

The Ministry of Tourism and Sports
Thailand

The Sixth National Sports Development Plan

(2017 - 2021)

Acknowledgements

Thailand's 6th National Sport Development Plan 2017-2021 would not have been possible without the generous contribution of various parties. First and foremost, to H.E. Kobkarn Wattanavrangkul, Minister of Tourism and Sports, for her invaluable input and support. The National Sport Development Plan Steering Committee led by Mr. Pongpanu Svetarundra, Permanent Secretary of Ministry of Tourism and Sports, for their guidance and expertise toward shaping the direction of the National Sport Development Plan. Special recognition to the Sports Reform Committee of the National Reform Steering Assembly for dedication and in-depth knowledge of the various intricacies of Thailand sports industry.

Sincere thanks to various public and private stakeholders, especially those who kindly participated in the multiple focus groups and public hearing sessions, who voiced their concerns, put forward their ideas, and inspired the working team to formulate the initiatives, that ultimately made up the National Sport Development Plan. Experts in Thai sports society who shared their past experiences, and provided their views on how to learn from the past and to build for the future. And lastly, to Roland Berger who conducted and facilitated analyses toward the successful development of this National Sport Development Plan.

April, 2017

Table of Contents

Executive Summary	6
Chapter 1: Diagnosis	10
Overview of sports development in Thailand	10
Status of sports development in Thailand	13
Physical education for children and youth	13
Sports for all	13
Performance of Thai athletes at international competitions	14
Professional sports	16
Sports industries	16
Sports science and technology	17
Sports management	17
Assessment of the 5 th National Sport Development Plan	18
Global sports trends and implication for Thailand	21
Chapter 2: Vision	22
Thailand sports development vision	22
Thailand sports development strategic framework	22
Main goals of the 6 th National Sport Development Plan	23
Chapter 3: Development Strategy	24
Strategic direction 1: Promoting basic exercise and sports education for children and youth	25
1.1 Develop physical and health education in schools across the country	25
1.2 Promote development of basic exercise and sports in local communities outside schools	25
1.3 Establish sports networks and connections among schools and communities	25

Strategic direction 2: Providing accessibility to sports for all groups of citizen	36
2.1 Build, develop and ensure adequate and proper infrastructure for all groups of population to exercise and play sports	37
2.2 Ensure equal accessibility to exercise and sports activities for all groups of population	37
2.3 Promote systematic development of sports personnel and volunteers to support sports for all	37
Strategic direction 3: Development of sports for excellence and professional success	54
3.1 Systematically identify and develop sports talents for excellence	54
3.2 Systematically develop sports personnel to support sustainable development of sports for excellence and for professionals	54
3.3 Build and develop standard sports facilities and national training centers	55
3.4 Provide suitable welfare and benefits for athletes and sports personnel	55
3.5 Systematically support and develop professional sports	55
Strategic direction 4: Developing sports industries that create economic value	76
4.1 Promote and support sports industry	76
4.2 Develop, expand, and promote sports tourism	76
Strategic direction 5: Fostering sports knowledge capital and innovation	86
5.1 Build and develop sports science infrastructure and human resources adequate for local and central needs	86
5.2 Establish and develop sports science knowledge capital and innovation networks	86
5.3 Promote R&D and utilization of sports science and technology to improve the performance of athletes and health of general population	86
Strategic direction 6: Enhancing sports management effectiveness	98
6.1 Promote collaboration between stakeholders, including both public and private sectors	98
6.2 Develop and renovate sports databases for effective monitoring and collecting sports statistics from local to national levels	98
6.3 Upgrade sports management on the basis of good governance	98
<hr/> Chapter 4: Conclusion	110
<hr/> Chapter 5: Collaboration	112
<hr/> Appendix	114
<hr/>	

List of Figures

- 10 Figure 1: Overview of participants in Thai sports
- 12 Figure 2: Review of main public authorities involved in Thai Sports policy
- 13 Figure 3: Historical proportion of population who exercise regularly
- 14 Figure 4: Thailand's historical performance at the past Asian Games
- 15 Figure 5: Thailand's historical performance at the past Olympic Games
- 16 Figure 6: Revenues generated from sports clubs in Thailand
- 17 Figure 7: Historical performance of sports-related industry
- 21 Figure 8: Overview of 7 emerging sports and recreational trends
- 22 Figure 9: Keys elements for sports development
- 23 Figure 10: Overall strategic framework
- 23 Figure 11: 6th NSDP main goals

List of Tables

18	Table 1: Key strengths and issues of sports developments under the 5 th NSDP
25	Table 2: Summary of strategic direction
26	Table 3: Overview of initiatives under Measure 1.1
30	Table 4: Overview of initiatives under measure 1.2
34	Table 5: Overview of initiatives under measure 1.3
37	Table 6: Summary of strategic direction
38	Table 7: Overview of initiatives under measure 2.1
44	Table 8: Overview of initiatives under measure 2.2
51	Table 9: Overview of initiatives under measure 2.3
54	Table 10: Summary of strategic direction 3
56	Table 11: Overview of initiatives under measure 3.1
62	Table 12: Overview of initiatives under measure 3.2
66	Table 13: Overview of initiatives under measure 3.3
69	Table 14: Overview of initiatives under measure 3.4
72	Table 15: Overview of initiatives under measure 3.5
76	Table 16: Summary of strategic direction 4
77	Table 17: Overview of initiatives under measure 4.1
81	Table 18: Overview of initiatives under measure 4.2
86	Table 19: Summary of strategic direction 5
87	Table 20: Overview of initiatives under measure 5.1
90	Table 21: Overview of initiatives under measure 5.2
95	Table 22: Overview of initiatives under measure 5.3
98	Table 23: Summary of strategic direction 6
99	Table 24: Overview of initiatives under measure 6.1
102	Table 25: Overview of initiatives under measure 6.2
106	Table 26: Overview of initiatives under measure 6.3

Executive Summary

The National Sport Development Plan (NSDP) is regarded as the development direction of the country with the aims of endorsing exercise and sports properly, in order to promote healthy lifestyles, good ethics, and sportsmanship. This would create harmonious unity among all groups of Thai citizen, develop sports excellence and enhance sporting success by using sports science and technology. Moreover, the plan aims to systematically manage sports in all dimensions, in order to generate revenues and strengthen the economy of the country. The success of the nation's sports is a key indicator in a country's economic growth.

TODAY – Unremarkable sports development

Sports development in Thailand has progressed moderately over recent years. While the world has seen more Thai rising-star professional athletes making names for themselves, sporting performance at international competitions (i.e., Olympic Games and Asian Games) has not improved from where Thailand was a decade ago. Due the irregular support and promotion of sports activities, less than 24% of Thai citizen exercise or play sports regularly. These are key issues that need to be resolved in order to sustainably develop sports for Thailand.

During the course of this study, Thailand sports landscape was reviewed according to six key sports development segments: development of basic exercise and sports, sports for all, sports for excellence, professional sports, sports industry, sports science and technology, and effective sports management. To date, Thailand has focused largely on developing sports with high potential to win medals and creating rewarding campaigns for prevailing athletes, but suffers from failing to build a strong foundation to develop sports from young age. There is still inadequate number of physical education (PE) teachers in schools nationwide. Sports science knowledge has not been properly promoted and is underutilized. In addition, people in local communities still have limited access to quality sports infrastructure and services. These are key areas in which there are significant potential to improve sports development for Thailand.

Thailand's sports industry was also examined. Its growth rate is three times higher than the nation's GDP growth rate in recent years and looks promising for Thailand's sports industry development. There are also at least 3 million sports tourists being addressed annually. However, there is still room for improvement in the areas of policymaking to boost investment in the sports industry and promote Thailand as a sports destination for the region and beyond.

Opportunities for growth

There are six key areas of opportunity that can drive Thailand sports development:

Promoting basic exercise and sports education for children and youth

Providing accessibility to sports for all citizens

Developing sports for excellence and professional success

Developing the sports industry to create economic value

Fostering sports knowledge capital and innovation

Enhancing sports management effectiveness

Fully capturing the potential of these six opportunities and ensuring proper execution of development projects in all dimensions will allow Thailand to encapsulate the 6th NSDP's vision.

2017-2021

A Master Plan to rebuild for the future

The vision is for Thailand to become a country where everyone is concerned with sports and where sports attractiveness contributes to economic and social development. The 6th NSDP has been carefully crafted to serve as an organized and consolidated roadmap, to make this vision a reality. 63 initiatives across the six sports development areas have been identified and detailed to drive the 6th NSDP. Among the 63 initiatives, many new development programs will be introduced, while the existing programs will be improved.

Basic exercise and sports education will be emphasized and improved in this Master Plan – to rebuild Thailand’s sports development foundation. Children and the youth will be nurtured with sports skills, discipline and sportsmanship spirits. Physical and health education in schools across the country will be developed and standardized. Meanwhile, extracurricular sports activities will be promoted along with the establishment of sports networks, which include not only schools, but also families and communities.

All groups of Thai citizens including general population, elderly, disabled people, and people with social disadvantages will have an improved accessibility to sports. The initiatives under this segment will drive the development and provision of adequate and proper sports infrastructure, ensuring equal accessibility for every group. Volunteerism will be systematically developed and promoted while the roles of local sports volunteers will be enhanced.

Larger pools of sports talents are the key to the nation’s sporting success and will be built via better athlete scouting and development programs. Coaches and referees are vital to the development of sports for excellence and professional sports, so they will be trained and certified systematically with central standards across the country. New national training centers will be built while local existing training facilities will be renovated to accommodate the needs of athletes’ developments. Among the initiatives, is the provision of suitable welfare and benefits for athletes and sports personnel. Partnerships between the public and private sectors will also be fostered to boost professional sports development in Thailand, including organizing more professional sports competitions and promoting amateur athletes to professional level.

Thailand has potential to become a sports hub in the region and beyond, through the development and promotion of the sports industry. The initiatives in this segment include creation of conducive investment environment, which could propel sports-related businesses, such as sporting goods manufacturing and trading, sports event organization, and infrastructure development. Sports tourism events and activities will be systematically supported and promoted to boost number of domestic and international tourists. At the same time, the first Sports City will be established as the role model for future development of regional Sports Cities nationwide. Through other initiatives, Thailand will prepare to be a regional training hub, and an international sports competition and conference host country.

Sports science knowledge and innovation are important for sports development, as they can be used to improve athletes' performances and people's health. The Master Plan will build and develop infrastructure and prepare human resources adequate for sports needs nationwide. Other initiatives in this segment include boosting awareness of sports knowledge and its benefits in daily life, establishing domestic and international sports science networks, and improving the sports education system at university level, which will help develop new knowledge related to sports for Thailand. R&D for sports science and technology will also be promoted and driven for real world application.

A critical part of the Master Plan focuses on enhancing sports management effectiveness, which is necessary for the success of Thailand sports development. Initiatives have been identified to promote collaboration between all stakeholders including both public and private sectors. The National Sport "Super Board" is to be established to supervise and set policies for sports organizations in the country. Additionally, initiatives are identified for developing and renovating sports databases for effective monitoring and collecting sports statistics from local to national levels. Last but not least, initiatives are recommended to upgrade sports management by improving competencies of sports management personnel, promoting good governance at all levels, and amending proper sports-related acts, laws and regulations. All of these will ultimately contribute to building a better platform for Thailand's sports development.

By 2021, it is envisioned that the proportion of Thai citizen who exercise or play sports regularly will increase to 30%. Sporting performance of Thai athletes at international stages will progressively improve and place Thailand at the top of the SEA Games medal standings, 6th position at the Asian Games, and 7th position among Asian countries at the Olympic Games. Disabled athletes are equally supported for success, leading Thailand to the top of the ASEAN Para Games medal standings, 6th position at the Asian Para Games, and 6th position among Asian countries at the Paralympic Games. Thailand's sports industry will continuously expand at the annual growth rate of 5%, leading to a market value worth over THB 100 billion.

chapter 01

Diagnosis

Overview of sports development in Thailand

Sports is considered to be a crucial part of social and economic development, as the saying goes: a healthy nation is always a wealthy nation. Therefore, it is of great importance to emphasize sports development, as it has an impact not only on the society and economy, but also on all group, from children to elderlies and from beginners to professional athletes.

Figure 1: Overview of participants in Thai sports

Thai sport industry participants

All members of the public are involved, from children to elderlies; and from beginners to professional athletes, disabled, and tourists

Who is involved?

1) Registered with Sports Authority of Thailand

Source: Thai National Statistical Office, Sports Authority of Thailand, Roland Berger

At the policy level, sports development in Thailand is currently being driven by the following public sports organizations:

The Office of the National Economic and Social Development Board (NESDB)

is a strategic unit under the administration of the Office of the Prime Minister, responsible for formulating Thailand’s economic and social development strategies, i.e., direction for Thailand’s sports development

Ministry of Tourism and Sports (MoTS)

is the backbone of Thailand’s sports development. MoTS is responsible for setting sports-related policies and developing a Master Plan for sports development, which is in line with the national development strategy, i.e., the National Economic and Social Development Plan. MoTS also encourages participation from all sectors in the development of sports and recreation within the country, through collaboration with other ministries

Ministry of Interior (MoI)

is the governing body for local administrations, which are responsible for the development of local communities, in both economic and social contexts. Local administrations provide basic sports infrastructure and sports activities to their respective communities i.e., they are the key drivers for local sports development

Ministry of Public Health (MoPH)

is the ministry responsible for determining national health policy and promoting participation of all sectors to raise health consciousness, promote health and inculcate healthy behaviors

Ministry of Education (MoE)

is responsible for education of children and youth in the country. MoE plays a major role in developing physical education and sports science curriculums within educational institutions

Apart from these policy-level drivers, successful sports development also requires continuous support from other stakeholders such as Ministry of Commerce (MoC), Ministry of Finance (MoF), Ministry of Industry (MoInd), Ministry of Justice (MoJ), Ministry of Social Development and Human Security (MSociety), Royal Thai Police (RTP), Thai Health Promotion Foundation (THPF), Thailand Board of Investment (BOI), and private sector.

Figure 2: Review of main public authorities involved in Thai Sports policy

Policy landscape

3 levels of authorities are involved in Thai sports policy in which MoTS acts as the backbone of this public ecosystem

Review of main public authorities involved in Thai Sport policy

Stakeholders' Mapping

Roles & Responsibility

- | | |
|--|--|
| <p>NESDB</p> <ul style="list-style-type: none"> > Produce recommendation on national economic and social development | <p>NRSA</p> <ul style="list-style-type: none"> > Responsible for reformation of sport > Cooperate with MOTS in related matters |
| <p>MoTS</p> <ul style="list-style-type: none"> > Set policy and strategic plan that is in the with national development plan > Integrate and encourage participation from all sectors | <p>MoPH & IMoE</p> <ul style="list-style-type: none"> > Ensure good health through exercise and sports > Integrate physical education in the curriculum |
| <p>IPE</p> <ul style="list-style-type: none"> > Organize basic sport education > Preserve Thai local sports | <p>DPE</p> <ul style="list-style-type: none"> > Promote various aspect of physical education, health, and sport for mass |
| <p>SAT</p> <ul style="list-style-type: none"> > Define policy and sports regulation of sports for professional and excellence | |

At the operational level, MoTS champions the implementation of sports and recreational policies through its affiliated organizations:

Sports Authority of Thailand (SAT) is responsible for the development of sports for excellence and development of professional sports. SAT determines the policies, rules, and development direction of sports for excellence and professional sports, as well as administrates its provincial offices and sports associations of Thailand to enable them to operate effectively. Furthermore, SAT manages its training centers across the regions, to facilitate development and preparation of athletes for international competitions

Department of Physical Education (DPE) is responsible for the development of basic sports and sports for all. DPE provides children, youths as well as general population, access to sports education and activities, promoting healthy lifestyles and sportsmanship attitudes

Institute of Physical Education (IPE) offers education in the field of physical education, health education and sports science. IPE also conducts research and provides academic services to communities as well as supporting educational endeavors for people with special talents

Provincial Office of Tourism and Sports is responsible for promoting and supporting the development of sports in provinces, to ensure accessibility to exercise and sports for local population, and to develop sports for excellence and professional sports

It is imperative that these organizations receive collaborative support from other stakeholders, such as local administrations, schools and universities, families and private sector. This would effectively drive sports development in Thailand from central to local levels.

Status of sports development in Thailand

Physical education for children and youth

Physical education is vital to the development of children and youth, nurturing their physical and mental health. Unfortunately, physical education has always been underrated and seen as a supporting subject in Thailand’s educational curriculum. More than 15,000 out of 30,000 schools under administration of the Office of Basic Education Commission do not have a permanent PE teacher quota. In addition, there is an ongoing issue of time allocation for children and youths to participate in physical activities at school. As a result, a significant portion of 20 million children and youths have limited awareness on the importance of exercise and sports.

Sports for all

Healthy lifestyles appear to be an ongoing trend of general population. Thailand’s government has continuously been hosting and promoting sports events to drive citizens to exercise and play sports. These attempts, however, have seen limited success, as participation in exercise and sports activities in Thailand have shown a downward trend in the past decade.

Figure 3: Historical proportion of population who exercise regularly

Year	Proportion of population who exercise regularly
2004	29.1
2007	29.7
2011	26.1
2015	23.4

This trend can be largely attributed to inadequate sports infrastructure and sports personnel in local areas, lack of promotion, and limited cooperation between relevant local organizations. In addition, allocated budgets for organizing local sports events are limited, when compared to the vast demands by all groups of Thai citizen across the nation. The resulting insufficient access to sports activities has led to low awareness towards importance of exercise and sports within local communities.

Source: Thai National Statistical Office, Mol

Performance of Thai athletes at international competitions

Over the past years, Thai athletes have made names for themselves at international level competitions. Recent outstanding performances in certain sports such as badminton, golf, water sports, skeet shooting, have brought pride to the people of Thailand. A significant portion of public sports development budget was employed on the development of sports for excellence. However at the country level, Thai athletes' success at mega sports events i.e., Olympic Games and Asian Games, has not reached the goal set in previous Master Plans.

Figure 4: Thailand's historical performance at the past Asian Games

Year	Rank in Asian Games	No. of Medals (Gold)
2002	6	43 (14)
2006	5	54 (13)
2010	9	52 (11)
2014	6	47 (12)

Figure 5: Thailand’s historical performance at the past Olympic Games

Year	Rank in Olympic Games among Asian countries	No. of Medals (Gold)
2004	4	8 (3)
2008	5	4 (2)
2012	10	4 (0)
2016	8	6 (2)

Thailand lacks qualified sports personnel, especially international accredited coaches. Standard training centers are also limited, particularly in local communities. Finally, the country is in need for a robust system to sustainably develop sporting talents from a young age.

