

Market Comment

Saravut Tachochavalit, Analyst
TEL : +66 (2) 088-9754
EMAIL : Saravut.ta@rhbgroupp.com

สถานการณ์ผ่อนคลายมาตรการล็อกดาวน์ทั้งในและต่างประเทศ

SET 50-100 – MAI – Futures Index

	Closed	Chg.	(%)
SET 50	842.03	-12.06	-1.41
SET 100	1843.41	-25.85	-1.38
S50_Con	839.90	-12.00	-1.41
MAI Index	248.44	-0.55	-0.22

Trading Breakdown : Daily

(Bt,m)	Buy	Sell	Net
Institution	4,608.72	5,292.68	-683.96
Proprietary	5,874.10	6,149.80	-275.70
Foreign	20,732.40	23,888.44	-3,156.04
Local	37,489.35	33,373.65	4,115.70

Trading Breakdown : Month to Date

(Bt,m)	Buy	Sell	Net
Institution	131,537.00	112,676.49	18,860.50
Proprietary	95,163.10	91,640.60	3,522.50
Foreign	379,869.72	423,749.98	-43,880.25
Local	573,519.13	552,021.88	21,497.25

World Markets Index

	Closed	Chg.	(%)
Dow Jones	23775.27	+260.01	+1.11
NASDAQ	8634.52	+139.77	+1.65
FTSE 100	5752.23	-74.38	-1.28
Nikkei	19262.00	-167.44	-0.86
Hang Seng	23831.33	-145.99	-0.61

Source: SET, SETTRADE

ตลาดหุ้นสหรัฐฯปิดบวก ขานรับรายงานข่าวว่า บางรัฐของสหรัฐฯ เตรียมที่จะผ่อนคลายมาตรการล็อกดาวน์แล้ว เช่น รัฐจอร์เจียเป็นรัฐแรกที่จะผลัดต้นแผนผ่อนคลาย โดยให้ธุรกิจขนาดเล็กเปิดทำการในวันศุกร์ที่ผ่านมา รวมถึงแรงหนุนจากการลงนามของทรัมป์ในร่างกฎหมายเยียวยาธุรกิจขนาดเล็กและโรงพยาบาลที่ได้รับผลกระทบจากโควิด-19 วงเงิน 4.84 แสนล้านดอลลาร์ ทำให้ DOW JONES, NASDAQ, S&P500 ปิด 1.11%, 1.65%, 1.39%

ตลาดหุ้นยุโรปปิดลบ เนื่องจากกองทุนฉุกเฉินที่ผู้นำโรซิโชนเห็นชอบ ยังขาดรายละเอียดมาตรการเยียวยา ทำให้ DAX, FTSE, CAC40, FTMIB ปิด -1.69%, -1.28%, -1.30%, -0.89%

สัญญาน้ำมันดิบ WTI ส่งมอบเดือนมิ.ย. เพิ่มขึ้น 0.44 ดอลลาร์ ปิดที่ 16.94 ดอลลาร์/บาร์เรล ส่วนสัญญาน้ำมันดิบเบรนท์ส่งมอบเดือนมิ.ย. เพิ่มขึ้น 0.11 ดอลลาร์ ปิดที่ 21.44 ดอลลาร์/บาร์เรล ได้ปัจจัยหนุนจากจำนวนแท่นขุดเจาะในสหรัฐฯ ลดลง

