
 5,621.36 5,653.43

PRICE INDICES

All Share Price Index (ASPI)

Today Prv.Day

 7,503.08 7,545.80

TOTAL RETURN INDICES

TRI on All Share (ASTRI)

05-04-2019

Value of Turnover (Rs.)

Domestic Purchases

Domestic Sales

Foreign Purchases

Foreign Sales

 219,983,317

 92,944,945

 85,614,726

 127,038,371

 134,368,591

Volume of Turnover (No.)

Domestic

Foreign

 6,224,327

 5,185,223

 1,039,104

Trades (No.)

Domestic

Foreign

 2,672

 2,580

 92

MARKET CAPITALIZATION (Rs.)

 2,637,535,504,930

 219,983,317

 0

(7.11)

As at Today YTD Change %

Government Debt

Intra day trading of ASPI

Last Month

 2,605,899,362,450

 0Corporate Debt

TOTAL TURNOVER (Rs.)

Equity

Closed End Funds 62

EQUITY FUNDS

 62

 62

 62

 0

 0

 10

 10

 0

 2

 2

 0

ñ, o¾Yl / tpiyr;Rl;bfs;

ish¨ fldgia ñ, o¾Ylh
midj;J gq;F tpiyr;Rl;b

iuia; m%;s,dN o¾Yl nkhj;j tUtha; Rl;bfs;/

ish¨ fldgia uq¿ m%;s,dN o¾Ylh
midj;Jg; gq;Fr;Rl;b kPjhd nkhj;j tUtha;

iuia; msßjegqu / nkhj;j Gus;T

fldgia /chpikg;gq;F

wdjD;a;dka; wruqo,a /%ba epjpaq;fs;;

idx.ñl Kh /jdpahh;Jiw fld;fs;

rdcH Kh /murJiw fld;fs;

fjf<|fmd< m%d.aOkSlrKh / re;ij Kjyhf;fk;

wo Èkg
,d;W

mQ¾j udifha§
fle;j khjk;

fjkia ùu]
Mz;Lf;fhd
mirT %

fldgia /cupikg;gq;F wruqo,a / epjpaq;fs;

msßjegqfï jákdlu Gus;tpd; ngWkjp

foaYSh ñ, § .ekSï
cs;ehl;L nfhs;tdTfs;

foaYSh úlsKqï cs;ehl;L tpw;gidfs;

úfoaYSh ñ, § .ekSï
ntspehl;L nfhs;tdTfs;

úfoaYSh úlsKqï ntspehl;L tpw;gidfs;

msßjegqï m%udKh Gus;tpd; msT

foaYSh /cs;ehL

úfoaYSh / ntspehL

.kqfokq ixLHdj tpahghuk;

foaYSh / cs;ehL

úfoaYSh /ntspehL

Èkh ;=< ish¨ fldgia ñ, o¾Ylh
midj;Jg; gq;F tpiyr;Rl;bapd; Fwpj;j jpdtpahghuk;

ish¨ fldgia ñ, o¾Ylfha fjkia ùu i|yd by<u odhl;ajh oelajQ iq/l=ïm;a 10

midj;Jg; gq;F tpiyr;Rl;bapd; mirtpw;F gq;fspg;G toq;fpa Kjy; 10
gpizaq;fs;

wo
,d;W

mQ¾j Èk
Kd;dh;

/

/

/

/

/

S&P Y%S ,xld 20 ñ, o¾Ylh
S&P =yq;fh 20 tpiyr;Rl;b

S&P Sri Lanka 20 Index 2,742.47 2,757.06

S&P Y%S ,xld 20 uq¿ m%;s,dN o¾Ylh
S&P =yq;fh 20 kPjhd nkhj;j tUtha;

TRI on S&P Sri Lanka 20 Index 4,225.48 4,247.95

Top 10 Contributors to the change of ASPI

1

shanika
Stamp

shanika
Stamp

shanika
Stamp

BERUWALA RESORTS
DANKOTUWA PORCEL
LANKA ALUMINIUM
CIC [X]
PRIME FINANCE
INDUSTRIAL ASPH.
AMAYA LEISURE
C T LAND
SINGER IND.
PEGASUS HOTELS

Company VWA
Prev. Close

 0.70
 6.00

 58.90
 29.00
 18.20

 395.00
 40.00
 29.90
 62.00
 25.40

VWA
Days Close

Change
(Rs.)

 0.10
 0.60
 4.40
 2.00
 1.20

 24.00
 2.30
 1.50
 3.10
 1.20

Change
%

 16.67
 11.11
 8.07
 7.41
 7.06
 6.47
 6.10
 5.28
 5.26
 4.96

TOP 10 GAINERS

AMANA TAKAFUL
C.W.MACKIE
SATHOSA MOTORS
FORTRESS RESORTS
TAL LANKA
MARAWILA RESORTS
R I L PROPERTY
CARSONS
BROWNS INVSTMNTS
SIERRA CABL

Company

 6.10
 41.70

 400.00
 12.30
 10.70
 1.60
 6.50

 165.00
 1.70
 1.80

VWA
Prev. Close

 5.50
 38.10

 366.20
 11.30
 10.00
 1.50
 6.10

 155.00
 1.60
 1.70

VWA
Days Close

Change
(Rs.)

