

Market Comment

Saravut Tachochavalit, Analyst

TEL : +66 (2) 088-9754

EMAIL : Saravut.ta@rhbgroupp.com

โอเปกปรับลดอุปสงค์น้ำมันในปีนี้ลง

SET Index Data

Open	1,530.59
High	1,542.76
Low	1,529.15
Closed	1,539.52
Chg.	15.91
Chg.%	1.04
Value (mn)	54,814.18
P/E (x)	18.64
P/BV (x)	1.74
Yield (%)	3.26
Market Cap (mn)	16,164.06

Up 1,074
Down 606
Unchanged 389

SET 50-100 – MAI – Futures Index

	Closed	Chg.	(%)
SET 50	1,034.01	12.06	1.18
SET 100	2,265.29	27.18	1.21
S50_Con	1,028.20	10.50	1.03
MAI Index	306.52	2.04	0.67

Trading Breakdown : Daily

(Bt,m)	Buy	Sell	Net
Institution	7,088.81	5,917.03	1,171.78
Proprietary	7,959.14	6,703.82	1,255.32
Foreign	22,714.37	23,385.30	-670.93
Local	17,051.87	18,808.04	-1,756.17

Trading Breakdown : Month to Date

(Bt,m)	Buy	Sell	Net
Institution	57,852.28	48,803.75	9,048.52
Proprietary	56,011.12	55,667.38	343.76
Foreign	165,140.38	171,455.39	-6,315.00
Local	137,639.12	140,716.37	-3,077.26

World Markets Index

	Closed	Chg.	(%)
Dow Jones	29,551.42	275.08	0.94
NASDAQ	9,725.96	87.02	0.90
FTSE 100	7,534.37	34.93	0.47
Nikkei	23,861.21	175.23	0.74
Hang Seng	27,823.66	239.78	0.87

Foreign Exchange Rates

	Closed	Chg.	(%)
US Dollar			
Baht (Onshore)	31.13	0.02	-0.08
Yen	110.07	-0.02	0.02
Euro	1.09	0.00	-0.03

Commodities

	Closed	Chg.	(%)
Oil : Brent	56.20	2.17	4.02
Oil : Dubai	54.05	0.73	1.37
Oil : Nymex	51.17	1.23	2.46
Gold	1,566.14	0.08	0.01
Zinc	2,145.00	17.00	0.80
BDIY Index	418.00	7.00	1.70

Source: Bloomberg

ตลาดหุ้นสหรัฐฯปิดบวก มีรายงานจำนวนผู้ติดเชื้อไวรัสโคโรนาในจีนเริ่มชะลอตัวลง ทำให้ DOW JONES, NASDAQ, S&P500 ปิด 0.94%, 0.90%, 0.65%

ตลาดหุ้นยุโรปปิดบวก มีรายงานจำนวนผู้ติดเชื้อไวรัสโคโรนาในจีนเริ่มชะลอตัวลง ทำให้ DAX, FTSE, CAC40, FTMIB ปิด 0.89%, 0.47%, 0.83%, 0.70%

สัญญาน้ำมันดิบ WTI ส่งมอบเดือนมี.ค. เพิ่มขึ้น 1.23 ดอลลาร์ ปิดที่ 51.17 ดอลลาร์/บาร์เรล ส่วนสัญญาน้ำมันดิบเบรนท์ส่งมอบเดือนเม.ย. เพิ่มขึ้น 1.78 ดอลลาร์ ปิดที่ 55.79 ดอลลาร์/บาร์เรล แรงหนุนจากการลดลงของผู้ติดเชื้อไวรัสฯ หนุนความต้องการใช้น้ำมันอนาคต

ตลาดหุ้นไทยวานนี้ปรับตัวขึ้นในทิศทางเดียวกันกับตลาดหุ้นในภูมิภาค มีแรงซื้อกลับเข้ามาในหุ้นกลุ่มที่เกี่ยวข้องกับเศรษฐกิจ หลังสถานการณ์การแพร่ระบาดของไวรัสโคโรนาที่มีรายงานจำนวนผู้ติดเชื้อรายใหม่ในจีนเริ่มชะลอตัวลง ในขณะที่ถ้อยแถลงของประธานเฟดที่มีต่อคณะกรรมการการเงินประจำสภาผู้แทนราษฎร เป็นไปในทางบวก โดยเฉพาะการขยายตัวของเศรษฐกิจสหรัฐฯ และเศรษฐกิจในต่างประเทศเริ่มมีเสถียรภาพดีขึ้น หลังความขัดแย้งทางการค้าระหว่างสหรัฐฯ และจีนเริ่มผ่อนคลายลง นอกจากนี้ประธานเฟดยังไม่ได้แสดงความกังวลต่อสถานการณ์การแพร่ระบาดของไวรัสโคโรนาอย่างมีนัยสำคัญ แต่ได้ติดตามผลกระทบต่อเศรษฐกิจจีนและเศรษฐกิจโลก นอกจากกลุ่มหุ้นที่เกี่ยวข้องกับเศรษฐกิจแล้ว กลุ่มสื่อสารยังมีแรงซื้อกลับ เราคาดว่า การประมูลคลื่นรอบนี้ น่าจะไม่น่าสนใจมากนัก เรามองเป็นผลบวกต่อฐานการเงินและผลประกอบการของบริษัทจดทะเบียน (ADVANC, TRUE)

