

September 22, 2020

Thai Enquirer Summary

Political News

- After the weekend rally, the Free Youth Group now plans to march to the parliament complex on Kiakkai Road today (September 22) to submit the Internet Dialogue on Law Reform (iLaw)'s people's version of a charter amendment draft to Parliament.
 - ❖ The group called on supporters to meet at 13.00 hours today at Tao Poon MRT Station, Exit 4, before marching 2.2 kms to the parliament complex. The group invited the public to create a new page in the Thai history by joining its march to take back sovereignty to the people.
 - ❖ Earlier, iLaw announced that it had gathered more than 100,611 signatures, well above the 50,000 required for citizens to submit a bill to Parliament.
 - ❖ The media reported that iLaw plans to present a people's version of a bill to draft a new constitution to Parliament on September 24.
 - ❖ However, House Speaker Chuan Leekpai said it is unlikely that iLaw's charter amendment motion will be placed on the House meeting agenda within this parliamentary session before the House goes in recess on September 25.

- Army chief Gen Apirat Kongsompong recommended the media watch “The Social Dilemma” documentary on Netflix during an interview with the media prior to his mandatory retirement.
 - ❖ The outgoing army chief told the media to keep the ethics code of conduct and take into account of ethical principles and moral obligation. Gen Apirat then recommended the media to watch “The Social Dilemma” on Netflix which raised the issues of social media addiction and the pros and cons of social networking.
 - ❖ When coming to his personal experience on social media, Gen Apirat said he experienced and got used to both compliments and criticisms, admitting that many a time his own rhetoric brought criticism upon himself but it came out of facts that happened in Thai society.

- Following the disappearance of a pro-democracy plaque placed by protest leaders near the Grand Palace in Bangkok overnight, a plastic plaque---resembling an old one commemorating Siam’s transition from absolute monarchy to constitutional democracy

in 1932---turned up and was placed at the same spot in Sanam Luang ground where the plaque that went missing.

- ❖ Upon an unknown person's attempt to install the plastic plaque in Sanam Luang ground, the Department of City Planning reportedly instructed officials to remove the plaque from the site to see if anyone will take back the plaque. The department said it plans to hand over the plastic plaque to Chana Songkram police to look for its owner.
- ❖ Earlier, police have come out to say that they have removed the protesters' democracy plaque from Sanam Luang, to be used as evidence against at least 16 protest leaders who are facing multiple charges, including lese majeste, Royal Thai Police spokesman Pol Lt Gen Piya Uthayo told the media yesterday (September 21).
- ❖ Police are now looking to bring charges against each individual and those who were behind the scenes of the weekend protest.
- ❖ Police said the plaque had been handed over by officials from the Bangkok city authority and the government's Fine Arts Department. An officer said it was to keep as evidence to press charges against protesters.
- ❖ Upon the removal of the pro-democracy plaque, Parit "Penguin" Chiwarak co-leader of the United Front of Thammasat and Demonstration (UFTD), said the plaque is in the heart of protesters. He came up with the idea of distributing the original file of the plaque model to protesters so that they can make a mould of the plaque and place them in various sites across Bangkok.

- Dr Tul Sithisomwong, leader of the self-styled Multi-Coloured Group, yesterday (September 21) filed a complaint with Chana Songkhram police against 3 protest leaders - Panusaya “Rung” Sithijirawattanakul, Arnon Nampa and Parit “Penguin” Chiwarak.
 - ❖ Dr Tul accused the 3 leaders of the weekend protest rally at Sanam Luang by the United Front of Thammasat and Demonstration (UFTD) of lese majeste under Section 112 of the Criminal Code, and the other over the installation of a plaque symbolising democracy, allegedly in violation of the law on ancient monuments, antiques, objects of art and national museums which applies to Sanam Luang.
 - ❖ In the petition, the 3 protest leaders were accused of violating Section 112 of the Criminal Code, or the lese majeste law, by delivering speeches calling for the reform of the monarchy and using inappropriate words.
 - ❖ Police accepted the complaint for consideration.
- Newly crowned Miss Grand Thailand came under fierce social media attacks yesterday (September 21) after she expressed support for pro-democracy protests on stage.
 - ❖ Pacharaporn “Nam” Chantarapadit was crowned winner on Sunday night in a contest broadcast live on national TV. It was her answer that got her in trouble

during Saturday's question-and-answer round which coincided with a huge anti-government rally in Bangkok.