Professional sports

Although thirteen sports were categorized as professional sports in Thailand¹, only a few of them e.g., football and volleyball, have been successfully developed and can sustainably generate profits. In addition, most amateur athletes who wish to pursue professional careers still lack financial and guiding support to progress in their careers.

Nevertheless, the market for professional sports clubs in Thailand has taken off in 2012 with rapid soar in popularity of football. Thai Premier League football clubs made approximately 87% of the overall revenue generated by all registered sports clubs in Thailand.

Figure 6: Revenues generated from sports clubs in Thailand

Sports clubs

Sports clubs market value took off in 2012 with the rapid soar in popularity of Thai Premier League which comprises 87% of industry

Overview of sports clubs industry in Thailand

Revenue share of sports clubs in 2014[%]

Total revenue of sports clubs [THB m]

> According to DBD⁷⁷ companies in Thailand classified as "(commercial) sport clubs" had revenue of THB 2.4 bn in 2014
 > Football remains as the top sport with the highest amount of monetary value; Thai Premier League (TPL) football clubs alone contributed 87% of all sporting clubs revenue at THB 2.1 bn

> Sports clubs industry took off (commercially) in terms of revenue in 2012 with the rapid soar in popularity of TPL that comprises almost 90% of all sports clubs registered
 > Growing number of for-profit sports clubs registered, 3x jump between 2010-2014

1) Department of Business Development, Ministry of Commerce (Thailand)
 Source: Department of Business Development (Ministry of Commerce)

Source: Department of Business Development

Sports industries

Thailand's sports industry has experienced significant growth between 2010 and 2014 with a compound annual growth rate of 9.9%. The industry generated approximately THB 81 billion in 2014. The growth was driven mainly by two major segments: sports and recreational activity business, and sporting goods manufacturing; altogether, they account for 70% of total market value. Thailand sports industry is expected to continually expand at the annual growth rate of at least 5%. By 2021, the market value is projected to reach THB 100 billion.

¹ Sports Authority of Thailand has declared thirteen sports types as professional sports. They are: Football, Golf, Jet Ski, Volleyball, Sepak Takraw, Bowling, Motorbike Racing, Cycling, Car Racing, Snooker, Badminton, Tennis, and Basketball

Figure 7: Historical performance of sports-related industry

Source: Department of Business Development, Euromonitor, Trade Map, Roland Berger

Thailand has positioned itself as one of the predominant destinations for sports tourism, especially in the sub-segments of golf, Thai boxing, scuba diving, watersports and motorsports. The country has attracted more than 3 million domestic and international tourists annually. That said, sports tourism in Thailand can still be improved. With well-designed policies and conducive financial benefits, the country can systematically boost investment in businesses related to sports tourism and engage many more players from private sector. With the right support, Thailand has potential to become the top sports destination in Southeast Asia and beyond.

Sports science and technology

The general population still lacks understanding and appreciation of how sports science and technology can improve their health. At a local level, sports science is often mistaken with fitness training. Essential topics like nutrition and sports psychology, which are core branches of sports science, have not been adequately promoted.

On the other hand, Thai athletes have started to utilize sports science and technology to enhance their performance. However, it is still underrated and under-utilized at large. There is still insufficient sports science support from the government in terms of qualified personnel, including but not limited to physical therapists and sports psychiatrists. Most young athletes, especially those in local areas, have not gone through proper diet plans to sustainably enhance their bodies.

The main governing entities of sports science and technology in Thailand are SAT and DPE. Sports science units under these two organizations still lack integration and shared development direction. This must first be improved, in order to utilize sports science and technology at its fullest potential for the best benefits of Thai citizens and athletes.

Sports management

Thailand has made continuous progress on budget allocation transparency. Good governance has been the core management principle of most sports organizations in the country. Only at local level, is it challenging to obtain complete management transparency.

That being said, Thailand is in the process of forming a national-governing body for sports development to build consensus and unify efforts. Integration between central and local sports organizations remains an ongoing issue. Development directions defined by the Ministries are usually not leveraged at local level. For example, several operational plans for local sports development did not follow directions of the previous NSDP. As a result, the outcome fulfilled local KPIs, but not the national KPIs.

Databases storing information about sports in Thailand have been established but can significantly be improved. Certain systems are not robust, thus the stored data cannot be fully utilized. The existing databases are also not linked. Having a centralized sports database will be useful in monitoring and evaluating the progress of sports development, as it will allow for appropriate policies and initiatives to be laid out.

Assessment of the 5th National Sport Development Plan

To date, five NSDPs were developed as the Master Plans for Thailand’s sports development. All previous plans consist of four core strategic development directions including basic sports, sports for all, sports for excellence, and professional sports. Two additional pillars were defined as development enablers, including sports science and technology and sports management.

In 2016, the 5th NSDP came to an end. It is necessary to look back and evaluate the development progress under this plan in order to identify key strengths and issues. The assessment helps determine improvement opportunities for sports development under the 6th NSDP.

Table 1: Key strengths and issues of sports developments under the 5th NSDP

Strategic pillars	Key Strengths	Key Issues
Basic exercise and sports	Thai children and youths demonstrated understanding and skills in basic exercise and sports	MoE and DPE lacked uniform collaboration to develop basic sports
	Ethics, discipline and sportsmanship were included in the physical education curriculum	More than half of schools nationwide did not have qualified PE teachers There were insufficient extracurricular sports activities
Sports for all	There was an increasing number of sporting events for mass, organized by both public and private sectors	There was inadequate sports infrastructure to serve local demand The allocated budget to promote sports for all was still relative low, compared to the needs of all groups of Thai citizen
Sports for excellence	Strong support from public authorities (such as Sports Hero project) helped scout and train athletes from local communities	There were inadequate number of qualified sports personnel
	National training centers were built by SAT to improve standards of athlete training in preparation for international competitions	Sports facilities around the country were unevenly maintained and were not at their best condition for athletes to train and excel their performance There was no robust system to develop and promote athletes from basic to excellence

Strategic pillars

Key Strengths

Key Issues

Professional sports

The new Professional Sports Promotion Act was enacted to promote and support professional sports in Thailand

Public and private organizations had the ability to organize more than 40 professional competitions for 13 professional sports, according to international rules and standards

Several professional sports still rely on support from public sector

Thailand lacked clear development pathways to help amateur athletes transition to professional levels

There was no system to keep track of Thailand's professional sports market and athletes

Sports science and technology

Athletes in the central area had good access to sports science facilities and services provided by SAT

Thailand Institute of Sports Science (TISS) was planned to be established to unify sports science knowledge capital in the country for more effective usage of both general population and athletes

General population still lack basic understanding and knowledge about sports science

There was shortage of sports science personnel and proper equipment in local community

Sports science knowledge capital was under-utilized by both general population and athletes

Sports management

There was continuous effort to improve standards of sports management at relevant organizations

Many acts relating to sports were enacted to support sports development

There was minimal integration between central and local sports organizations

There was no centralized sports database

Thailand lacked central governing body to provide direction and unify sports development efforts

Global sports trends and implication for Thailand

Global situation analyses reveal seven emerging sports and recreational trends, which Thailand should be aware of and adapt, in order to fuel the sports industry growth.

These emerging trends will affect future sports development patterns. The population can forward to more opportunities to get involved in sports activities. There will be new forms of sports which could become popular in Thailand. New innovations relevant to sports will come out to serve new needs from changes in lifestyles. Competition in sports business will also be fiercer than ever.

The 6th NSDP has already taken these trends into account and will guide the sports organizations to move forward in the right direction. In the future, Thailand will need to monitor global sports market closely and be ready to modify its strategies in response to the changing trends.

Figure 8: Overview of 7 emerging sports and recreational trends

Health and Fitness

Increasing awareness on the benefit of exercise and sports will drive participation at sports events

Accessibility

Greater support from government to introduce sports to all groups across the nation will result in higher accessibility in both infrastructure and sportsevents

Lifestyle Sports

Lifestyle (or X-treme) sports have gained popularity in several countries around the world among people who are looking for challenging, exciting and adventurous sports

Commercialization

More competitive consumer market, due to free trade and capitalism, has driven commercialization in sports and allowed people to receive news about trends in the sports market through modern marketing strategies

Personalization

Change in lifestyles, filled with urgency and time constraints, has led consumers to turn to personalized and flexible sports and recreational activities

Volunteerism

Volunteerism has increasingly been encouraged and gained more attention, resulting in higher number of sports volunteers

Digital and Technology

Evolution in digital and technology will change the way people engage in sports through social media, gadgets and apps, driving more people to engage in both recreation and professional sports

chapter 02

Vision

Driving sports development in Thailand calls for a vision – a future for the country to aspire to, and a call that will bring all stakeholders together to fully realize the importance of sports.

Thailand sports development vision

Thailand will become the country where **everyone is concerned with sports** and where **sports' attractiveness contributes to social and economic development.**

Three key elements capture the essence of Thailand's future for sports development, as depicted in Figure 9.

Figure 9: Keys elements for sports development

1. Everyone is concerned with sports

People are aware of benefits of sports, and exercise and play sports regularly as part of daily life

2. Sports' attractiveness contributes to social development

Sports unites people as one, reduces inequality, and brings pride and joy to the nation

3. Sports' attractiveness contributes to economic development

Thailand becomes the preferred destination to watch and play sports, and to invest in sports-related businesses, creating economic value for the country

Thailand sports development strategic framework

The framework prescribes six strategic development directions that will move Thailand towards its sports development goals. Strategic directions 1 to 3 are core development directions for the nation, which focus to develop sports for all groups, from 1) children and youths inside and outside of schools, 2) general population of all ages to those with social disadvantages, and 3) athletes from amateur to professional levels. Strategic directions 4 to 6 are key enablers, which play vital roles to support the development in the first three pillars by using sports industry, sports-related knowledge and innovation, and sports management. Six strategic directions, with the first three being core pillars and the latter three being supporting pillars, altogether will ensure effective and sustainable sports developments in Thailand, as depicted in Figure 10.

Figure 10: Overall strategic framework

Main goals of the 6th National Sport Development Plan

The overarching strategic goals over the next 5 years focus on three areas: to have more people participating in sports and physical recreational activities; be more successful at international sports competitions; and have a continuously growing sports industry.

By 2021, the proportion of Thai citizen aged 15 or older, who exercise or play sports regularly is to reach 30% or approximately 17 million people. This criteria of measuring population's participation in sports and physical recreation activities, aligns with the one used by other leading sports nations, including United States and Australia.

Sporting performances of Thai athletes, both normal and disabled, should continuously improve and lead Thailand to success at international sports competitions. Thailand must maintain its position at the top of the SEA Games (Kuala Lumpur, 2017; Davao City, 2019; Hanoi, 2021) medal standings, while achieving 6th place at the Asian Games (Jakarta, 2018), and 7th place among Asian countries at the Olympic Games (Tokyo, 2020). Disabled athletes are expected to be equally supported, and lead Thailand to stay atop of the ASEAN Para Games (Kuala Lumpur, 2017; Davao City, 2019; Hanoi, 2021) medal standings, while achieving 6th place at the Asian Para Games (Jakarta, 2018), and 6th place among Asian countries at the Paralympic Games (Tokyo, 2020).

Furthermore, Thailand's sports industry is to continuously expand every year under the period of this Master Plan, with the annual growth rate of higher than 5%, bringing total market value of Thai sports industry to over THB 100 billion by 2021.

Figure 11: 6th NSDP main goals

chapter 03

Development Strategy

The strategy encompasses a set of basic fundamental choices and actions, required over time to realize the vision of Thailand's sports development. A calibrated set of initiatives will institute the necessary developments of each of the six strategic pillars: basic exercise and sports education, accessibility to sports, sports for excellence and for professional, sports industry, sports knowledge capital and innovations, and sports management.

Designing the master plan

Central to the development of the 6th NSDP are the principles of engagement, collaboration, and the desire to harness the interest and expertise by all public and private stakeholders to shape the future of sports in Thailand. The results of the implementation of the 5th NSDP were also evaluated in order to gain in-depth understandings of the ongoing hurdles in various areas and key takeaways to design an improved development strategy in this plan. Five focus group workshops and multiple one-on-one interviews were conducted to contribute to the strategy formulation.

Step towards designing the 6th NSDP include:

- Identifying and building consensus on issues and challenges affecting Thailand sports development in various dimensions
- Developing a long list of potential ideas to improve sports development by combining original ideas with the existing initiatives of key stakeholders
- Defining clear initiatives for implementation, which include consolidation of ideas into themes, under different measures in each strategic development direction

This process resulted in more than 180 ideas being generated. These were drilled down to a portfolio of 63 detailed initiatives, which are grouped across 6 strategic development directions under relevant measures.

For each initiative, recommended actions are categorized into two stages:

Get the basics right the actions which should be implemented immediately with expected outcomes within the first two years of the 6th NSDP period (2018)

Push for excellence the actions which should be implemented during 2018-2019 with expected outcomes by the end of the 6th NSDP period (2021)

Strategic direction 1: Promoting basic exercise and sports education for children and youth

This strategy focuses on providing children and youth, both within and outside of educational system, with appropriate physical education. This will enable them to have basic exercise and sports skills and knowledge, with good attitude, discipline and sportsmanship. This strategy also emphasizes building sports networks among schools and communities and on establishing cooperation between schools and families, to support and encourage children and youth to consistently exercise and play sports as part of their daily lives, from early childhood. This strategy could be considered as one of the most vital strategies and should be emphasized, since it lays the foundation for sustainable development of sports at higher levels. This strategy is propelled by three measures, including develop physical education in schools, promote basic exercise and sports in local communities, and build sports networks between schools and communities.

9 initiatives are identified to drive the development in this strategic direction which can be grouped into three measures as listed in Table 2.

Table 2: Summary of strategic direction 1

Measures	Initiatives
<p>1.1 Develop physical and health education in schools across the country</p>
	<p>1.1.1 Promote physical education and basic sports activities in schools and other learning institutions</p> <hr/> <p>1.1.2 Improve quality and increase hiring quota of PE teachers in schools across the country</p> <hr/> <p>1.1.3 Improve basic infrastructure and availability of sports equipment in local schools</p> <hr/> <p>1.1.4 Develop and promote basic exercise and sports activities for disabled children and youths in schools</p>
<p>1.2 Promote development of basic exercise and sports in local communities outside schools</p>
	<p>1.2.1 Develop and promote extracurricular activities for children and youths, to enhance their awareness of the importance of exercise and sports</p> <hr/> <p>1.2.2 Develop and encourage volunteerism in children and youths, to reinforce learning of basic exercise and sports</p> <hr/> <p>1.2.3 Boost sports awareness and build sportsmanship among children and youths, through appropriate publicity and marketing channels</p>
<p>1.3 Establish sports networks and connections among schools and communities</p>
	<p>1.3.1 Establish sports networks between local communities and educational institutions, and increase involvement of families for sports development</p> <hr/> <p>1.3.2 Establish and promote collaborations between local and international institutions for joint basic sports development</p>

Measure 1.1: Develop physical and health education in schools across the country

Physical education is an essential part of the total education of students. It improves physical fitness, self-discipline, reduces stress and strengthens relationships with other students.

Yet, physical and health education is not the main focus in Thailand's education system. This has led to insufficient time and uneven standards for PE classes, as well as inadequate basic sports infrastructure in schools across the country. Also, there are not enough qualified PE teachers to give proper PE classes to children and youths, as the hiring quotas of PE teacher in public schools are limited and a number of existing PE teachers lack the correct knowledge about basic exercise and sports. As a consequence, students do not get exposed to quality basic exercise and sports from early childhood and do not indulge sports as part of their daily life – a trait that must be developed early.

To turn this around, four initiatives are recommended to ensure a higher standard of physical and health education in schools across the country, as shown in Table 3. These initiatives involve improving and standardizing PE curriculum as well as providing adequate basic sports infrastructure and qualified PE teacher in schools nationwide.

Table 3: Overview of initiatives under Measure 1.1

Initiatives	Get the basics right	Push for excellence
1.1.1	<ol style="list-style-type: none"> 1. Standardize physical education curriculum nationwide 2. Develop central formats for physical fitness and basic sports knowledge examination 	<ol style="list-style-type: none"> 1. Improve the quality of PE in schools 2. Promote exercise and sports activities before and after school
1.1.2	<ol style="list-style-type: none"> 1. Train and certify existing PE teachers in schools nationwide 	<ol style="list-style-type: none"> 1. Increase hiring quotas of PE teachers nationwide 2. Continuously maintain quality of physical and sports education in schools
1.1.3	<ol style="list-style-type: none"> 1. Emphasize the importance of having standard sports facilities and equipment in schools 	<ol style="list-style-type: none"> 1. Promote sports facilities and equipment maintenance in local schools nationwide 2. Explore the possibility of financially supporting local public schools to improve their sports facilities and equipment
1.1.4	<ol style="list-style-type: none"> 1. Incorporate PE classes in the curriculum for disabled students 	<ol style="list-style-type: none"> 1. Improve the quality of PE classes in schools for disabled people nationwide 2. Set up a central body for development of sports education for disabled students

Initiative 1.1.1

Promote PE and basic sports activities in schools and other learning institutions

Objective

This initiative aims to give proper amount of exercise and sports time for children and youths at schools nationwide. This initiative also intends to standardize PE curriculum and assessment methodologies to improve basic sports intellect and develop emotional quotient.

Recommended Actions

MoE should collaborate with sports organizations to develop standardized PE curriculum and examination for evaluating physical fitness, basic sports knowledge and skills across all primary and secondary schools in the country. In addition, basic sports science knowledge should be incorporated into the new curriculum to promote awareness from early childhood.

At the same time, it is necessary to promote physical education, and exercise and sports activities in schools nationwide. MoE should mandate at least 2 compulsory periods of PE classes per week for both primary and secondary schools, of which a minimum of 1 period should involve basic exercise or sports activities. Also, schools should also encourage their students to take part in exercise and sports activities, before and after school.

Ownership

Initiative champion(s) – MoTS / MoE
Stakeholder(s) – DPE / Schools

Initiative 1.1.2

Improve quality and increase hiring quota of PE teachers in schools across the country

Objective

This initiative aims to improve the quality and to increase the number of local PE teachers nationwide, which will enable student to receive proper teaching in basic exercise and sports.

Recommended Actions

Local schools nationwide, through collaboration with MoE and IPE, should train and certify existing PE teachers, especially those who did not graduate from appropriate courses or degrees, to ensure uniform quality.

