

June 9, 2021

Thai Enquirer Summary

Political News

- Today sees several hot issues that drive the already hot political temperature a few degrees higher.
 - ❖ The biggest issue today is the fact that most major mainstream media houses are all now predicting a house dissolution by the end of the year and an election as early as 2022.
 - To add fuel to the ongoing fire of possible house dissolution, the press conference by the 2014 coup leader and incumbent Prime Minister – Prayut Chan-o-cha, who during the press conference said
 - ✓ “This government has a life of about a year and I have instructed all Cabinet ministers to be clear of any corruption issues.”
 - This is the clearest indication that the government of Prayut Chan-o-cha is looking to dissolve the parliament.

- It was reported by Manager Daily that during yesterday's Cabinet meeting the 2014 coup leader reportedly told the Cabinet ministers there that 'this cabinet has 1 more year to go and after that we all will go our separate ways.'

- Below are the front pages of some of the main media houses

- ❖ Daily News – Prayut sends signal of possible house dissolution
- ❖ Krungthep Thurakij - Says that accelerate the work as Prayut wants to show his work before house dissolution


- ❖ Thai Post - Govt. side's 4 MPs to be prosecuted by NACC including Preecha.
 - ❖ Matichon - 4 MPs to be prosecuted while Democrat and BJT in shock
- Public Health Minister Anutin Charvirakul who is the leader of Bhumjai Thai party came out to say that the party is ready for an election anytime there is a need.
 - Deputy Prime Minister and Commerce Minister Jurin Laksanawisit, as the Democrat Party, declined to comment on the possibility of a House dissolution. Jurin said he is not in the position of deciding whether or not the Prime Minister will choose to dissolve parliament. The power rests with the Prime Minister.
 - ❖ However, Jurin said the Democrat Party is making good progress with picking MP candidates for the next election. So far, it has found candidates for more than 20 out of 30 constituencies in Bangkok while it has enough candidates to fill nearly 50 constituencies in the south, the party's stronghold.

- The prosecution of 4 member of parliament from the government's side for their action of voting on behalf of their colleagues in the parliament that has been pending since the start of the life of this government.
- ❖ The National Anti-Corruption Commission (NACC)'s vote to accuse 4 out of 8 government MPs of various coalition parties of swiping MP identification cards to vote on fellow MPs' behalf in parliament during the House's vote on the 3.2-trillion-baht budget bill for fiscal 2020.
- ❖ Three Bhumjai Thai and 1 Phalang Pracharat Party (PPRP) MPs were found guilty of abuse of power and violates the anti-graft law by the anti-graft body are:
 - Chalong Therdwirapong, a Bhumjai Thai MP for Phatthalung
 - Natee Ratchakitprakan, a Bhumjai Thai list MP
 - Phumisit Kongmee, a Bhumjai Thai MP for Phatthalung
 - Thanikan Pornpongsaroj, a PPRP MP for Bangkok
- ❖ The NACC said it has sufficient grounds to accuse Chalong and Natee who voted to pass the bill without being present in the House on January 10-11 when Chalong was at a funeral in Phatthalung when his vote was cast and Natee on her way to China.
- ❖ However, the anti-graft body spared other 4 MPs, namely, Prim Pooncharoen and Thawirat Rattanaset of the PPRP, Somboon Zarum of the Bhumjai Thai Party and Kowit Phuang-ngam, all accused of inserting more than 1 card in the voting machine in that it has insufficient evidence to accuse them.
- ❖ The NACC now is set to ask prosecutors to file charges against the 4 MPs on serious criminal offenses with the Supreme Court's Criminal Division for Political Office Holders. While awaiting prosecution, the NACC will also submit

the case to the Supreme Court directly as their cases are considered a serious breach of ethical code of conduct.