- ❖ When asked what she would say to each side to prevent violence between the protesters and the government, Pacharaporn replied "With my heart, I choose the protesters," "The people have the right to express their views on what is best for the country."
- ❖ She went on to address the issue in English to the government by saying:
 - "If you call this country Thailand, we need a real democracy. And so, we need you to get out of the country."
- ❖ Her answer upset government supporters who hit back at Pacharaporn on social media, many using racist insults like "negro" and "coal-black" in referring to Pacharaporn's dark complexion.
- ❖ However, supporters of Nam and the pro-democracy movement leapt to her defence online, condemning the attacks on her appearance as ignorant and primitive.
- The Senate passed a 3.28-trillion-baht budget bill for the 2021 fiscal year starting in October, with 218 votes in favour yesterday (September 21).
 - ❖ The Senate's session to deliberate the budget bill for the next fiscal year reportedly went smoothly, with none of senators daring to touch on defence spending during scrutiny of the budget bill.
- The Election Commission (EC) cleared 31 political parties of breaking financial borrowing rules since the loans in question as it said the loans were less than 10 million baht each.

- ❖ The EC said a probe into the finances of 31 parties found the loans and advances extended by party leaders or executives with no interest were considered “other benefits”.
 - ❖ None of them exceeded the 10-million-baht limit per donor per year. Future Forward Party, on the other hand, borrowed 191.3 million baht in total from its leader, said EC Secretary-general Jarungvith Phumma.
 - ❖ The probe is a result of a petition filed by political activist Srisuwan Janya who asked the EC to look into the Future Forward Party’s borrowings among 32 parties and determined whether they violated the political parties’ law.
 - ❖ The EC in December last year forwarded the case to the Constitution Court, which ruled in February the loans extended to the party by former leader Thanathorn Juangroongruangkit, leading to the party dissolution and a 10-year ban from politics for its executives.
- Ban Sisao Thewes, the official residence of the late Privy Council President Prem Tinsulanonda of more than 4 decades since he served as the army commander-in-chief, is being demolished to prepare the land to be returned to the Crown Property Bureau.
 - ❖ Ban Sisao Thewes also served as a guest house, where General Prem traditionally received VIPs and other guests on his birthday, New Year and Songkran traditional Thai New Year while he served as the 16th Prime Minister of Thailand for 8 years, from 1980 to 1988, and until he was appointed a privy councillor and elevated to the presidency of the Privy Council in 1998.
 - ❖ Ban Sisao Thewes was named after the nearby intersection, Sisao Thewes.
 - The Criminal Court set November 9 to read out its verdict against United front for Democracy against Dictatorship (UDD) leader Jatuporn Promphan and Sarawut Longseng, a UDD supporter, over the red-shirt movement leaders that staged the protest

outside Ban Sisao Thewes, the residence of the late Privy Council President Prem Tinsulanonda on July 22, 2007.

- ❖ Jatuporn and Sarawut are 2 remaining defendants who are awaiting for a verdict in connection with the demonstration in front of Prem's residence while others have been sent to jail.

Economic News

- It seems as though as many as 4 Thai financial institutions have been implicated in the leaks involving U.S. Department of Treasury's Financial Crimes Enforcement Network (FinCen) files have showed. While the leaks do not indicate criminal activities it is a way for banks to flag potential criminal wrongdoing to the US government.
 - ❖ The FinCen files that has become a hot topic around the world has been released by International Consortium of Investigative Journalists (ICIJ), has jeopardized the investigations by the authorities.
 - ❖ As many as 90 of the world's leading financial institutions have been named and among the big names are the likes of HSBC, JP Morgan, Deutsche Bank, Standard Chartered Bank along with regional banks such as Singapore based DBS, Malaysia based CIMB have all been named in the papers leaked by ICIJ.
 - ❖ These transactions took place from 1999 and 2017
 - ❖ www.isaranews.com has come out to name some of the Thai financial institutions and it is expected that these financial institutions are likely to announce their statement on this issue.