Subsequently, MoE should consider increase the hiring quotas of PE teachers in schools nationwide and recruit qualified people to fill these positions, ensuring that there is at least one PE teacher in every school. MoE should also continuously maintain the quality of PE in schools and rejuvenate knowledge of PE teachers regularly through local, provincial, regional PE teacher networks, meetings, seminars and conferences.

Ownership

Initiative champion(s) – MoTS / MoE
Stakeholder(s) – IPE / Schools

Initiative 1.1.3

Improve basic infrastructure and sports equipment availability in local schools

Objective

This initiative aims to provide adequate and quality sports facilities and equipment for basic exercise and sports activities in local schools nationwide.

Recommended Actions

Initially, MoTS and MoE will need to build awareness among the schools management on the importance of having standard sports facilities and equipment for students, since this is sometimes ignored by the management team. Then, they should support and promote effective maintenance and management of existing facilities and equipment in schools nationwide, to ensure good quality and a safe environment for students.

In addition, schools should be encouraged to give student access to sports facilities and equipment before and after school periods. Lastly, public authorities should explore the possibility of financially supporting local public schools to improve and purchase sports facilities and equipment.

Ownership

Initiative champion(s) – MoTS / MoE
Stakeholder(s) – DPE / Local administrations / Schools

Initiative 1.1.4

Develop and promote basic exercise and sports activities for disabled children and youths in schools

Objective

This initiative aims to offer disabled students basic sports knowledge and engage them in basic exercise and sports activities at schools nationwide, to improve physical and mental health of disabled student nationwide.

Recommended Actions

MoE should incorporate PE classes in the curriculum for disabled students, as well as study and leverage international best practices to continuously improve PE and sports activities offered in schools for disabled people nationwide. Also, MoE should assess the possibility to develop and utilize a standardized examination to test basic exercise and sports knowledge and skills among disabled students.

In the long run, the central body for development of sports education for disabled student should be set up to uplift the standards of physical education as well as sports activities offered in schools for disabled students.

Ownership

Initiative champion(s) – MoTS / MoE / DPE
Stakeholder(s) – PCOT / Schools for disabled students

1.2 Promote development of basic exercise and sports in local communities outside schools

Extracurricular exercise and sports activities are as important as physical education in schools. They pose the same benefits and can create good social attitudes in children and youths, as well as prevent them from negative social distractions.

However, there are insufficient extracurricular activities, or events to promote learning about basic exercise and sports being hosted for children and youths. Furthermore, activities or events being hosted are not properly and effectively promoted, resulting in low attention and awareness. Hence, children and youths in remote areas have little opportunities to obtain sports education or even access to exercise and sports activities. In addition, they often are not aware of the importance of exercise and sports on their health and are less interested to pursue these activities, especially outside of school, due to increasing distractions.

In order to improve the situation, three initiatives are proposed to promote basic exercise and sports in local communities. More extracurricular exercise, sports and recreational activities should be organized and promoted. Programs for developing youth sports volunteers and leaders should be encouraged, to reinforce learning and boost awareness towards exercise and sports. Lastly, appropriate marketing strategies and media should be used to disseminate sports knowledge and encourage more children and youths to take up sports and build sportsmanship.

Table 4: Overview of initiatives under measure 1.2

Initiatives	Get the basics right	Push for excellence
1.2.1	1. Develop cooperation between local administrations and private sector to organize extracurricular sports activities for children and youths in local communities	1. Continuously promote extracurricular sports activities for children and youths in local communities 2. Organize physical fitness tests and activities to promote learning for children and youths in local communities
1.2.2	1. Emphasize the importance of sports volunteerism with school management	1. Develop activities to promote sports volunteers and activity leaders among children and youths 2. Strengthen sports volunteerism spirits in children and youths
1.2.3	1. Boost sports awareness and highlight the importance of sportsmanship in children and youths	1. Attract and encourage children and youths to take up sports while building sportsmanship spirits 2. Utilize cutting edge media and continuously build campaigns to retain children's interests in sports

Initiative 1.2.1

Develop and promote extracurricular activities for children and youth to enhance their awareness of the importance of exercise and sports

Objective

This initiative aims to develop a better understanding of basic exercise and sports among children and youths, both within and outside of schools, and emphasize the importance of regular exercise on their health. This initiative will provide children and youths with better physical and mental health as well as good social attitudes.

Recommended Actions

DPE and local administrations should establish cooperation to develop, organize and promote extracurricular exercise, sports and recreational activities for children and youths in local communities. They should co-create a central annual calendar for extracurricular activities held in each area, to make the public aware of the schedule and events held around them. Furthermore, they should involve and encourage the private sector to organize more extracurricular activities for children and youths.

Besides, they should organize physical fitness tests as well as activities to promote learning about basic exercise and sports for children and youths to raise their awareness on the health benefits of exercise.

Ownership

Initiative champion(s) – DPE

Stakeholder(s) – MoTS / MoE / SAT / Local administrations / THPF / Schools / Private sector

Initiative 1.2.2

Develop and encourage volunteerism in children and youths to reinforce learning of basic exercise and sports

Objective

This initiative aims to reinforce learning and boost awareness towards exercise and sports among children and youth by encouraging youth volunteerism and leadership in sports-related activities. In addition, it intends to initiate and promote public consciousness among children and youths.

Recommended Actions

DPE and MoE should collaborate and urge school management to recognize the importance of sports volunteer programs, and to encourage student to take part in these programs, which could improve their basic exercise, sports knowledge and public consciousness.

In addition, they should work with organizations at local levels, to launch activities and programs for developing youth sports volunteers and activity leaders among children and youths, and to publicize these activities through the media. These activities could range from boy scouts, community services or supporting staff at sports events.

Ownership

Initiative champion(s) – DPE
Stakeholder(s) – MoE / Local administrations / Schools

Initiative 1.2.3

Boost sports awareness and build sportsmanship among children and youths through appropriate publicity and marketing channels

Objective

This initiative aims to boost awareness of all groups of children and youths towards sports and its benefits, as well as to develop good attitudes and sportsmanship from early childhood.

Recommended Actions

DPE and other related sports organizations should utilize different communication channels including public television, newspaper, radio, website and social media to broadcast sports news and knowledge. They could also involve famous athletes and sports figures, which act as magnets, to raise children and youths interests in sports.

Additionally, they should develop and employ market strategies and national campaign to glorify children and youth with outstanding sports achievements and sportsmanship. This would further attract and encourage children and youths to take up sports whilst building sportsmanship.

Ownership

Initiative champion(s) – DPE
Stakeholder(s) – MoTS / MoPH / Local administrations / THPF

1.3 Establish sports networks and connections among schools and communities

Sports networks are vital to the development of exercise and sports for children and youths, because the development and implementation require cooperation from many stakeholders comprising of parent, community, school, etc.

At the moment, these stakeholders are not connected systematically, leading to discrete and sluggish sports development at local communities. In addition, there are limited partnerships between local and international institutions to exchange knowledge and share best practices for joint sports development for children and youths.

Therefore, two initiatives are suggested in order to build sports networks at local communities and to promote collaboration between local and international institutions for co-development of basic exercise and sports.

Table 5: Overview of initiatives under measure 1.3

Initiatives	Get the basics right	Push for excellence
1.3.1	1. Establish sports networks between local communities and educational institutions	1. Promote the use of sports network to boost basic exercise and sports development
	2. Highlight the roles of families in sports development	2. Increase involvement of families in sports development
1.3.2	1. Maintain memberships status at international sports committees and organizations at school level	1. Establish new sports school networks
		2. Promote collaboration with international sports schools for joint basic exercise and sports development, and disseminate knowledge obtained from international networks to local schools

Initiative 1.3.1

Establish sports networks between local communities and educational institutions, and increase involvement of families for sports development

Objective

This initiative aims to create a sports network at each local community for the development of basic exercise and sports for children and youths, and to encourage them to get involved with exercise and sports activities.

Recommended Actions

Schools, families and local administrations should be encouraged and supported to form a central sports network at each community, which will help with the development of basic exercise and sports for children and youths in the area. DPE should highlight the role and importance of families in sports development for children and youths. Local schools should also arrange regular meetings to connect teachers, students and families.

Moreover, DPE should promote the use of local sports network among the stakeholders, encourage idea exchange with other communities as well as maintain and strengthen the local sports network.

Ownership

Initiative champion(s) – DPE
Stakeholder(s) – MoE / Local administrations / Schools / Families

Initiative 1.3.2

Establish and promote collaboration between local and international institutions for joint basic sports development

Objective

This initiative aims to establish connection between Thai educational institutions and international sports organizations or educational institutions, which could lead to collaboration for development of exercise and sports for children and youths.

Recommended Actions

Thai institutions should maintain membership status at international sports committees or organizations. They should also seek for opportunities to establish or expand networks by joining international sports federations or organizations, which could lead to sports development for children and youths.

Though the collaboration, they should exchange sports-related knowledge and best practices for sports development at educational institutions, and look for prospect to arrange international sports activities for students. In addition, Thai institutions should disseminate knowledge obtained from international networks to local schools regarding new innovation, development guidelines, and upcoming international activities.

Ownership

Initiative champion(s) – MoTS
Stakeholder(s) – DPE / IPE / Schools

Strategic direction 2: Providing accessibility to sports for all groups of citizen

This strategy focuses on the provision of access to sports for people across all age groups. Individually, participation in exercise or sports activities plays an important role to improve mental and physical health, resulting in reduced medical bills and better quality of life. In a bigger picture, sports is an effective tool to resolve social problems and unite communities. Measures to create and cater opportunities for people across the nation to exercise or play sports, include providing adequate sports infrastructure, promoting of activities for different groups of citizen, and developing sports personnel and volunteers to support sports for all.

13 initiatives are identified to drive this strategic direction, which can be grouped into three measures as listed in Table 6.

Table 6: Summary of strategic direction 2

Measures	Initiatives
<p>2.1 Build, develop and ensure adequate and proper infrastructure for all groups, to exercise and play sports</p>	<p>2.1.1 Improve and maintain local sports facilities and equipment</p> <p>2.1.2 Develop and promote safety during exercise and sports activities</p> <p>2.1.3 Promote public-private partnership for investment in sports infrastructure</p> <p>2.1.4 Promote the use of school and universities facilities for public recreation and sports activities</p> <p>2.1.5 Encourage public and private sports facility operators to extend opening hours</p> <p>2.1.6 Develop and promote programs to build and boost sense of ownership for public sports facilities</p>

	
<p>2.2 Ensure equal accessibility to exercise, and sports activities for all groups</p>	<p>2.2.1 Disseminate knowledge to increase the awareness of the general population towards importance of exercise and sports</p> <p>2.2.2 Organize and promote exercise and sports activities for the general population</p> <p>2.2.3 Organize and promote exercise and sports activities with appropriate amenities for elderly people</p> <p>2.2.4 Organize and promote exercise and sports activities with appropriate amenities for people with social disadvantages</p> <p>2.2.5 Unify communities and nation by using sports activities</p>

	
<p>2.3 Promote systematic development of sports personnel and volunteers to support sports for all</p>	<p>2.3.1 Build public consciousness and systematically develop sports volunteerism to offer sports services for all</p> <p>2.3.2 Develop sports personnel for local exercise and sports activities</p>

	

2.1 Build, develop and ensure adequate and proper infrastructure for all groups of population to exercise and play sports

Infrastructure is vital for sports development and it needs to be built and developed to provide people venues and tools to exercise or play sports. In general, there are still inadequate sports facilities and equipment around the country, especially in remote communities. Local administrations usually lack good practice in sports infrastructure management and maintenance, leaving the existing local facilities under their care obsolete or unsafe to use. Meanwhile, people generally lack sense of ownership to look after local public sports infrastructure. Several sports fields are under-utilized or frequently used for the wrong purpose, hosting festivities instead of sports events. In certain areas, citizens are deterred from exercise and sports activities, due to inadequate time to use the existing sports facilities during normal operational hours.

To this end, six initiatives are recommended to ensure adequate sports infrastructure can prepare for people nationwide, as shown in Table 7. The initiatives aim to make best use out of the existing local sports infrastructure, while promoting safe usage during activities. In order to develop new sports facilities, public-private partnerships will be promoted. To increase number of accessible sports venues, under-utilized infrastructure – especially at schools and universities – will be advocated for public use, while other public and private sports facilities will be encouraged to extend their operating hours. Last but not least, the sense of ownership for public infrastructure will be raised through various promotion campaigns.

Table 7: Overview of initiatives under measure 2.1

Initiatives	Get the basics right	Push for excellence
2.1.1	1. Maintain the existing regional sports facilities	1. Continuously support maintenance programs for the existing regional sports facilities
	2. Develop a plan to build more sports facilities	2. Build more sports facilities and procure sports equipment for use nationwide
2.1.2	1. Develop general safety guidelines for exercise and sports activities	1. Promote safety during exercise and sports activities
		2. Create and enact acts or laws that would improve safety associated with exercise and sports of general population
2.1.3	1. Develop measures to attract private sector to invest in developing sports facilities and venues	1. Promote public-private partnerships for the development of sports facilities and venues
		2. Support and encourage private sector participation in managing and maintaining sports facilities and venues
2.1.4	1. Introduce the campaign to utilize school and universities sports facilities for public usage	1. Improve the campaign and enhance sports infrastructure management at schools and universities
	2. Seek partnerships with potential schools and universities	

Initiatives

Get the basics right

Push for excellence

2.1.5

1. Study local needs to identify optimal operating hours of public sports facilities

1. Support and encourage public and private sports facility operators to extend opening hours

2. Promote the new operating hours of local public sports facilities

2.1.6

1. Enforce fines and penalties for misuse and misconduct

1. Develop programs to build sense of ownership for public sports infrastructure

2. Encourage people to use and maintain public sports facilities and equipment appropriately

Initiative 2.1.1

Improve and maintain local sports facilities and equipment Objective

Objective

This initiative aims to give all groups of people access to standard sports facilities and equipment, allowing them to exercise and play sports of their preferences.

Recommended Actions

Firstly, focus should be placed on maintaining the existing sports facilities nationwide, especially those in rural areas. Public organizations owning the facilities should develop and implement standardized maintenance procedures, to keep infrastructure in good condition and always ready for use. They should also seek to adopt best practices from private sector in order to improve the maintenance program. Local playgrounds and public spaces should also be restored for local recreational activities.

Meanwhile, building more sports facilities will provide people with more access to sports. There should be assessments to identify areas that lack sports facilities. Needs of proper sports infrastructure for disabled people and aged, should also be taken into account. Adequate budget to carry out this action should be planned and allocated properly.

It is also important to procure sports equipment for local use nationwide. The needs of sports gears and equipment could be varying in different regions. Local requirements should be evaluated so that appropriate plan can be made to provide suitable equipment for local people, allowing them to play sports that they prefer.

Ownership

Initiative champion(s) – DPE / SAT
Stakeholder(s) – Local administrations / private sector

Initiative 2.1.2

Develop and promote safety during exercise and sports

Objective

This initiative aims to promote safety while exercising and playing sports, and encourage appropriate usage of sports facilities and equipment.

Recommended Actions

It is important to set rules and regulations that ensure safety while exercising and playing sports. Public general safety guidelines should be created and publicized through various communication channels. Online platform such as websites and social media should be utilized to heighten awareness of people towards safe exercise. Facility owners should also update equipment user manuals and rules to encourage safe operations at all times.

Public authorities should also continuously promote safety during exercise and sports activities, especially those with high risk, via campaigns. In addition, they can take the lead to enforce compliance mechanisms for maintaining rules and regulations at public sports facilities, through use of fines and penalties.

Finally, public authorities should seek an opportunity to create and enact acts or laws that would help improve safety of general population while exercising and playing sports.

Ownership

Initiative champion(s) – DPE
Stakeholder(s) – Facility owner / Media

Initiative 2.1.3

Promote public-private partnership for investment in sports facilities

Objective

This initiative aims to reduce the burden of the public sector and save public sports facilities development and maintenance budgets for other activities. The initiative will also offer opportunities for private sector to invest in the sports industry.

Recommended Actions

The first recommendation is to develop measures to attract private sector to build partnerships with public sector and invest in developing sports facilities and venues. Public facility owners should coordinate with international PPP experts to seek assistance in initiating outlines, concepts, and execution plans.

Private players should be encouraged to participate in this partnership via promotional campaigns. The bidding process should be transparent. Once the partnership is founded, public facility owners should collaborate with private partners to learn about effective management and create value from sports facilities and venues.

Ownership

Initiative champion(s) – MoTS
Stakeholder(s) – MoF / MoC / SAT / DPE / Local administrations
/ Private sector

Initiative 2.1.4

Promote the use of school and universities facilities for public recreation and sports activities

Objective

This initiative aims to boost accessibility of general population to sports facilities by leveraging existing infrastructure.

Recommended Actions

The first step is to assess local needs and introduce the campaign to schools and universities nationwide. Consequently, partnerships with potential schools and universities should be sought to use their sports facilities, before and after working hours to boost accessibility of people in the area. The scope including timeframes, rules and regulations need to be clearly defined.

In the long run, the campaign should be continuously improved and expanded. Partner schools and universities should receive proper monetary compensation and be provided with personnel to look after the facilities. These schools and universities should be guided by public authorities to enhance their infrastructure management.

Ownership

Initiative champion(s) – DPE
Stakeholder(s) – MoTS / MoE / IPE / Local administrations / Schools

Initiative 2.1.5

Encourage public and private sports facility operators to extend opening hours

Objective

This initiative aims to increase general population access to sports facilities in response to changing lifestyle.

Recommended Actions

The first recommendation is to conduct a study to understand local needs along with identifying optimized hours of operation for sports facilities in the areas. Public authorities should work with public sports facility owners to plan the extension of opening hours. The discussions with local private facility operators should also be initiated. The criteria and support from public authorities (e.g., additional personnel support) should be clarified with potential candidate in order to obtain buy-in.

The next step is to create a campaign to inform locals about the new opening hours and organize activities that attract more people to use the facilities during those periods.

Government should assess the success of the campaign and develop measures to continuously encourage more private sports facilities to extend their opening hours e.g., tax-exemption and utility expense waivers.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – SAT / DPE / Local administrations / Private sector

Initiative 2.1.6

Develop and promote programs to build and boost sense of ownership for public sports infrastructure

Objective

This initiative aims to extend the lifespan of existing and new public sports facilities and equipment, resulting in less maintenance. This initiative could also indirectly create discipline and public consciousness attitudes, leading to a better society.

Recommended Actions

In order to get the basic right, the first step should be to enforce fines and penalties for misuse and misconduct. Meanwhile, people should be encouraged to maintain public sports facilities and equipment appropriately through campaigns. Public authorities should develop programs aimed at enhancing sense of ownership of people towards public sports properties. For example, there can be regular volunteering program at local communities to clean and maintain playgrounds as well as public recreational spaces in the area.

