annum)		
- Pre Kindergarten	536,000	16,328.87
- Elementary (Grades K-5)	826,000	25,169.52
- Middle (Grades 6-8)	927,000	28,240.41
- High (Grades 9-12)	974,000	29,672.23
- Intensive Needs	923,000	28,130.74
Transportation fee (Distance from ISB, Per Annum)		
- 1 to 5 kilometers	83,200	2,534.63
- 6 to 15	87,200	2,656.49

	Baht	US\$
Transportation fee (Distance from ISB, Per Annum)		
- 16 to 25	99,800	3,040.34
- 26 to 35	110,800	3,375.45
- 36 to 45	121,600	3,704.46
- 46 to 55	133,200	4,057.85

Source: International School Bangkok, as of August 2018: www.isb.ac.th

NIST International School

	Baht	US\$
Application fee	6,000	182.79
Assessment fee	2,500	76.16
Registration fee	265,000	8,073.04
Campus Development fee⁽¹⁾		
- Option 1	575,000 one time	17,7516.98 one time
- Option 2	65,000 annual payments	1,843.09 annual payments
Diploma Examination Fee	Approximately 36,000	Approximately 1,096.72

Note: (1) Parents must select one of the following options.
Option 1: A 575,000 Campus Development Deposit (CDD) to the Campus Development Fund, which is refundable within 45 days of the withdrawal of each student, subtracting any outstanding bills for tuition or other fees.
Option 2: An annual payment of 60,500 to the Campus Development Fund. This annual fee is non-refundable and must be paid each academic year.

Tuition fee per year	Baht	US\$
- Early Year 1	516,600	15,707.40
- Early Year 2	515,600	15,707.40
- Year 1	660,700	20,127.77
- Year 2	698,900	21,291.50
- Year 3	698,900	21,291.50
- Year 4	698,900	21,291.50
- Year 5	698,900	21,291.50
- Year 6	698,900	21,291.50
- Year 7	791,600	24,115.55
- Year 8	791,600	24,115.55
- Year 9	791,600	24,115.55
- Year 10	860,200	26,205.40
- Year 11	860,200	26,205.40
- Year 12	937,900	28,572.47
- Year 13	937,900	28,572.47

Note: (1) No extra fee for any EAL support.
(2) Once fees have been paid, there will be no refund provided for students leaving the school before the end of a semester.

Source: Nist International School, as of August 2018: www.nist.ac.th

Ruamrudee International School

	Baht	US\$
Registration		
- PreK 2	50,000	1,523.22
- PreK 3 - Grade 12	200,000	6,092.86
Campus Development	250,000	7,616.08
Tuition per Semester		
- PreK 2 ⁽¹⁾	189,200	5,763.85
- PreK 3 ⁽¹⁾ - PreK 4 ⁽¹⁾	233,700	7,119.51
- Kindergarten ⁽¹⁾	233,700	7,119.51
- Grade 1 ⁽¹⁾	313,700	9,556.65
- Grade 2	303,000	9,230.68
- Grade 6-8	319,000	9,718.11
- Grade 9-11	353,500	10,769.13
- Grade 12	356,500 ⁽²⁾	10,860.53
Supplementary fee		
- School Supplies	6,000	182.79
- Optional Set Lunch (per semester)		
• Grade 2-3 (excluding snacks and milk)	5,700	173.65
• Snacks and Milk Grade 2-5	6,000	182.79
- Textbook	40,000	1,218.57
- English Language Development (per semester)	30,000	913.93
- Learning Support (per semester)	40,000	1,218.57
- Graduation Fee (Grade 12 only)	3,500 ⁽²⁾	106.63

Note: (1) Set lunch, snacks, and milk (10,700) is included in the Tuition fee

(2) Graduation fee (3,500) is included in semester 1

Source: Ruamrudee International School, as of August 2018: www.rism.ac.th

Shrewsbury International School (Academic Year 2018 / 19)

	Baht	US\$
Application fee	5,000	152.32
Guaranteed place	225,000	6,854.47
Refundable Deposit	200,000	6,092.86
Fee Structure		
-EY1	552,900	16,843.72
-EY2	601,800	18,333.42
-Year 1 – 2	676,200	20,599.96
-Year 3 – 4	725,400	22,098.81
-Year 5 – 6	750,300	22,857.37
-Year 7 – 9	774,000	23,579.37
-Year 10	989,400	30,141.38