- The National Economics and Social Development Council (NESDC) warned of severe economic fallout in the post-COVID era with what it described as 3 rises and 3 falls.
 - ❖ The government think tank At the NESDC's meeting chaired by Prime Minister General Prayut Chan-o-cha yesterday (September 21), in which the government's economic think-tank presented the revised master economic recovery plan under national strategy for 2021-2022, Tossaporn Sirisamphan, the NESDC secretary-general, warned that the Thai economy post-COVID will face 3 "rises" and 3 "falls".
 - ❖ The 3 rises are rising unemployment figures, rising public debt and rising debt of the private sector while the 3 falls are falling economic growth, falling inflation rate and falling interest rate. The government must ready itself to address economic impacts from these conditions and seek cooperation from all sectors to tackle economic problems.
 - ❖ Thailand's ratio of public debt to GDP is expected to rise to 57 per cent in 2021 from 47 percent in 2019 and from 40 per cent pre-COVID. Meanwhile, the NESDC predicted that the Thai economic growth will remain at 3 per cent this year.
 - ❖ The government's think-tank pledged to gradually allocate the 400-billion-baht budget slated for economic and social rehabilitation to fund projects after the cabinet has so far approved at least 92 billion baht.
 - ❖ The cabinet is expected to approve an additional 100 billion baht budget in the fourth quarter, 100 billion baht each in the first and second quarter of next year, enabling money to circulate in the economy, says the NESDC secretary-general.

- The Bank of Thailand (BoT) is unconcerned about the call by student-led protesters to stop transactions with Siam Commercial Bank (SCB), citing high liquidity in the banking system.
 - ❖ Tharith Panpiemras, senior director for banking supervision and risk assessment at the Central Bank, said the BoT sought a meeting with financial institutions over the issue and assessed banks' liquidity. The Central Bank confirmed that the level of liquidity in the banking system remains at the high level, doubling the level of what is needed to be. Therefore, the BoT is unconcerned by the protest group's call to boycott the bank.
 - ❖ SCB shares traded at 67.25 baht per share yesterday (September 21), unchanged from Friday (September 18)'s closing price of 67.25 baht per share before closing at 66.75 baht per share, up by 0.50 baht or 0.74 per cent, with transactions amounting to 1.033 billion baht.
 - ❖ In the second quarter of this year, SCB has assets under management of 3.11 trillion baht and 2.70 trillion baht of liabilities. The bank generated 84.08 billion baht in revenue with 17.61 billion baht in profit and earnings per share of 5.18 baht.
- The Bank of Thailand (BoT)'s Monetary Policy Committee (MPC) is expected to freeze its key interest rate at 0.5 per cent at its next meeting tomorrow (September 23), a financial analyst said.
 - ❖ Naris Sathapholdeja, head of Thai Military Bank (TMB) analytics, said the MPC will decide to keep the interest untouched at 0.5 per cent because the economy is in a worse state than expected.
 - ❖ The committee is also expected to announce an 8.1-per-cent contraction this year and a 5 per cent growth next year.

- ❖ The MPC may consider reducing the fee banks have to pay to the Financial Institutions Development Fund (FIDF), Naris said, adding that commercial banks pay 0.23 per cent of their deposit base as fee to FIDF.
 - Deputy Transport Minister Thaworn Senniam said he is confident that the new Betong Airport in Yala province can be opened to the public as scheduled in December.
 - ❖ Thaworn said he had instructed a working panel to be formed tasked with speeding up the construction of the new airport and deal with all technical aspects relating to the airport's operations.
 - ❖ The deputy minister insisted that the airport will be able to serve the public in December as scheduled. Betong airport is currently in the process of obtaining its Air Navigation Facility Establishment Licence and the Public Aerodrome Operation Certificate from the Civil Aviation Authority of Thailand (CAAT). To date, the Air Navigation Safety Zone around the airport has yet to be announced.
 - ❖ Nok Air has expressed interests in operating direct flights between Betong and Bangkok's Don Mueang airport, the Deputy Transport Minister said, adding that the airline is seeking waivers and cuts in airport fees to help it reduce operating costs.
-

General News

- Embattled Prime Minister General Prayut Chan-o-cha said he had asked Interpol to issue a new "red arrest notice" for Red Bull heir Vorayuth "Boss" Yoovidhya over his alleged involvement in a fatal hit-and-run accident in 2012.
 - ❖ Gen Prayut announced in his Facebook post that he has instructed police to speed up the case against the fugitive Red Bull heir by seeking coordination with

Interpol to issue a red notice for Vorayuth's arrest and reported back to him within 1 week, the Prime Minister said.

- There were no new Covid-19 cases over a 24-hour period, the Centre for Covid-19 Situation Administration reported yesterday (September 21), according to the Centre for Covid-19 Situation Administration (CCSA).
 - ❖ The total number of confirmed cases in Thailand remains at 3,506 (568 in state quarantine), of whom 105 are in hospital, 3,342 have recovered and been discharged with death toll at 59.