ตลาดหุ้นไทยวันศุกร์ที่ผ่านมาปรับตัวลงในทิศทางเดียวกันกับตลาดหุ้นในภูมิภาค หลัง WHO ออกมาตีความหวังในการใช้ยา remdesivir ซึ่งเป็นยาแอนติไวรัสของบริษัท Gilead sciences ที่ก่อนหน้านี้ ทรัมป์ได้บอกว่าเป็นยารักษาผู้ป่วยติดเชื้อโควิด-19 ได้ดี ทางด้านนางเอมี ฟลัด ซึ่งเป็นโฆษกของ Gilead กล่าวว่า โครงการทดสอบใช้ยาดังกล่าวได้ถูกยกเลิก เนื่องจากมีผู้ป่วยที่เข้าร่วมโครงการน้อยเกินไป ทำให้ไม่สามารถได้ข้อสรุปทางสถิติอย่างมีนัยสำคัญ ในขณะที่ตลาดหุ้นไทยมีขายทำกำไรในกลุ่มที่เป็น yield play เช่น โรงไฟฟ้า, บริหารหนี้ สื่อสาร พลังงานและโรงกลั่น แม้ว่าจะมีปัจจัยหนุนในประเด็นความตึงเครียดในอ่าวเปอร์เซียก็ตาม นักลงทุน rotation เข้าไปในกลุ่ม Reit เพื่อลดความเสี่ยงจากความผันผวนของตลาดหุ้นที่เริ่มมีแรงขายทำกำไรติดตามการกลับมาเปิดเมืองเปิดเศรษฐกิจในช่วงเดือนพ.ค. ทั้งในสหรัฐฯ และยุโรปว่าจะทำได้มากน้อยขนาดไหน และจะทำให้ราคาน้ำมันฟื้นตัวหรือไม่

จังหวัดน่านเป็น 1 ใน 9 จังหวัดของประเทศไทยที่ไม่มีผู้ติดเชื้อไวรัสโควิด-19 ได้ประกาศนารองให้เปิดจำหน่ายสินค้ากลุ่มเครื่องใช้ไฟฟ้าภายในศูนย์การค้าร้านค้าปลีกขนาดใหญ่ หรือห้างร้านที่จำหน่ายสินค้ากลุ่มเครื่องใช้ไฟฟ้า มีผลตั้งแต่วันที่ 24 เม.ย. ภายใต้เงื่อนไขที่ต้องปฏิบัติตามมาตรการป้องกันโรคอย่างเคร่งครัด ในขณะที่ผลสำรวจคนไทยต่อมาตรการ โควิด-19 ส่วนใหญ่ 60.50% ขอให้งดการเดินทางของชาวต่างชาติที่จะเข้าไทย เพื่อป้องกันการแพร่ระบาด ส่วนใหญ่ให้ขยายการปิดสนามมวย สถานบันเทิง ผับ บาร์ออกไปอีกระยะ เพื่อรักษาระยะห่างทางสังคม ทางด้านกรมควบคุมโรคเตรียมขงมาตรการต่าง ๆ ที่กำหนดขึ้นสำหรับการคลายล็อกเพื่อให้ศบค. และนายกรัฐมนตรพิจารณในวันนี้ ซึ่งแนวโน้มน่าจะค่อย ๆ คลายล็อกแบบค่อยเป็นค่อยไป และในแต่ละจังหวัดน่าจะไม่เท่ากัน ขึ้นอยู่กับความเสี่ยงของจำนวนผู้ติดเชื้อ เราคาดว่าธุรกิจการบิน ธุรกิจบริการบางประเภท เช่น ร้านตัดผม ร้านเสริมสวยความงาม ร้านอาหาร น่าจะมีแนวโน้มกลับมาให้เปิดบริการภายใต้มาตรการปฏิบัติอย่างเข้มงวด ซึ่งปัจจุบันสายการบินโลว์คอสมีความพร้อมที่จะเปิดให้บริการบินภายในประเทศ โดยมี loading factor ไม่เกิน 70% และคาดว่าจะมีการปรับขึ้นค่าตัวเพื่อชดเชยรายได้ในส่วนที่เหลืออีก 30%

แนวโน้มตลาดหุ้นไทยวันนี้คาดว่า ฟื้นตัวในทิศทางเดียวกับตลาดหุ้นในภูมิภาค สำหรับนักลงทุนที่รับความเสี่ยงได้ แนะนำ ช็อกกลุ่มบริหารหนี้ BAM, JMT, CHAYO โรงไฟฟ้า ยกเว้น GULF กลุ่มอาหาร CPF, GFPT, TFG กลุ่มค้าปลีก CPALL, BJC, MAKRO, CRC