- Another big issue brought about by the National Anti-Corruption Commission (NACC) involves Prime Minister Gen Prayut Chan-o-cha's younger brother, Gen Preecha Chan-o-cha.
 - ❖ The NACC's meeting yesterday ruled by a unanimous vote of 9-0 to accuse Gen Preecha of making a false assets declaration while he was a permanent secretary for defence and National Legislative Assembly (NACC) member.
 - ❖ The anti-graft body said it will seek clarification from Gen Preecha by allowing him to bring witness to defend himself.
 - ❖ Meanwhile, Gen Preecha has come out to say that he already explained everything to the NACC during January-February and will let the justice system run its course. He can only provide more explanation.
- Today is the deliberation on the 500 billion baht emergency loan
 - ❖ The opposition Pheu Thai Party said it will lead opposition MPs, 35 from Pheu Thai, to dissect the new loan bill while Prime Minister Gen Prayut Chan-o-cha has instructed
 - ❖ Pheu Thai MP for Bangkok Jirayu Huangsap said Pheu Thai MPs with the party's executive board that the new loan is unnecessary after the government has already taken out a 1 trillion baht loan but it still fails to solve the outbreak crisis and find enough vaccines for the people.
 - ❖ Gen Prayut has instructed the Finance Minister to explain why the new loan is needed as he explained that 984 billion baht the 1-trillion-baht emergency loan decree has been approved while 73% of the budget has already been disbursed for

various rehabilitation schemes. The government has 15 billion baht remaining from the 1-trillion-baht emergency loan set aside to fund water and electricity subsidies to alleviate hardships facing the people in time of the crisis.

- Piyabutr Saengkanokkul, secretary-general of the Progressive Movement and core leader of the Re-solution group, did not rule out the possibility of a House dissolution.
 - ❖ Piyabutr said under political pressure, the government may prepare to dissolve the House once the budget bill for the fiscal year 2022 sails through parliament. However, he believes that the government will rush to amend the constitution first for political gains.
 - ❖ He is convinced that the coalition parties will push for amendments to the election system to maintain the role of the 250 senators to take part in the election of the prime minister so that the Prayut system will become even stronger.
 - ❖ Piyabutr called on the public not to allow 250 senators to continue their oppression. He called for the people to join the Re-solution group's petition against the Prayut system by pushing for the Progressive Movement's charter amendment motion as the main motion that could eradicate the Prayut system.
- Meanwhile, the "Samakkhi Prachachon" group and the "Thai Mai Thon" group led by United front for Democracy against Dictatorship (UDD) chairman Jatuporn Promphan submitted a petition to Prime Minister Gen Prayut Chan-o-cha yesterday via the complaint centre at Government House.
 - ❖ The groups call for Gen Prayut to step down due to the government's failure to tackle economic, social and political problems as well as corruption.
 - ❖ At the Gate 1 of the Government House compound, a group of people calling itself Prachachon Khon Thai (Thai people) led by Nitithorn Lamlua, a lawyer known for his role as a co-leader of the now-defunct People's Democratic Reform

Committee (PDRC), submitted a petition to Government House authorities to call for Gen Prayut to resign.

- ❖ Nitithorn also read out a statement that said Gen Prayut's time in politics has come to an end. Gen Prayut is not a fit leader to lead the country out of the outbreak crisis.
- PM Prayut instructed the Council of State to draft a law to control online media's content based on existing laws in other countries. The draft will be presented to the Cabinet on a later date, the government's spokesman said on Tuesday.
- The Dusit district court yesterday dismissed a criminal lawsuit filed by a public prosecutor against Worachet Pakeerut, a law professor at Thammasat University, for defying orders by the now-defunct National Council for Peace and Order (NCPO) to report for attitude adjustment. The court ruled in favour of Worachet who argued these orders were against sections 5, 26 and 29 of the constitution because they sought to impose criminal punishment on him much later, after the alleged misconduct had been committed, said a source.
 - ❖ The Dusit district court's ruling is in line with a previous ruling by the Constitutional Court that stated the NCPO's orders were in breach of Sections 4, 27 and 29 of the Constitution because they were found to be acts of enforcing the law unfairly against a specific person, said the source. Worachet was subsequently acquitted.
 - ❖ The case against Worachet has been transferred from Bangkok's military court to the civilian court after the NCPO was dissolved, said the source.
 - ❖ According to Winyat Chatmontri, a lawyer representing Worachet, yesterday's ruling by the Dusit district court and the related ruling by the Constitutional Court should also apply to all other people who had not responded to the NCPO's similar orders and faced similar criminal cases.