	Baht	US\$
Fee Structure		
-Year 11 ⁽¹⁾	659,600	20,094.26
-Year 12	993,300	30,260.20
-Year 13 ⁽¹⁾	662,200	20,173.46

Note: (1) 2 terms only

Source: Shrewsbury International School, as of August 2018: www.shrewsbury.ac.th

Thai Graduates by Major

Major	Number of Graduates				
	2013	2014	2015	2016	2017
General Program, Education	19,964	31,379	39,808	37,817	40,421
Humanities and Arts	24,913	27,771	28,765	24,710	38,096
Social Sciences, Business and Law	112,261	114,317	124,168	100,648	145,845
Science, Mathematics and Computing	30,347	34,896	34,408	26,644	34,283
Engineering, Manufacturing and Construction	28,580	31,392	35,055	29,587	40,627
Agriculture and Veterinary	7,428	7,864	8,347	7,266	10,144
Health and Welfare	14,847	16,821	19,146	19,287	26,169
Services and Others	13,892	17,775	25,608	13,397	17,747
Total	252,232	282,215	315,305	259,356	353,462

Source: Office of the Higher Education Commission including BA, MA, post-graduate degrees, and Ph.D., as of August 2018: www.info.mua.go.th

Foreign Students in Thai Higher Education Institutions

	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Female	4,981	7,676	9,067	10,191	9,388	8,616	9,007	8,856	7,617	8,448	11,289
Male	6,040	8,685	9,985	9,964	10,921	8,383	9,765	9,432	9,037	10,281	9,072
Total	11,021	16,361	19,052	20,155	20,309	16,999	18,814	18,288	16,654	18,729	20,991

Source: Bureau of International Cooperation Strategy, Office of the Higher Education Commission, as of August 2018: www.inter.mua.go.th

Vehicles: Domestic Sales

Type	2010	2011	2012	2013	2014
Automotive	786,096	796,080	1,434,620	1,323,255	881,883
- Passengerars	362,561	377,621	692,771	656,412	411,413
- Commercial (excl. 1-ton pickups)	45,192	46,336	66,027	69,319	43,842
- One-ton pickups	378,343	372,123	675,822	597,524	426,628
Motorcycles (CBU)	1,845,997	2,007,080	2,130,041	2,004,498	1,701,525
Type	2015	2016	2017	2018 (Jan–Jun)	
Automotive	799,636	770,423	871,650	489,118	
- Passengerars	356,113	329,214	346,250	190,310	
- Commercial (excl. 1-ton pickups)	41,851	41,928	100,965	61,379	
- One-ton pickups	401,672	399,281	424,282	237,429	
Motorcycles (CBU)	1,639,085	1,721,148	1,810,771	934,698	

Source: Thailand Automotive Institute, as of August 2018: thaiauto.or.th

SeaPorts in Thailand

Name	Address	Contact No.
Port Authority of Thailand		
Bangkok Port⁽¹⁾	444 Tharua Rd., Klongtoey, Bangkok 10110	(+66-2) 269-3000
Chiang Khong Port⁽¹⁾	Moo 3 Baan Hoa Vieng, Vieng Sub-district, Chiang Saen District, Chiang Rai 57150 Office of Regional Port: Port Authority of Thailand, 444 Tharua Rd., Klongtoey, Bangkok 10110	(+66-53) 777-455 (+66-2) 269-5421 to 2 (+66-2) 269-5325
Chiang Saen Port⁽²⁾	Moo 3 Baan Hoa Vieng, Vieng Sub-district, Chiang Khong District, Chiang Rai 57140 Office of Regional Port: Port Authority of Thailand, 444 Tharua Rd., Klongtoey, Bangkok 10110	(+66-53) 777-455 (+66-2) 269-5421 to 2 (+66-2) 269-5325
Laem Chabang Port⁽³⁾	Tungsukla, Sriracha, Chonburi 20230	(+66-38) 490-000
Ranong Port⁽⁴⁾	160/1 Moo 5 Baan Kao Nang Hong, Pak Nam Sub-district, Muang District, Ranong 85000 Bangkok Office: Marketing Division, Port Authority of Thailand 444 Tharua Rd., Klongtoey, Bangkok 10110	(+66-77) 873-961 to 4 (+66-2) 269-5389 (+66-2) 269-5305
Bangkok Coastal and Barge Domestic Terminal	Port Authority of Thailand 444 Tharua Rd., Klongtoey, Bangkok 10110	(+66-2) 269-3000
Private Ports		
Map Ta Phut Industrial Port⁽⁵⁾	No. 1, I-1 Rd., Map Ta Phut Sub-district, Muang, Rayong 21150	(+66-38) 683-305 to 8