In addition, it is also vital to develop a survey to gather feedback and gauge sense of ownership level of people towards local public sports infrastructure, so that appropriate measures to boost sense of ownership can be further developed.

Ownership

Initiative champion(s) – DPE
Stakeholder(s) – SAT / Local administrations

Measure 2.2: Ensure equal accessibility to exercise and sports activities for all groups of population

It is necessary to build awareness and provide opportunities for everyone in the country to participate in his or her preferred exercise or sports activities.

In accordance with ongoing global trends, Thai people have recently been more interested to participate in sports activities. Thus, more exercise and sports activities need to be developed. Apart from people in the main cities, local people need to be made aware of the benefits of exercise and sports for their health, along with information regarding organized activities. Aging population in Thailand is growing rapidly, and this part of the population still lacks opportunities to learn and get involved in adequate exercise and sports activities. Similar issues apply to those with social disadvantages including disabled people, people living in poverty, people residing along borders, hill tribes, and prisoners. Furthermore, sports activities could also become an effective tool to unify people and create peace, which for example, could help resolve chronic health problems in the southern provinces of Thailand.

Five initiatives are recommended to ensure equal accessibility to exercise and sports activities for all groups of the population as listed in Table 8. Awareness towards the importance of exercise and sports will be promoted. There is an initiative to drive both public and private sectors to organize and promote exercise and sports activities for general population. Additionally, there are separate initiatives to create opportunities to exercise and play sports for elderly people and people with social disadvantages. Sports activities will be also utilized to build unity and create peace by strengthening Thai people as one.

Table 8: Overview of initiatives under measure 2.2

Initiatives	Get the basics right	Push for excellence
2.2.1	1. Identify the existing media and evaluate appropriate communication channel for local communities	1. Promote the existing sports museums and libraries
		2. Develop new media to boost awareness of sports
		3. Continuously organize campaigns that improve awareness of sports with local people
2.2.2	1. Seek collaboration with public and private sector to organize exercise and sports activities	1. Continuously organize and promote sports events for the general population
2.2.3	1. Promote the activities for elderlies by using various media to boost interest	1. Organize and promote exercise and sports activities with appropriate amenities for elderly people
		2. Organize physical fitness tests and activities, to promote learning of basic exercise and sports for elderlies

Initiatives

Get the basics right

Push for excellence

2.2.4

1. Promote activities for people with social disadvantages by using various media to boost interest

1. Organize and promote exercise and sports activities with appropriate amenities for people with social disadvantages

2. Organize physical fitness tests and activities to promote learning of basic exercise and sports for people with social disadvantages

2.2.5

1. Encourage sports cheering activities from young ages

1. Promote and encourage sports cheering activities for different sports at every level

2. Organize folk sports activities to maintain and promote cultural heritage

3. Develop and promote sports activities for people residing along the border

Initiative 2.2.1

Disseminate knowledge to increase the awareness of general population towards importance of exercise and sports

Objective

This initiative aims to create centers or institutions that collect and disseminate information, knowledge, and history of Thai sports to promote and boost awareness towards sports in both central and local communities.

Recommended Actions

As a start, existing media used to distribute knowledge about sports should be identified. After determining the effectiveness of the current communications, new media should be accordingly developed in order to boost people's awareness towards sports effectively. The new communication channels should involve digital channels and social media to increase coverage and therefore awareness, to a younger audience.

The established public sports libraries and museums should also be promoted. Events, such as live broadcasts of a soccer match, should be organized to attract people to visit these places.

In the long run, public authorities should work with local administrations to assess and thereafter, plan to build local sports knowledge centers, museums or libraries to improve basic sports knowledge of people nationwide.

Ownership

Initiative champion(s) – MoTS
Stakeholder(s) – MoPH / DPE / Local administrations / THPF / Media

Initiative 2.2.2

Organize and promote exercise and sports activities for general population

Objective

This initiative aims to provide general population adequate opportunities to participate in sports events or recreational activities. This initiative will also help to promote a culture of sports and athleticism in Thailand.

Recommended Actions

At first, sports events and recreational activities should be continuously organized for people at every level from local, provincial, regional, and national. DPE should seek collaboration with other public organizations, especially MoPH, THPF and local administrations, and with private players to plan and arrange the activities. Schools should also be encouraged to organize sports events for students at all levels. The focus should also be placed on promotion of the activities to ensure engagement of people. Various communication channels must include conventional media (i.e., TV, radio, newspaper) and new media (i.e., YouTube, social media).

Apart from sports activities, services relating to sports such as physical fitness tests and education should also be arranged in cooperation with MoPH and THPF. These public organizations should altogether promote the activities continuously.

New technologies should be utilized to create new types of sports activities and services, such as mobile phone apps, which enable access to health services online.

Ownership

Initiative champion(s) – DPE

Stakeholder(s) – MoPH / MSociety / Local administrations / THPF / Private sector / Media

Initiative 2.2.3

Organize and promote exercise and sports activities with appropriate amenities for elderly people

Objective

This initiative aims to improve physical and mental health for elderlies via basic exercise and sports activities. This will in turn, decrease medical expenses and ultimately improve quality of life for the aged.

Recommended Actions

First, existing sports activities for elderlies should be promoted effectively to raise awareness on activities for today's elderlies. Also, public authorities and the organizers should ensure accessibility for the targeted groups of elderly people.

Actions will be taken to develop and organize more exercise and sports activities for the aged, in local communities nationwide. Evaluation of local needs of elderly people should be carried out, so that appropriate exercise and sports activities matching the lifestyles of local people can be provided. Partnerships between DPE, MoTS, MoPH and private sector are important and will enable effective development and promotion of the events.

In parallel, physical fitness tests and activities to promote learning should be organized for elderlies, to develop a better understanding of basic exercise and sports, sports science and healthcare.

Ownership

Initiative champion(s) – DPE
Stakeholder(s) – MoTS / MoPH /
MSociety / Local administrations /
THPF / Private sector

Initiative 2.2.4

Organize and promote exercise and sports activities with appropriate amenities for people with social disadvantages

Objective

This initiative aims to improve physical and mental health for people with social disadvantages, for example disabled people, people living in poverty, people residing along borders, hill tribes and prisoners, via basic exercise and sports activities.

Recommended Actions

The ongoing exercise and sports activities for people with social disadvantages should be promoted by various means. Social media should be utilized to cover larger audience base, which could lead to higher participation rate.

The next step is to organize and promote more exercise and sports activities with suitable amenities for different groups of people with social disadvantages. As each group has different basic requirements, accessibility and suitable amenities should be prepared and provided during the activities. Like initiative 2.2.3, partnerships between DPE, MoTS, MoPH and private sector are important and will enable effective activity development and event promotion. In case of disabled people, Paralympic Committee of Thailand will also play an important role to support and help promote the events.

As these groups of people are generally less educated in terms of basic sports knowledge and its importance for their health, physical fitness sessions and learning activities should be organized specifically for them. DPE who is responsible in this development area should be considered to receive additional funding in order to carry out these actions.

Ownership

Initiative champion(s) – DPE
Stakeholder(s) – MoTS / MoPH / MSociety / Local administrations / THPF / Private sector

Initiative 2.2.5

Unify communities and nation by using sports activities

Objective

This initiative aims to create harmony and unify Thai citizen via sports education, cheering and activities. At the same time, this initiative will generally help boost interest in sports and raise participation in sports events.

Recommended Actions

To build sports spirits from young age, it is recommended to promote sports cheering at every level. Schools and universities should arrange and encourage sports cheering activities, with guidance, to create good attitudes and sportsmanship spirits. Public authorities should promote and encourage sports cheering activities for different sports at every level and engage with media to boost interest in cheering for Thai national teams when they are competing. Meanwhile, event organizers should make tickets affordable and accessible for all group of the population and should provide free sports tickets to certain groups of people, such as youths and people with social disadvantages, to boost interest in sports and build sports cheering spirits.

Budgets for sports education and activities in selected areas should be allocated adequately. Given the chaos in the most southern provinces of Thailand, sports activities should be arranged and promoted to engage locals to participate together as one, regardless of nationality, race, and religion. Sports networks in such locales should be established to continuously promote sports education, help set up sports clubs, arrange local activities, and unify people.

Lastly, Thai sports should be promoted and passed on to the next generation. Public authorities should collaborate with relevant sports associations and local communities to organize and promote activities relating to Thai sports such as Muay Thai and other folk sports. This will help preserve Thailand's glorious cultural heritage.

Ownership

Initiative champion(s) – MoTS / DPE
Stakeholder(s) – SAT / Local administrations / Sports associations / Schools / Media

Measure 2.3: Promote systematic development of sports personnel and volunteers to support sports for all

Volunteers and local sports personnel can play an important role to make sports events happen, especially at the community level. Without these groups of people, local sports development would not have occurred.

Volunteerism has not been sufficiently promoted in Thai society; hence Thai people often lack volunteering spirits. Besides, the existing volunteers are not trained to perform duties effectively. Thailand also lacks adequate number of skilled referees and coaches at local levels. Current local sports personnel also have varying levels of skills, as there have been no clear defined training and certification standards. Available career paths of sports personnel are also not attractive, so people are deterred from pursuing this profession.

To overcome this, two initiatives are identified to reshape the development of sports personnel and volunteers as shown in Table 9. Volunteers will be systematically developed with clear roles and duties given. Furthermore, local sports personnel preparation programs will also be revamped and standardized. In line with this, attractive careers for local sports personnel will also be developed.

Table 9: Overview of initiatives under measure 2.3

Initiatives	Get the basics right	Push for excellence
2.3.1	1. Encourage and train public officials to be local sports activity leaders	1. Encourage people to be local sports volunteers
		2. Strengthen roles and uplift the standards of sports volunteers
2.3.2	1. Develop standard training programs and curriculums for local sports personnel	1. Create a pool of local sports personnel nationwide
		2. Develop attractive career paths for local sports personnel

Initiative 2.3.1

Build public consciousness and systematically develop sports volunteerism to offer sports services for all

Objective

This initiative aims to promote volunteerism spirit and use it to develop local sports activity leaders, who can raise awareness and provide basic exercise and sports knowledge to people nationwide.

Recommended Actions

The first step that should be taken is to encourage and train public officials to be local activity leaders. DPE should assign PE officials at district level to be in charge of sports activity leader program in the area. DPE should also collaborate with other local stakeholders to develop or train public officials such as MoPH local representative to be activity leader since there are not enough PE officials to sufficiently provide service in all local areas. Financial assistance for these leaders should also be arranged in order to be able to organize the activities. A network for activity leaders should also be established for exchanging ideas to enhance their competencies.

People must be encouraged to be local sports volunteers. DPE and local administrations should work together to develop campaigns that encourage people to be sports volunteer via different media. Online technologies can also play an important role; it can draw more people to the program. For example, a simple online volunteer registration portal can be created to expand audience base and speed up the process. Volunteers should be properly coached, with aid from different sports associations, and assigned appropriate duties to ensure effective development.

Recognition systems for volunteers should also be created to retain the interest of the existing sports volunteers and gain interest from others.

Ownership

Initiative champion(s) – DPE

Stakeholder(s) – MoPH / Local administrations / Sports associations / Media

Initiative 2.3.2

Develop sports personnel for local exercise and sports activities

Objective

This initiative aims to develop pools of sports personnel, who can give basic sports skills and knowledge to general population.

Recommended Actions

The first recommendation is to provide an attractive compensation and benefits package to attract people to pursue careers as sports personnel.

Next, the training program should be developed and standardized to develop local sports personnel i.e., coaches, trainers and referees. DPE should also adopt best practices from SAT for professional sports personnel training and from IPE for sports personnel development curriculums, and adjust the programs accordingly for local sports personnel development. DPE should provide avenues for talented personnel to advance their career. It is crucial that DPE consults with sports associations to seek for advice in order to create development plans that can produce quality local sports personnel who can advance in the future.

Online repositories for sports personnel should also be developed. As a result, local people can look up for available local sports experts when necessary.

Ownership

Initiative champion(s) – DPE
Stakeholder(s) – SAT / IPE / Local administrations

Strategic direction 3: Development of sports for excellence and professional success

This strategy centers on the creation and development of athletes in pursuit of sports excellence. Development of sports for excellence will enable athletes to achieve success in international competition which would bring fame and honor to the country, and could ultimately result in a more unified nation. This strategy also aims to bridge the gap between amateur and professional athletes, and to drive job creation and economic contribution through professional sports. Five measures will be used to drive the development of sports for excellence and for professional, including systematically and sustainably developing sports talents and sports personnel, building adequate international standard training centers, ensuring suitable welfare and promoting public-private partnership to develop professional sports.

16 initiatives are identified to drive the development in this strategic direction which can be grouped into five measures as listed in Table 10.

Table 10: Summary of strategic direction 3

Measures	Initiatives
<p>3.1 Systematically identify and develop sports talents for excellence</p>
	3.1.1 Develop a nationwide athlete scouting programs
	3.1.2 Establish and promote continuous athlete development programs
	3.1.3 Support Thai athletes to participate in international competitions and improve athlete preparation programs to increase chances of success
	3.1.4 Create and promote opportunities to participate and compete in sports events for athletes at every level
	3.1.5 Promote and support the development of sports with high potential to increase sporting success at international levels
<p>3.2 Systematically develop sports personnel to support sustainable development of sports for excellence and for professionals</p>
	3.2.1 Improve sports personnel development standards
	3.2.2 Expand sports personnel pools to support the development of sports for excellence and for professionals
	3.2.3 Drive Thai sports executives to be representatives and core members of international sports federations

Measures

3.3 Build and develop standard sports facilities and national training centers

3.4 Provide suitable welfare and benefits for athletes and sports personnel

3.5 Systematically support and develop professional sports

Initiatives

3.3.1 Build and develop national training centers to accommodate the development of sports for excellence

3.3.2 Build and renovate training facilities in local communities to accommodate the local development of sports for excellence

3.3.3 Promote public-private partnerships in building and developing training facilities

3.4.1 Provide appropriate recognition and awards for athletes and sports personnel

3.4.2 Provide financial support and welfare to athletes and sports personnel who have built reputation for the country

3.5.1 Collaborate with private sector to promote amateur athletes to professional level

3.5.2 Partner with private sector to organize more professional sports competitions

3.5.3 Boost the popularity of professional sports events through extensive public relations

Measure 3.1: Systematically identify and develop sports talents for excellence

Having an effective system for identification and development of talented youth athletes is crucial for building a large Thai athlete pool sustainably. At present, such systems hardly exist in Thailand. Gifted local athletes often do not get the opportunity and support to develop and advance their skills to higher levels. They often do not get the opportunity and access to participate in sports competitions. In addition, current preparation programs are not sufficient to enable Thai athletes to continuously be successful at international sports competitions.

To support and assure sustainable development of Thai athlete pool, five initiatives will be employed including improvement of athlete scouting schemes especially in the local areas, establishment of continuous development programs, enhancement in athlete preparation programs, provision of opportunities for athletes to participate in sports competitions and increased support for the development of sports with high potential.

Table 11: Overview of initiatives under measure 3.1

Initiatives	Get the basics right	Push for excellence
3.1.1	1. Maintain the existing ‘Sports Hero’ project	1. Expand the Sports Hero project from provincial to local level
	2. Further improve athlete scouting programs by adopting international best practices	2. Support sports associations nationwide to identify and develop talented young athletes
3.1.2	1. Study and adopt international best practices to initiate robust young athlete development programs	1. Standardize, improve and promote young athlete development programs
		2. Encourage private sector to support and develop athletes from childhood
3.1.3	1. Leverage international best practices for athletes’ preparation	1. Improve the standard of athletes’ preparation
	2. Develop and prepare sports personnel needed in the athletes’ preparation	2. Assess possibilities of hosting international sports competitions/events to provide more opportunities for Thai athletes to participate
3.1.4	1. Develop national sports calendar	1. Organize more sports competitions at all levels
	2. Offer flexible academic schedules for young athletes	2. Improve the standard of sports competitions at every level
3.1.5	1. Identify new or less popular sports, with high potential to be successful	1. Assist the identified high-potential sports to grow and develop
		2. Systematically support these sports to build talent pools

Initiative 3.1.1

Develop a nationwide athlete scouting programs Objective

Objective

This initiative aims to identify and develop talented children and youths from early stages, expanding Thai athlete pools and ensuring sustainable development of athletes.

Recommended Actions

Gifted local athletes usually do not get the opportunity to develop and advance their skills. There is a lack of collaboration among local sports organizations to identify and develop local athletes. To address these problems, SAT should continue to provide funding for provincial sports development project, i.e., “Sports Hero” project, as it has been successful in identifying and developing talented local athletes. SAT should also seek collaboration and financial support to expand Sports Hero project coverage to local communities.

Furthermore, SAT should support sports associations to scout and nurture young local athletes nationwide through collaboration with relevant sports organizations, schools and the private sector. This includes establishment of databases to collect records of children and youths’ performances at sports competitions from local to national levels, which will enable sports associations to identify children and youths with high potential. Provincial sports associations should also cooperate with local schools to host a “scouting day” to showcase the potential of children and youths within the area.

Ownership

Initiative champion(s) – Sports associations

Stakeholder(s) – SAT / Local administrations / Schools / Private sector

Initiative 3.1.2

Establish and promote continuous athlete development programs

Objective

This initiative aims to sustainably develop talented Thai athletes from local to national levels, enabling them to continuously improve their performance.

Recommended Actions

Absence of long term and continuous athlete development programs make athletes unaware of their future career paths. This also results in non-continuous and unsustainable development of new athletes. Athletes often lack support during the early stages of their careers and require personal funding to develop and advance to professional levels. These issues must be addressed by studying and adopting international best practices to improve and standardize the existing young athlete development programs.

Besides, SAT and sports associations should collaborate with educational institutions and DPE to establish linkages for young athlete development. This will allow talented children and youths to advance to higher levels more effortlessly and effectively through long term and continuous athlete development programs.

Sports organization and educational institutions should also provide scholarships for talented young athletes and seek cooperation with private sector to support and develop athletes from early childhood, and to get athletes started on their career paths to become professional.

Ownership

Initiative champion(s) – SAT / Sports associations
Stakeholder(s) – Local administrations / Private sector

Initiative 3.1.3

Support Thai athletes to participate in international competitions and improve athlete preparation programs to increase chances of success

Objective

This initiative aims to improve athlete preparation programs, especially for sports with high potential, and to maximize success at international levels.