Covid-19 News

- Prime Minister Gen Prayut Chan-o-cha announced his decision to give the greenlight to individual local administrative organisations (LAOs) to procure vaccines. The announcement was published yesterday in the Government Gazette.
 - ❖ The nod for the LAOs to secure vaccines themselves is among 6 other urgent measures approved by the Prime Minister as chairman of the Centre for Covid-19 Situation Administration (CCSA).
 - ❖ Other measures announced in the Gazette are:
 - The government's plan to procure enough supply of vaccines to cover 50 million, or 70%, of the Thai population.
 - The government's pledge to support private hospitals and the private sector to procure or register vaccines in order to support the government's national jab rollout.
- After hospitals have come out to announce postponements to their vaccination schedules due to vaccine shortages, hospitals have now been told by the Public Health Ministry to keep vaccination appointments even though they may have received fewer doses of vaccine than expected, especially for people over 60 and those suffering from any of seven non-communicable underlying diseases.
 - ❖ Deputy Public Health Minister Satit Pitutacha said that the ministry has been trying to address this disruption and hopes that the situation will improve, as 800,000 more doses of AstraZeneca are expected to be delivered next week,

followed by 2 million more the following week. The company is expected to deliver 6.3 million doses in total this month.

- ❖ Satit also denied that the problem with the distribution of vaccines is not politically motivated but a matter of prioritization for areas which need them most due to high infections rates.
- Hospitals can now acquire Covid-vaccines or ask relevant public agencies, including Chulabhorn Royal Academy, for assistance, the Royal Gazette announced. The vaccines that could be imported must be authorized for emergency use by Thailand FDA.
- Maeklong market to be closed for the 2nd time from June 10-12 to scan the entire market for safety. Yesterday's search finds 40 people who were infected.
- The rollout of the vaccines continue to be not as expected as Thailand would need to inoculate as many as 460,701 per day for the remaining days in 2021 in order to be able to meet the 100 million doses that the government wants to achieve.


- Prayut has continued to insist on opening the 'Phuket Sandbox' as planned on July 1 although there could be more hiccups than that is visible to the eye.
- ❖ Prime Minister Gen Prayut Chan-o-cha yesterday ordered changes to be made to the Phuket sandbox scheme. However, he insisted that the island was still scheduled to reopen for foreign tourists from next month.
- ❖ The proposed adjustments will be sent to the Centre for Covid-19 Situation Administration (CCSA) before being returned to the cabinet for approval, the Prime Minister said after the cabinet's meeting yesterday.

❖ The CCSA has amended guidelines for entry of foreign tourists from low- and medium-risk countries from July 1:

- Tourists must have been fully inoculated against Covid-19, with their final injection administered more than 14 days but not more than 1 year before travelling from the country of origin.
- For unvaccinated children, those under 6 years of age can enter with vaccinated parents, while those aged 6-18 must be tested upon arrival at Phuket Airport.
- All tourists must show a vaccination certificate from their country of origin. The vaccine used must be registered by Thailand or certified by the World Health Organisation (WHO).
- Travellers must stay in a hotel that meets the SHA+ standard for 14 nights, after which they can travel to other areas in Thailand.
- Tourists must report for Covid-19 testing.


Economic News

- The Bank of Thailand (BoT) yesterday announced amended conditions in soft loan decree to allow greater access for borrowers, focusing on assisting SMEs in surviving during the pandemic.
 - ❖ BoT governor Sethaput Suthiwartnarueput took a stand during the senate debate this week to insist that the critical issue is to assist debtors to survive as much as possible.
 - ❖ The amendments are as follows:
 - Allowing business owners with no credit limits with any financial institution to be able to qualify for rehabilitation loans.
 - Extending the assistance period from 2-5 years.
 - Increasing the credit line from 20 per cent of the outstanding loan balance to 30 per cent of the credit limit to offer enterprises with extra liquidity.
 - Exempting debtors' interest payment for the first 6 months, and raising it to 2% for the 1st couple of years with an average interest rate of no more than 5% during the 5-year-long scheme.
 - Raising credit guarantee rate from 30% to 40% through the Thai Credit Guarantee Corporation, with SMEs with vulnerability receiving a higher rate per capita.