Political News Headlines in Thai Media

- If you think calling people out about their wrongdoings online would change anything, you are wrong.
 - Link- <https://www.thaienquirer.com/18564/opinion-cancel-and-call-out-culture-is-nothing-but-a-distraction/>
- The Internet Dialogue on Law Reform (iLaw)'s petition to rewrite the constitution will not be heard alongside bills proposed by political parties at the parliament debate on September 23 and 24, the house speaker said on Monday.
 - Link- <https://www.thaienquirer.com/18573/house-speaker-said-ilaw-petition-will-not-be-heard-on-wednesday-because-of-late-submission/>
- Thai natives living abroad this past weekend also took to the streets to stand in solidarity with the pro-democracy movement in Thailand, calling for a reform in the government and the Thai Constitution.
 - Link- <https://www.thaienquirer.com/18567/september-19-weekend-recap-thais-abroad-protest-in-solidarity-with-pro-democracy-movement/>

- This week tens of thousands of demonstrators gathered in Bangkok to rally for democracy and against dictatorship. Here is our video recap
 - Link- <https://www.thaienquirer.com/18553/video-recap-of-this-weekends-pro-democracy-demonstration/>
- A pro-democracy plaque installed by demonstrators this weekend at Sanam Luang has gone missing less than 24 hours after it was laid down.
 - Link- <https://www.thaienquirer.com/18532/the-pro-democracy-plaque-installed-by-protesters-has-gone-missing/>
- Social media rumours of Covid-19 cases and deaths in Chiang Mai's Chiang Dao district are fake news, city authorities warned on Monday.
 - Link- https://www.nationthailand.com/news/30394885?utm_source=category&utm_medium=internal_referral
- A group of ultra-royalists filed police complaints on Monday (September 21) against the three key leaders of the protest at Sanam Luang this weekend.
 - Link- https://www.nationthailand.com/news/30394884?utm_source=category&utm_medium=internal_referral
- City authorities will not take legal action against protesters for using Sanam Luang as a rally site, a senior Bangkok official said on Monday.
 - Link- https://www.nationthailand.com/news/30394883?utm_source=category&utm_medium=internal_referral
- When wrapping up the rally on Sunday, protest leader Parit "Penguin" Chiwarak called on protesters to gather outside Parliament on Thursday to monitor the progress being made in amending the constitution and keep October 14 free to take part in the next rally.
 - Link- https://www.nationthailand.com/news/30394869?utm_source=category&utm_medium=internal_referral

- The hashtag #แบนศรีพันวา (Ban Sri Panwa) is trending on top on Twitter, after Vorasit Issara, the owner of Sri Panwa resort criticised the pro-democracy protesters.
 - Link- https://www.nationthailand.com/news/30394871?utm_source=category&utm_medium=internal_referral
- Angry Thai netizens are calling for a boycott of Thai stars and idols who have stayed silent about the pro-democracy movement.
 - Link- https://www.nationthailand.com/news/30394865?utm_source=category&utm_medium=internal_referral
- Si Sao Thewes residence, the long-time home of the late Gen Prem Tinsulanonda, a former prime minister, statesman and president of the Privy Council, is being demolished, according to military sources.
 - Link- <https://www.bangkokpost.com/thailand/general/1989099/legendary-si-sao-thewes-residence-being-demolished>
- The Election Commission has cleared 31 political parties of breaking financial borrowing rules since the loans in question were less than 10 million baht each.
 - Link- <https://www.bangkokpost.com/thailand/politics/1989215/ec-clears-31-parties-of-illegal-borrowings>

Economic News Headlines in Thai Media

- The Bank of Thailand (BOT) said on Monday that Siam Commercial Bank (SCB) hasn't faced any significant withdrawals in spite of the pro-democracy protesters' call to boycott the bank, local media reported.
 - Link- <https://www.thaienquirer.com/18585/no-huge-withdrawals-from-scb-amid-calls-for-boycott-says-the-bank-of-thailand/>
- Prime Minister Prayut Chan-o-cha has promised to give more special grants to health volunteers if the country suffers a second wave of Covid-19 infections.

