

Thailand's Transport Infrastructure Development plans

Mr. Chaiwat Thongkamkoon

Director General,

Office of Transport and Traffic Policy and Planning

Thailand's Transport Infrastructure Development Strategies 2015-2022

Plan 1: Intercity Rail
Networks
Development

1.1 Tracking & Facilities Improvement

1.2 Dual Track Development

Plan 2: Improving Public Transport Networks & Services

2.1 Implementation of 10 Metro Lines

2.2 Construction of Roads & Bridges

2.3 Procurement of 3,183 NGV Buses and Depots

Plan 3: Enhancing
Connectivity between
Key Domestic
Production Bases &
Neighboring Countries

3.1 Accessibility to Agricultural & Tourist Areas

3.2 Connectivity between Hub & Key Production Bases

3.3 Connectivity between Gateways

3.4 Promoting Seamless Multi-Modal Transport

Plan 4: Increasing Water Transport Network

4.1 Inland Port Development

4.2 Coastal Port Development

Plan 5: Enhancing
Air Transport
Capability

5.1 Airport Capacity Expansion

5.2 Enhancement in Air Traffic Management Capability

5.3 Increased Fleet Utilization

5.4 Air Transport Industrial Park

5.5 Human Resource Development

Enhancing operation and service transportation management

Plan 1: Intercity Rail Networks Development

Existing Transport Network

Future Transport Network

Existing Railway Network

Single 3,675 km
Double 252 km

(Lop Buri-Ban Pachi / Kaeng Khoi-Ban Phachi/Nakhon Pathom-BKK/BKK-Rangsit)

Triple 107 km

(Rangsit-Ban Phachi Junction/Hua Mak-Chachoengsao)

Total 4,034 km

Future Railways 2,992 km. (Double Track Project)

(Completion	km
Chachoengsao-Khlong19 - Kaeng K	hoi 2019	106
Jira Junction - Khon Kean	2019	185
Prachuap Kiri Khan - Chumphon	2020	167
Lopburi - Pak Nam Pho	2020	148
Mab Kabao - Jira Junction	2020	132
Nakhon Pathom - Hua Hin	2020	165
Hua Hin - Prachuap Kiri Khan	2020	90
Khon Kean - Nong Kai Pe Chumphon - Surat Thani Pak Nam Pho - Den Chai Jira Junction - Ubonratchathani Hat Yai - Padang Besar Sriracha - Map Ta Phut Surat Thani - Hat Yai-Song Kha Den Chai - Chiang Mai	2024 2024 2025 2025 2025 2025 2026 2029	174 167 285 309 48 70 339 217
Klong19 - Aranyaprathet Hat Yai - Junction-Sungai Kolok	2030	174 216
	Chachoengsao-Khlong19 - Kaeng K Jira Junction - Khon Kean Prachuap Kiri Khan - Chumphon Lopburi - Pak Nam Pho Mab Kabao - Jira Junction Nakhon Pathom - Hua Hin Hua Hin - Prachuap Kiri Khan Khon Kean - Nong Kai Le Chumphon - Surat Thani Pak Nam Pho - Den Chai Jira Junction - Ubonratchathani Hat Yai - Padang Besar Sriracha - Map Ta Phut Surat Thani - Hat Yai-Song Kha Den Chai - Chiang Mai Klong19 - Aranyaprathet	Jira Junction - Khon Kean Prachuap Kiri Khan - Chumphon Lopburi - Pak Nam Pho Mab Kabao - Jira Junction Nakhon Pathom - Hua Hin Hua Hin - Prachuap Kiri Khan Khon Kean - Nong Kai Chumphon - Surat Thani Pak Nam Pho - Den Chai Jira Junction - Ubonratchathani Hat Yai - Padang Besar Sriracha - Map Ta Phut Surat Thani - Hat Yai-Song Kha Den Chai - Chiang Mai Klong19 - Aranyaprathet 2019 2020 2020 2020 2020 2020 2020 202

High Speed Rail Development Plan

	Immediate Phase 4 sections	1,248 km
2017-2021	Bangkok-Nakhon Ratchasima	(253 km)
	② Bangkok-Rayong	(260 km)
	Phase 1 Three Airports Seamless Connections	220 km
	Phase 2 U Ta pao-Rayong	40 km
	Bangkok-Phitsanulok	(380 km)
	⁴ Nakhon Ratchasima-Nong Khai	(355 km)
	Medium Phase 2 sections	499 km
2022-2026	① Bangkok-Hua Hin	(211 km)
	② Phitsanulok-Chiang Mai	(288 km)
	Long Term Plan 2 sections	759 km
2026-2027	① Hua Hin-Surat Thani	(424 km)
	② Surat Thani-Padang Besar	(335 km)

Plan 2: Mass Rapid Transit Network

Plan 3: Enhancing Connectivity between Key Domestic Production Bases & Neighboring Countries

Improvement of road and highway network linking key agricultural area and tourist attraction will enhance connectivity and accessibility of main production areas.

3.1 Accessibility to Agricultural & Tourist Areas

3.2 Connectivity between Hub & Key Production Bases

3.3 Connectivity between Gateways

3.4 Promoting Seamless Multi-Modal Transport

3 Motorway routes:

- Pattaya- Mab Taphut,
- Bang Pa-in-Nakhon Ratchasima
- Bang Yai-Kanchanaburi

4 lanes highway development connecting major cities supporting agricultural, tourist areas, and Special Economic Zones (SEZ)

Plan 4: Increasing Water Transport Network

The development of coastal ports is intended to provide an alternative mode of transport that is both economical and environmentally friendly.

Plan 5: Enhancing Air Transport Capacity

Pushing forward the development of major airports as gateways will improve connection to other countries.

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

(Draft) 20 Years Thailand Transport System Development Strategy 2018-2037

(Draft) 20 Years Thailand Transport System Development Strategy 2018-2037

Strategy 1	Integrated Transport Systems: Connectivity, Accessibility, Mobility
Strategy 2	Transport Services: Safety, Reliability
Strategy 3	Regulations & Institution: Transparency, Equity, PPP
Strategy 4	Human Resource Development: World-Class Standard
Strategy 5	Technology & Innovation: Research and Development (R&D)

Thank you

https://www.otp.go.th