Recommended Actions

Current preparation programs are not sufficient to lead Thai athletes to be continuously successful at international sports competitions. Existing preparation programs haven't fully utilized sports science and technology due to inadequate number of competent sports personnel.

First and foremost, SAT should develop and prepare adequate sports personnel needed for athlete preparation processes and leverage international best practices to improve the standards of athlete preparation. In addition, sports associations should make best use of sports science and technology during the preparation process, to enhance athletes' performances through collaboration with SAT sports science' division or other educational institutions.

SAT should also consider providing financial support to new or less popular sports associations that have the potential to be successful. This will enable them to gradually develop athletes for future success at international competitions. Furthermore, SAT should assess the possibility of hosting international sports events in Thailand to provide more participation opportunities for Thai athletes.

Ownership

Initiative champion(s) – SAT

Stakeholder(s) – Sports associations / Educational institutions

Initiative 3.1.4

Create and promote opportunities to participate and compete at sports events for athletes at every level

Objective

This initiative aims to create opportunities for everyone to participate in competition, and to develop talented athletes from all groups across every level.

Recommended Actions

Our first recommendation looks into developing collaboration between SAT and sports associations, to develop a national sports competition calendar that is accessible by athletes nationwide and to promote it through educational institutions and various media. Moreover, MoTS should work with MoE to create standard criteria to allow school athletes to be excused from classes or exams in order to participate in sports competitions and to consider the possibility of organizing special lessons for these athletes.

Higher number of sports competitions should be hosted at all levels, to improve participation opportunity and equality. SAT and sports associations should collaborate with local schools to organize intra- or inter-school sports competitions at all levels, in order to identify talented young athletes who can move up and compete at higher levels. Also they should collaborate with local administrations to arrange local sports competitions, which are accessible by all groups of people, to discover local talents who could be competing at the national level at a later stage.

Furthermore, sports organization should cooperate to improve the standard of sports competitions in accordance with international rules and regulations, and to develop sports personnel who will be able to perform their duties to the same standard at all levels of competition, from local to international levels.

Ownership

Initiative champion(s) – SAT / Sports associations
Stakeholder(s) – MoTS / MoE / Local administrations / Schools

Initiative 3.1.5

Promote and support the development of sports with high potential to increase sporting success at international levels

Objective

This initiative aims to develop sports excellence for sports types with high potential and achieve international success in diverse sports types.

Recommended Actions

Newly established sports associations usually lack management experience and budget to properly develop that particular sport. This leads to difficulty in attracting and developing talented athlete, especially for the less popular sports. Therefore, we propose that SAT should identify new or less popular sports but with high potential to be successful at international competitions. These could be sports that have weight divisions or focus on precision. Then, SAT should assist these sports associations, through collaboration with private sector, to provide financial support, publicity and develop marketing campaigns to attract and build athlete pools. Funding should be provided during their early stages of operation and their performance should be tracked closely during these periods so that additional assistance may be provided to enable them to grow effectively. Furthermore, these sports associations should organize sports events, support their athletes to compete in international events, and formulate long term athlete development plans.

Ownership

Initiative champion(s) – SAT
Stakeholder(s) – Sports associations

Measure 3.2: Systematically develop sports personnel to support sustainable development of sports for excellence and for professionals

Sports personnel including coaches, referees, and sports management personnel are key enablers for the development of sports for excellence and for professionals. Without quality and adequate sports personnel, athletes would not be able to progress and excel.

Thailand has limited number of sports personnel with international level knowledge and skills to adequately and sustainably develop competent athletes. This is a result of an absence in continuous development systems for sports personnel, international standard training institutions and standardized training and certification programs. Furthermore, Thai personnel representatives at international sports federation are scarce, which lead to poor international support for the development of sports for excellence and professional sports.

Three initiatives are put forward to elevate the development of sports personnel, and to enhance their knowledge and capabilities. This incorporates improving the standard of sports personnel development programs to ensure higher competencies, and increasing the number of sports personnel to sufficiently support the growing number of athletes. Additionally, Thai sports management personnel will be supported and nominated to be core members of international sports organizations, to increased international support and opportunities.

Table 12: Overview of initiatives under measure 3.2

Initiatives	Get the basics right	Push for excellence
3.2.1	1. Study, plan, develop and standardize training programs and curriculums for sports personnel	1. Develop and standardize training programs nationwide and support sports personnel to perform his or her duties up to the standards at every level of competition
3.2.2	1. Evaluate the needs of sports organizations nationwide for sports personnel	1. Establish and promote continuous and sustainable sports personnel development programs 2. Develop sufficient number of sports personnel to address the needs of sports associations
3.2.3	1. Maintain status of Thai representatives in international sports federations	1. Encourage and support more Thai sports personnel to be in key positions at international sports federations

Initiative 3.2.1

Improve sports personnel development standards

Objective

This initiative aims to systematically develop sports personnel at every level to possess international-level capabilities, enabling them to improve the performance of athletes to a higher standard.

Recommended Actions

Thai athletes have limited access to qualified sports personnel, especially coaches. The absence of standardized training and certification programs as well as training institutions for sports personnel further hinders our athletes' development. To address these problems, SAT, DPE and sports associations should study and plan to develop and standardize training programs for sports personnel, which include coaches and referees, to match international standards. Then, they should cooperate to develop and standardized training programs offered in their respective organizations, ensuring that the standard of sports personnel is the same across every level. Moreover, they should also invite or temporarily hire quality international sports specialists in different areas to share knowledge and improve existing practices.

In the long term, these sports organizations should establish various federations of sports professions, to standardize and certify sports personnel, and continuously promote sports personnel development programs, not only at the national level, but also at a local level.

Ownership

Initiative champion(s) – SAT

Stakeholder(s) – DPE / IPE / Sports associations / Private sector

Initiative 3.2.2

Expand sports personnel pool to support the development of sports for excellence and for professionals

Objective

This initiative aims to adequately develop sports personnel so that the needs of various organizations can be addressed.

Recommended Actions

Currently, there are inadequate sports personnel to sustainably develop our local talents. Limited hiring quotas for sports personnel in public sports organizations further exacerbate the issue. Only privileged athletes with strong financial support have access to renowned international coaches. To increase the effectiveness in personnel development for our athletes, SAT should evaluate the needs for sports personnel to appropriately support sports associations, other sports organizations and sports competitions nationwide. Then, SAT should develop sports personnel accordingly, through collaboration and partnership with IPE, DPE, sports associations and professional sports clubs. In addition, ex-Thai athletes should be supported and promoted to become coaches in their respective sports, resulting in jobs creation for retired athletes.

To push for excellence, public sports organizations should increase hiring quotas for sports personnel positions and provide financial support to improve hiring packages for sports personnel, in order to attract quality domestic and international coaches.

Ownership

Initiative champion(s) – SAT
Stakeholder(s) – MoTS / IPE / Sports associations / Private sector

Initiative 3.2.3

Drive Thai sports executives to be representatives and core members of international sports federations

Objective

This initiative aims to encourage Thai sports personnel to play an active role at international sports organizations, leading to new opportunities and international support, which could propel the development of sports for excellence in Thailand.

Recommended Actions

SAT and MoTS should promote Thai sports personnel to take up position at international sports organizations / federations, and assist them to advance from their entry positions. This could provide Thailand with many more opportunities such as higher chances of winning the bid to organize international sports events, potential to establish exchange programs which will provide global exposure for Thai sports personnel and athletes, or the prospect of setting up accredited training centers in Thailand through support from international sports federation.

SAT should also provide support to existing sports personnel who hold positions at international sports federation, when they have to attend international training, seminars and meetings, enabling them to maintain connections and positions at the organization.

Ownership

Initiative champion(s) – SAT

Stakeholder(s) – MoTS / Sports associations / Private sector

Measure 3.3: Build and develop standard sports facilities and national training centers

Like sports personnel, training facilities enable athletes to advance their skills and achieve international success. Yet again, Thailand has limited numbers of training facilities that match international standards, which are only available in some provinces and do not cover every type of sports. Moreover, some of the local training facilities are obsolete, not built and maintained according to international standard, or not being effectively utilized due to limited budget and lack of sports management skills among local personnel.

Table 13 describes three initiatives, which are recommended to build and develop training facilities across the nation that will allow athletes to train and excel in their performance. National training centers will be built to accommodate increasing needs of athletes, while other training facilities nationwide will appropriately be renovated and upgraded to improve the standard of equipment and services offered. Finally, partnerships between public and private stakeholders will be promoted to develop training facilities in order to reduce public sector's sports development budget and potentially improve the standard of facility management.

Table 13: Overview of initiatives under measure 3.3

Initiatives	Get the basics right	Push for excellence
3.3.1	1. Push for the development of the first National Training Center	1. Build the first National Training Center 2. Upgrade regional training facilities to match the standard of National Training Center
3.3.2	1. Identify local training facilities that require renovation 2. Plan to build additional local training facilities	1. Build and renovate training facilities in local communities to accommodate the local needs 2. Upgrade training facilities nationwide according to international standards
3.3.3	1. Develop measures to attract private sector investment in developing training facilities	1. Promote public-private partnerships for the development of training facilities 2. Support and encourage private sector participation in managing and maintaining training facilities

Initiative 3.3.1

Build and develop national training centers to accommodate the development of sports for excellence

Objective

This initiative aims to enable Thai athletes to improve their performance and excel at sports competitions through better training centers.

Recommended Actions

Thailand has limited numbers of world-class training facilities, which is insufficient to meet the needs of athletes. Training centers that comply with international standards are only available in some provinces with limited types of sports covered. In order to effectively develop our talents to the international level, we advise that SAT should push for the establishment of the first National Training Center (NTC). This will offer world-class training for sports with high potential, such as sports that have weight divisions or sports that focus on precision. SAT should also ensure that the NTC services are in-line with international standards and have adequate equipment and facilities. Moreover, SAT should evaluate the opportunity to develop national training center for disabled athletes.

The second recommendation looks into renovation of the existing regional training facilities to be on par with the NTC's and international standard. This will enable each region to have high quality training centers. SAT should consider prioritizing Nakhon Ratchasima, Suphanburi, Songkhla, Chiang Mai and Chonburi provinces, to be the hub for each of the regions.

Ownership

Initiative champion(s) – SAT
Stakeholder(s) – Sports associations / Private sector

Initiative 3.3.2

Build and renovate training facilities in local communities to accommodate the local development of sports for excellence

Objective

This initiative aims to enable local athletes across the country, improve their performance through standardized sports facilities.

Recommended Actions

Some of the local training facilities are obsolete and are not built according to international standards. Education institutes have varying levels of sports facilities, some of which are not suitable for young athletes to train. Local communities lack budget and professional management skills to improve and maintain sports facilities. To ensure that local athletes can improve their performance, SAT and local administrations need to properly maintain and renovate existing local sports facilities, ensuring that these facilities are in good condition and up to standard. Moreover, SAT should support sports associations in upgrading sports facilities under their supervision to be in line with international standards.

Ownership

Initiative champion(s) – SAT
Stakeholder(s) – DPE / Local administrations / Sports associations / Private sector

Initiative 3.3.3

Promote public-private partnerships in building and developing training facilities

Objective

This initiative aims to build additional training facilities and improve the standard of sports facilities management by promoting private parties' participation and investment. This will reduce the burden on public sector's sports development budgets, so that the fund can be utilized elsewhere.

Recommended Actions

Currently, public sector is burdened with cost of maintenance and upkeep of sports facilities. These facilities are not managed properly due to lack of trained personnel and efficient budget allocation.

Our first recommendation looks to promote public-private partnerships for training facilities development. MoTS should identify the avenues and the mechanisms to attract private sector to invest and develop these facilities. MoTS should seek international PPP experts to gain insights on best practices and to assist in designing the outlines, concepts, risk-return analyses, and execution plans.

Secondly, MoTS should promote private sector participation in management and maintenance of training facilities. MoTS should identify opportunities to transfer training facilities management and maintenance to private sector, while giving them sufficient returns or incentives. MoTS needs to assure the public that the bidding process is transparent, fair, and attractive. Furthermore, it is recommend that MoTS collaborate with, and support winning private partners to effectively manage and maintain these facilities, ensuring the full value are captured for the society.

Ownership

Initiative champion(s) – MoTS
Stakeholder(s) – MoF / MoC / SAT / DPE / Local administrations / Sports associations / Private Sector

Measure 3.4: Provide suitable welfare and benefits for athletes and sports personnel

Attractive welfare and benefits could encourage more people to pursue sports profession career, driving the development of sports for excellence and growth in professional sports.

However, children and youths, or even amateur athletes, usually choose to pursue other careers due to better financial prospects and career stability. In addition, athletes will usually need to bear the financial burden for training and equipment at the initial stage of their career. Beside, most of the times, only the winning athletes are properly recognized and honored, while other sports personnel and national representative athletes may have not received similar treatment for their efforts.

To overcome this hurdle, two initiatives are recommended which aim to improve welfare and benefits for athletes and sports personnel, which will result in an attractive career path, as shown in Table 14. These initiatives intend to provide more appropriate rewards and recognitions, to athletes and sports personnel displaying exceptional sports achievement or ethic.

Table 14: Overview of initiatives under measure 3.4

Initiatives	Get the basics right	Push for excellence
3.4.1	1. Determine appropriate reward and recognition for athletes	1. Provide appropriate rewards to athletes and sports personnel who display outstanding sports achievements and ethics
	2. Initiate recognition programs for sports personnel	
3.4.2	1. Develop a plan to provide welfare for retired athletes and sports personnel	1. Provide welfare and financial support to athletes and sports personnel
		2. Establish additional funds for retired athletes and sports personnel

Initiative 3.4.1

Provide appropriate recognitions and awards for athletes and sports personnel

Objective

This initiative aims to ensure that proper awards and honors are given to athletes and sports personnel with outstanding performance or sportsmanship, inspiring them to further improve their performance and work ethics.

Recommended Actions

Most of the time, only the winning athletes have been properly recognized and honored, while other sports personnel and national representative athletes may have not received similar treatment for their efforts. To ensure proper development for all athletes to have the opportunities to develop into world class talents, proper reward and recognition systems must be considered for both winning and potential athletes.

Firstly, appropriate reward systems should be in place for athletes and sports personnel who display outstanding achievement or strong work ethics, especially to those who are national representatives in international competition and not limited to only the famous ones. Local-level rewards and recognition systems should also be taken into consideration to reward local talents with high potential. Exploring opportunities to partner with private sector to provide financial incentives or endorsement packages can reduce the burden to the national sports development funds. Lastly, proper rewards and recognition systems should be considered for all sports, especially those that are less popular but have the potential to be successful at international competitions. This will motivate athletes to remain and to succeed in these particular sports.

Ownership

Initiative champion(s) – MoTS / SAT
Stakeholder(s) - Local administrations / Sports associations / Media

Initiative 3.4.2

Provide financial support and welfare to athletes and sports personnel who have built reputation for the country

Objective

This initiative aims to provide proper welfare and benefits to athletes and sports personnel after retirement, in order to make sports profession more attractive.

Recommended Actions

In Thailand, amateur athletes and sports personnel switch to other careers due to lack of financial stability and less attractive compensation packages, or to other countries to get more attractive remuneration. Moreover, there is a lack of public sector support for athletes during post-retirement, which is more significant for athletes because they have a shorter career path.

Our first recommendation is to provide welfare and financial support to athletes and sports personnel. SAT should cooperate with relevant stakeholders to provide welfare benefits to encourage athletes and sports personnel to pursue professional careers, such as tax incentives or scholarships.

Secondly, SAT should look into establishing funds for retired athletes and sports personnel by setting up a fund committee to oversee the whole process and develop plans to provide welfare to retired athletes and sports personnel. Furthermore, SAT should develop a campaign and publicize information about the funds and benefits that athletes and sports personnel could receive, in order to boost awareness and attractiveness of the sports profession.

Ownership

Initiative champion(s) – SAT

Stakeholder(s) – MoTS / DPE / Sports associations / Private sector

3.5 Systematically support and develop professional sports

Developing a solid professional sports landscape can offer significant job and economic contributions to the sports industry. It can also act as another magnet to attract children and youths to pursue sports career path.

Professional sports in Thailand has been extensively promoted over the past few years by the related authorities. Yet, only some types of sports such as football, volleyball and motor racing have successfully been developed into popular professional sports that can sustainably operate without external public sector support. There is still a lack of cooperation between public and private sectors to co-develop professional sports landscape and support athletes to advance to professional levels through continuous development programs.

With these issues in mind, three initiatives are designed to support and advance professional sports landscape, leading to higher number of professional athletes, sports personnel, sports club and events. Collaboration between public and private sectors will be promoted to support amateur athletes, organize more professional sports events and boost the status and popularity of professional sports.

Table 15: Overview of initiatives under measure 3.5

Initiatives	Get the basics right	Push for excellence
3.5.1	1. Drive private sector participation in developing and investing in professional sports	1. Support talented athletes to pursue professional career 2. Reinforce roles of private sector in professional athletes development
3.5.2	1. Establish cooperation between public and private sectors to organize professional sports events 2. Establish professional sports leagues and ensure fair and transparent distribution of benefits	1. Develop the capability to host professional sports events and increase the number of professional sports events in Thailand
3.5.3	1. Collaborate with professional sports organizations to develop effective promotional plan	1. Establish domestic fan base for Thai professional sports 2. Expand Thai professional sports audience base to regional level

Initiative 3.5.1

Collaborate with private sector to promote amateur athletes to professional levels

Objective

This initiative aims to promote growth in professional sports in terms of both the number of professional sports types and the number of professional athletes and sports personnel, by increasing private sector involvement in supporting and developing professional sports.

Recommended Actions

Our first recommended action is to drive private sector participation in developing and investing in professional sports. SAT and sports associations should evaluate the possibility of developing measures to attract the private sector, including SMEs, to invest and support athletes, enabling them to pursue professional careers. Moreover, a well-communicated campaign should be created to build awareness.

Our next recommendation is to support talented athletes to pursue professional careers. A central organization, which consists of both public and private players, should be established to provide support and guidance for talented athletes, who wish to pursue professional careers. Employment opportunities and welfares, both during and after their careers, should also be designed to attract and motivate athletes to develop a long-term athletic career.

Ownership

Initiative champion(s) – SAT / Sports associations

Stakeholder(s) – Local administrations / Private sector / Media

Initiative 3.5.2

Partner with private sector to organize more professional sports competitions

Objective

This initiative aims to increase private sector involvement in developing and promoting professional sports competition in Thailand.