Fax	Website	Email Address	Distance from BKK
(+66-2) 672-7156	www.port.co.th	info@port.co.th	
(+66-53) 777-455	www1.port.co.th	csp2port@yahoo.com	869 kms
(+66-2) 269-5500		regional_port@port.co.th	
(+66-53) 777-455	www.csp.port.co.th	csp2port@yahoo.com	860 kms
(+66-2) 269-5500		regional_port@port.co.th	
(+66-38) 490-149	www.laemchabangport.com	contact@laemchabangport.com pr@laemchabangport.com	124 kms
(+66-77) 873-962 to 3	www.rnp.port.co.th	rnp2port@yahoo.com Ranongport@yahoo.com	599 kms
(+66-2) 269-5389 (+66-2) 269-5305			
(+66-2) 672-7156	www.port.co.th	info@port.co.th	-
(+66-3) 868-3309	www.maptaphutport.com	info@maptaphutport.com mtpportieat@gmail.com	173 kms

Name	Address	Contact No.
Phuket Port⁽⁶⁾	Chaophaya Terminal International Co., Ltd. 8F 208 Building, Wireless Rd., Lumpini, Patumwan, Bangkok 10330 Phuket Office: Makam Bay, Tambol, Amphoe Muang, Phuket 83000	(+66-2) 651-5615 (+66-76) 391-161-2
Songkhla Port⁽⁶⁾	Chaophaya Terminal International Co., Ltd. 8F 208 Building, Wireless Rd., Lumpini, Patumwan, Bangkok 10330 Songkhla Office: Tambol Huakao, Amphoe Singhanakorn, Songkhla 90280	(+66-2) 651-5615 (+66-74) 331-070 to 8
Sriracha Port⁽⁷⁾	Bangkok Office: 17F U.M. Tower, 9 Ramkhamhaeng Rd., Bangkok 10250 Port Office: 31/4 Moo 4 Surasak, Sriracha, Chonburi 20110	(+66-2) 719-9631 to 6 (+66-38) 773-069 to 76
Prachuap Port⁽⁸⁾	Bangkok Office: 6F Prapawit Bldg., 28/1 Surasak Rd., Silom, Bangrak, Bangkok 10500 Bangsapan Office: 62 Moo 3 Maerumphueng, Bangsaphan, Prachuapkhirikhan 77140	(+66-2) 630-0323 to 32 (+66-32) 693-101 to 17
Phrapradaeng Port⁽⁹⁾	Thai Prosperity Terminal Co., Ltd 98 Moo 8 Poochaosamingprai Rd., Samrongtai, Phrapradang, Samutprakarn 10130	(+66-2) 754-4501 to 9

Source: (1) Bangkok port, Port Authority of Thailand, as of August 2018: www.bkp.port.co.th
 (2) Chiang Saen Port, as of August 2018: www.csp.port.co.th
 (3) Laem Chabang Port, August 2018: www.laemchabangportnew.com
 (4) Ranong Port, as of August 2018: www.rnp.port.co.th
 (5) Map Ta Phut Port, as of August 2018 : www.maptaphutport.com
 (6) Chaophaya Terminal International Co.,Ltd., as of August 2018: www.cntr.ctic.co.th

Fax	Website	Email Address	Distance from BKK
(+66-2) 651-5652 (+66-76) 391-156 -7	cntr.ctic.co.th	chintana@ctic.co.th pongpon@ctic.co.th danusorn@ctic.co.th	860 kms
(+66-2) 651-5652 (+66-74) 331-199	cntr.ctic.co.th	info.skp@ctic.co.th	950 kms
(+66-2) 719-9629 (+66-38) 773-082	www.srirachaport.com	webmaster@srirachaport.com	116 kms
(+66-2) 236-7057	www.ppc.co.th	cs@ppc.co.th	374 kms
(+66-2) 384-7593 to 4, (+66-2) 754-4513	www.tptport.com	webmaster@tptport.com	32 kms