กลุ่มประเทศผู้ส่งออกน้ำมัน (โอเปก) โดยได้ปรับลดการขยายตัวของอุปสงค์น้ำมันทั่วโลกในปีนี้ลงสู่ระดับ 0.99 ล้านบาร์เรล/วัน จากเดิมคาดการณ์ที่ระดับ 1.22 ล้านบาร์เรล/วัน หรือปรับลดราว 2.3 แสนบาร์เรล/วัน หลัก ๆ เป็นการปรับลดในส่วนของอุปสงค์น้ำมันของจีนลง 2 แสนบาร์เรล/วัน จากผลกระทบจากการแพร่ระบาดของเชื้อไวรัสโคโรนา-19

สภาผู้แทนราษฎรจะมีการประชุมในวันนี้ เพื่อลงมติโหวตรับร่างพระราชบัญญัติฯ.บ.งบประมาณรายจ่ายประจำปี 2563 ในวาระ 2 และวาระ 3 ในมาตราที่มีปัญหากรณีส.ส. เสียบบัตรแทนกันใหม่ มีความกังวลจากหลายฝ่ายกังวลและท้วงติงว่าการพิจารณาของสภาฯ วาระ 2 และวาระ 3 อาจเกินเวลา 105 วันที่รัฐธรรมนูญกำหนดให้สภาฯ พิจารณาให้แล้วเสร็จ ซึ่งวิปฝ่ายรัฐบาลได้ยื่นถามในประเด็นนี้ต่อศาลรัฐธรรมนูญ แต่ไม่มีคำวินิจฉัย แต่ศาลฯ ระบุให้สภาฯ นำร่างฯ กลับมาโหวตใหม่ หากสภาฯ ผ่านร่างฯ ได้เร็วและรัฐบาลสามารถประกาศใช้ได้ภายในเดือนมี.ค. นี้ เชื่อว่าจะเปิดทางให้รัฐบาลออกมาตรการกระตุ้นเศรษฐกิจเพิ่มเติมได้เข้มข้นขึ้น

แนวโน้มตลาดหุ้นไทยวันนี้คาดว่า ปรับขึ้น แต่อาจมีแรงขายทำกำไรออกมา เข้าวันนี้จีนได้มีการปรับปรุงข้อมูลผู้ติดเชื้อไวรัสฯ ใหม่ ซึ่งมีผู้ติดเชื้อเพิ่มขึ้นอีกราว 14,480 คน รวมกับข้อมูลผู้ติดเชื้อล่าสุดวันที่ 11 ที่มีผู้ติดเชื้อราว 44,653 คน รวม ๆ แล้วล่าสุดจำนวนผู้ติดเชื้อน่าจะอยู่ราว 60,000 คน ส่งผลให้ตลาดหุ้นในเอเชียเข้านี้เริ่มมีแรงขายทำกำไรออกมา ติดตามการประชุมนัดพิเศษของกลุ่มโอเปกในวันศุกร์และเสาร์นี้ เราคาดว่าน่าจะมีการปรับกำลังการผลิตเพิ่มเติมอีกราว 3-4 แสนบาร์เรล/วัน บนสมมติฐานที่กลุ่มโอเปกจะเป็นฝ่ายปรับลดกำลังการผลิตในกลุ่มเป็นส่วนใหญ่ และรัสเซียอาจจะปรับลดลงเล็กน้อย ซึ่งน่าจะหนุนกลุ่มพลังงานต่อ

กลยุทธ์การลงทุน

ไม่ต่ำกว่าแนวรับแถว ๆ 1,500 จุด แนะนำ ซื้อเก็งกำไรได้

Technical Analyzer

Saravut Tachochavalit, Analyst
 TEL : +66 (2) 088 9999 Ext. 9754
 EMAIL : Saravut.ta@rhbgroup.com

SET Index

ดูดี

Figure 1 : SET Index daily chart

Source: RHB, Aspen

SET Index ปิดที่ 1,539.84 จุด 15.91 จุด ด้วยมูลค่าการซื้อขาย 54,814 ล้านบาท เพิ่มขึ้นเมื่อเทียบกับปริมาณการซื้อขายวันก่อนหน้า โดยนักลงทุนต่างชาติขายสุทธิที่ 671 ล้านบาท

ระยะกลาง : SET Index อยู่ในช่วงปรับฐาน ปัจจุบัน SET ยังคงปิดต่ำกว่าระดับ 1,670 จุด สะท้อนความผันผวนในขาลงและความไม่แน่นอนสูงสำหรับทิศทางในไตรมาส 1/2563 คาดว่ากรอบของ SET จะอยู่ระหว่าง 1,540-1,640 จุด แนะนำ ซื้อเมื่ออ่อนตัว เพื่อหวังผลขายทำกำไรเมื่อดัชนีฟื้นตัวกรอบในสัปดาห์นี้คาดว่าแกว่งในกรอบระหว่าง 1,500-1,560 จุด แนะนำ ขึ้นขาย ลงซื้อ

ระยะสั้น : SET Index กลับมาฟื้นตัวได้ตามคาด สะท้อนแนวโน้มการผ่านจุดต่ำสุดมาเรียบร้อยแล้ว ปัจจุบันคาดว่าจะอยู่ในแนวโน้ม sideways up สั้น ๆ ไม่ต่ำกว่าแนวรับ 1,530 จุด แนะนำ Trading ต่อได้ คาดหวังติดกลับได้ที่แนวต้านแถว ๆ 1,550-1,555 จุด ระวังกำไร