กลยุทธ์การลงทุน

Trading : ดึงกลับไม่ข้ามแถว ๆ 1,277 จุด แนะนำ ขาย

Technical Analyzer

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

SET Index

ดูคิด

Figure 1 : SET Index daily chart

Source: RHB, Aspen

SET Index ปิดที่ 1,258.78 จุด -13.75 จุด ด้วยมูลค่าการซื้อขาย 68,705 ล้านบาท ลดลงเมื่อเทียบกับปริมาณการซื้อขายวันก่อนหน้า โดยนักลงทุนต่างประเทศขายสุทธิ 3,156 ล้านบาท

ระยะกลาง : SET Index อยู่ในช่วงขาลง มีแนวต้านสำคัญอยู่ที่ระดับ 1,408 จุด การปรับตัวต่ำกว่าระดับดังกล่าวยังเป็นความเสี่ยงในระยะกลาง สำหรับทิศทางในไตรมาส 2/2563 คาดว่ากรอบของ SET จะอยู่ระหว่าง 808-1,284 จุด แนะนำ ซื้อเมื่ออ่อนตัว เพื่อหวังผลขายทำกำไรเมื่อดัชนีฟื้นตัว กรอบในสัปดาห์นี้คาดว่าแกว่งในกรอบระหว่าง 1,200-1,307 จุด แนะนำ ขึ้นขาย

ระยะสั้น : SET Index ผันผวน และมีการย่อตัวลงไปในช่วงวัน ก่อนที่จะปิดใกล้จุดต่ำสุดของวัน ดูแกว่งและเป็นเสมือนสัญญาณเตือนในระยะสั้น สั้น ๆ ดึงกลับไม่ข้ามแถว ๆ 1,280 จุด แนะนำ Trading ขายเพื่อหวังผลซื้อกลับเมื่ออ่อนตัว ในกรณีที่ปิดต่ำกว่าแถว ๆ 1,240 จุด ลงต่อ

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

Trading Stocks

Source: RHB, Bloomberg

ระยะสั้นแกว่งในกรอบ **sideway** หรือในกรอบระหว่าง 35-38 บาท แนะนำ ลงซื้อ ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 34.50 บาท

Source: RHB, Bloomberg

ระยะสั้นแกว่งในกรอบ **sideway** หรือในกรอบระหว่าง 46-52 บาท แนะนำ ลงซื้อ ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 45.50 บาท

Source: RHB, Bloomberg

ระยะสั้นแกว่งในกรอบ **sideway** หรือในกรอบระหว่าง 65-68 บาท แนะนำ ลงซื้อ ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 64.50 บาท

Source: RHB, Bloomberg

ระยะสั้นแกว่งในกรอบ **sideway** หรือในกรอบระหว่าง 40-44 บาท แนะนำ ลงซื้อ ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 39.50 บาท

Source: RHB, Bloomberg

ระยะสั้นแกว่งในกรอบ **sideway** หรือในกรอบระหว่าง 23-27 บาท แนะนำ ลงซื้อ ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 22.80 บาท

Source: RHB, Bloomberg

ระยะสั้นแกว่งในกรอบ **sideway** หรือในกรอบระหว่าง 6.80-8.20 บาท แนะนำ ลงซื้อ ขึ้นขายในกรอบดังกล่าว ส่วนจุดตัดขาดทุนจะอยู่ที่ 6.75 บาท

Key Stock News

JMART ดึงแบงก์เกาหลี นุก'สินเชื่อดิจิทัล'ปีนี้. ได้บันทึกหนี้ กลับ 3 พันล. แคมดอกเบียกว่า 100 ล.