- ❖ The outstanding balance of the soft loan schemes stood at 20.84 billion baht from 8,218 borrowers as of June 2, with an average of 2.5 million each. The BOT aims to issue loans of 100 billion baht in the next 6 months.
- A central bank economist forecasts a crossroads for the country's household debt over the next four years, either rising to 92.8% of GDP or declining to 79.1%.
 - ❖ If Thai household debt grows at 1.2 times GDP, average growth over the past five years, the country's household debt will increase to 18.1 trillion baht or 92.8% of GDP by 2025, up from 14 trillion in 2020 or 89.3% of GDP, said Don Nakornthab, senior director of the financial stability department at the Bank of Thailand.
 - ❖ If household debt increases sustainably at 2% per year on average, Thailand's household debt will rise to 15.4 trillion baht or 79.1% of GDP by 2025. He predicted the country's household debt in the first quarter of 2021 grew by around 5% year-on-year. In the fourth quarter of 2020, Thai household debt grew by 3.9% year-on-year.
 - ❖ The Bank for International Settlements threshold recommends the household debt ratio of a country not exceed 85% of GDP.
- The cabinet on Tuesday approved the allocation of 2.25 billion baht from a central budget reserved for emergency purposes in fiscal 2021 to hire 10,000 new university graduates for one year, in a move to help people financially suffering from the coronavirus outbreak.
 - ❖ According to Prime Minister Prayut Chan-o-cha, temporary employment is to be handled by 28 state agencies, both in central and provincial areas. Under the scheme, new graduates will earn 18,000 baht a month. Of the approved budget,

2.10 billion baht is for monthly salary expenses and 150 million is for contributions to the Social Security Fund.

- Meanwhile The Thai Restaurants Association (TRA) is pressing for clarity from the National Economic and Social Development Council (NESDC) on how the government plans to assist restaurant owners.
 - ❖ Association president Thaniwan Kulmongkol said the TRA is seeking a meeting with NESDC secretary-general Danucha Pichayanan to seek clarity over how the government plans to make use of an additional 500 billion baht.
 - ❖ Thaniwan said huge numbers of restaurant owners are being hard hit by economic impacts of the resurgence of the virus outbreak. She said some of them have enough liquidity to stay afloat for merely 2-3 months. They need state assistance within the 3rd quarter.
 - ❖ The TRA expects the closures of 50,000 more restaurants in the near future and the tendency is set to rise further, Thaniwan said.
- Restaurants have been shutting shops like never before.
 - ❖ Food & Beverage association and cola suppliers (whose main customers are the mom & pop shops) have come out to say that as many as 50,000 small shops have closed shops.
 - The cola firm, that declined to be named, said that they do not know when things will be back to normal, adding that during the 2006 airport closures, the industry recovered in 2-months but this 3rd wave of Covid-19 is one that nobody knows how prolonged it is going to be.
 - The cola firm said that even those that are surviving, are most likely to survive for the next 2-3 months and therefore have asked for help from the 500 billion baht funding that the Prayut govt. wants to pass in the parliament.

- Even the bigger restaurants are shuttering

❖ Iberry Garden owned by Note Udom (a celebrity stand-up comedian in Thailand) in Chiang Mai has decided to close its doors.

- Note Udom said that his shop is a 'graveyard for chairs'
- As 80% of the clients were foreigners
- It has been nearly 2-years and therefore can't continue this way


❖ Another high end area food shop - So Food Mahanakorn in Thonglor also announced that it was closing its shop after more than a decade of operations.


- It is not just bars and restaurants that are closing but also the likes of sugar mill. Thailand is one of the world's leading sugar exporter and this is the 1st such company to close shop.