Saravut Tachochavalit, Analyst
 TEL : +66 (2) 088 9999 Ext. 9754
 EMAIL : Saravut.ta@rhbgroup.com

Trading Stocks

PTTGC

Source: RHB, Bloomberg

ระยะสั้นแกว่งในกรอบ **sideway** หรือในกรอบระหว่าง 53-59 บาท แนะนำ ลงซื้อ ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 52.50 บาท

IVL

Source: RHB, Bloomberg

ระยะสั้นแกว่งในกรอบ **sideway** หรือในกรอบระหว่าง 30-36 บาท แนะนำ ลงซื้อ ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 29.50 บาท

Source: RHB, Bloomberg

Source: RHB, Bloomberg

ระยะสั้นแกว่งในกรอบ **sideway** หรือในกรอบระหว่าง 75-85 บาท แนะนำ ลงซื้อ ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 74.50 บาท

ระยะสั้นแกว่งในกรอบ **sideway** หรือในกรอบระหว่าง 124-132 บาท แนะนำ ลงซื้อ ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 123 บาท

WHA

Source: RHB, Bloomberg

ระยะสั้นแกว่งในกรอบ **sidway** หรือในกรอบระหว่าง 3.30-3.60 บาท แนะนำ ลง
ซื้อ ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 3.28 บาท

AMATA

Source: RHB, Bloomberg

ระยะสั้นแกว่งในกรอบ **sidway** หรือในกรอบระหว่าง 17-18.50 บาทแนะนำ ลงซื้อ
ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 16.90 บาท

Key Stock News

'PF' รายได้เกิน 2 หมื่นล. รับรู้ Backlog-รร.หนุน ตั้งเป้าลด D/E ต่ำกว่า 1.2 เท่า

PF ปีกธงปี 2563 รายได้แตะ 2.2 หมื่นล้านบาท มีโครงการรื้ออีกโรงโรงแรมหนุน แฉรายการพิเศษเสริม เล็งเปิดโครงการใหม่ 12 โครงการ มูลค่า 1.85 หมื่นล้านบาท พร้อมเดินหน้าขายหุ้น ROH-สินทรัพย์ก้อนโต หวังลด D/E ให้เหลือราว 1.2 เท่า จากเดิม 1.7 เท่า

EPG ผลงาน Q3 ทะลุ 2.4 พันล. เน้นลงทุนเข้าพอร์ตดักปันผล

EPG โชว์ผลงานไตรมาส 3 ปี 2562/2563 มีรายได้จากการขาย 2,428 ล้านบาท มีอัตรากำไรขั้นต้น 29% จากปัจจัยบวกราคาวัตถุดิบที่ปรับตัวลดลง และมีกำไรสุทธิ 213.4 ล้านบาท ด้านโบรกยังแนะนำซื้อ เพื่อรอปันผล คาดจ่าย 0.22 บาทต่อหุ้น ยิลด์ 3.9%

'GUNKUL' ชิวงานใหม่กฟภ. มูลค่า 377.55 ล.เติมแบ็กล็อก

GUNKUL เผยบริษัทย่อยคว้งงานก่อสร้างกฟภ. สถานีไฟฟ้ากาญจนบุรี-เพชรบุรี มูลค่า 377.55 ล้านบาท เติม Backlog เพิ่ม ทอยอรับรั้วในปี 2563-2564 พร้อมเดินหน้าเข้าประมูลงานต่อเนื่องมูลค่ากว่าหมื่นล้านบาท ต้นผลงานเติบโตทุกไตรมาส ย้ำเป้ารายได้ปีนี้โตไม่ต่ำกว่า 20-25%

MACO ขยายตปท.เต็มสูบ เล็งเคาะเป้ารายได้เม.ย.นี้

"MACO" ขยายธุรกิจสื่อโฆษณาต่างประเทศเต็มกำลัง ตอกย้ำความสำเร็จกลยุทธ์เครือข่ายธุรกิจเพื่อการเติบโตในตลาดระดับสากล เตรียมเคาะเป้าหมายรายได้ เม.ย.นี้พร้อมบอร์ดไฟเขียวปีงบประมาณ 0.016 บาท ชงที่ประชุมผู้ถือหุ้นอนุมัติ 29 เมษายน 2563

'SCGP' ชูรงยอดขายโต 6.1% ทุ่มงบ 8 พันล.ขยายฐานผลิต

"SCGP" ตลาดบรรจุภัณฑ์ขยายตัว วางเป้ายอดขายปีนี้เติบโตไม่น้อยกว่า 6.1% ทุ่มงบกว่า 8 พันล้านบาท รองรับการผลิตกว่า 6.2 แสนตันต่อปี พร้อมลงทุนใหม่ๆ รักษาฐานผู้นำบรรจุภัณฑ์แบบครบวงจรในอาเซียน

จับตา AMANAH ดอกเบี้ยขาหลงเอื้อ หนุนสินเชื่อเด่น

โบรกจับตา AMANAH หลังเห็นภาพรวมทางเศรษฐกิจซบเซาลง รับปัจจัยลบจากทั้งไวรัสโคโรนาระบาดกดดันการท่องเที่ยว-ภัยแล้งผลผลิตน้อย หนุนความต้องการสินเชื่อขยายตัว อีกทั้งดอกเบี้ยขาหลงเอื้อ ต้นทุนทางการเงินลดลง