JMART เปิดทาง “KB Kookmin Card” บริษัทลูก “KB Financial Group” แบงก์ยักษ์เกาหลี ที่จดทะเบียนในตลาดหุ้นนิวยอร์ก เข้าซื้อหุ้นเพิ่มทุนใน “เจ ฟินเทค” ส่งผลถือหุ้นรวม 50.99% ประกาศสั้น! พร้อมลดตลาดสินเชื่อบุคคลทุกรูปแบบ ทั้งบัตรเครดิต สินเชื่อเงินสด สินเชื่อจำนำทะเบียนรถ และอื่นๆ ในช่องทางดิจิทัล หวังสร้างอาณาจักร เจ ฟินเทค ให้ใหญ่กว่า KTC AEONTS MTC และ SAWAD ด้านเจมารท ได้รับหนี้คืน 3 พันล้านบาท พร้อมดอกเบียอีกกว่า 100 ล้านบาท บันทึกในปีนี้

THAI ชี้ชะตา 29 เม.ย.นี้ คลังเค้นหนักรัฐวิสาหกิจ

ดีเดย์ 29 เม.ย.นี้ “ประยุทธ์” นั่งหัวโต๊ะประชุมคนรั่วชี้ชะตา THAI เป็นรัฐวิสาหกิจต่อหรือปรับสภาพ ขณะที่ “สมคิด” มั่นใจแนวทางฟื้นฟูพร้อมเสนอ ฟาก “ศักดิ์สยาม” แยมมีหลายแนวทาง ทั้งระยะสั้นและยาว ด้านคลังเตรียมทยอยกู้เดิมสภาพคล่องเงินไทยกลาง พ.ค.นี้ ก่อนเกณฑ์รัฐวิสาหกิจเข้าร่วมเพิ่มทุน 7-8 หมื่นล้านบาท

TISCO พื้นฐานสุดแกร่ง ราคาฟื้นเร็วหลังขึ้น XD

ผู้บริหาร TISCO ให้ข้อมูลกับนักวิเคราะห์ มีเงินสำรองส่วนเกิน 2.1 พันล้านบาท ทยอยโอนกลับในเวลา 2 ปี เฉลี่ยไตรมาสละ 262 ล้านบาท ส่วน Coverage ratio อยู่ที่ 190% สูงเป็นอันดับ 2 กลุ่มแบงก์ ส่วนดอกเบียขาลงส่งผลต้นทุนการเงินต่ำลง เผยไตรมาสแรกตั้งสำรองสูง เพราะเพื่อทั้งปีไว้แล้ว ส่งผลจะกลับมามาดังตามปกติ ยืนยันเป็นผลระดับสูงต่อไป วันขึ้น XD โบรกฯ ชี้ราคาฟื้นเร็ว จากพื้นฐานสุดแกร่งในกลุ่มแบงก์

ช่อป SC-QH-EPCO-NER ปั่นผลงามยี่ลด์สูงเกิน 5%

เปิดโผ 4 หุ้นเด่น “SC-QH-EPCO-NER” ปั่นผลงาม-สภาพคล่องสูง จาก 12 หุ้นที่จ่อคิวขึ้น XD วันที่ 28-30 เม.ย.นี้ นำโดย “SC” ยี่ลด์สูงสุด 9.05% ปั่นผล 0.19 บาท XD วันที่ 30 เม.ย. 63 ตามด้วย QH ปั่นผลยี่ลด์ 6.02% EPCO ยี่ลด์ 5.78% ขึ้น XD 28 เม.ย.นี้ และ NER ยี่ลด์ 5.64% จ่อ XD วันที่ 29 เม.ย. 63