Recommended Actions

After analyzing both leading international and domestic examples, we can identify that much value can be gained through collaboration between public and private sectors. For example, Thailand football league, most popular and most watched professional competition in Thailand, is established through collaboration between public and private sectors. Therefore, our first recommendation looks into establishing cooperation between public and private sectors to organize professional sports events and to set up professional leagues. SAT should cooperate with sports associations and professional sports clubs to evaluate the prospect of setting up league systems and to seek private sector support in establishing the leagues. Fair and transparent distribution of benefits should be emphasized in order to attract and foster collaboration from leading private partners.

Our second recommendation calls for the development of the national capability to host professional sports events and increase the number of professional sports events in Thailand. SAT and sports associations should increase the number of professional sports events, especially in sports type that has high potential to be successful. Moreover, Thailand should consider revising the criteria of professional sports so that the number of professional athletes will not be limited to those 13 professional sports types and 44 professional sports event specified in the Professional Sports Promotion Act.

Ownership

Initiative champion(s) – SAT / Sports associations
Stakeholder(s) – MoTS / MoF / MoC / Private sector

Initiative 3.5.3

Boost the popularity of professional sports events through extensive public relations

Objective

This initiative aims to raise public interest in professional sports and to develop professional sports industries, creating economic value for the country.

Recommended Actions

In Thailand, only some types of professional sports are popular among the general public, such as football, volleyball, and badminton. Most people are not aware about the other 13 sports types because there is insufficient publicity to build awareness of these sports.

First and foremost, SAT and sports associations should develop strategies to promote and publicize professional sports event within the country. Specifically, they should cooperate with professional sports clubs to systematically publicize professional sports events. Moreover, they should utilize various means of media and communication that reach a wider group of people, via social media or online livestreaming, to publicize activities, news, and broadcast professional sports events. Professional sports clubs should also look into partnership opportunities with the private sector to broadcast a wider range of professional sports. Finally, collaborating with foreign media companies, the government should establish a network to broadcast Thai professional sports events in other countries, starting with CLMV nations.

Ownership

Initiative champion(s) – SAT / Sports associations
Stakeholder(s) – MoTS / Private sector / Media

Strategic direction 4: Developing sports industries that create economic value

Sports industry in Thailand is expanding at the growth rate higher than that of the nation's GDP, thanks to the rising popularity of certain professional sports. However, there are still untapped growth opportunities in several groups of sports-related business. Moreover, sports can be utilized for tourism purposes, drawing both domestic and international tourists to play or watch sports. There are also distinct offerings in the type of sports activities in each region of the country, generating a potential concept of a Sports City establishment. Apart from developing sports in the city, this setup will help create local businesses and jobs around sports activities.

Unlike the past NSDPs, this Master Plan includes a dedicated strategic direction focused on the sports industry. 7 initiatives are identified to drive the development in this strategic direction, which can be grouped into two measures, as shown in Table 16.

Table 16: Summary of strategic direction 4

Measures	Initiatives
4.1 Promote and support sports industry
	4.1.1 Create conducive investment ambience and develop the Thai sports industry
	4.1.2 Adjust sporting good tariff measures to boost sports product trading and support sports development
	4.1.3 Develop an exclusive database for Thailand sports industry
4.2 Develop, expand, and promote sports tourism
	4.2.1 Promote and publicize sports events hosted by public or private sectors to boost the number of sports tourists
	4.2.2 Prepare and drive Thailand to be the host for upcoming international sports competitions and conferences
	4.2.3 Develop and promote Thailand to be the regional hub for athletes' preparation and training
	4.2.4 Establish the first Sports City in Thailand and develop a plan for establishing regional Sports Cities nationwide

Measure 4.1: Promote and support sports industry

Sports industry comprises of multiple segments ranging from manufacturing of sporting goods, organizing of sports activities and events, sports drinks and nutrition, sports education, broadcasting, equipment repairs and services, to renting or leasing of sports venues. Thai sports industry has generated over THB 80 billion in revenue and has created more than 180,000 jobs.

Despite high growth, Thai sports industry has not been adequately promoted and supported. There were scores of international investors that were ready to invest in sports business in Thailand, but instead settled in other countries due to more competitive benefits. Local sports companies usually lack marketing and management skills to promote their brands. Counterfeit sporting goods are prevalent, tarnishing image of the country as a weak protector of IP rights. There are also problematic tariffs codes which further complicate trading activities of sporting goods. More importantly, there is no established database dedicated for monitoring the sports industry.

Table 17 described the three initiatives that are recommended to promote and support the Thai sports industry. Steps will be taken to create conducive investment ambiance for sports businesses, targeting both domestic and international players. Sporting good tariffs will be clarified and adjusted in order to boost trading activities. A central database will be developed exclusively for sports industry management purpose.

Table 17: Overview of initiatives under measure 4.1

Initiatives	Get the basics right	Push for excellence
4.1.1	1. Develop financial and regulatory support through investment benefits for sports-related businesses	1. Provide development programs to Thai sports SMEs 2. Promote investment in the sports industry 3. Promote and support local sports brands and products 4. Attract international sports businesses highlighting Thailand's attractiveness as an ASEAN sports hub
4.1.2	1. Clarify existing problematic custom duty codes for sports products 2. Determine sports equipment categories that should receive import duty exemption	1. Evaluate and allow duty exemption for importing specific sporting goods used for education, training and competitions 2. Promote export of Thai sporting goods
4.1.3	1. Assign a public unit or committee responsible for governing and monitoring Thai sports industry development	1. Develop a public central database system for the sports industry and regularly update data in the established database 2. Create awareness about the central database for effective change management

Initiative 4.1.1

Create conducive investment ambiance and develop Thai sports industry

Objective

This initiative aims to attract domestic and international entrepreneurs to invest in the Thai sports industry along with promoting local sports businesses. This will develop the industry to grow and drive Thailand to become a center for sports business in the region and beyond.

Recommended Actions

The first step is to promote and support investment by domestic and international players. MoTS should collaborate with relevant stakeholders, led by BOI and SMEs Bank, to provide financial and regulatory support through investment benefits such as soft loans for sports-related businesses. Public-private partnerships for sports business should also be fostered and promoted.

To strengthen local sports companies, Thai sports brands and products should be supported. Public sports organizations should be encouraged to use domestic sports products. A network of Thai sporting goods manufacturers and producers should also be established to enhance exposure to potential customers, both domestic and international. Industrial R&D should also be promoted, in order to assist local companies to invent new sports products.

The emphasis should not be placed only on conglomerates but also on smaller sized companies. The supporting measures and development programs should be tailored to assist Thai SMEs thrive. Education programs on marketing and business planning for SMEs should also be developed to help smaller companies start on the right track.

MoTS not only has to create a conducive investment ambiance, but also needs to show how it can protect the copyrights. Anti-counterfeit measures must be developed and enforced in collaboration with Royal Thai Police to support domestic and international genuine sporting goods.

For the longer run, led by the MoTS, marketing campaigns should be created to attract international sports businesses, highlighting Thailand's attractiveness as a sports hub for investors to start sports businesses.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – MoF / MoC / MoInd / MoST / MoE / RTP / BOI / SMEs / Banks / Private sector

Initiative 4.1.2

Adjust sporting good tariff measures to boost sports product trading and support sports development

Objective

This initiative aims to boost sporting goods' import and export activities. This initiative targets the cost reduction of importing sports equipment for training and education.

Recommended Actions

First, the existing problematic custom duty codes for sports products have to be clarified. Currently, certain sporting goods are complex and create confusion. For example, a boat and a rowing stick are imported as a package but each item has a distinct tariff code. The list of such codes should be compiled and reported to responsible authorities for consideration.

Subsequently, the tariff codes should be adjusted to simplify import process. For certain sports equipment used for training and educational purposes, especially those cannot be manufactured in Thailand, responsible authorities should assess opportunities to exempt import tax duties to promote sports development. However, the measures should be set with caution and approved by the Customs Department to prevent the misuse of the policy for private benefits.

Export of Thai sporting goods should also be promoted. Public authorities should seek for opportunities to sign tax treaties with other countries to exempt import taxes for sporting goods manufactured from Thailand. This will be another way to drive the growth of Thai sports industry.

Ownership

Initiative champion(s) – MoTS / MoF (Customs department)
Stakeholder(s) – SAT / DPE / Sports associations

Initiative 4.1.3

Develop an exclusive database for Thailand sports industry

Objective

This initiative aims to develop a central database dedicated for collecting and monitoring the Thai sports industry. This will enable responsible units to timely assess the situation and develop appropriate measures to sustainably develop the sports industry.

Recommended Actions

Firstly, a central unit or committee, which is responsible for governing and monitoring the development of the Thai sports industry should be assigned or established. It is recommended that MoTS, led by the office of the permanent secretary, should take the leading role during the early stage.

In order to develop a public central database system for the sports industry, MoTS should study and adopt international best practices such as Sports Satellite Account model in Europe. The next step is to collaborate with MoC and other relevant stakeholders such as Customs department, sporting goods producers, and importers and exporters to retrieve data and develop a central database. In order to smoothly build the database, it is suggested that MoTS seek for a qualified technical partner. After the database is established, MoTS and MoC should take lead to create awareness about the database. It should be promoted to relevant stakeholders to obtain buy-in for future collaborations to maintain and update the data, which will be beneficial for Thailand's sports industry development.

Ownership

Initiative champion(s) – MoTS / MoC
Stakeholder(s) – Private sector

Measure 4.1: Promote and support sports industry

Thailand has established itself as a leading tourism destination in Asia Pacific, centered on affordability and diverse offerings across different regions of the country. Sports can become another attraction that draws both domestic and international tourists to Thailand.

Like other tourism campaigns, sports tourism requires collaborations from both public and private sectors to join forces and promote activities to make tourists, especially international ones, aware of the availability of sports tourism events in Thailand. Several potential sports attractions in different regions of Thailand have not yet been developed or readied for foreigners visit. In terms of infrastructure, Thailand has not prepared to host regional scale sports events. In fact, Thailand last hosted Asian Games back in 1998 and has not had a chance to do so ever since. In addition, the existing national and regional training centers are being utilized to primarily serve Thai athletes with very limited capacity for international athletes. There are only a few world-class sports training facilities, mostly private owned, that can attract international athletes. Sports City is also a concept which has been discussed but was not executed, despite opportunities. It could create economic value from sports tourism activities.

To drive this measure forward, four initiatives are proposed to develop, expand, and promote sports tourism as shown in Table 18. These initiatives seek to support and promote events that pave the way for Thailand to become the preferred sports tourism destination in the region. Key actions will be implemented to develop Thailand to be ready to host upcoming international sports events and house international athletes' trainings. Finally, the first Sports City will be developed and established as a role model to expand to other regional cities in order to distribute opportunities that create economic value nationwide.

Table 18: Overview of initiatives under measure 4.2

Initiatives	Get the basics right	Push for excellence
4.2.1	1. Support and promote sports tourism events	1. Continuously promote sports tourism events 2. Introduce, develop and promote new types of sports for tourism purposes 3. Highlight local sports attractions and their distinct features in each region
4.2.2	1. Assess the readiness and identify gaps across the country in terms of current resources	1. Create development plans and prepare Thailand to be the host for upcoming international sports events
4.2.3	1. Ensure that the Bangkok NTC is constructed according to the plan	1. Promote Thailand to become the sports training hub for athletes from CMLV nations and beyond
4.2.4	1. Define scope, assess and develop Sports City model	1. Plan and develop Thailand's first Sports City and perform assessments to further establish regional Sports Cities nationwide

Initiative 4.2.1

Promote and publicize sports events hosted by public or private sectors to boost the number of sports tourists

Objective

This initiative aims to establish Thailand as a noted destination for sports tourism, through improvements in promotions and developments of new activities and events.

Recommended Actions

First, focus should be placed on promoting sports tourism activities and events to increase the number of domestic and international participants. This will improve Thailand's position as a sporting destination, as sports is not yet seen as tourism products in their own rights. Collaboration between public and private players should be supported in order to organize more activities. There should be a development of a central sports tourism event calendar. MoTS should continuously support the promotion by using different communication channels including roadshows, websites, and social media. TAT and SAT will also be key players to assist on the marketing and promotion of Thailand sports tourism. Hence, they should be aligned in terms of activity plans and execution.

Thailand's position as a destination for certain sports such as golf, Muay Thai, and diving can be improved by incorporating them in Thailand's marketing collaterals. Moreover, for tourism purpose, MoTS should work with local administrations to develop and promote new sports which are the highlight for different region. An example can be mountain climbing and X-Treme sports in the Northern part of Thailand. Additionally, Thailand's sports facilities such as the National Stadium should be leveraged to be a venue for non-sports events and sightseeing i.e., stadium tour. In order to establish and promote Thailand as a sports tourism destination in the region and beyond, it is important to raise the profile of existing sports events in Thailand and to encourage local interest and attendance. Only then will the hype and excitement build prestige for events and venues over time to create an atmosphere that attracts tourists.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – SAT / Local administrations / TAT / Sports associations / Private sector / Media

Initiative 4.2.2

Prepare and drive Thailand to be the host for upcoming international sports competitions and conferences

Objective

This initiative aims to establish Thailand as a noted destination for sports tourism, through hosting international sports competitions and conferences.

Recommended Actions

Attracting major international sports events to Thailand will elevate the tourism sector in several ways. It will provide the country with moments of fame and the opportunity to show what Thailand is capable of. A major sports event comes with the potential for significant increase in tourist arrivals, money spent, employment opportunities, and exposure of Thailand as a host. Proper support should be provided to the organizers to ensure successful implementation.

The first step to prepare Thailand for hosting international sports competitions or conferences is to assess the readiness across the country in terms of availability of current resources including infrastructure, human and financial resources. Once the gaps are identified, preparations can be made according to the targeted events. For sports competition, apart from SEA Games, Thailand should assess possibility to host Asian Games. For sports conferences, it is recommended that Thailand should aim to host the Sports Accord Convention (SAC).

MoTS, working with SAT and sports associations, should drive the plan to prepare Thailand to become a ready host. High-level personnel should seek for opportunity and negotiate to attract international sports events. For example, NOCT should play important role to assess and convince Olympic Council of Asia that Thailand could become an Asian Games host. Public-private collaborations should be supported and promoted to utilize their different expertise and resources to renovate and build infrastructure matching international standards, and to develop personnel necessary to manage the process.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – SAT / Local administrations / TAT / NOCT / Sports associations / Private sector / Media

Initiative 4.2.3

Develop and promote Thailand to be the regional hub for athletes' preparation and training

Objective

This initiative aims to establish Thailand as a noted destination for sports tourism, through housing international athletes training.

Recommended Actions

The existing national and regional training centers are primarily utilized to serve Thai athletes with very limited capacity for international athletes. There are only a few world-class sports training facilities, mostly private owned, that can attract international athletes. However, if properly developed, standard sports facilities including National Stadium and regional training venues should be leveraged to act as venues for international athletes to conduct trainings.

The first step for this initiative is to ensure the establishment of the first NTC, which responsibilities lie with SAT. This new infrastructure should offer international-standard training packages for different types of sports. In the longer run, regional sports facilities of SAT can be renovated and upgraded to meet the similar standards. Next, SAT should promote the NTC through various types of media or roadshow events in order to attract international athletes, starting with the CMLV nations.

Meanwhile, it is recommended to attract world-class coaches and trainers to pursue careers in Thailand. This will strengthen Thailand as a destination for sports training and draw more interest from individual athletes or sports teams to visit. In parallel, private investment to develop sports training center should be supported and promoted.

Ownership

Initiative champion(s) – SAT
Stakeholder(s) – MoTS / TAT / Sports associations / Private sector / Media

Initiative 4.2.4

Establish the first Sports City in Thailand and develop a plan for establishing regional Sports Cities nationwide

Objective

This initiative aims to establish the first Sports City in Thailand to use it as a role model for the development of sports in all aspects including raising interest, nurturing young athletes, generating social and economic value and attracting tourists through sports tourism. This initiative also targets to develop a plan for establishing Sports City in each region to raise awareness in sports and create social and economic value nationwide.

Recommended Actions

The establishment of a Sports City is recommended to propel sports development in a selected city. This will not only raise people's awareness towards sports, the idea is to generate economic value from sports activities and create jobs for local people. Given that there is no Sports City being set up, the apparent first step is to define scope, assess, and develop Thailand's first Sports City. MoTS should take lead to define scope and development direction of a Sports City. Assessments should be carried out by considering various important aspects including infrastructure readiness, local support, required budgets, and people's buy-in to find a suitable province for the establishment of the first Sports City.

After the candidate province is selected, all stakeholders including MoF, Mol, local administrations, etc. should plan the development in every necessary aspect – transportation and utility system, and securities. Public-private partnerships should also be supported and promoted to help facilitate infrastructure development during the process of setting up the Sports City or organize events to be hosted at a later stage.

In the longer run, regional Sports Cities should be established. The next step is to improve and apply the criteria used to set up the first Sports City to create a plan to develop regional Sports Cities nationwide. Each regional Sports City should provide location-distinct character in addition to the other mandatory Sports City's features.

Sports Cities should pave ways for Thailand to become the sports destination in the region and beyond. MoTS then should promote Thailand Sports Cities and their distinct features via various types of media to attract sports tourists.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – NRSA / Mol / MoF / Local administrations / Private sector / Media

Strategic direction 5: Fostering sports knowledge capital and innovation

This strategy not only promotes the development of cutting edge sports science and technology knowledge capital and innovation, but also highlights the utilization sports science and technology to improve public health and performance of athletes. These endeavors will be bolstered by three measures – providing adequate sports science infrastructure, establishing sports science networks, and promoting sports science and technology R&D and utilization.

8 initiatives are identified to drive the development in this strategic direction, which can be grouped into three measures as listed in Table 19.

Table 19: Summary of strategic direction 5

Measures	Initiatives
<p>5.1 Build and develop sports science infrastructure and human resources adequate for local and central needs</p>
	<p>5.1.1 Improve sports science and technology infrastructure in both central and local areas</p> <p>5.1.2 Develop competent sports science personnel and ensure adequate staffing to be able to provide services at all levels</p>
<p>5.2 Establish and develop sports science knowledge capital and innovation networks</p>
	<p>5.2.1 Establish domestic and international sports science and technology networks</p> <p>5.2.2 Create database and set policies that are conducive for development of knowledge and innovation associated with sports</p> <p>5.2.3 Boost awareness of sports science and technology usage and its benefits in daily life</p> <p>5.2.4 Modernize curriculums and improve sports education systems at the universities level</p>
<p>5.3 Promote R&D and utilization of sports science and technology to improve the performance of athletes and health of the general population</p>
	<p>5.3.1 Promote the use of sports science and technology to enhance the performance of athletes and health of general population</p> <p>5.3.2 Drive domestic sports science research and development efforts to create new innovations for sports</p>

Measure 5.1: Build and develop sports science infrastructure and human resources adequate for local and central needs

Infrastructure and human resources are indispensable for providing sports science and technology services for both general population and athletes, allowing them to improve their health and performance.