PTL ใส่เกียร์เดินเครื่องผลิต เจาะกลุ่มผลิตภัณฑ์มูลค่าสูง

PTL คาด EBITDA ไตรมาส 4/2562/63 เติบโตกว่า ไตรมาส 3/2562/63 ที่ทำได้ 714 ล้านบาท หลังเดินเครื่องการผลิตแผ่นฟิล์ม BOPET ด้านโครงการ BOPP คาดเดินเครื่องได้ภายในครึ่งแรกปี 2564/2565 เน้นเจาะกลุ่มผลิตภัณฑ์มูลค่าสูงมากขึ้น พร้อมแจกกระแสการลดการใช้พลาสติกในประเทศไทยยืนยันไม่กระทบธุรกิจ

PTT คิกออฟส่ง LNG ไปจีน เดินหน้านโยบายศูนย์กลางการค้า

PTT เริ่มส่งออก LNG ไปจีน เดินหน้านโยบายศูนย์กลางการค้า LNG เร่งสร้างดีมานด์ผลักดันวolumexay มองปีนี้อุตสาหกรรม LNG เติบโตขึ้น ดึงพันธมิตรร่วมเป็นตัวแทนจำหน่าย พากโบรกมอง ผลงานไตรมาส 4/2562 ลดลงแต่ปีนี้ปีปัจจัยบวกต่อหุ้น PTT จากการเข้า IPO ของ PTTOR เคาะเป้า 60 บาท

PTTEP รุกสำรวจแหล่งก๊าซเน้นพื้นที่ 'เมียนมา-มาเลเซีย'

PTTEP ตั้งเป้าเจาะสำรวจปีนี้ 15 หลุม ปักหมุดเมียนมา-มาเลเซีย หวังดันปริมาณสำรองเพิ่ม เน้นบริหารต้นทุนการผลิตคาดปีนี้อยู่ที่ 32 ดอลลาร์ต่อบาร์เรล ตั้งเป้า EBITDA Margin ที่ 70-75% มองราคาน้ำมันปีนี้ 60 ดอลลาร์ต่อบาร์เรล ขณะที่เป้ายอดขายปีนี้ที่ 3.9 แสนบาร์เรลต่อวัน เติบโต 11% เล็งออกหุ้นกู้ 300 ล้านดอลลาร์ พร้อมทุนเงินสดในมือกว่า 3 พันล้านดอลลาร์สหรัฐ เผยครึ่งปีแรกสรุปลงทุน Gas to Power กำลังการผลิต 600 เมกะวัตต์ ที่เมียนมา

ILINK ธุรกิจหลักแข็งแกร่ง ตั้งเป้ารายได้แตะ 6 พันล้าน

ILINK วางเป้ารายได้ปี 2563แตะ 6,000 ล้านบาท ต้นธุรกิจจัดจำหน่ายสายสัญญาณโตสูงสุด 40-50% จากการลงทุนโครงข่าย 5G ลุยเพิ่มโปรดักส์ IOT เสริมทัพ ด้านธุรกิจโทรคมนาคม ยังเติบโตได้ดีจากการรับรู้รายได้ค่าบริการรายเดือนพร้อมลุยประมูลงานสายไฟฟ้าน้ำ-ใต้ดิน เพิ่มไม่ต่ำกว่า 500-1,000 ล้านบาท

GL ชนะคดีใหญ่ในสิงคโปร์สั่ง JTA ขดใช้ค่าผู้คดี 100 ล.

GL ทำเอาตริกชนะคดี เจทรีสต์ 3 ศาล ล่าสุด ศาลสิงคโปร์ยกฟ้องคดีใหญ่หลอกลวงลงทุน พร้อมให้ เจทรีสต์ ขดเขยเงินต่อผู้คดีให้ขาดมูลค่า 100 ล้านบาท ด้านบีก GL ชี้โอกาสเจทรีสต์อุทธรณ์และชนะคดียาก เหตุศาลชี้เหตุผลชัดเจน ยอมรับจากนี้ค่าใช้จ่ายต่อผู้คดีลดลง ทำให้บริษัทผลงานดีขึ้น เดินหน้าเพิ่มพอร์ตสินเชื่อ

ที่มา : หนังสือพิมพ์ทันหุ้น

ที่มา : หนังสือพิมพ์ทันหุ้น

ข้อมูลธุรกรรมขายชอร์ต (Short Sales)

