

Mega Projects to Drive Thailand's Economic Growth

March 19, 2018

Pailin Chuchottaworn
(Deputy Minister, Ministry of Transport)

Contents

Thailand's Transport Infrastructure Development Strategy 2015-2022

Priority Projects and Plans

Eastern Economic Corridor (EEC)

Transportation Development Framework

20 Years' Thailand Transport System Development Strategy (2017-2036)

Strategy 1

Integrated Transport Systems: Connectivity, Accessibility, Mobility

Strategy 2

Transport Services: Safety, Reliability

Strategy 3

Regulations & Institution: Transparency, Equity, PPP

Strategy 4

Human Resource Development: World-Class Standard

Strategy 5

Technology & Innovation: Research and Development (R&D)

Transport Infrastructure Development Strategy 2015-2022

Plan 1: Intercity Rail Networks Development

1.1 Tracking & Facilities Improvement

1.2 Dual Track Development

Plan 2: Improving Public Transport Networks & Services

2.1 Implementation of 10 Metro Lines

2.2 Construction of Roads & Bridges

2.3 Procurement of 3,183 NGV Buses and Depots

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

3.1 Accessibility to Agricultural & Tourist Areas

3.2 Connectivity between Hub & Key Production Bases

3.3 Connectivity between Gateways

3.4 Promoting Seamless Multi-Modal Transport

Plan 4: Increasing Water Transport Network

4.1 Inland Port Development

4.2 Coastal Port Development

Plan 5: Enhancing Air Transport Capability

5.1 Airport Capacity Expansion

5.2 Enhancement in Air Traffic Management Capability

5.3 Increased Fleet Utilization

5.4 Air Transport Industrial Park

5.5 Human Resource Development

Action Plan 2016 (20 Projects) Investment Cost 49,570.04 US M.

1. Air Transport

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

Dual Track Railways (1.00 Meter-gauge)

- 1) Jira Junction – Khon Kaen (680.07 US M.)
- 2) Mab Kabao- Jira Junction (841.38 US M.)
- 3) Nakhon Pathom -Hua Hin (572.75 US M.)
- 4) Prachuab Kiirikan- Chumpon (492.85 US M.)
- 5) Lop Buri- Pak Nam Pho (706.35 US M.)

Standard-gauge, Dual-Track Railways

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

Motorway

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

Urban Mass Rapid Transit

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

Cabinet acknowledged
December 1, 2015

Maritime Transport

- 1) Coastal port development (Terminal A), Laem Chabang Port (48.72 US M.)
- 2) Single Rail Transfer Operator (SRTO) Phase 1, Laem Chabang Port (52.02 US M.)

Action Plan 2017 (36 Projects) Investment Cost 25,593.07 US M.

In Service: 2 projects

1. Ferry Service across Gulf of Thailand (MD)
2. Common ticket system (OTP)

38.72 US M.

- US M.

38.72 US M.

Procurement Stage: 15 projects

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

13,387.56 US M.

64.92 US M.

605.63 US M.

347.03 US M.

280.09 US M.

3,524.40 US M.

889.98 US M.

217.06 US M.

1,601.89 US M.

1,023.99 US M.

744.74 US M.

668.14 US M.

1,480.67 US M.

226.91 US M.

1,712.12 US M.

- US M.

Proposal Development: 4 projects

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

1,399.59 US M.

28.05 US M.

871.43 US M.

230.45 US M.

269.66 US M.

Construction Stage: 5 projects

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

1,565.67 US M.

67.59 US M.

219.59 US M.

892.69 US M.

292.56 US M.

93.25 US M.

Cabinet acknowledged
December 13, 2016

Cabinet/PPP Committee Approval: 8 projects

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

8,514.42 US M.

2,199.39 US M.

1,724.34 US M.

544.06 US M.

1,002.84 US M.

410.91 US M.

299.90 US M.

2,302.86 US M.

30.10 US M.

Policy Driven: 2 projects

1. Truck Rest Area
(Buriram/Udonthani/Kampaeng Phet (DOH)
2. Mass Transit in Phuket (MRT)

687.11 US M.

15.71 US M.

671.40 US M.

Action Plan 2018 (44 Projects) Total Investment 5,7714.28 US M.

Target within Fiscal year 2018

21 Projects Cabinet/ PPP Committee Approval

1. Expressway: Kratu-Patong (EXAT)	397.62
2. Cross-Border Logistics Centre at Nakorn Phanom (DLT)	32.36
3. Regional Truck Terminal (9 Border provinces) (DLT)	230.00
4. Regional Truck Terminal (9 Regional cities) (DLT)	238.35
5. Bus Procurement (EV) (BMTA)	11.91
6. Bus Procurement (NGV) (BMTA)	49.60
7. Motorway: Nakhon Phatom-Cha Am (DOH)	2,223.80
8. Motorway: Hat Yai-TH-Malaysia Border (DOH)	973.43
9. Motorway: Rangsit-Bang Pa-In New (DOH)	716.30
10. Motorway: H35 BKK-Maha Chai New (DOH)	1,145.00
11. HSR BKK-Chiang Mai (OTP/SRT)	7,892.17
12. HSR BKK-Hua Hin (OTP/SRT)	2,225.91
13. Red Line: Bang Sue – Phayathai – Makkasan - Hua Mak & Bang Sue - Hua Lam Phong (SRT)	1,432.50
14. Purple Line: Tao Poon-Ratburana (SRT)	3,663.86
15. Mass Transit in Phuket (OTP/SRT)	861.56
16. Mass Transit in Chiang Mai New (OTP/SRT)	3,063.8
17. Mass Transit in Nakhorn Ratchasima New (OTP/SRT)	388.37
18. Mass Transit in Khon Kean New (OTP/SRT)	398.50
19. Laem Chabang Phase 3 (PAT)	2.59
20. Dry Port New (PAT)	52.17
21. MRO (TG)	114.90