Thailand has no central or governing sports science unit, which covers the development and promotion of sports knowledge capital from basic to advance levels. Sports science infrastructure and equipment are not available in every province. Even if they are, they're not properly maintained and some items can be obsolete. Also, there are inadequate sports science personnel to provide service to both general population and athletes in central and local areas. Besides, the quality of local sports science personnel is not uniform nationwide. Hence, in general, people and athletes do not have adequate sports science and technology support to improve their health and performance.

To develop sports science and technology infrastructure and knowledgeable personnel to effectively provide services to all groups of people, from basic to professional levels, two initiatives are developed and proposed as shown in Table 20. Central sports science unit and provincial sports science centers would be established to ensure service coverage. While, sports science personnel will be trained through improved training programs and staffed nationwide to provide adequate services.

Table 20: Overview of initiatives under measure 5.1

Initiatives	Get the basics right	Push for excellence
5.1.1	1. Establish Thailand’s central sports science unit	1. Maintain and upgrade the existing sports science services 2. Build more provincial sports science centers to ensure complete coverage nationwide
5.1.2	1. Study, plan, develop and standardize training programs or curriculums for sports science personnel	1. Develop and standardize training programs nationwide for sports science personnel 2. Increase number of sports science personnel to ensure adequate staffing to be able to provide service at all levels nationwide 3. Seek for a possibility to enact Sports science Professionalism Act

Initiative 5.1.1

Improve sports science and technology infrastructure in both central and local areas

Objective

This initiative aims to have proper and adequate sports infrastructure and equipment ready to support sports development from basic to professional level with the use of sports science and technology in nationwide.

Recommended Actions

Our first recommendation looks into establishing Thailand's central sports science unit to develop and promote the use of sports science to improve people's health and athlete's performance. Specifically, Thailand should plan and establish Thailand's central sports science unit, which will play a vital role to lead sports development by using sports science knowledge across the country. This central sports science unit should work with SAT and DPE to standardize local sports science practices and services for people and athletes and with sports associations nationwide to identify gaps and sports science service needs, and plan to prepare sufficient resources for them accordingly.

Furthermore, Thailand should maintain and upgrade the existing sports science services, and build more provincial sports science centers. MoTS should work with SAT, DPE, and local administrations to create a proper maintenance programs and assess possibility for upgrading of local sports science infrastructures nationwide and to ensure the best use of the existing sports science infrastructures, avoiding unnecessary new equipment purchases. MoTS should also work with SAT to establish more provincial sports science centers, aiming to provide at least one center for each of every province in Thailand in the future.

Ownership

Initiative champion(s) – MoTS / SAT

Stakeholder(s) – DPE / Local administrations / Sports associations

Initiative 5.1.2

Develop competent sports science personnel and ensure adequate staffing to be able to provide services at all levels

Objective

This initiative aims to develop qualified sports science personnel to support sports development from basic to professional levels nationwide with the use of sports science and technology.

Recommended Actions

Currently in Thailand, sports science human resources availability does not match the needs of more than 77 sports associations. Local sports personnel nationwide often lack uniform quality and exposure to the latest sports science knowledge and innovation.

The first step is to develop and enhance quality of sports science human resources. Sports science curriculums, sports personnel training, and certification program should be modernized and standardized across IPE and universities according to international best practices. MoTS should also collaborate with SAT and DPE to leverage Sports science Professionalism Act to ensure sports science professionals' quality through accreditation and licensing. Sports science training and knowledge sharing sessions by international organizations and experts at regular intervals will also provide insights and guidance for the development of our human resources to be on par with international peers.

Secondly, SAT and DPE should increase the number of sports science personnel. Precisely, they should assess the needs and requirements of sports science human resource by sports associations nationwide and work with IPE and universities to develop proper plan to develop adequate qualified sports science personnel. Moreover, they should ensure that there are at least one certified sports science personnel in each local community with possibility to increase hiring quotas if required.

Ownership

Initiative champion(s) – SAT / DPE / IPE
Stakeholder(s) – MoE / Sports associations / Universities

Measure 5.2: Establish and develop sports science knowledge capital and innovation networks

Collaboration networks can be an enabler for Thailand to strengthen its sports knowledge capital.

Presently, there is no clear direction on where Thailand is heading to in terms of sports science and innovation development. Sports science division within public sports organizations are operating with minimum integration. Research collaboration with universities in sports science can be found but is limited. Additionally, sports education courses at universities are only offered at certain places and has not been adequately publicized. Also, Thailand lack a dedicated database and network to store and publicize sports science knowledge at central and local levels, so the general population has low awareness and sports science personnel have limited accessibility to new knowledge and cutting edge sports science and technology.

Four initiatives shown in Table 21 are proposed to establish sports science networks that can integrate, connect and share knowledge and information with the operating units and general population nationwide. Public sports organizations and educational institutions will have to build sports science and technology networks, both domestically and internationally, on sports science education and R&D, and to create a database dedicated to sports science knowledge capital that is accessible by all parties. In addition, sports organizations will have to collaborate to promote sports science and technology and its benefit in daily life, and uplift the level of sports education system within the country.

Table 21: Overview of initiatives under measure 5.2

Initiatives	Get the basics right	Push for excellence
5.2.1	1. Build networks to exchange sports science knowledge from local levels to a national one	1. Establish international networks and collaboration on sports science education and R&D 2. Drive public and private sectors to form sports science development partnerships 3. Establish Thailand as a sports science hub in ASEAN and beyond
5.2.2	1. Define scope and plan to develop a dedicated database for sports science and technology	1. Establish sports science and technology database 2. Maintain good use and regularly update data in the established database 3. Create policies to drive responsible units to develop sports knowledge and innovations
5.2.3	1. Incorporate basic sports science into physical education curriculum	1. Promote sports science and create interest among all groups of people via various campaigns 2. Continue to raise awareness for the importance of sports science in daily life by using cutting edge media

Initiatives

Get the basics right

Push for excellence

5.2.4

1. Establish National Sports Universities

1. Study and adopt international best practices to modernize sports education

2. Promote sports education at universities level

3. Continuously support sports education and establish Thailand as a sports education hub in ASEAN and beyond

Initiative 5.2.1

Establish domestic and international sports science and technology networks

Objective

This initiative aims to foster connection among Thailand sports science units in order to unify knowledge capital and standardize practices across the country, creating opportunities to update knowledge and learn about international sports science best practices and new technologies.

Recommended Actions

The first action to be considered is to build networks to exchange sports science knowledge from local to national scale. Sports science seminars or knowledge sharing sessions should be continuously arranged where representatives from SAT, DPE, IPE, and the education sector are involved as panelists to exchange ideas, discuss sports science' needs, and plan to share resources. Also, meetings at local levels to discuss and share sports science knowledge and local resources needs should be set up at regular intervals.

Secondly, Thailand should establish international networks and collaboration on sports science education and R&D. The government should work with SAT and DPE to establish joint sports science R&D collaboration with international organizations and should continue to host international sports science conferences.

Lastly, partnerships between public and private sectors for sports science development should be formed in different aspects, such as industrial sports science R&D and sports science promotion. Involvement from private sector in R&D initiatives can elevate the effectiveness of different R&D initiatives.

Ownership Initiative champion(s) – SAT / DPE / IPE
Stakeholder(s) – MoTS / MoST / Universities / Private sector

Initiative 5.2.2

Create database and set policies that are conducive for development of knowledge and innovation associated with sports

Objective

This initiative aims to create a main sports science database for central and local use, to manage sports knowledge capital and resources, and to create policies that drive responsible units to develop sports science knowledge and innovations.

Recommended Actions

Currently there is a lack of a dedicated database to store sports science knowledge and statistics at central and local levels. In addition, there is no clear direction on where Thailand is heading in terms of sports science and innovation development. To tackle these problems, a dedicated database for sports science and technology should be established. Collaboration between SAT and DPE to define the scope of this database, assign responsibilities to provide and update information, and plan to develop the database together, can all be taken as initial steps. Next is to create a proper database maintenance program, keep information up-to-date, and promote and distribute the use of this database.

Our second set of recommendations is to create policies that drive responsible units to develop sports knowledge and innovations. The government should work with responsible units at both central and local levels to design and create conducive policies for developing sports knowledge and innovations, and to adopt these findings to improve people's health and athletes' performance.

Ownership Initiative champion(s) – SAT / DPE
Stakeholder(s) – MoTS / MoST / IPE / Local administrations / Sports associations / Private sector

Initiative 5.2.3

Boost awareness of sports science and technology usage and its benefits in daily life

Objective

This initiative aims to develop basic sports science knowledge and to raise understanding for the importance of sports science nationwide.

Recommended Actions

The general public in Thailand has low level of awareness towards sports science and often misunderstands it with fitness training. Some groups of children and youth are not properly educated about basic sports science knowledge and its linkages to daily life. To address these problems, we advise that the responsible organizations namely SAT and DPE should promote sports science and create interest among all groups of people to raise awareness for the importance of sports science in daily life. They should promote sports science for all groups of people and athletes. Well-design and engaging sports science content should be developed and distributed to all groups of people through the use of social media. Sports science content should be incorporated into PE curriculums to educate children and youths about basic sports science knowledge. The endorsement of famous athletes to share the stories behind their victories at the international events and to promote stories of sports science behind their success is also recommended.

Finally, an online knowledge-sharing portal on all aspects of sports science including anatomy, physiology, biomechanics, sports psychology, nutrition, and medicine should be established for the general public.

Ownership

Initiative champion(s) – SAT / DPE

Stakeholder(s) – MoTS / MoE / MoPH / Local administrations / THPF / Media

Initiative 5.2.2

Create database and set policies that are conducive for development of knowledge and innovation associated with sports

Objective

This initiative aims to create a main sports science database for central and local use, to manage sports knowledge capital and resources, and to create policies that drive responsible units to develop sports science knowledge and innovations.

Recommended Actions

Currently there is a lack of a dedicated database to store sports science knowledge and statistics at central and local levels. In addition, there is no clear direction on where Thailand is heading in terms of sports science and innovation development. To tackle these problems, a dedicated database for sports science and technology should be established. Collaboration between SAT and DPE to define the scope of this database, assign responsibilities to provide and update information, and plan to develop the database together, can all be taken as initial steps. Next is to create a proper database maintenance program, keep information up-to-date, and promote and distribute the use of this database.

Our second set of recommendations is to create policies that drive responsible units to develop sports knowledge and innovations. The government should work with responsible units at both central and local levels to design and create conducive policies for developing sports knowledge and innovations, and to adopt these findings to improve people's health and athletes' performance.

Ownership

Initiative champion(s) – SAT / DPE

Stakeholder(s) – MoTS / MoST / IPE / Local administrations / Sports associations / Private sector

Measure 5.3: Promote R&D and utilization of sports science and technology to improve the performance of athletes and health of general population

Nowadays, sports science and technology is one of the key success factors for sports competition and must be utilized to improve physical fitness and health of general population. Therefore, it is of great importance that R&D in sports science and technology is emphasized, to develop new innovations, and that sports knowledge capital has been fully utilized.

Yet, sports science-related R&D in the private sector has not been earnestly promoted in Thailand. Likewise, public sports organizations lack budget to invest in sports science for the development of sports for all and sports for excellence. Furthermore, there are inadequate sports science resources to support current needs and lack of promotion for sports science and technology in local communities. As a result, general population, and even athletes, still misunderstand the concept and do not perceive the benefits of sports science and technology.

To capitalize on the growing importance of sports science and technology, two initiatives shown in Table 22, are recommended to develop and promote sports science-related R&D domestically for both public and private players, in parallel with continuous collaborations with research institutes worldwide. Moreover, campaigns will be developed to ensure utilization of sports science and technology knowledge capital to improve the performance of athletes and health of general population.

Table 22: Overview of initiatives under measure 5.3

Initiatives	Get the basics right	Push for excellence
5.3.1	1. Identify needs of sports science resources from sports associations and other related organizations nationwide	1. Promote the use of sports science and technology to enhance the performance of athletes and health of general population
		2. Uplift sports science services according to international standards
5.3.2	1. Promote and develop R&D activities at public sports science facilities	1. Promote and support industrial R&D for private players
		2. Promote local knowledge and innovation and their application in sports
		3. Promote Thai sports-related innovations at international stages

Initiative 5.3.1

Promote the use of sports science and technology to enhance the performance of athletes and health of the general population

Objective

This initiative aims to enhance athletes' performance at all levels and to improve people's health by using sports science and technology. Moreover, it aims to give sports associations and athletes equal accessibility to sports science services, according to their needs.

Recommended Actions

First and foremost, the government should support and provide resources for sports associations to use sports science knowledge. Specifically, SAT should hold regular meetings with sports associations that require sports science support, to prioritize needs and plan services. SAT should also work with specific sports associations and athletes, according to the plan, and document these practices as case studies. Collaborations between educational sector and sports associations to share knowledge and insights, including sports anatomy, physiology, biomechanics, psychology, nutrition, and medicine, to improve athletes' performances, should be promoted. Seminars by leading sports science researchers should be organized at regular intervals to share insights, trends, and best practices with sports association members and athletes.

Secondly, initiatives to promote the use of sports science knowledge in daily life to improve people's health, especially for elderly, are recommended. The government should collaborate with responsible units to educate all groups of people, especially the elderly, on sports science knowledge and its benefits in their daily life. Providing access to new technologies, such as smart phone applications, wearable technologies, to raise interest in exercise and sports activities can improve their health as well as their quality of life.

Ownership

Initiative champion(s) – SAT / DPE
Stakeholder(s) – MoST / THPF / Sports associations / Schools / Media

Initiative 5.3.2

Drive domestic sports science R&D efforts to create new innovations for sports

Objective

This initiative aims to increase attractiveness of Thai sports industry through R&D and to expand sports science knowledge pool, by incorporating know-hows from local and private sector. These will drive Thailand to become a regional sports science innovation center in the future.

Recommended Actions

The first pillar of this initiative is to support R&D at central sports science facilities, including facilities at SAT, DPE, IPE, and the educational sector. Collaborations to inspire and attract other researchers in the field by promoting and publicizing sports-related research articles authored by Thai researchers are recommended. Furthermore, knowledge obtained from international sports science networks should be utilized to improve R&D at sports science divisions at SAT and DPE. The government should also collaborate with related public authorities to promote and support industrial R&D related to sports science and innovation.

The second pillar comprises of promoting local knowledge and innovation and their application in sports. The government should support the use of domestic know-how, such as Thai massage or local medicines, to help improve athletes' performance, develop further R&D initiatives, publish insights and knowledge for the general public, and promote innovations at international platforms.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – MoST / MoF / SAT / DPE / Schools / Private sector / Media

Strategic direction 6: Enhancing sports management effectiveness

Effective sports management enables sustainable sports development, which Thai sports organizations can still make a prompt improvement in this area. This strategic direction focuses on enhancing Thailand sports management system, aiming to ensure development continuity from the previous NSDP, align key stakeholders, integrate relevant development plans, and strengthen collaborations among sports organizations nationwide from local to central level. It is vital to revamp the existing sports databases as the data relating to exercise and sports is the key for effective policy planning and progress monitoring. Good governance is also necessary to be highlighted as it is a core principle for sports management at every level.

10 initiatives are identified to drive the development in this strategic direction which can be grouped into three measures as shown in Table 23.

Table 23: Summary of strategic direction 6

Measures	Initiatives
<p>6.1 Promote collaboration between stakeholders, including both public and private sectors</p>
	6.1.1 Promote collaboration and integration among sports organizations at all levels
	6.1.2 Drive sports development to be a one of the main development goals at provincial levels
	6.1.3 Establish National Policy Committee for Sports
<p>6.2 Develop and renovate sports databases for effective monitoring and collecting sports statistics from local to national levels</p>
	6.2.1 Establish and maintain central database for monitoring and collecting information related to exercise and sports
	6.2.2 Develop and introduce local athletes and sports club registration systems
	6.2.3 Promote more-frequent assessments of National Sport Development Plan by using information from standardized sport databases
<p>6.3 Upgrade sports management on the basis of good governance</p>
	6.3.1 Improve the competencies of sports management personnel and upgrade management systems of sports organizations to match international standards
	6.3.2 Promote good governance for sports management at all levels
	6.3.3 Establishment of a sports arbitration system
	6.3.4 Amend sports-related acts, laws, and regulations for more effective sports development

Measure 6.1: Promote collaboration between stakeholders, including both public and private sectors

The NSDP is used as a master plan by public sports organizations. Hence, it is necessary that all the public stakeholders understand and collaborate to develop Thai sports.

The ongoing sports development is carried out by different public sports authorities. Limited interaction between these stakeholders has resulted in low level of collaboration and integration, leading to overlapping projects and ineffective development. Thailand also lacks mechanism to enforce implementation of policies outlined in the National Sport Development Plan. As a result, sports development is often not the main focus of local administrations.

To resolve the above issues, three initiatives are recommended to promote collaboration between key stakeholders to enhance sports management effectiveness, as depicted in Table 24. More interactions among central and local stakeholders will be urged; while the strategic plans by public sports authorities will be aligned in accordance with this NSDP. Sports development will be driven to be a main provincial development goal nationwide. Among initiatives is the establishment of the National Policy Committee for Sports to govern Thailand sports development.

Table 24: Overview of initiatives under measure 6.1

Initiatives	Get the basics right	Push for excellence
6.1.1	1. Align the timeframe and sports development direction of sports organizations’ strategic and action plans with the NSDP	1. Promote interaction and collaboration between public authorities 2. Promote integration between central and local stakeholders at both local and national levels
6.1.2	1. Study and plan to include sports development as one of the main development goals at provincial levels	1. Drive sports development as one of the main objectives for provincial administrations 2. Seek for possibility to mandate sports development as one of KPIs in every province across the nation
6.1.3	1. Establish National Policy Committee for Sports	1. Set policies and supervise sports organizations in the country 2. Continually amend the roles and responsibilities of the committee to manage Thailand sports policies effectively

Initiative 6.1.1

Promote collaboration and integration among sports organizations at all levels

Objective

This initiative aims to improve integration between sports stakeholders in order to effectively develop sports nationwide at every level, in a unified manner.

Recommended Actions

It is crucial to get all public stakeholders on the same page. The first step is to align the timeframe and development directions of different public sports organizations. Strategic and action plans of SAT, DPE, IPE will have to be developed under the same direction– under this NSDP.