Symbol	Volume (Shares)	Value (Baht)	% Short Sale Volume Comparing with Main Board	% Short Sale Value Comparing with Main Board
(12 Feb.20)				
1 AP	1,004,500	7,333,005.00	20.1	20.06
2 BGRIM	2,034,200	119,925,000.00	13.53	13.49
3 GULF	575,200	110,460,950.00	12.7	12.68
4 SPALI-R	269,600	4,529,580.00	12.63	12.6
5 TTA	120,000	435,200.00	11.89	11.9
6 BH-R	122,300	16,743,750.00	10.29	10.3
7 GLOBAL-R	294,100	4,325,830.00	9.98	9.96
8 THAI	231,400	1,285,880.00	9.13	9.14
9 BTS	2,020,300	26,082,350.00	9.08	9.06
10 DTAC-R	1,590,200	63,780,100.00	8.71	8.66
11 ORI	417,300	2,633,490.00	8.64	8.56
12 BGRIM-R	1,208,300	71,523,725.00	8.04	8.04
13 RATCH-R	390,200	25,161,375.00	7.91	7.9
14 ADVANC-R	753,300	149,752,250.00	7.76	7.73
15 PTT	3,123,300	135,082,725.00	7.69	7.7
16 KKP-R	122,400	8,497,750.00	7.63	7.61
17 KTB	1,391,800	22,547,160.00	7.2	7.22
18 GPSC	1,361,700	106,165,650.00	7.14	7.14
19 HMPRO	1,161,200	17,173,120.00	7.04	7.05
20 EA-R	3,098,400	151,645,700.00	6.86	6.87
21 TASCO	507,000	11,226,240.00	6.54	6.52
22 JASIF	804,400	7,963,560.00	6.27	6.28
23 MINT	487,100	16,245,325.00	6.13	6.16
24 DCC	100,000	182,650.00	6.07	6.14
25 CKP-R	876,700	3,687,576.00	6.02	6
26 CPN	327,100	20,458,350.00	5.88	5.85
27 BCP	120,700	3,233,150.00	5.73	5.72
28 TMB	6,504,800	9,335,051.00	5.55	5.54
29 AWC	2,746,500	15,852,625.00	5.35	5.36
30 TU-R	806,700	12,267,750.00	5.34	5.33
31 SCB-R	1,242,300	124,800,200.00	5.13	5.12
32 EPG	1,562,200	8,290,690.00	4.95	5.07
33 MAJOR-R	147,700	3,296,500.00	4.95	4.95
34 BEAUTY	8,300,000	21,516,000.00	4.91	4.86
35 RS	200,000	2,180,000.00	4.77	4.75
36 SNC	10,900	105,460.00	4.71	4.7
37 MTC-R	179,000	12,007,550.00	4.65	4.63
38 MEGA-R	80,800	2,183,750.00	4.61	4.62
39 ADVANC	446,600	89,164,850.00	4.6	4.6
40 CK-R	513,700	11,007,230.00	4.56	4.56
41 HANA-R	154,400	5,600,125.00	4.53	4.51
42 TPIPP	155,300	706,506.00	4.47	4.48
43 JAS	2,303,400	12,712,240.00	4.41	4.43
44 PTL	30,000	402,000.00	4.42	4.42
45 CPF	1,479,400	43,604,000.00	4.21	4.22

Source: SETSMART

ข้อมูลแบบรายงานการเปลี่ยนแปลงการถือหลักทรัพย์และสัญญาซื้อขายล่วงหน้าของผู้บริหาร (แบบ 59)

ชื่อบริษัท	ชื่อผู้บริหาร	ประเภทหลักทรัพย์	วันที่ได้มา/ จำหน่าย	จำนวน	ราคา	วิธีการได้มา/ จำหน่าย
		ใบสำคัญแสดงสิทธิที่จะ				
JMT	นาย สุทธิรักษ์ ตรีชัยอารณณ์	ซื้อหุ้น	11/02/2563	39,500	6.11	ขาย
DRT	นางสาว พิชญานันท์ ลีวรลักษณ์	หุ้นสามัญ	11/02/2563	5,000	6.4	ซื้อ
UTP	นาย กำจร ชื่นชูจิตต์	หุ้นสามัญ	07/02/2563	2,900	9.55	ซื้อ
UTP	นาย กำจร ชื่นชูจิตต์	หุ้นสามัญ	11/02/2563	17,000	9.7	ซื้อ
SKY	นาย วิรัตน์ อนุรักษวุฒิ	หุ้นสามัญ	11/02/2563	10	14.9	ซื้อ
SVI	นาย พิเชษฐ กนกศิริมา	หุ้นสามัญ	11/02/2563	10,000	3	ซื้อ

Source: www.sec.or.th

แบบรายงานการได้มาหรือจำหน่ายหลักทรัพย์ของกิจการ (แบบ 246-2)
(Corporate Share Trade)

ชื่อบริษัท	ชื่อผู้ได้มา/จำหน่าย	วิธีการ	ประเภท	%ได้มา/ จำหน่าย	%หลังได้มา/ จำหน่าย	วันที่ได้มา
LPN	สำนักงานประกันสังคม	ได้มา	หุ้น	0.0882	5.038	06/02/2563

Source: www.sec.or.th

RHB Guide to Investment Ratings

Buy: Share price may exceed 10% over the next 12 months

Trading Buy: Share price may exceed 15% over the next 3 months, however longer-term outlook remains uncertain

Neutral: Share price may fall within the range of +/- 10% over the next 12 months

Take Profit: Target price has been attained. Look to accumulate at lower levels

Sell: Share price may fall by more than 10% over the next 12 months

Not Rated: Stock is not within regular research coverage

Investment Research Disclaimers

RHB has issued this report for information purposes only. This report is intended for circulation amongst RHB and its affiliates' clients generally or such persons as may be deemed eligible by RHB to receive this report and does not have regard to the specific investment objectives, financial situation and the particular needs of any specific person who may receive this report. This report is not intended, and should not under any circumstances be construed as, an offer or a solicitation of an offer to buy or sell the securities referred to herein or any related financial instruments.