EA เตรียมขายหุ้นกู้ 1.5 หมื่นล้าน ปรับโครงสร้างทางการเงิน-ลุยสร้างร.แบบตา

ผู้ถือหุ้น EA ไฟเขียวให้ออกและเสนอขายหุ้นกู้ใหม่ วงเงิน 1.5 หมื่นล้านบาท เพื่อใช้ปรับโครงสร้างทางการเงิน-ขยายลงทุนโครงการใหม่ พร้อมอนุมัติซื้อหุ้น “แลนด์ พรอสเพอริตี้ โฮลดิ้ง” 19% ลุยสร้างโรงงานแบตเตอรี่ลิเทียมไอออน

AAV แจงพร้อมบินแล้ว 1 พ.ค.นี้ บริการแค่นั่งทางในประเทศ

“AAV” ประเดิมสายแรก แจง 1 พ.ค.นี้ กลับมาบินเส้นทางภายในประเทศไม่ต่ำกว่า 10 เส้นทาง พร้อมจำหน่ายตั๋ววันที่นั่งแถมคุมเข้มการเดินทางตามมาตรการป้องกันไวรัส COVID-19

DTAC ตามนัดกำไรพุ่ง 1,501 ล้าน จ่อปรับแนวโนมปี 63 ใหม่ หลังโควิดคลี่คลาย

“ดีแทค” ตามนัดประกาศงบไตรมาส 1/63 โชว์กำไรสุทธิ 1,501 ล้านบาท โต 15.7% ชี้ปรับตามทิศทางอิมิต้าเพิ่มขึ้น 4.5% และ 7,669 ล้านบาท “ซีไอโอ” เผยเตรียมปรับแนวโนมปี 63 ใหม่ หลังสถานการณ์โควิด-19 ดีขึ้นชัดเจน

ประธานกสทช.อนุมัติคำสั่ง 'สุagr'ลาออกมีผล 1 ก.ค.นี้

ประธาน “กสทช.” อนุมัติคำสั่ง “สุagr ดัชนีสิทธิ” พันตำแหน่งเลขาธิการ กสทช. มีผลวันที่ 1 ก.ค.นี้ ฟาก “สุagr” ทวิตยอดกดเพิ่มเน็ตมือถือฟรี 10 GB ล่าสุดได้รับสิทธิ์แล้ว 13.29 ล้านเลขหมาย

PTT ชงนำเข้า LNG 6.6 แสนตัน หวังเซฟก๊าซในอ่าวไทย-ลดต้นทุนค่าไฟ

“ปตท.” จัดหนักเสนอ “กกพ.” เตรียมพร้อมนำเข้า LNG ตลาดจรในปีนี้ จำนวน 11 ล้า รวม 6.6 แสนตัน หลังราคาลดโลกลง หวังเซฟก๊าซอ่าวไทย ลดต้นทุนค่าไฟ 4 พันล้านบาท ฟาก “ชาญศิลป์” เผยทยอยลดเรียกก๊าซในอ่าวไทย-เมียนมา พร้อมเสนอลดหัวจ่ายน้ำมัน เพื่อช่วยผู้ประกอบการประหยัดต้นทุน และลดภาระกึ่งเก็บน้ำมัน

'ศักดิ์สยาม'เตรียมตั้งเอกชน ร่วมทุนเดินรถไฟขนส่งสินค้า

“ศักดิ์สยาม” สั่งทำ Action Plan พัฒนาขนส่งสินค้าทางรถไฟฯ ให้เสร็จใน 1 เดือน ชี้ต้องตั้งเอกชนมาร่วมลงทุนเดินรถขนส่งสินค้า เพื่อเพิ่มการขนส่งทางรางให้ได้อีก 30% ในปี 64

กฟผ.สรรหาผู้ว่าคนใหม่ 3 โรงฯรวมลงชิงเก้าอี้ ขึ้นต่อไป เช็กคุณสมบัติ

“กฟผ.” สรรหาผู้ว่าคนใหม่ เผย 3 โรงฯผู้ว่า “ถวัลย์-เทพรัตน์-บุญญนิตย์” ลงชิงเก้าอี้ ขณะที่ขั้นตอนต่อไปตรวจสอบคุณสมบัติ ก่อนเสนอบอร์ดเคาะผู้ชนะ พร้อมแจงข่าวดราม่ารถเข็นผัก โชว์ชุดอุปกรณ์เต็มแก๊สจนวนไฟฟ้าแบบเคลื่อนที่ ใ้กับสถานีไฟฟ้าแรงสูงที่ระดับแรงดันไฟฟ้า 5 แสนโวลต์