23 Projects Procurement/Construction/In Service

1. Truck Rest Area Buriram/Khon Kean (DOH)	13.71
2. Expressway: Rama 3-Dao Kanong-Outer Ring Road (EXAT)	892.70
3. Northern Route N ₂ and E-W Corridor (EXAT)	501.46
4. DT Nakhon Pathom-Chumpon (SRT)	1,226.67
5. DT Lop Buri-Pak Nam Pho (SRT)	647.94
6. DT Mab Kabao-Jira Junction (SRT)	882.30
7. DT Paknampho-Denchai (SRT)	1,789.00
8. DT Jira-Ubonratchathani (SRT)	1,072.00
9. DT Khon Kean-Nong Khai (SRT)	761.55
10. DT Chumporn-Surat Thani (SRT)	694.00
11. DT Surat Thani-Song Khla (SRT)	1,639.12
12. DT Hat Yai-Padang Besar (SRT)	231.90
13. DT Den Chai-Chiang Mai (SRT)	1,711.86
14. New DT Den Chai-Chiang Rai-Chiang Khong (SRT)	2,438.43
15. New DT Ban Pai-Nakhon Phanom (SRT)	1,941.86
16. HSR BKK-Nakhon Ratchasima (OTP/SRT)	5,126.06
17. ARL Phayathai-Bang Sue-Don Muang (SRT)	5,811.35
18. Dark Red Rangsit-TU Rangsit (SRT)	187.73
19. Light Red Extension Sirirat-Taling Chan-Salaya (SRT)	504.9
20. Orange Line : Western Section (SRT.)	3,441.68
21. Dev. Krabi Airport (Apron) New (DOA)	34.73
22. Dev. Khon Kean (Passenger terminal) New (DOA)	64.28
23. Common Ticket (SRT/OTP)	21.07

รวม 26,114.64 US M.

รวม 31,636.32 US M.

High Speed Rail

Bangkok - Nakhon Ratchasima – Nong Khai 608 km.

Bangkok – Ra Yong 194 km.

Bangkok – Hua Hin 211 km.

Bangkok – Phisanulok - Chiang Mai 673 km.

Existing Railway Network

	Single	3,764 km
	Double (Lop Buri-Ban Pachi / Kaeng Khoi-Ban Phachi/Nakhon Pathom-BKK/BKK-Rangsit)	174 km
	Triple (Rangsit-Ban Phachi Junction/Hua Mak- Chachoengsao)	105 km
	Total	4,043 km

Future Railways 3,455 Km

	Completion	km
Immediate Phase		
Chachoengsao-Khlong19-Kaeng Khoi	2019	106
Jira Junction-Khon Kean	2019	185
7 sections		
993 km		
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
Medium Phase		
Khon Kean-Nong Kai	2024	174
Chumphon-Surat Thani	2024	167
7 sections		
1,392 km		
Pak Nam Pho-Den Chai	2025	285
Jira Junction-Ubonratchathani	2025	309
Hat Yai-Padang Besar	2025	48
Sriracha-Map Ta Phut	2025	70
Surat Thani-Hat Yai-Song Kha	2026	339
Long term Plan		
Den Chai-Chiang Mai	2029	217
2 sections		
392 km		
Klong19-Aranyaprathet	2030	175

New Double Track Lines

- Den Chai-Chiang Khong 323 km
- Ban Pai-Nakhon Phanom 355 km

Intercity Motorway

Ban Yai – Kanchanaburi
96 km Project cost 1,403.4 US M.

Bang Pa In – Nakhon Ratchasima
196 km project cost 2,188.6 US M.

Pattaya – Map Ta Phut
32 km Project cost 5,09.1 US M.