This report may further consist of, whether in whole or in part, summaries, research, compilations, extracts or analysis that has been prepared by RHB's strategic, joint venture and/or business partners. No representation or warranty (express or implied) is given as to the accuracy or completeness of such information and accordingly investors should make their own informed decisions before relying on the same.

This report is not directed to, or intended for distribution to or use by, any person or entity who is a citizen or resident of or located in any locality, state, country or other jurisdiction where such distribution, publication, availability or use would be contrary to the applicable laws or regulations. By accepting this report, the recipient hereof (i) represents and warrants that it is lawfully able to receive this document under the laws and regulations of the jurisdiction in which it is located or other applicable laws and (ii) acknowledges and agrees to be bound by the limitations contained herein. Any failure to comply with these limitations may constitute a violation of applicable laws.

All the information contained herein is based upon publicly available information and has been obtained from sources that RHB believes to be reliable and correct at the time of issue of this report. However, such sources have not been independently verified by RHB and/or its affiliates and this report does not purport to contain all information that a prospective investor may require. The opinions expressed herein are RHB's present opinions only and are subject to change without prior notice. RHB is not under any obligation to update or keep current the information and opinions expressed herein or to provide the recipient with access to any additional information. Consequently, RHB does not guarantee, represent or warrant, expressly or impliedly, as to the adequacy, accuracy, reliability, fairness or completeness of the information and opinion contained in this report. Neither RHB (including its officers, directors, associates, connected parties, and/or employees) nor does any of its agents accept any liability for any direct, indirect or consequential losses, loss of profits and/or damages that may arise from the use or reliance of this research report and/or further communications given in relation to this report. Any such responsibility or liability is hereby expressly disclaimed.

Whilst every effort is made to ensure that statement of facts made in this report are accurate, all estimates, projections, forecasts, expressions of opinion and other subjective judgments contained in this report are based on assumptions considered to be reasonable and must not be construed as a representation that the matters referred to therein will occur. Different assumptions by RHB or any other source may yield substantially different results and recommendations contained on one type of research product may differ from recommendations contained in other types of research. The performance of currencies may affect the value of, or income from, the securities or any other financial instruments referenced in this report. Holders of depositary receipts backed by the securities discussed in this report assume currency risk. Past performance is not a guide to future performance. Income from investments may fluctuate. The price or value of the investments to which this report relates, either directly or indirectly, may fall or rise against the interest of investors.

This report does not purport to be comprehensive or to contain all the information that a prospective investor may need in order to make an investment decision. The recipient of this report is making its own independent assessment and decisions regarding any securities or financial instruments referenced herein. Any investment discussed or recommended in this report may be unsuitable for an investor depending on the investor's specific investment objectives and financial position. The material in this report is general information intended for recipients who understand the risks of investing in financial instruments. This report does not take into account whether an investment or course of action and any associated risks are suitable for the recipient. Any recommendations contained in this report must therefore not be relied upon as investment advice based on the recipient's personal circumstances. Investors should make their own independent evaluation of the information contained herein, consider their own investment objective, financial situation and particular needs and seek their own financial, business, legal, tax and other advice regarding the appropriateness of investing in any securities or the investment strategies discussed or recommended in this report.

This report may contain forward-looking statements which are often but not always identified by the use of words such as "believe", "estimate", "intend" and "expect" and statements that an event or result "may", "will" or "might" occur or be achieved and other similar expressions. Such forward-looking statements are based on assumptions made and information currently available to RHB and are subject to known and unknown risks, uncertainties and other factors which may cause the actual results, performance or achievement to be materially different from any future results, performance or achievement, expressed or implied by such forward-looking statements. Caution should be taken with respect to such statements and recipients of

this report should not place undue reliance on any such forward-looking statements. RHB expressly disclaims any obligation to update or revise any forward-looking statements, whether as a result of new information, future events or circumstances after the date of this publication or to reflect the occurrence of unanticipated events.

The use of any website to access this report electronically is done at the recipient's own risk, and it is the recipient's sole responsibility to take precautions to ensure that it is free from viruses or other items of a destructive nature. This report may also provide the addresses of, or contain hyperlinks to, websites. RHB takes no responsibility for the content contained therein. Such addresses or hyperlinks (including addresses or hyperlinks to RHB own website material) are provided solely for the recipient's convenience. The information and the content of the linked site do not in any way form part of this report. Accessing such website or following such link through the report or RHB website shall be at the recipient's own risk.

This report may contain information obtained from third parties. Third party content providers do not guarantee the accuracy, completeness, timeliness or availability of any information and are not responsible for any errors or omissions (negligent or otherwise), regardless of the cause, or for the results obtained from the use of such content. Third party content providers give no express or implied warranties, including, but not limited to, any warranties of merchantability or fitness for a particular purpose or use. Third party content providers shall not be liable for any direct, indirect, incidental, exemplary, compensatory, punitive, special or consequential damages, costs, expenses, legal fees, or losses (including lost income or profits and opportunity costs) in connection with any use of their content.

The research analysts responsible for the production of this report hereby certifies that the views expressed herein accurately and exclusively reflect his or her personal views and opinions about any and all of the issuers or securities analysed in this report and were prepared independently and autonomously. The research analysts that authored this report are precluded by RHB in all circumstances from trading in the securities or other financial instruments referenced in the report, or from having an interest in the company(ies) that they cover.