ILINK มุกกำไรค่าเงิน 60 ล้าน หนุนงบ Q1 ฟิ้นกำไร 108 ล้าน โต 222%

“ILINK” มุกกำไรอัตราแลกเปลี่ยนราว 60 ล้านบาท หนุนไตรมาส 1/63 ฟาดกำไรสุทธิ 108 ล้านบาท โตกระจูด 222% และรายได้รวมอยู่ที่ 1,187 ล้านบาท เพิ่มขึ้น 3% เหตุรายได้ธุรกิจวิศวกรรมพุ่ง 55% ส่วนไตรมาส 2/63 กำไรทรงตัว

WP ไฟเขียวจ่ายปันผล 5 สด. DOD คาดรายได้ครึ่งปีแรกโต

WP เคาะจ่ายเงินปันผลระหว่างกาลแทนเงินปันผลงวดปี 62 อัตราหุ้นละ 0.05 บาท จ่อขึ้นเครื่องหมาย XD วันที่ 7 พ.ค. ด้าน DOD เตรียมจ่ายปันผล 0.35 บาท/หุ้น วันที่ 20 พ.ค.นี้ โชว์วอลเดอร์เจลแอลกอฮอล์ 3 เดือนแรกทะลัก หนุนรายได้ครึ่งปีแรกโตก้าวกระโดด

GFPT โบรกฯเชียร์ซื้อเป้า 12 บาท คาดงบ Q1 สวย! โชว์กำไร 255 ล้าน โต 12%

“GFPT” ล้นผลงานไตรมาส 1/63 มีกำไรสุทธิ 255 ล้านบาท เพิ่มขึ้น 12% โบรกฯ ชี้อัตรากำไรขึ้นต้นดีขึ้นตามต้นทุนการเลี้ยงลดลง ขณะที่ยังไม่ได้รับผลกระทบจากโควิด-19 ยันคำสั่งซื้อยังไม่ถูกยกเลิก โบรกฯ เชียร์ “ซื้อ” เป้าราคา 12 บาท

'อนูทิน'พร้อมชงนายกฯ ระบุรับการเดินทางเข้ามาของต่างชาติ

อนูทิน รองนายกฯ และ รว.สาธารณสุข เตรียมเสนอ นายกรัฐมนตรี ห้ามต่างชาติเดินทางเข้าประเทศ หวังลดการแพร่ระบาดของโควิด-19 ส่วนวานนี้พบผู้ติดเชื้อใหม่เพิ่มอีก 15 คน

ที่มา : หนังสือพิมพ์ข่าวหุ้น

ที่มา : หนังสือพิมพ์ข่าวหุ้น

ข้อมูลธุรกรรมขายชอร์ต (Short Sales)