Source: (7) Sriracha Harbour Public Company Limited, as of August 2018: www.srirachaport.com
(8) Prachuap Port Company Limited, as of August 2018: www.ppc.co.th
(9) Thai Prosperity Terminal Co., Ltd., as of August 2018: www.tptport.com

International Airports in Thailand

Name	Address	Contact No.
Chiang Mai International Airport ⁽¹⁾	60 Mahidol Rd., Sutep Subdistrict, Muang District, Chiang Mai 50200	(+66-53) 270-222 to 33 Information: (+66-53) 922-100
Don Mueang International Airport ⁽¹⁾	222 Vibhavadi Rangsit Rd., Sanambin Don Mueang, Bangkok 10210	(+66-2) 535-1192 Information: (+66-2) 535-1254
Hat Yai International Airport ⁽¹⁾	99 Moo 3 Klong Luang Subdistrict, Klong Hoi Kong District, Songkla 90115	(+66-74) 227-000
Krabi International Airport ⁽²⁾	113 Moo 5, Phet Kasem Rd, Nuea Khlong Subdistrict, Nuea Khlong District, Krabi 81130	(+66) 7570-1471-2 (+66) 7570-1473-4
Mae Fah Luang-Chiang Rai International Airport ⁽¹⁾	404 Moo 4 Ban Du–Rim Kok Subdistrict, Muang Chiang Rai District, Chiang Rai 57000	(+66-53) 798-000 Information: (+66-53) 798-171 (+66-53) 793-071
Phuket International Airport ⁽¹⁾	222 Mai Kwaw Subdistrict, Talang District, Phuket 83110	(+66-76) 327-230 to 7 Information: (+66-76) 351-122
Samui International Airport ⁽³⁾	99 Mu 4, Tambon Bo Phud, Koh Samui, Suratthani 84320	(+66-77) 428-500
Suvarnabhumi Airport ⁽¹⁾	999 Moo 1 Bangna-Trad Rd. Km.15, Rachathewa, Bang Phli, Samut Prakarn 10540	(+66-2) 132-1111 to 2 (+66-2) 132-1888 Call center: 1722
Udonthani International Airport ⁽²⁾	224 Mak Khaeng Subdistrict, Mueang District, Udonthani 41000	(+66-42) 244-426
U-Tapao-Rayong-Pattaya International Airport ⁽⁴⁾	70 Moo 2 Banchang, Rayong 21130	(+66-38) 245-595 (+66) 3824-5600

- Source:**
- (1) Airport of Thailand PLC., as of August 2018 : www.airportthai.co.th
 - (2) Department of Airport, as of August 2018 : www.airports.go.th
 - (3) Bangkok Airways, as of August 2018 : www.bangkokair.com
 - (4) U-Tapao Rayong-Pattaya International airport, as of August 2018: www.utapao.com

	Fax	Website	Email Address	Distance from BKK
	(+66-53) 277-284	www.airportthai.co.th	aotpr@airportthai.co.th	692 kms
	(+66-2) 535-1065	www.airportthai.co.th	aotpr@airportthai.co.th	31 kms
	(+66-74) 227-050	www.airportthai.co.th	aotpr@airportthai.co.th	940 kms
	(+66-75) 701-470	www.airports.go.th	-	651 kms
	(+66-53) 793-071	www.airportthai.co.th	aotpr@airportthai.co.th	796 kms
	(+66-76) 327-478	www.airportthai.co.th	aotpr@airportthai.co.th	817 kms
	(+66-77) 428-557	www.samuiairport.com	-	466 kms
	(+66-2) 132-1889	www.airportthai.co.th	aotpr@airportthai.co.th	34 kms
	(+66-42) 246-804	www.airports.go.th	-	476 kms
	-	www.utapao.com	webmaster@utapao.com	140 kms

Driving Distance Chart (km.)