Cabinet approved for construction
July 14, 2015

Pattaya – Map Ta Phut

- Progress : 68 percent
- Expected Completion: November 2018

Bang Pa In – Nakhon Ratchasima

- Progress : 29 percent
- Expected Completion: July 2020

Bang Yai - Kanchanaburi

- Progress : 7 percent
- Expected Completion: October 2020

Motorway 3 New Sections – Support Tourism & Industrial

Enhancing network to other areas

- Pattaya – Map Ta Phut
 - Distance 32 km
 - To support related industrial areas Laem Chabang – Map Ta Phut

- Laem Chabang – Nakhon Ratchasima
- Ban Bueng-Klaeng – Chanthaburi-Trad

Future : Maritime Transport

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

Future : Maritime Transport

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

Future : Maritime Transport

	Completion
 Single Rail Transfer Operator (SRTO), Laem Chabang	2018
 Coastal Port Development (Terminal A)	2018
 Laem Chabang Phase III	2020
 Ferry Service across Gulf of Thailand	2023
 Development of Ferry Terminal Krabi/Samui, Surat Thani	2024

Future : Air Transport

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

Suvarnabhumi Airport Development Plan

Development Plan 2nd Phase (Project cost 1,785.80 US M. approved by Cabinet)

- Midfield Satellite Building (SAT) 1 and 2
- Passenger Terminal

Passengers Capacity Current capacity : accommodate 45 mil passengers/yr

In 2016 : 56 million passengers

3rd Stage
(2021)

Accom. 90 mil passenger/year

449,044 Flights/years

4th Stage
(2026)

Accom. 105 mil passenger/year

504,316 Flights/years

5th Stage
(2030)

Accom. 120 Million/year

561,332 Flights/years

Eastern Economic Corridor Development (EEC)

Infrastructure Development and Transport Network Connectivity

Development Plan : 3 Phases

Immediate Phase (2 yr)

Plans/projects to accelerate implementation for driving economic development in EEC

Medium Phase (3 yr)

Plans/projects continue from 1st stage to support trade activities from transport network efficiency

Long Term Plan

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

2017

2018

2019

2020

2021

2022

Projects

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

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

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

99 projects

8,368 US M.

62 projects

11,839 US M.

7 projects

7,225 US M.

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

The EEC Development Policy Committee endorsed plans February 1, 2018

6 Plans 168 Projects

Eastern Economic Corridor Development

สัญลักษณ์ในแผนที่

- ทางหลวงพิเศษ
- รถไฟความเร็วสูง
- ทางรถไฟรางคู่
- ท่าอากาศยาน
- ท่าเรือ

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

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

Motorway No. 7 Bangkok – Ban Chang: Pattaya – Mab Ta Phut (32 km)
 To support related industries between Laem Chabang – Map Ta Phut & U-Tapao International Airport
Motorway No. 61
 Laem Chabang – Nakhon Ratchasima 288 km
Motorway No. 72
 Chonburi-Trad 216 km

Laem Chabang Deep Sea Port
 To accommodate 18 M. TEU/year
 To accommodate 3 M. exported car units/year
 To rank world's no. 10 port
Map Ta Phut Port
 To serve 10,285.7 US M. investment in petrochemical over the next 5 years
Sattahip Port
 To accommodate 3 M. investors & tourists/ year
 Add economic value of 131.4 US M./year

U-Ta Pao International Airport
 Accommodate more than 3 mil passenger/yr
 Aerotropolis on area 575 Rai
 Maintenance Repair & Overhaul Centre (MRO)

การบูรณาการเชื่อมโยงด้านโครงสร้างพื้นฐานและการดึงดูดนักลงทุน

ฉะเชิงเทรา ชุมชนนำอยู่มาตรฐานโลกรองรับกรุงเทพฯ

ชลบุรี-ศรีราชา

เมือง/ศูนย์กลางการศึกษา
นานาชาติ รองรับ
อุตสาหกรรมรถยนต์อนาคต/
อิเล็กทรอนิกส์อัจฉริยะ:

ท่าเรือแหลมฉบัง

ท่าเรือระดับโลก
เชื่อม AEC จีน-อินเดีย

พิกษา-สัตหีบ-ระยอง

เขตท่องเที่ยวภาคตะวันออก
(เชิงธุรกิจ-ครอบครัว-สุขภาพ)
นำโดยสนามบินพิกษาอู่ตะเภา

ระยอง

เมืองนานาชาติมาตรฐานโลก
นำอยู่ที่สุดในอาเซียนธุรกิจ
กันสมัยวิจัยด้านอาหาร
และไบโอไฮโคโนมี

สนามบินอู่ตะเภา ท่าเรือจุกเสม็ด

ศูนย์กลางคมนาคม
ถนน-เรือ-เครื่องบิน-รถไฟความเร็วสูง
ศูนย์ธุรกิจการบิน
(ซ่อม-ส่งสินค้า-พัฒนาคน)

การเชื่อมโยงพื้นที่

ชายฝั่งทะเลตะวันออกกับอนุภูมิภาค

- เชื่อมโยงท่าอากาศยาน 3 แห่ง(สุวรรณภูมิ ดอนเมือง และอู่ตะเภา)
- เชื่อมโยงการคมนาคมขนส่งทางถนน ทางราง ทางเรือ และทางอากาศ
- พัฒนากำเรือ
- เพิ่มศักยภาพการท่องเที่ยวทางทะเลการเชื่อมโยงกับ
ท่าเรือท่องเที่ยว 2 พังทะเลอ่าวไทยและอันดามัน

เขตเศรษฐกิจพิเศษเกาะกูด

เศรษฐกิจพิเศษทวาย

เขตเศรษฐกิจพิเศษสระแก้ว

เขตเศรษฐกิจพิเศษตราด

Thank you