	Symbol (24 Apr'20)	Volume (Shares)	Value (Baht)	% Short Sale Volume Comparing with Main Board	% Short Sale Value Comparing with Main Board
1	PTTEP-R	539,900	42,372,300.00	1.38	1.4
2	PTTEP	539,700	41,425,950.00	1.38	1.37
3	DTAC	666,100	29,996,025.00	7.75	7.79
4	KBANK	313,400	28,038,050.00	2.18	2.18
5	PTTGC-R	731,600	27,634,050.00	2.04	2.06
6	GULF	681,500	26,405,875.00	1.08	1.09
7	AOT-R	400,000	23,800,000.00	1.2	1.21
8	MINT	1,043,000	22,336,060.00	1.09	1.1
9	BBL	210,000	21,780,000.00	2.25	2.25
10	KBANK-R	231,500	20,777,125.00	1.61	1.61
11	MINT-R	900,000	19,135,000.00	0.94	0.94
12	CPALL	282,000	18,681,250.00	1.58	1.58
13	AOT	293,000	17,357,150.00	0.88	0.88
14	GULF-R	430,200	16,781,875.00	0.68	0.69
15	CPN	287,800	13,894,350.00	2.19	2.18
16	CRC	340,000	12,252,500.00	1.94	1.92
17	SAWAD	211,500	11,319,125.00	1.28	1.29
18	ADVANC	54,000	10,692,650.00	0.77	0.77
19	BEM	1,157,300	10,636,660.00	3.39	3.39
20	AAV	5,609,200	10,350,020.00	3.38	3.35
21	GPSC-R	143,400	10,174,200.00	0.44	0.45
22	PTT	275,800	9,531,500.00	0.23	0.23
23	AWC	1,900,000	9,328,000.00	4.38	4.38
24	IVL	310,600	8,138,900.00	0.88	0.87
25	KTC	253,300	8,068,925.00	2.06	2.06
26	PTTGC	187,800	7,183,350.00	0.52	0.54
27	KCE	450,000	6,820,000.00	1.18	1.18
28	SCC	19,700	6,403,700.00	1.04	1.04
29	TOP	149,100	6,141,300.00	0.77	0.78
30	GPSC	84,300	5,958,475.00	0.26	0.26
31	BJC-R	141,800	5,906,825.00	1.96	1.96
32	CPF-R	200,000	5,600,000.00	0.93	0.94
33	MTC	116,700	5,287,775.00	1.16	1.15
34	BDMS-R	255,500	5,269,200.00	1.06	1.06
35	CBG	66,100	5,130,875.00	1.46	1.46
36	SCB	74,600	5,116,575.00	0.75	0.76
37	BANPU	842,800	4,719,680.00	3.65	3.66
38	BTS	366,300	4,029,300.00	1.17	1.18
39	JAS	1,005,000	3,959,600.00	0.59	0.59
40	INTUCH	75,200	3,933,000.00	0.4	0.4
41	TRUE-R	1,194,300	3,871,040.00	1.34	1.34
42	HMPRO	288,200	3,868,340.00	1.02	1.03
43	CK	200,000	3,380,000.00	3.82	3.8
44	BTS-R	298,500	3,269,830.00	0.95	0.95
45	IRPC	1,200,000	3,188,000.00	0.9	0.91
46	LPN	800,000	2,746,000.00	2.92	2.89

Source: SETSMART

ข้อมูลแบบรายงานการเปลี่ยนแปลงการถือหลักทรัพย์และสัญญาซื้อขายล่วงหน้าของผู้บริหาร (แบบ 59)