The contents of this report is strictly confidential and may not be copied, reproduced, published, distributed, transmitted or passed, in whole or in part, to any other person without the prior express written consent of RHB and/or its affiliates. This report has been delivered to RHB and its affiliates' clients for information purposes only and upon the express understanding that such parties will use it only for the purposes set forth above. By electing to view or accepting a copy of this report, the recipients have agreed that they will not print, copy, videotape, record, hyperlink, download, or otherwise attempt to reproduce or re-transmit (in any form including hard copy or electronic distribution format) the contents of this report. RHB and/or its affiliates accepts no liability whatsoever for the actions of third parties in this respect.

The contents of this report are subject to copyright. Please refer to Restrictions on Distribution below for information regarding the distributors of this report. Recipients must not reproduce or disseminate any content or findings of this report without the express permission of RHB and the distributors.

The securities mentioned in this publication may not be eligible for sale in some states or countries or certain categories of investors. The recipient of this report should have regard to the laws of the recipient's place of domicile when contemplating transactions in the securities or other financial instruments referred to herein. The securities discussed in this report may not have been registered in such jurisdiction. Without prejudice to the foregoing, the recipient is to note that additional disclaimers, warnings or qualifications may apply based on geographical location of the person or entity receiving this report.

The term "RHB" shall denote, where appropriate, the relevant entity distributing or disseminating the report in the particular jurisdiction referenced below, or, in every other case, RHB Investment Bank Berhad and its affiliates, subsidiaries and related companies.

RESTRICTIONS ON DISTRIBUTION

Malaysia

This report is issued and distributed in Malaysia by RHB Investment Bank Bhd. The views and opinions in this report are our own as of the date hereof and is subject to change. If the Financial Services and Markets Act of the United Kingdom or the rules of the Financial Conduct Authority apply to a recipient, our obligations owed to such recipient therein are unaffected. RHB Investment Bank Bhd has no obligation to update its opinion or the information in this report.

Thailand

This report is issued and distributed in the Kingdom of Thailand by RHB Securities (Thailand) PCL, a licensed securities company that is authorised by the Ministry of Finance, regulated by the Securities and Exchange Commission of Thailand and is a member of the Stock Exchange of Thailand. The Thai Institute of Directors Association has disclosed the Corporate Governance Report of Thai Listed Companies made pursuant to the policy of the Securities and Exchange Commission of Thailand. RHB Securities (Thailand) PCL does not endorse, confirm nor certify the result of the Corporate Governance Report of Thai Listed Companies.

Indonesia

This report is issued and distributed in Indonesia by PT RHB Sekuritas Indonesia. This research does not constitute an offering document and it should not be construed as an offer of securities in Indonesia. Any securities offered or sold, directly or indirectly, in Indonesia or to any Indonesian citizen or corporation (wherever located) or to any Indonesian resident in a manner which constitutes a public offering under Indonesian laws and regulations must comply with the prevailing Indonesian laws and regulations.

Singapore

This report is issued and distributed in Singapore by RHB Securities Singapore Pte Ltd which is a holder of a capital markets services licence and an exempt financial adviser regulated by the Monetary Authority of Singapore. RHB Securities Singapore Pte Ltd may distribute reports produced by its respective foreign entities, affiliates or other foreign research houses pursuant to an arrangement under Regulation 32C of the Financial Advisers Regulations. Where the report is distributed in Singapore to a person who is not an Accredited Investor, Expert Investor or an Institutional Investor, RHB Securities Singapore Pte Ltd accepts legal responsibility for the contents of the report to such persons only to the extent required by law. Singapore recipients should contact RHB Securities Singapore Pte Ltd in respect of any matter arising from or in connection with the report.

Hong Kong

This report is issued and distributed in Hong Kong by RHB Securities Hong Kong Limited (興業僑豐證券有限公司) (CE No.: ADU220) ("RHBSHK") which is licensed in Hong Kong by the Securities and Futures Commission for Type 1 (dealing in securities) and Type 4 (advising on securities) regulated activities. Any investors wishing to purchase or otherwise deal in the securities covered in this report should contact RHBSHK. RHBSHK is a wholly owned subsidiary of RHB Hong Kong Limited; for the purposes of disclosure under the Hong Kong jurisdiction herein, please note that RHB Hong Kong Limited with its affiliates (including but not limited to RHBSHK) will collectively be referred to as "RHBHK." RHBHK conducts a full-service, integrated investment banking, asset management, and brokerage business. RHBHK does and seeks to do business with companies covered in its research reports. As a result, investors should be aware that the firm may have a conflict of interest that could affect the objectivity of this research report. Investors should consider this report as only a single factor in making their investment decision. Importantly, please see the company-specific regulatory disclosures below for compliance with specific rules and regulations under the Hong Kong jurisdiction. Other than company-specific disclosures relating to RHBHK, this research report is based on current public information that we consider reliable, but we do not represent it is accurate or complete, and it should not be relied on as such.