- ❖ The 58-year old operations in Udonthani province, of this firm saw more than 300 of its full time staff being laid off and more than 1,000 farmers who supplied sugarcane being impacted.
 - The loss making business had a shareholders meeting and decided that all sales and purchase agreements with farmers to be transferred to Kaset Phol Sugar Ltd.
- Confidence in Thailand's industries hit an 11-month low in May, falling from 84.3 points in April to 82.3. Thai industrial confidence hits 11-month low in May
 - ❖ The Federation of Thai Industries (FTI) said the index had dropped for two consecutive months due to the Covid-19 outbreak, slow vaccine rollout and restrictions hitting demand, which had affected factory production.
 - ❖ FTI chairman Supan Mongkolsuthree said that businesses are facing higher costs and staff shortages at this time. Small and medium-sized enterprises (SMEs) are also facing problems with financial liquidity, while container numbers were still lower than export demand, he added.
- The Finance Ministry has rushed to cancel requirements on the “Pao Tang” wallet application of Krung Thai Bank (KTB) which asked users to giving their consent on personal data after the bank came under fire from the public, Government Spokesperson Anucha Burapachaisri announced.

- ❖ Anucha reassured the public that the bank was ordered to delete the section that asked for user consent. The bank was also told to delete the section for those who chose to “give consent” on their personal information to prevent possible fraud in the government’s cash handout scheme.
 - SET-listed TPI Polene Power (TPIPP), a waste-to-energy (WTE) developer and operator, expects its 2021 revenue to rise by 11% to 11.8 billion baht from 10.6 billion in 2020 because of a higher utilisation rate at its eight power plants.
 - ❖ The utilisation rate increased to 85% from 65% last year following a plan to improve boilers and the power generation process to boost sales, said vice-president Worawit Lerdbussarakam. The company expects electricity sales volume to rise by 14% to 2.49 billion kilowatt-hours (kWh), up from 2.174 billion kWh last year.
 - ❖ TPIPP's eight power generation facilities, with total capacity of 440 megawatts, run on refuse-derived fuel, coal and "waste heat" from the cement production process at its parent firm and cement maker TPI Polene Plc.
-

Political News Headlines in Thai Media

- Thai health authorities on Tuesday stuck to the line that mixing different Covid-19 vaccines for the two shots is only recommended if there is a severe reaction to the first one. The comments follow growing indications that swapping jabs can significantly boost patients’ immune response.
 - Link- <https://www.thaienquirer.com/28327/ddc-mixing-vaccines-only-recommended-in-case-of-allergy/>
- A further 534 coronavirus cases were found at three prisons in the past 24 hours, bringing the total number of infected inmates in the third wave to more than 30,000 people, the Centre for Covid-19 Situation Administration (CCSA) said on Tuesday. The prison population of Thailand is a little more than 310,000.

- Link- <https://www.thaienquirer.com/28334/prison-covid-rates-nears-1-in-10/>
- This government full of dinosaurs does not understand the difference between being competent or pretending to be competent. The public surely sees through their facade.
- Link- <https://www.thaienquirer.com/28298/opinion-what-was-the-point-of-mondays-vaccine-ceremony/>
- Over the past two weeks, the Hong Kong government has silenced attempts by its own citizens to hold its annual Tiananmen Square Massacre commemoration.
- Link- <https://www.thaienquirer.com/28316/opinion-the-burden-we-must-carry-in-the-face-of-insecure-totalitarian-governments/>
- Before leaving his office in January, then United States Secretary of State Mike Pompeo dropped a bombshell: he declared that the Chinese treatment of the Uyghurs in Xinjiang was a genocide.
- Link- <https://www.thaienquirer.com/28313/opinion-is-what-is-happening-in-xinjiang-a-genocide/>
- The National Anti-Corruption Commission (NACC) on Tuesday said it will ask Gen Preecha Chan-o-cha, Prime Minister Prayut Chan-o-cha's younger brother, to acknowledge charges of concealing assets belonging to himself and his wife.
- Link- <https://www.bangkokpost.com/thailand/politics/2128903/nacc-hits-preecha-over-assets>
- A proposal for legislation to control social media content in Thailand was raised by the prime minister at Tuesday's Cabinet meeting, government spokesman Anucha Burapachaisri said.
- Link- <https://www.nationthailand.com/in-focus/40001810>

Economic News Headlines in Thai Media

- The Bank of Thailand (BOT) on Tuesday has amended conditions in soft loan decree to be more accessible to a wider range of borrowers, focusing on assisting SMEs in surviving during the pandemic.