	Bangkok	Narathiwat	128	92	303	194	197	299	355	360	491	671	581	503	725	699	869	1026	1080	1164	1211
	Phra Nakhon Si Ayutthaya	Yala	35		237	128	132	235	288	295	425	606	515	437	659	633	222	222	1014	1098	1111
	Ang Thong	Pattani	208	99	103	205	260	266	396	577	486	408	630	604	222	222	222	985	1069	1111	1111
	Sing Buri	Satun	125		98	134	140	233	376	453	366	372	549	523	222	222	222	904	988	1010	1010
76		Songkhla	26	121	176	161	313	494	403	304	525	500	222	222	222	222	222	880	964	1010	1010
105	31	Hat Yai	95		148	187	285	466	375	329	508	483	76	76	863	947	1010	1010	1010	1010	1010
142	71	Phatthalung	56	99	193	370	283	238	415	389	105	105	770	854	920	920	920	920	920	920	920
194	121	Trang	123	131	312	221	226	403	378	142	142	758	842	900	900	900	900	900	900	900	900
219	156	Nakhon Sawan	175	86	211	296	363	219	219	744	828	890	900	900	900	900	900	900	900	900	900
240	172	Kamphaeng-Phet	87	287	300	412	240	240	793	877	940	940	940	940	940	940	940	940	940	940	940
358	289	Nakhon Si Thammarat	196	226	338	358	358	719	803	860	860	860	860	860	860	860	860	860	860	860	860
426	357	Krabi	196	226	338	358	358	719	803	860	860	860	860	860	860	860	860	860	860	860	860
599	531	Phuket	87	287	300	412	240	240	793	877	940	940	940	940	940	940	940	940	940	940	940
670	602	Phang Nga	196	226	338	358	358	719	803	860	860	860	860	860	860	860	860	860	860	860	860
696	623	Surat Thani	117	599	599	498	582	640	640	640	640	640	640	640	640	640	640	640	640	640	640
924	856	Ranong	670	670	393	478	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540
691	620	Chumphon	670	670	393	478	540	540	540	540	540	540	540	540	540	540	540	540	540	540	540
785	714	Prachuap Khiri Khan	54	144	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200
668	597	Petchaburi	87	144	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200
551	479	Ratchaburi	87	144	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200
491	491	Kanchanaburi	9	144	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200
427	285	Suphan Buri	9	144	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200
344	285	Nakhon Phanom	9	144	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200
377	301	Uttaradit	74	100	125	125	125	125	125	125	125	125	125	125	125	125	125	125	125	125	125
153	90	Sukhothai	125	125	125	125	125	125	125	125	125	125	125	125	125	125	125	125	125	125	125
107	63	Phichit	73	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259
342	298	Phitsanulok	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259
346	302	Lopburi	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259
520	476	Saraburi	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259
259	215		259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259	259
49	405		405	405	405	405	405	405	405	405	405	405	405	405	405	405	405	405	405	405	405
564	520		520	520	520	520	520	520	520	520	520	520	520	520	520	520	520	520	520	520	520
615	571		571	571	571	571	571	571	571	571	571	571	571	571	571	571	571	571	571	571	571
647	603		603	603	603	603	603	603	603	603	603	603	603	603	603	603	603	603	603	603	603
740	696		696	696	696	696	696	696	696	696	696	696	696	696	696	696	696	696	696	696	696
475	431		431	431	431	431	431	431	431	431	431	431	431	431	431	431	431	431	431	431	431
512	450		450	450	450	450	450	450	450	450	450	450	450	450	450	450	450	450	450	450	450
383	339		339	339	339	339	339	339	339	339	339	339	339	339	339	339	339	339	339	339	339
426	382		382	382	382	382	382	382	382	382	382	382	382	382	382	382	382	382	382	382	382
531	487		487	487	487	487	487	487	487	487	487	487	487	487	487	487	487	487	487	487	487
519	475		475	475	475	475	475	475	475	475	475	475	475	475	475	475	475	475	475	475	475
531	484		484	484	484	484	484	484	484	484	484	484	484	484	484	484	484	484	484	484	484
592	548		548	548	548	548	548	548	548	548	548	548	548	548	548	548	548	548	548	548	548
642	598		598	598	598	598	598	598	598	598	598	598	598	598	598	598	598	598	598	598	598
585	538		538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538	538
577	533		533	533	533	533	533	533	533	533	533	533	533	533	533	533	533	533	533	533	533

CONTACT US

HEAD OFFICE

OFFICE OF THE BOARD OF INVESTMENT

555 Vibhavadi-Rangsit Rd., Chatuchak,
Bangkok 10900, Thailand
Tel: (+66) (0) 2553 8111
Fax: (+66) (0) 2553 8222,
(+66) (0) 2553 8316
Website: www.boi.go.th
E-Mail: head@boi.go.th

ONE START ONE STOP INVESTMENT CENTER (OSOS)

18th Floor, Chamchuri Square Building,
319 Phayathai Rd., Pathumwan,
Bangkok 10330
Tel: +66 (0) 2209-1100
Fax: +66 (0) 2209-1199
Website: osos.boi.go.th
Email: osos@boi.go.th