United States

This report was prepared by RHB and is being distributed solely and directly to "major" U.S. institutional investors as defined under, and pursuant to, the requirements of Rule 15a-6 under the U.S. Securities and Exchange Act of 1934, as amended (the "Exchange Act"). Accordingly, access to this report via Bursa Marketplace or any other Electronic Services Provider is not intended for any party other than "major" US institutional investors, nor shall be deemed as solicitation by RHB in any manner. RHB is not registered as a broker-dealer in the United States and does not offer brokerage services to U.S. persons. Any order for the purchase or sale of the securities discussed herein that are listed on Bursa Malaysia Securities Berhad must be placed with and through Auerbach Grayson ("AG"). Any order for the purchase or sale of all other securities discussed herein must be placed with and through such other registered U.S. broker-dealer as appointed by RHB from time to time as required by the Exchange Act Rule 15a-6. This report is confidential and not intended for distribution to, or use by, persons other than the recipient and its employees, agents and advisors, as applicable. Additionally, where research is distributed via Electronic Service Provider, the analysts whose names appear in this report are not registered or qualified as research analysts in the United States and are not associated persons of Auerbach Grayson AG or such other registered U.S. broker-dealer as appointed by RHB from time to time and therefore may not be subject to any applicable restrictions under Financial Industry Regulatory Authority ("FINRA") rules on communications with a subject company, public appearances and personal trading. Investing in any non-U.S. securities or related financial instruments discussed in this research report may present certain risks. The securities of non-U.S. issuers may not be registered with, or be subject to the regulations of, the U.S. Securities and Exchange Commission. Information on non-U.S. securities or related financial instruments may be limited. Foreign companies may not be subject to audit and reporting standards and regulatory requirements comparable to those in the United States. The financial instruments discussed in this report may not be suitable for all investors. Transactions in foreign markets may be subject to regulations that differ from or offer less protection than those in the United States.

Please refer to the following link ([RHB Research conflict disclosures – Feb 2020](#)) and the Disclosure of Conflict of Interest in each of the research reports provided in this email for more details.

Kuala Lumpur	Hong Kong	Singapore
RHB Investment Bank Bhd Level 3A, Tower One, RHB Centre Jalan Tun Razak Kuala Lumpur Malaysia Tel : +(60) 3 9280 8888 Fax : +(60) 3 9200 2216	RHB Securities Hong Kong Ltd. 12 th Floor World-Wide House 19 Des Voeux Road Central, Hong Kong Tel : +(852) 2525 1118 Fax : +(852) 2810 0908	RHB Securities Singapore Pte Ltd. 10 Collyer Quay #09-08 Ocean Financial Centre Singapore 049315 Tel : +(65) 6533 1818 Fax : +(65) 6532 6211
Jakarta		Bangkok
PT RHB Sekuritas Indonesia Revenue Tower 11th Floor, District 8 - SCBD Jl. Jendral Sudirman Kav 52-53 Jakarta 12190 Indonesia Tel : +6221 509 39 888 Fax : +6221 509 39 777		RHB Securities (Thailand) PCL 10th Floor, Sathorn Square Office Tower 98, North Sathorn Road, Silom Bangrak, Bangkok 10500 Thailand Tel: +(66) 2 088 9999 Fax: +(66) 2 088 9799

สำนักงานใหญ่	สาขาสีลม	สาขาकिनทร์
ชั้น 8,10 อาคารสาทรสแควร์ ออฟฟิศ ทาวเวอร์ 98ถนนสาทรเหนือ แขวงสีลม เขตบางรัก กรุงเทพมหานคร 10500 Tel: +66-(0)2-862-9999 Fax: +66-(0)-2-108-0999	ชั้น 16 อาคารสีลมคอมเพล็กซ์ 191 ถนนสีลม แขวงสีลม เขตบางรัก กรุงเทพมหานคร 10500 Tel:+66-(0)2-200-2000 Fax: +66-(0)2-632-0191	ชั้น 1 อาคารकिनทร์ 9 ถนนรัชดาภิเษก แขวงดินแดง เขตดินแดง กรุงเทพมหานคร 10400 Tel:+66-(0)2-654-1999 Fax:+66-(0)2-654-1900

สาขापิ่นเกล้า	สาขาวิภาวดีรังสิต	สาขาอัมรินทร์
ชั้น19 อาคารศูนย์การค้าเซ็นทรัลพลาซา ปิ่นเกล้า 7/129 – 221 ถนนบรมราชชนนี แขวงอรุณอัมรินทร์ เขตบางกอกน้อย กรุงเทพมหานคร 10700 Tel:+66(0)-2-828-1555 Fax: +66-(0)2-828-1500	อาคารเกษมทรัพย์ ชั้น 1 89/1 ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 10900 Tel:+66 -(0)2-63- 9000 Fax:+66-(0)2-631-9099	ชั้น 15 อาคารอัมรินทร์ทาวเวอร์ 500 ถนนเพลินจิต แขวงลุมพินี เขตปทุมวัน จังหวัดกรุงเทพฯ 10330 Tel: +66-(0)2-652- 4899 Fax: +66 -(0)2-652-4899

สาขาเชียงใหม่	สาขาหาดใหญ่
314/1 หมู่ที่ 5 ต.สันทรายน้อย อ.สันทราย จ. เชียงใหม่ 50210 Tel: +66-(0)52-00-4999 Fax:+66-(0)52-00-4998	127 – 129 ถนนศรีภูวนารถ ตำบลหาดใหญ่ อำเภอหาดใหญ่ จังหวัดสงขลา 90110 Tel: +66-74-891-999 Fax: +66-(0)74-89- 900