ชื่อบริษัท	ชื่อผู้บริหาร	ประเภทหลักทรัพย์	วันที่ได้มา/ จำหน่าย	จำนวน	ราคา	วิธีการได้มา/ จำหน่าย
TNITY	นาย สรยุทธม์ พรหมพจน์	หุ้นสามัญ	24/04/2563	20,000	3.36	ซื้อ
TCJ	นาง ภัสสิรา ฉัตรจฑามาส	ใบสำคัญแสดงสิทธิ ที่จะซื้อหุ้น	22/04/2563	3,283,300	0.01	ขาย
TWPC	นาย เรน ฮวา โฮ	NVDR อ้างอิง หุ้น สามัญ	22/04/2563	200,000	2.86	ซื้อ
BM	นาย ชีรวัด อมรธาตรี	หุ้นสามัญ	23/04/2563	3,000	1.47	ซื้อ
PPS	ด็อกเตอร์ พงศธร ธาราไชย	หุ้นสามัญ	22/04/2563	123,300	0.4	ซื้อ
PPS	ด็อกเตอร์ พงศธร ธาราไชย	หุ้นสามัญ	23/04/2563	500,000	0.43	ซื้อ
PDJ	นางสาว พิทยา เตียสุวรรณ	หุ้นสามัญ	24/04/2563	11,300	1	ซื้อ
PRIME	ศาสตราจารย์ กำพล บัญญัติ โกเมศ	หุ้นสามัญ	23/04/2563	95,000	0.25	ซื้อ
MBAX	นาย พิสุทธิ เลิศวิไล	หุ้นสามัญ	23/04/2563	10,000	3.02	ซื้อ
MBAX	นาย พิสุทธิ เลิศวิไล	หุ้นสามัญ	24/04/2563	20,000	3.06	ซื้อ
UVAN	นาย อภิรักษ์ วานิช	หุ้นสามัญ	23/04/2563	104,778	3.77	ซื้อ
TTI	นาย กำจร ชื่นชูจิตต์	หุ้นสามัญ	23/04/2563	200	21	ซื้อ
SKR	นาย สุรยนต์ โคจรโรจน์	หุ้นสามัญ	22/04/2563	32,000	4.7	ซื้อ
SKY	นาย วิรัตน์ อนุรักษ์พุมิ	หุ้นสามัญ	23/04/2563	10,000	13.1	ขาย
EASON	นางสาว เพชรรัตน์ เอกแสงกุล	หุ้นสามัญ	23/04/2563	19,500	0.99	ซื้อ
EASON	นางสาว เพชรรัตน์ เอกแสงกุล	หุ้นสามัญ	24/04/2563	45,800	0.99	ซื้อ
EASON	นาย ณ์รัฐพล เอกแสงกุล	หุ้นสามัญ	24/04/2563	41,000	0.99	ซื้อ

Source: www.sec.or.th

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

หลักทรัพย์	ชื่อผู้ได้มา/จำหน่าย	วิธีการ	ประเภท หลักทรัพย์	% ก่อน ได้มา/ จำหน่าย	% ได้มา/ จำหน่าย	% หลัง ได้มา/ จำหน่าย	วันที่ได้มา/ จำหน่าย
PPS	ดีเอกเตอร์ พงศ์ธร ธาราไชย	ได้มา	หุ้น	12.337	2.7288	15.0659	23/04/2563
BAT-3K	HITACHI, LTD.	สิ้นสุดนิติ บุคคลตาม มาตรา 258	หุ้น	86.85	86.85	0	20/04/2563

กำหนดการประชุมคณะกรรมการนโยบายการเงิน (กนง.) ประจำปี 2563

ครั้งที่	วันประชุม กนง.	วันเผยแพร่รายงานนโยบายการเงิน
1/2563	พุธที่ 5 กุมภาพันธ์ 2563	
2/2563	พุธที่ 25 มีนาคม 2563	พุธที่ 8 เมษายน 2563
3/2563	พุธที่ 20 พฤษภาคม 2563	
4/2563	พุธที่ 24 มิถุนายน 2563	พุธที่ 8 กรกฎาคม 2563
5/2563	พุธที่ 5 สิงหาคม 2563	
6/2563	พุธที่ 23 กันยายน 2563	พุธที่ 7 ตุลาคม 2563
7/2563	พุธที่ 18 พฤศจิกายน 2563	
8/2563	พุธที่ 23 ธันวาคม 2563	พุธที่ 6 มกราคม 2564

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 – Apr 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	สาขาคินท์
ชั้น 8,10 อาคารสารทศแควร์ 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 อาคารคินท์ 9 ถนนรัชดาภิเษก แขวงดินแดง เขตดินแดง กรุงเทพมหานคร 10400 Tel:+66-(0)2-654-1999 Fax:+66-(0)2-654-1900

สาขापิ่นเกล้า	สาขาวิภาวดีรังสิต	สาขาอัมรินทร์
ชั้น19 อาคารศูนย์การค้าเซ็นทรัลพลาซ่า 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