- Link- <https://www.bangkokpost.com/thailand/general/1989331/pm-pledges-more-cash-if-virus-returns>
- The Energy Policy Administration Committee on Monday resolved to cap the retail price of cooking gas at Bt318 per 15-kilo cylinder for another three months, until the end of December.
 - Link- https://www.nationthailand.com/news/30394887?utm_source=category&utm_medium=internal_referral
- A Chulalongkorn University team has come up with a design to convert the old Southern Bus Terminal into a mixed-use terminal that has restaurants, retail shops and green areas.
 - Link- https://www.nationthailand.com/news/30394874?utm_source=category&utm_medium=internal_referral
- The Electricity Generating Group (EGCO) on Monday reached financial agreements to extend its petroleum pipeline in the Northeast.
 - Link- https://www.nationthailand.com/business/30394876?utm_source=category&utm_medium=internal_referral
- SCG Packaging Plc (SCGP), Thailand's biggest packaging company, plans to raise as much as 39.5 billion baht in the nation's second-largest initial public offering this year.
 - Link- <https://www.bangkokpost.com/business/1989151/scg-packaging-seeks-to-raise-up-to-b39-5bn-in-ipo>
- The baht firmed to a three-week high on Monday, gaining along with most Asian currencies against a subdued US dollar, while drawing relief from the anti-government protest passing peacefully at the weekend.
 - Link- <https://www.bangkokpost.com/business/1989131/baht-touches-3-week-high-after-protests-stay-peaceful>
- The Stock Exchange of Thailand (SET) announced on Monday it will resume normal rules for short selling prices with a zero plus tick and $\pm 30\%$ ceiling and floor limit, effective Oct 1 after market volatility has returned to normal for over a month.
 - Link- <https://www.bangkokpost.com/business/1989335/set-returning-to-normal-short-selling-rules-on-october-1>

- The Energy Regulatory Commission (ERC) will spend 2.8-3 billion baht under the Power Development Fund (PDF) to create jobs for 30,000 people to help them deal with the repercussions of Covid-19.
 - Link- <https://www.bangkokpost.com/business/1989339/erc-allots-b3bn-for-job-creation>
- The government is mulling an extension of excise tax reductions for jet fuel for another six months, claiming the impact of the pandemic on low-cost airlines remains unabated.
 - Link- <https://www.bangkokpost.com/business/1989467/jet-fuel-levy-cuts-could-be-extended>

Issues to be watched out for

- September, 2020 - The Joint Standing Committee on Commerce, Industry and Banking (JSCCIB) is planning to hire a consultancy to conduct an in-depth analysis on pros and cons of the highly controversial Comprehensive and Progressive Agreement for Trans-Pacific Partnership (CPTPP) in a bid to renew its call for the government to join the pact next year.
- September 2020 – Recruitment of new board members of the National Broadcasting and Telecommunication Commission (NBTC) is set to kick off.
- September 23, 2020 – The Central Bank’s Monetary Policy Committee (MPC) will hold a meeting to decide on its benchmark rate.
- September 24, 2020 – A student-led rally is to be staged in front of Parliament to protest any charter amendment that neglects to reform provisions on the monarchy’s powers.
- September 23 and 24, 2020 – Members of parliament will meet to consider a motion seeking to amend the constitution at its first reading.
- September 25, 2020 – The current parliamentary session is set to end.

- September 26, 2020 – More than 150,000 foreign nationals need to have their tourist visas renewed or face a charge of overstaying.
- September 30, 2020 – The Stock Exchange of Thailand (SET) is set to extend the revised equity short-selling regulations from June 30 to September 30 as stock market volatility remains high in the wake of the Covid-19 pandemic.
- September 30, 2020 – The government is expected to lift lockdown restrictions imposed under the emergency decree.
- October, 2020 – The bidding for construction and operation for the 140-billion-baht Orange Line western extension linking the Thailand Cultural Centre with Bang Khun Non.
- October, 2020 – The Thailand Grand Prix was rescheduled after being postponed due to the coronavirus outbreak.
- October 14, 2020 - The anniversary of the 1973 student uprising.
- October 27, 2020 – The Central Bankruptcy Court is set for first hearings for Nok Airlines regarding the rehabilitation process.
- November 1, 2020 – The next parliamentary session will begin.

Key Data

SET Index	1,275.16	-13.23
------------------	-----------------	---------------

- Link - https://www.set.or.th/en/company/ipo/upcoming_ipo_set.html

Global Commodities

- Metal -Link <http://www.bloomberg.com/markets/commodities/futures/metals/>
- Energy -Link - <http://www.bloomberg.com/energy/>
- Baltic Dry Index (BDI)-Link - <http://www.bloomberg.com/quote/BDIY:IND>