THAILAND

REGIONAL OFFICES

REGIONAL INVESTMENT AND ECONOMIC CENTER 1

CHIANG MAI OFFICE

Airport Business Park 108-110, 90 Mahidol Road,
Amphur Muang, Chiang Mai 50100
Tel: +66 (0) 5329 4100
Fax: +66 (0) 5329 4199
Email: chmai@boi.go.th

REGIONAL INVESTMENT AND ECONOMIC CENTER 2

NAKHON RATCHASIMA

2112/22 Mitrphab Road, Amphur Muang,
Nakhon Ratchasima 30000
Tel: +66 (0) 4438 4200
Fax: +66 (0) 4438 4299
Email: korat@boi.go.th

REGIONAL INVESTMENT AND ECONOMIC CENTER 3

KHONKAEN

177/54 Moo 17, Mitrphab Road,
Amphur Muang, Khonkaen 40000
Tel: +66 (0) 4327 1300-2
Fax: +66 (0) 4327 1303
Email: khonkaen@boi.go.th

ONE STOP SERVICE CENTER FOR VISAS AND WORK PERMITS

18th Floor, Chamchuri Square Building,
319 Phayathai Rd., Pathumwan,
Bangkok 10330
Tel: +66 (0) 2209-1100
Fax: +66 (0) 2209-1194
Email: visawork@boi.go.th

REGIONAL INVESTMENT AND ECONOMIC CENTER 4

CHONBURI

46 Moo 5 Laem Chabang Industrial Estate,
Sukhumvit Road, Toongsukhla, Sriracha,
Chonburi 20230
Tel: +66 (0) 3840 4900
Fax: +66 (0) 3840 4997,
+66 (0) 3840 4999
Email: chonburi@boi.go.th

REGIONAL INVESTMENT AND ECONOMIC CENTER 5

SONGKHLA

7-15 Chaiyong Building Juti Uthit 1 Road,
Hadd Yai, Songkhla 90110
Tel: +66 (0) 7458 4500
Fax: +66 (0) 7458 4599
Email: songkhla@boi.go.th

REGIONAL INVESTMENT AND ECONOMIC CENTER 6

SURAT THANI

49/21-22 Sriwichai Road, Makhantia,
Amphur Muang, Surat Thani 84000
Tel: +66 (0) 7740 4600
Fax: +66 (0) 7740 4699
Email: surat@boi.go.th

REGIONAL INVESTMENT AND ECONOMIC CENTER 7

PHITSANULOK

3rd Floor, Thai Sivarat Building,
59/15 Boromtrilokkanat 2 Road,
Naimuang, Amphur Muang,
Phitsanulok 65000
Tel: +66 (0) 5524-8111
Fax: +66 (0) 5524-8777
Email: phitsanulok@boi.go.th

OVERSEAS OFFICES

ASIA

CHINA

SHANGHAI

Thailand Board of Investment,
Shanghai Office Royal Thai Consulate
General, 2nd floor, 18 Wanshan Road,
Changning District, Shanghai 200336, P.R.C.
Tel: +86-21-6288-3030 ext. 828, 829,
Fax: +86-21-6288-3030 ext. 827
Email: shanghai@boi.go.th

BEIJING

Thailand Board of Investment,
Beijing Office Royal Thai Embassy,
No.21 Guang Hua Rd., Chaoyang District
Beijing 100600 P.R.C.
Tel: +86 10 8531 8753-8757
Fax: +86 10 8531 8758
Email: beijing@boi.go.th

GUANGZHOU

Thailand Board of Investment,
Guangzhou Office Royal Thai
Consulate-General Guangzhou
No.36 Youhe Road, Haizhu District,
Guangzhou, P.R.C. 510310
Tel: +86-20-8385-8988 ext. 220-225,
+86-20-8387-7770 (Direct Line)
Fax: +86-20-8387-2700
Email: guangzhou@boi.go.th

KOREA

SEOUL

Thailand Board of Investment,
Seoul Office #1804, 18th Floor,
Koryo Daeyeongak Center,
97 Toegy-e-ro, Jung-gu, Seoul,
100-706, Korea
Tel: +82-2-319-9998
Fax: +82-2-319-9997
Email: seoul@boi.go.th