- Link- <https://www.thaienquirer.com/28350/bank-of-thailand-focuses-on-assistance-measures-to-aid-business-customers-affected-by-covid-19/>
- Thailand's industrial sentiment index in May fell to an 11-month low as the ongoing Covid-19 outbreak continued to ravage most businesses, the Federation of Thai Industries (FTI) reported Tuesday.
 - Link- <https://www.thaienquirer.com/28331/industrial-sentiment-drops-to-11-month-low/>
- The organiser of a popular Bangkok bar that closed recently has told customers it could reopen – but only if Thailand gets a new government.
 - Link- <https://www.nationthailand.com/in-focus/40001803>
- Land devoted to rice paddy will be reduced by 3 million rai this year due to a drop in water reserves.
 - Link- <https://www.nationthailand.com/in-focus/40001802>
- People should only consume crushed ice from GMP-certified manufacturers to avoid contamination, Department of Health director-general Dr Suwanchai Wattanayingjaroenchai advised on Tuesday.
 - Link- <https://www.nationthailand.com/in-focus/40001801>
- The Stock Exchange of Thailand (SET) Index closed at 1,612.88 on Tuesday, up 0.29 points or 0.02 per cent. Transactions totalled THB100.25 billion with an index high of 1,618.70 and a low of 1,605.31.
 - Link- <https://www.nationthailand.com/business/40001806>
- Citing the low daily COVID-19 infection rate, of fewer than five cases for the past seven days, the provincial communicable disease committee of Chiang Mai has decided to ease some restrictions, starting Wednesday (June 9th).
 - Link- <https://www.thaipbsworld.com/chiang-mai-eases-restrictions-on-eateries-malls-and-convenience-stores-from-wednesday/>
- The cabinet on Tuesday agreed in principle on the so-called Phuket Sandbox, a tourism reopening programme scheduled to kick off next month as a prelude to tourism reopening in Thailand's ten most popular tourist destinations.

- Link- <https://www.bangkokpost.com/thailand/general/2128879/cabinet-agrees-on-phuket-plan>
 - Koh Samui is seeking to follow the examples of Phuket and Chiang Mai by getting regulatory approval to reopen to tourists in the near future.
 - Link- <https://www.bangkokpost.com/thailand/general/2128875/samui-joins-reopening-queue>
 - The cabinet has extended the Covid-19 testing period for migrant workers from three countries by 90 days to Sept 13 as medical workers are overwhelmed and have no time to test them.
 - Link- <https://www.bangkokpost.com/business/2128867/migrant-workers-deadline-extended>
 - The Walt Disney Company will launch its Disney+ Hotstar on-demand streaming service in Thailand at a relatively low price of 99 baht a month or 799 baht a year, starting June 30.
 - Link- <https://www.bangkokpost.com/business/2128847/disney-hotstar-launched-june-30>
-

Issues to be watched out for

- March 31-June 30, 2021 – The deadline extension to file personal income taxes for the 2020 tax year.
- June, 2021 – Siam Bioscience to start mass production plan of Covid-19 vaccines.
- June, 2021 – 6,174 private firms including around 1 million employees said they want the vaccine distribution provided by the private sector in addition to the government's plan to inoculate factory workers.
- June, 2021 – Bank for Agriculture and Agricultural Cooperatives (BAAC)'s debt holiday is due to expire.
- June, 2021 – Thai Airways expects the bankruptcy court to hold hearings to consider and approve the plan and also appoint an administrator.

- June 9-11, 2011 – The 2022 budget appropriation bill is expected to be tabled for parliament deliberations.
- June 23, 2021 – The Central Bank will hold the next meeting for key interest rate review.
- June-September, 2021 – Thailand plans to administer 1st doses of AstraZeneca vaccine to 36 million people, according to the Public Health Ministry.
- July, 2021 – TMB-Thanachart Bank (TMB-TBank) expects to complete the integration of the 2 financial entities.
- July 1, 2021 – Vaccinated tourists can visit Phuket without undergoing mandatory quarantine.
- July 27, 2021 – The Criminal Court for Corruption and Misconduct Cases scheduled for a hearing in a lawsuit filed by BTS Group Holdings against the governor of the Mass Rapid Transit Authority of Thailand (MRTA) for illegally amending the bidding terms and cancelling bidding for the construction of the western extension of the Orange Line.
- August, 2021 – A 3.1-trillion-baht budget spending bill for the fiscal year 2022 will be tabled for 2nd and 3rd readings.
- September 1, 2021 – The government will collect value-added tax from Netflix, Youtube, Google, Facebook as well as other e-commerce services.
- October, 2021 – Bangkok governor election is set to be held.
- October – December, 2021 - The 2nd doses of AstraZeneca would be administered.
- October 1, 2021 – The quarantine measure will be lifted in Krabi, Phang Nga, Pattaya and Chiang Mai.

