

THAILAND

NATIONAL ADAPTATION PLAN (NAP) APPROACH:

A sector-based approach to the national adaptation framework in six sectors to mainstream climate change adaptation issues across government ministries and across sub-national structures.

Thailand's National Adaptation Plan is built on the six priority sectors identified in the Climate Change Master Plan (2015–2050). The NAP aims to help Thailand become resilient and adapt to the impacts of climate change. The country would thereby achieve sustainable development aligned with its main principles, including the sufficiency economy principle, sustainable development pathway and local wisdom.

Mission of NAP

- Integrate climate resilience into the national development
- Enhance capacity and awareness at all levels
- Develop a climate change research and technology database

Objective of NAP

- To mainstream adaptation into sectoral plans and strategies
- To apply adaptation to government agencies' frameworks for budgeting and implementation
- To raise the awareness and understanding within relevant sectors
- To establish and develop resiliency measures and adaptation readiness for all stakeholders and levels

KEY OBSERVED & ANTICIPATED CLIMATE CHANGE IMPACTS

Floods

Droughts

Decreased agricultural and fishery yields

Landslide

Heat waves
(Temperature > 40°C)

Coastal erosion

PRIORITY SECTORS FOR ADAPTATION

Water management

Public Health

Human settlements and security

Tourism

Natural resources management

Agriculture and food security

NAP PROCESS MILESTONES

2015

Climate Change Master Plan builds climate adaptation into Thailand's National Development Plan
Studying **Climate Projection and Vulnerability/Risk Assessment** in six Sectors

2016

Drafting **NAP by identifying sectoral vulnerability** based on geographical locations and databases of adaptation options

2017

1st draft of the NAP

Revising and updating **the 1st draft of NAP**

2018

Climate adaptation is included in **Thailand Strategy 2018 – 2037**

NAP has been approved by the **National Committee on Climate Change Policy (NCCC)**

Source: Office of Natural Resources and Environmental Policy and Planning (ONEP)

February 2019

The NAP Global Network is a group of individuals and institutions working to enhance national adaptation planning and action in developing countries. This poster is part of a series highlighting lessons emerging about the NAP process.

www.napglobalnetwork.org

This project is undertaken with the financial support of:
Ce projet a été réalisé avec l'appui financier de :

Environment and
Climate Change Canada

Environnement et
Changement climatique Canada

Federal Ministry
for Economic Cooperation
and Development

Secretariat hosted by:
Secrétariat hébergé par :