INDIA

MUMBAI

Thailand Board of Investment,
Mumbai Office Express Tower, 12th Floor,
Barrister Rajni Patel Marg, Nariman Point,
Mumbai, Maharashtra 400021
Tel: +91-22-2204-1589-90
Fax: +91-22-2282-1525
Email: mumbai@boi.go.th

TAIWAN

TAIPEI

Thailand Board of Investment, Taipei Office
Taipei World Trade Center, 3rd Floor,
Room 3E 39-40 No.5 Xin-Yi Rd.,
Sec. 5 Taipei 110, Taiwan R.O.C.
Tel: +886-2-2345-6663
Fax: +886-2-2345-9223
Email: taipei@boi.go.th

JAPAN

TOKYO

Thailand Board of Investment,
Tokyo Office Royal Thai Embassy, 8th Floor,
Fukuda Building West, 2-11-3, Akasaka,
Minato-ku, Tokyo 107-0052 Japan
Tel: +81 (0) 3-3582-1806
Fax: +81 (0) 3-3589-5176
Email: tyo@boi.go.th

OSAKA

Thailand Board of Investment,
Osaka Office Royal Thai
Consulate-General, Bangkok
Bank Building, 7th Floor, 1-9-16 Kyutaro-Machi,
Chuo-Ku, Osaka 541-0056 Japan
Tel: +81 (0) 6-6271-1395
Fax: +81 (0) 6-6271-1394
Email: osaka@boi.go.th

INDONESIA

JAKARTA

Thailand Board of Investment, Jakarta Office
Royal Thai Embassy, Jl. DR Ide Anak Agung Gde
Agung kav. NO.3.3 (Lot 8.8), Kawasan Mega
Kuningan, Jakarta Indonesia 12950
Email: jkt@boi.go.th

VIETNAM

HANOI

Thailand Board of Investment,
Hanoi Office 26 Phan Boi Chau Str.,
Hoan Kiem, Hanoi, Vietnam
Tel: +84- 24 3823 5092-4
Email: hanoi@boi.go.th

AMERICAN

U.S.A.

NEW YORK

Thailand Board of Investment,
New York Office 7 World Trade Center,
34th Floor, Suite F, 250 Greenwich Street,
New York, New York 10007, U.S.A.
Tel: +1 (0) 212 422 9009
Fax: +1 (0) 212 422 9119
Email: nyc@boi.go.th
Website: www.thinkasiainvestthailand.com

LOS ANGELES

Thailand Board of Investment,
Los Angeles Office Royal Thai
Consulate-General, 611 North
Larchmont Boulevard, 3rd Floor,
Los Angeles CA 90004, U.S.A.
Tel: +1 (0)-323-960-1199
Fax: +1 (0)-323-960-1190
Email: boila@boi.go.th

EUROPE

GERMANY

FRANKFURT

Thailand Board of Investment,
Frankfurt Office Investment Section,
Royal Thai Consulate-General
Bethmannstr. 58,5.0G
60311 Frankfurt am Main,
Federal Republic of Germany
Tel: +49 (069) 92 91 230
Fax: +49 (069) 92 91 2320
Email: fra@boi.go.th

FRANCE

PARIS

Thailand Board of Investment,
Paris Office Ambassade Royale de
Thaïlande 8, rue Greuze,
75116 Paris, France
Tel: +(33-1) 56 90 26 00
Fax: +(33-1) 56 90 26 02
Email: par@boi.go.th

SWEDEN

STOCKHOLM

Thailand Board of Investment,
Stockholm Office Stureplan 4C 4th Floor,
114 35 Stockholm, Sweden
Tel: +46 (0) 8463 1158
+46 (0) 8463 1174-75
Fax: +46 (0) 8463 1160
Email: stockholm@boi.go.th

AUSTRALIA

AUSTRALIA

SYDNEY

Thailand Board of Investment,
Sydney Office 234 George Street, Sydney,
Suite 101, Level 1, New South Wales 2000,
Australia
Tel: (+61-2) 9252-4884
(+61-2) 9252-4882
Email: sydney@boi.go.th

AEC

ASEAN
ECONOMIC
COMMUNITY

THAILAND BOARD OF INVESTMENT

555 Vibhavadi-Rangsit Rd., Chatuchak, Bangkok 10900, Thailand

Tel.: (+66) 2553 8111, Fax: (+66) 2553 8222,

Website: <http://www.boi.go.th>, E-Mail: head@boi.go.th