Key Data

SET Index	1,612.88	+0.29
------------------	-----------------	--------------

- 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 June 8, 2021

Buying, Selling or Transfer of shares by Owners/Management

Stock Code	Volume	Value	Action
BGRIM	12,000	43.75	Purchase
BGRIM	12,000	44.75	Purchase
BCH	4	19.76	Sale
K	30,000	0.7	Sale
CCET	250,000	3.4	Sale
GREEN	200,000	1.8	Sale
GREEN	200,000	1.9	Sale
JCKH	700,000	0.92	Sale
JMT	2,000	42	Sale
KCM	1,644,800	1.1	Sale
KCM	812,200	1.11	Sale
KCM	100,000	1.12	Sale
KIAT	1,000,000	0.68	Sale
LPN	600,000	5.24	Sale
LPH	72,000	4.67	Purchase
MJD	170,000	1.95	Purchase
MJD	120,000	1.96	Purchase
MJD	240,000	1.97	Purchase

MJD	50,000	1.98	Purchase
NCAP	838,300	14.75	Sale
NCAP	311,700	14.53	Sale
NCAP	850,000	14.03	Sale
NSL	100,000	14.4	Purchase
PDJ	2,000,000	-	Acceptance of Transfer
PDJ	2,000,000	-	Transfer
PSL	300,000	20.15	Sale
QLT	8,500	4.44	Sale
S11	3,186	7.35	Purchase
SABUY	19,800	5.15	Sale
SABUY	198,700	8.15	Sale
SABUY	20,000	8.9	Purchase
SICT	561,500	4.46	Sale
SONIC	800,000	2.51	Purchase
SONIC	800,000	2.61	Sale
TMILL	90,000	3.7	Purchase
TMD	350,000	-	Acceptance of Transfer
TSTE	56,800	7	Sale
TSTE	30,000	7	Purchase
TMT	10,000,000	11	Sale
UTP	26,800	21.33	Purchase
VL	40,000,000	2.2	Sale
VRANDA	20,000	6.85	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 8 Jun 2021						
Unit: M.Baht						
Investor Type	Buy		Sell		Net	
	Value	%	Value	%	Value	%
Local Institutions	9,227.23	9.2	9,717.52	9.69	-490.29	-
Proprietary Trading	8,413.19	8.39	8,553.34	8.53	-140.14	-
Foreign Investors	38,998.40	38.9	36,987.76	36.89	2,010.64	-
Local Individuals	43,620.79	43.51	45,000.99	44.88	-1,380.21	-
Monthly Cumulative between 1 - 8 Jun 2021						
Unit: M.Baht						
Investor Type	Buy		Sell		Net	
	Value	%	Value	%	Value	%
Local Institutions	35,430.70	6.91	39,518.49	7.71	-4,087.79	-
Proprietary Trading	43,885.04	8.56	43,271.36	8.44	613.69	-
Foreign Investors	201,052.88	39.22	196,378.21	38.31	4,674.67	-
Local Individuals	232,220.19	45.3	233,420.75	45.54	-1,200.57	-
Yearly Cumulative since 1 Jan - 8 Jun 2021						
Unit: M.Baht						
Investor Type	Buy		Sell		Net	
	Value	%	Value	%	Value	%
Local Institutions	695,731.13	7.2	736,455.29	7.62	-40,724.15	-
Proprietary Trading	970,071.17	10.04	967,287.09	10.01	2,784.07	-
Foreign Investors	3,476,874.25	35.99	3,538,413.73	36.63	-61,539.49	-
Local Individuals	4,518,259.97	46.77	4,418,780.41	45.74	99,479.57	-

Total Trading Value 100,259.61 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.

www.thaienquirer.com