Global Equity Market's Movements

- Link - <http://www.bloomberg.com/markets/stocks/world-indexes/asia-pacific/>

Asian Equity Markets Movement

- Link - <http://www.bloomberg.com/markets/stocks/world-indexes/>

Information on September 21, 2020

Buying, Selling or Transfer of shares by Owners/Management

Stock Code	Volume	Value	Action
AMA	1,000,000	4	Purchase
APP	20,000	2.5	Sale
APP	60,000	2.52	Sale
APP	20,000	2.54	Sale
APP	11,100	2.56	Sale
APP	30,000	2.46	Purchase
APP	9,000	2.62	Sale
APP	5,000	2.6	Sale
APP	3,000	2.58	Sale
APP	6,000	2.6	Sale
APP	2,000	2.56	Sale
APP	6,000	2.58	Sale
APP	5,000	2.56	Sale
APP	5,000	2.54	Sale
APP	6,000	2.52	Sale
APP	5,000	2.5	Sale
APP	2,000	2.56	Sale
APP	2,000	2.54	Sale
APP	2,000	2.5	Sale

APP	2,000	2.52	Sale
APP	2,000	2.5	Sale
APP	3,000	2.6	Sale
APP	3,000	2.58	Sale
CCET	5,571	9.96	Sale
CHG	100,000	2.49	Purchase
CGH	70,000	0.67	Purchase
ECL	400,000	0.87	Sale
ECL	965,000	0.09	Sale
ICN	10,000	1.94	Purchase
ITEL	3,721,962	0.15	Sale
ITEL	4,194,549	0.16	Sale
ITEL	4,194,549	0.16	Sale
ITEL	3,721,962	0.15	Sale
MSC	16,000,000	5.5	Sale
MTC	5,000	53.25	Sale
MTC	60,000	51.5	Sale
MTC	30,000	53.5	Sale
PSH	267,800	11.3	Purchase
RJH	17,400	21.9	Sale
RJH	10,000	21.8	Sale
RJH	600	22	Sale
RJH	36,300	22	Sale
RPH	50,000	5.5	Sale
TITLE	4,000,000	2.64	Sale
TITLE	4,000,000	2.64	Purchase
SAT	1,190,000	13.5	Transfer
STI	5,000	6.9	Purchase
T	5,000,000	0.03	Sale
TSTE	4,700	6.86	Purchase
VCOM	33,500	5.4	Sale

XD, XE or XM or other notifications

For list of Companies that have dividend payment and AGM meeting schedules click on <http://www.set.or.th/set/calendarofevents.do>

Trading Breakdown on the Stock Exchange of Thailand

Daily as of 21 Sep 2020			
Investor Type	Buy	Sell	Unit: M.Baht Net

	Value	%	Value	%	Value	%
Local Institutions	2,706.30	6.73	5,425.54	13.5	-2,719.24	-
Proprietary Trading	5,930.36	14.76	5,605.91	13.95	324.45	-
Foreign Investors	13,835.66	34.43	15,724.73	39.13	-1,889.07	-
Local Individuals	17,711.57	44.08	13,427.71	33.42	4,283.85	-
Monthly Cumulative between 1 - 21 Sep 2020						
						Unit: M.Baht
Investor Type	Buy		Sell		Net	
	Value	%	Value	%	Value	%
Local Institutions	52,583.86	8.84	59,602.16	10.02	-7,018.30	-
Proprietary Trading	73,010.04	12.27	71,644.04	12.04	1,366.00	-
Foreign Investors	221,392.29	37.2	233,390.37	39.22	-11,998.08	-
Local Individuals	248,083.25	41.69	230,432.87	38.72	17,650.38	-
Yearly Cumulative since 1 Jan - 21 Sep 2020						
						Unit: M.Baht
Investor Type	Buy		Sell		Net	
	Value	%	Value	%	Value	%
Local Institutions	1,237,137.11	10.97	1,163,108.61	10.31	74,028.50	-
Proprietary Trading	1,164,658.37	10.33	1,163,307.72	10.32	1,350.65	-
Foreign Investors	3,961,437.22	35.13	4,227,919.99	37.49	-266,482.77	-
Local Individuals	4,914,296.65	43.58	4,723,193.03	41.88	191,103.63	-

Total Trading Value 40,183.89 Million Baht

Background Information –

The strength of each party in the Thai Parliament as of May 8, 2019 as per the report by the Election Commission of Thailand. Elections took place on March 24, 2019

- https://www.ect.go.th/ect_th/news_all.php?cid=24
- List of MPs - https://www.ect.go.th/ect_th/download/article/article_20190508184334.pdf

Information provided here is copyright of ThaiNews Corp and no part maybe reproduced in any form without the prior written permission. The opinions expressed are only those of the writer's and is analysed based on the situation.