

Thailand Maritime Enforcement Coordinating Center (THAI-MECC)

Thailand Maritime Enforcement Coordinating Center

Thai Navy

Fishery Dept.

Coastal and
Maritime
Resources Dept.

Marine Dept.

Marine Police

Customs Dept.

The National Security Council approved the establishment of the
THAI-MECC in 1997

THAI-MECC MISSIONS

- **Collect, analyze, and share maritime information**
- **Coordinate on prevention, protection, and suppression of any illegal activities at sea**
- **Assist SAR at sea**

THAI-MECC COMMAND STRUCTURE

THAI-MECC AREA OF RESPONSIBILITY

THAI MARITIME ENFORCEMENT COORDINATING CENTRE: THAI-MECC

The Marine Police

The Royal Thai Navy

The Custom Department

The Marine Department

The Fishery Department

The Coastal & Maritime Resources Department

Challenges: THAI-MECC 20 Years On

- Perform “coordinating role”
- Manning and resource challenges
- Friction on Institutionalization
 - to enhance Thai-MECC from “coordinator” to “director”

Transition: The Road to new THAI-MECC

Thai Maritime Enforcement Command Center

New THAI-MECC

Administrative Authority

Infrastructure Preparation

Operations Preparation

Marine Police

Related Agencies

Thai MECC - Information Sharing

Data - Information

- Producers
- Subscribers

Tailored
RMOPs

***The past practices and mindset have to be altered:
Maritime Information Sharing Mechanism***

International / Regional Collaborations

Regional Information

MISC Network

Domestic

AIS/LRIT/VT
MIS

Marine
AIS
Department
RTN

Hydrographic
VMS /
Dep
Fishing Info

DOF
Ship
position/Fishing
vessel/Informati

Ship Position / Information
on
via email
NAVY
Intelligence

Ship Owner Association
AIS

The Excise

Department
National Single
Window

Custom
International
Department

OASIS , ACESS II , IHS ships data & AIS Satellite

Gathering
Process
Display

Evaluate
Disseminate

Standalone network
MSP-IS, ReMIX, AMRS,
MSSIS, CENTRIXS

Operator

C⁴ISR RTN.

MISC

NAC
MISC¹

NAC
MISC²

NAC - 3
MISC Marine

Police
MISC Marine

Dep
MISC

DOF
MISC

Custom
MISC
Marine &

Coastal

Summary

THAI - MECC New THAI - MECC

THAI-MECC

THAI-MECC

RTN

Fishery Depy

Coastal and
Maritime resources

Marine Dept

Marine Police

Customs

■ Ongoing Legislation

- Ongoing Legislation To date, handled by Council of the State before presenting to The Cabinet for submission to the National Assembly
- Expectedly be enacted by the National Assembly in May 2018

■ Significant mechanism improved by the Bill

- Enhance closer and efficient maritime security management
- Tactical Control of maritime assets
- THAI-MECC Officers will be empowered to search, arrest, investigate and make a case for indictment

COMMAND STRUCTURE

THAI-MECC

Structural Reform

- Director: Prime Minister
- Deputy Director: RTN C-in-C
- Multi-disciplinary organization, include maritime task forces
- Central Staffs: manage in operation and intelligence
- MISC

FUTURE THAI-MECC

- Once THAI-MECC Act of comes into force, THAI-MECC is able to
- work side by side with other nations' coastguard, not only with THAI agencies , through Thai-MECC liaison officers from interested countries.
 - Share maritime information among partnering countries.
 - Support ASEAN Maritime Task Forces, as assigned,
 - exercise maritime law enforcement in responsible area with partnering agencies in the future.

Q & A