Next, interactions between public sports organizations should be promoted. It is necessary that these bodies converse regularly to clarify or align responsibilities, exchange ideas, share best practices, and plan on joint development programs. For example, DPE and SAT should hold regular meetings to co-create sustainable athlete development programs from young age, and to standardize nationwide sports personnel training and certification programs from basic to professional levels.

Collaborations between central and local stakeholders will be important. Effective communications between central governing sports organizations and local implementing units will lead to successful local sports development. Regular meetings involving representatives from central entities and local leaders should be regularly held to ensure clear development directions and implementation plans. Central public stakeholders may include MoTS, Mol, MoPH, MoE, SAT, DPE, IPE, THPF, private sector; while local stakeholders may include, but not limited to, provincial offices of tourism and sports, provincial sports associations, local administrations and private sector.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – Mol / MoPH / MoE / SAT / DPE / IPE / Local administrations / THPF / Private sector

Initiative 6.1.2

Drive sports development to be a one of the main development goals at provincial levels

Objective

This initiative aims to drive sports development at local levels, where MoTS has limited governance. This initiative also targets to promote cooperation at ministries levels for national sports development.

Recommended Actions

Sports isn't a primary development focus when it comes to local levels. Shared provincial budgets allocated for tourism and sports development are usually used for tourism improvement purposes. This has slowed the progress of sports development. There is now, an opportunity to set sports development as one of the main development goals at provincial levels.

The first step that should be taken is to consider adding sports development as a KPI for provincial development plans across Thailand. Provincial sports committees should play a central role in determining the provincial policy associated with sports development, and in aligning the policy with provincial strategic plans and this NSDP.

After the plan is set, MoTS in collaboration with Mol should take lead to drive sports development as one of the main objectives for local administrations. In addition, budget will need to be made available for local sports development. Local administrations will be urged to use this budget to provide better access to sports facilities and equipment for local use. The impact of finance provided will need to be evaluated. In the future, MoTS should urge Mol to mandate sports development as one of KPIs in all provinces across the nation.

Ownership

Initiative champion(s) – MoTS / Mol
Stakeholder(s) – Local administrations

Initiative 6.1.3

Establish a National Policy Committee for Sports

Objective

This initiative aims to establish a central governing body responsible for supervising and setting policies for sports organizations in the country.

Recommended Actions

If established, the National Policy Committee for Sports will play an important role to promote collaboration and alignment among all organizations related to Thailand sports development. The first step to establish such governing unit is to create a committee consisting representatives from all relevant stakeholders, namely MoTS, SAT, DPE, IPE, sports development fund committee, provincial sports committee, sports associations, private sector and other ministries such as Mol and MoPH. The roles of the National Policy Committee for Sports should include developing policies, supervising operations, facilitating collaboration, and assessing the performance of sports and other relevant organizations.

In the long run, roles and responsibilities of the committee will have to be continuously amended in order to manage Thailand sports policies effectively.

Ownership

Initiative champion(s) – MoTS
Stakeholder(s) – Mol / MoPH / MoE / MSociety / SAT / DPE / IPE / Sports development fund committee / Provincial sports committee / Sports associations

Measure 6.2: Develop and renovate sports databases for effective monitoring and collecting sports statistics from local to national levels

Data is the basis for effective sports development. It is needed for monitoring progress, assessing performance, and planning policies for future development.

The databases of Thai sports organizations are currently neither comprehensive nor integrated. The data is mostly obsolete and irregularly maintained. Different organizations have varying quality of databases and require standardization. Certain local sports organizations do not have database established and in turn, are not collecting useful sports data or statistics. In order to assess the performance under Master Plans or strategic plans, most investigations have required manual data collection and analyses, which are costly and time-consuming.

As shown in Table 25, three initiatives are identified and recommended to develop and renovate sports databases for effective monitoring and collecting sports statistics from local to national level. Effort will be put in place to revamp the existing databases at public sports organizations. The central database at the MoTS will be established, connecting all data from different available databases. Meanwhile, the database management and maintenance programs need to be developed. Among initiatives introduces are to set up of local athlete registration system from young age. Last but not least, there will be a plan to utilize data from the new databases to assess the success of the future NSDPs.

Table 25: Overview of initiatives under measure 6.2

Initiatives	Get the basics right	Push for excellence
6.2.1	1. Plan to establish a central sports database	1. Establish a central database and ensure linkage with other sports databases
	2. Revamp public sports organizations' databases	2. Maintain and update public sports organizations' databases
		3. Improve the capability of staff to be able to use the database effectively
6.2.2	1. Study international best practices on local athletes registration systems	1. Develop and promote the new system via campaigns to raise awareness among children, youths and parents
6.2.3	1. Promote sports organizations to maintain and update their databases	1. Ensure that the central sports database is established as planned
		2. Assess the NSDP by using information from standardized and central sports database

Initiative 6.2.1

Establish and maintain central database for monitoring and collecting information related to exercise and sports

Objective

This initiative aims to establish a public central exercise and sports database system which is comprehensive, readily accessible and could be effectively used for Thailand sports development, enabling data-driven decision making and execution.

Recommended Actions

Firstly, key public sports organizations, namely SAT and DPE, should be required to revamp their existing databases. The current version of these databases does not function properly and most of the available data are neither accurate nor useful. Several steps are needed to resolve this problem. Technical partnerships with external database experts should be formed in order to ensure quality and robustness of the upgraded system. Data collection is crucial and needs to be conducted effectively. DPE should seek cooperation with NSO to develop standard criteria and to collect exercise and physical fitness statistics of people across the country. In parallel, SAT should work with sports associations to set up databases for different sports and gather related information and statistics. It is necessary that management level of both SAT and DPE emphasize the importance of this action.

For the next step, MoTS should assign a responsible unit to monitor and audit the quality of sports databases. Regular audit will need to be conducted in order to evaluate the accuracy and quality of the data being put into these databases.

Subsequently, MoTS should explore opportunities to develop a central sports database system which integrate data from SAT, DPE, IPE and other necessary exercise and sports databases. Further collaboration with local administrations will also be needed. In a longer term, this central database should be capable of streamlining data from these databases in real-time, where MoTS can monitor the dynamics of Thailand sports development instantaneously.

Last but not least, MoTS and Thai sports organizations led by SAT and DPE should improve the competency of their staff to be able to handle database effectively. Training and refresh programs, covering topics such as data collection and registration, should be provided to the responsible employees to ensure proper database operation and maintenance.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – NSO / SAT / DPE / IPE / Local administrations / Sports associations

Initiative 6.2.2

Develop and introduce a local athletes and sports club registration system

Objective

This initiative aims to establish a system that enables Thailand to track the number of sports players in each sports type from young. The initiative targets to promote sports in communities to enhance social cohesiveness and foster local athletes for future development.

Recommended Actions

The first step will be to encourage local administrations nationwide to support the establishment of local sports clubs. This can be done by providing startup funding and basic sports equipment for the newly founded clubs. SAT, DPE, sports associations and private investment will play important roles in assisting local sports clubs to develop on the right track. The clubs should offer opportunities for local people to join and play sports for both recreational and competitive purposes. One can join the club of their choice based on personal sports preferences.

Next, each sports club should develop a registration system which keeps track of the number of club members. This information will then be transferred to corresponding sports associations before being forwarded to public sports authorities. Such data will be useful for better understanding of local sports development, including demographic growth of different sports, proportion of people playing sports in each community, and the number of potential athletes.

MoTS, in collaboration with local administrations, should create campaigns to raise awareness of local sports clubs and encourage people to be a part of at least one sports club. It is important to encourage people from young age to participate in order to increase pool of talents for future development for excellence. Support from schools and families will be necessary to push this action forward successfully.

Ownership

Initiative champion(s) – SAT / DPE

Stakeholder(s) – MoTS, Local administrations / Sports associations / Private sector

Initiative 6.2.3

Promote more-frequent assessments of the National Sport Development Plan by using information from standardized sports databases

Objective

This initiative aims to assess sports development progress under the NSDP with more frequency by adopting data derived from improved sports databases. This will save expenses incurred during lengthy conventional assessment processes.

Recommended Actions

Firstly, MoTS will need to ensure that all relevant sports databases are upgraded and maintained. In addition, it is crucial that MoTS develops the central exercise and sports database, which links data from all key sports organizations, namely SAT, DPE, IPE, and other relevant units.

MoTS should then utilize the information from the central database to monitor and assess the progress of the NSDP implementation. Instead of typical 2-time assessments (half-plan and full-plan), MoTS will have opportunities to evaluate the progress more frequently.

The key success factor of this initiative is that sports organizations will be required to maintain and update their databases regularly to ensure the relevance of the data that MoTS has access to. Last but not least, sports databases should also be handled by trained users.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – NSO / SAT / DPE / IPE / Sports associations

Measure 6.3: Upgrade sports management on the basis of good governance

Effective sports management requires proficient management personnel. Good governance also enables the fullest potential of management. Furthermore, well-developed laws, acts, and regulations will point sports development towards the right directions.

However, the existing sports management personnel often lack proper knowledge and experience. Several sports associations nationwide are not managed professionally and up to international standards.

Many of the current acts, laws and regulations are not conducive for sports development. For example, there is currently no act or regulation governing basic sports and sports for all. Current court systems can also take long time to process sports-related trials so the dispute cannot be resolve in timely fashion. Moreover, athletes and sports personnel are not well versed in all the rules, regulation, and acts related to sports.

Four initiatives are developed in order to upgrade sports management on the basis of good governance, as listed in Table 26. Training programs for sports management personnel will be developed and used to uplift the standard of sports management across public sports organizations nationwide. Good governance will be promoted and incorporated as the main objective of all public sports organizations to ensure transparent management. Sports arbitration systems will also be established. Last but not least, gaps of the existing sports-related laws and regulations will be studied and fixed, while the new acts will be develop to enable effective sports development.

Table 26: Overview of initiatives under measure 6.3

Initiatives	Get the basics right	Push for excellence
6.3.1	1. Identify needs of sports organizations nationwide	1. Develop and standardize training programs for sports management personnel nationwide
	2. Study, plan, develop and standardize training programs and curriculums for sports management personnel	2. Upgrade management system of sports organizations to match international standards 3. Continuously support sports management personnel to improve their competencies
6.3.2	1. Promote good governance among sports organizations	1. Emphasize good governance as the main objective of all sports organizations
		2. Enforce strict actions and punitive measures for organizations and personnel in violation of integrity principles
		3. Ensure transparent management on the basis of good governance
6.3.3	1. Study international best practice on Sports Arbitration system	1. Establish Council and Court of Arbitration for Sports
		2. Build awareness among stakeholders and ensure effective functionality of the system

Initiatives	Get the basics right	Push for excellence
6.3.4	1. Determine gaps of sports-related laws and regulations	1. Revise and enact laws and regulations to ensure effective sports development 2. Provide stakeholders with understanding of the content of laws and regulations

Initiative 6.3.1

Improve the competencies of sports management personnel and upgrade management systems of sports organizations to match international standards

Objective

This initiative aims to improve the capabilities and management skills of sports personnel at central and local organizations.

Recommended Actions

In order to develop knowledge and skills for sports management personnel, it is recommended to assess the needs of public sports organizations. MoTS will play a vital role to collaborate with SAT, DPE, and IPE to evaluate current competency levels of their personnel and identify gaps or further improvement needs. The standardized internal training programs and short-courses focused on management skills enhancement should be developed and provided to the personnel. Selected courses and training sessions should be made mandatory in order to ensure and maintain management competencies. This should not be limited to only personnel in central area, but also expand to cover local sports organizations need.

MoTS should also drive public sports organizations nationwide to upgrade management systems according to relevant international standards. International management best practices should be studied and leveraged as appropriate. In the longer term, MoTS and public sports organizations should continuously support further development of talented personnel and management leaders. This will keep sports development moving forward in a more systematic and effective fashion via improved sports management.

Ownership

Initiative champion(s) – MoTS
Stakeholder(s) – SAT / DPE / IPE / Local administrations / Sports associations

Initiative 6.3.2

Promote good governance for sports management at all levels

Objective

This initiative aims to promote effective and transparent management in sports organizations and ensure good governance at every level.

Recommended Actions

To promote good governance in Thai sports management, it is recommended to put good governance as the main objective of all public sports organizations. Good governance should be identified as one of the KPIs in the action plans of public sports organizations. Thus, directors at those units should emphasize the importance of transparent management, take lead, and ensure that the organization is operated effectively on the basis of good governance. Strict actions and punitive measures should be created and enforced for the personnel or sports organization violating integrity principles.

In parallel, MoTS should also collaborate with OAG to examine public sports organizations that promote a more transparent management. It is especially important for MoTS to work with OAG and local administrations to look at local sports management in order to utilize allocated budget more effectively.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – SAT / DPE / IPE / Local administrations / Sports associations / OAG

Initiative 6.3.3

Establishment of a sports arbitration system

Objective

This initiative aims to establish an effective, efficient and fair channel of resolving sports related disputes by an impartial third party without unnecessary expense or delay.

Recommended Actions

It is recommended that MoTS should initiate to establish Thailand Council of Arbitration for Sports that has a role in resolving sports related disputes. International best practices should be studied and adopted. The council should consist of personnel from relevant sectors, for example jury, lawyer, representative from International Arbitration Council and representatives from the National Policy Committee for Sports (refer to initiative 6.1.3). Independent auditor should periodic assess and audit the operations of the system. In addition, MoTS should build awareness among stakeholders about the system, rules and benefits.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – MoJ / SAT / DPE / IPE / Local administrations / Sports associations

Initiative 6.3.4

Amend sports-related acts, laws, and regulations for more effective sports development

Objective

This initiative aims to update existing sports-related acts, laws and regulations so that they are conducive for sports development.

Recommended Actions

Firstly, gaps of the current sports-related laws, acts, and regulations will need to be identified. MoTS should work with relevant public authorities to carry out assessments.

Subsequently, proper revisions will be made upon consensus of relevant stakeholders and approval of the National Policy Committee for Sports once established (refer to initiative 6.1.3). In parallel, MoTS should work with DPE and SAT to look into options to enact new acts and laws; for example, improving development of basic sports or standardizing quality of sports personnel.

MoTS should also develop a guideline or booklet which summarizes sports-related laws, acts and regulations, and distribute it to relevant organizations and personnel at all level. Last but not least, MoTS should continue to amend sports-related laws to ensure effective sports development in response to new local and global sports trends.

Ownership

Initiative champion(s) – MoTS

Stakeholder(s) – MoF / Mol / MoPH / MoE / SAT / DPE / IPE / Local administrations / Private sector

chapter 04

Conclusion

The 6th NSDP is intended to be the Master Plan and a catalyst for Thailand to drive sports development in every dimension going forward. In order for Thailand to become a healthier country where everyone is interested in sports and a leading sports destination in the region and beyond, it needs to take the active steps outlined and not maintain the status quo by merely being business-as-usual.

These 6 strategic development directions and 63 initiatives outlined in the 6th NSDP create opportunities for children and youths nationwide to receive proper sports education, provide Thai citizen of all ages and groups with better access to sports infrastructure and activities, maximize sporting success and improve athletes development from amateur to professional levels, promote Thai sports industry growth, support the use of sports-related knowledge and innovations, and elevate sports management standards on the basis of good governance.

The overall outcome from the timely implementation of this 6th NSDP are, increases in people who regularly participate in sports and physical recreational activities, higher sporting successes at international stages, and continuous sports industry growth. Nonetheless, the initiatives outlined in this plan can only move forward if all stakeholders, both public and private, actively participate in the implementation.

Implemented successfully, the 6th NSDP will lay the first brick towards reshaping Thailand to become the country, where sports plays an important part of everyone's daily life and is the leading sports destination for domestic and international tourists, investors, and athletes in the region and beyond.

chapter 05

Collaboration

As the current 5th NSDP comes to an end in 2016, the Ministry of Tourism and Sports has developed the 6th NSDP, with the objective to provide practical sports development directions for both public and private sectors for the period of 2017-2021.

A structural approach was undertaken to formulate the 6th NSDP. A detailed diagnosis was conducted on the Thailand's sports industry to obtain in-depth understanding of the past and the ongoing local sports development. At the same time, sports trends were investigated in order to gain insights on the dynamics of regional and global sports development. A benchmarking exercise was also carried out with leading sports countries to determine best practices for Thailand to adopt.

Opinions from more than 200 stakeholders – consisting of public and private players – were obtained through focus group workshops held in each of 5 regions of Thailand and one-on-one interviews. Issues and challenges were discussed, and new opportunities and ideas were identified to improve Thailand's sports development. This process resulted in more than 180 ideas being generated, drilled down to 63 detailed initiatives across 6 strategic directions. The draft version of this plan was presented and endorsed at a public hearing session assembling more than 350 stakeholders including representatives from key sports organizations nationwide. Subsequently, the cabinet approved the 6th NSDP on November 29th 2016.

With earnest cooperation of public and private stakeholders from central to local levels, the 6th NSDP is expected to propel Thailand towards a healthier country where everyone is concerned by sports, to enhance sporting success in order to bring pride and joy to the nation, and to sustainably create value and generate prosperity for the citizens of Thailand via sports.

Appendix

Abbreviation

BOI	Board of Investment
DPE	Department of Physical Education
IPE	Institute of Physical Education
MoC	Ministry of Commerce
MoE	Ministry of Education
MoF	Ministry of Finance
MoH	Ministry of Health
Mol	Ministry of Interior
MoInd	Ministry of Industry
MoJ	Ministry of Justice
MoST	Ministry of Science and Technology
MoTS	Ministry of Tourism and Sports
MSociety	Ministry of Social Development and Human Society
NESDB	The Office of The National Economic and Social Development Board
NOCT	National Olympic Committee of Thailand
NRSA	National Reform Steering Assembly
NSO	National Statistical Office
OAG	Office of the Auditor General of Thailand
PCOT	Paralympic Committee of Thailand
RTP	Royal Thai Police
SAT	Sports Authority of Thailand
TAT	Tourism Authority of Thailand
THPF	Thai Health Promotion Foundation

PRODUCED
BY:

Office of Permanent Secretary
Ministry of Tourism and Sports

4 Ratchadamnoen Nok Rd, Wat Sommanat,
Pom Prap Sattru Phai, Bangkok 10100, Thailand
Tel. +662-283-1500 Ext. 1605
www.mots.go.th

IN COLLABORATION
WITH:

17th Floor, Sathorn Square Office Tower, 98 North Sathorn Road,
Silom, Bangrak, 10500, Bangkok, Thailand
Visit us at: www.rolandberger.com
Call: +662-050-2325