(0.60)
(3.60)

(33.80)
(1.00)
(0.70)
(0.10)
(0.40)

(10.00)
(0.10)
(0.10)

Change
%

(9.84)
(8.63)
(8.45)
(8.13)
(6.54)
(6.25)
(6.15)
(6.06)
(5.88)
(5.56)

TOP 10 LOSERS

 0.60
 5.40

 54.50
 27.00
 17.00

 371.00
 37.70
 28.40
 58.90
 24.20

 5,621.36 5,653.43 6,052.37ASPI 6,067.66 5,511.77 (7.12)

Today Previous Day Year Open Year Highest Year Lowest Year Change %

High Low No of
Shares

Turnover
(Rs.)

No of
Trades

 0.70
 6.00
 59.70
 29.00
 18.40
 395.00
 40.00
 30.00
 62.00
 25.50

 0.60
 5.50
 55.20
 29.00
 18.10
 395.00
 40.00
 28.40
 59.80
 25.00

 152
 1,056,270

 140
 1,120
 3,350

 200
 626

 7,443
 3,150

 600

 101.40
 6,050,298.50

 8,240.10
 32,480.00
 60,920.00
 79,000.00
 25,040.00
 222,443.80
 189,225.50
 15,250.00

4
225
12
10
6
3
4

17
11
3

 6.10
 38.20
 449.00
 12.10
 10.90
 1.50
 6.40

 157.00
 1.70
 1.80

 5.50
 38.00
 319.90
 11.00
 10.00
 1.50
 6.00

 155.00
 1.60
 1.60

 10,001
 10,065

 112
 76,980
 3,225

 110,045
 61,543
 2,000
 7,201

 284,648

 55,006.10
 382,981.50
 41,248.90
 870,882.00
 32,481.90
 165,067.50
 376,186.40
 310,023.60
 11,541.70
 481,948.50

2
5

15
29
14
15
57
3
8

46

INDICES COMPARISON FOR THE YEAR

High Low No of
Shares

Turnover
(Rs.)

No of
Trades

by<u ñ, .Kka j¾Okhla jd¾;d l< iud.ï 10 Kjy; 10 MjhakPl;ba gpizaq;fs;/

iud.u
fk;gdp

m%'n'id mQ¾j
 Èk iudma;sh

v.ep.r Kd;ida
KbT

m%'n'id wo
 Èkfha iudma;sh
v.ep.r ehshe;j

KbT

fjki
mirT

fjki]
mirT %

Wmßu wju fldgia ixLHdj msßjegqu .kqfokq
 ixLHdjcah;T FiwT gq;Ffs; Gus;T
tpahghuk;

iud.u
fk;gdp

v.ep.r Kd;ida
KbT

v.ep.r ehshe;j
KbT

fjki
mirT

fjki]
mirT %

Wmßu
cah;T

wju
FiwT

fldgia ixLHdj
gq;Ffs;

msßjegqu .kqfokq
 ixLHdjGus;T
tpahghuk;;

ñ, .Kka my< .sh iud.ï w;r m%uqL;u iud.ï 10 / Kjy; 10 kjpg;gpoe;j gpizaq;fs;

j¾Ih i|yd ñ, o¾Yl ikaikaokh / tUlhe;j Rl;bfspd; xg;gPL

wo mQ¾j Èk jir wdrïNh jifrys Wmßu jifrys wju jifrys fjki]
,d;W Kd;dh; tUl Muk;gk; tUlj;jpd; cah;T; tUlj;jpd; FiwT tUlhe;j mirT%

PER

PBV

DY

 8.83

 1.11

 3.52

 297

 205

Listed Companies/Funds (No.)

Traded Companies/Funds (No.)

 0.00

 0.00

 0.00

 2

 1

ñ, bmehqï wkqmd;h / tpiy ciog;G tpfpjk;

ñ,fmd;a w.fhys wkqmd;hla f,i
tpiy Gj;jfg; ngWkjp tpfpjk;

,dNdxY M,odj gq;Fyhg tpisT/

,ehsia;=.; iud.ï$ wruqo,a
gl;bay;; gLj;jg;gl;l fk;gdpfs;/epjpaq;fs;

.kqfokq l< iud.ï$ wruqo,
tpahghuk; epiwTw;w fk;gdpfs; / epjpaq;fs;

EQUITY FUNDS
fldgia /cupikg;gq;F wruqo,a / epjpaq;fs;

05-04-2019

m%'n'id mQ¾j
 Èk iudma;sh

m%'n'id wo
Èkfha iudma;sh

S&P SL20 2,742.47 2,757.06 3,135.18 3,111.07 2,701.87 -12.53

2

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

RIGHTS ISSUES / ��ක� ���ව / diqjl!upr<gz<diqjl!upr<gz<diqjl!upr<gz<diqjl!upr<gz<!!!!
COMPANY
සමාගම
gl<heqgl<heqgl<heqgl<heq

PROPORTION

සමා�පාතය
uqgqkisivl<uqgqkisivl<uqgqkisivl<uqgqkisivl<

EGM / PROV.
ALLOTMENT

ෙශේෂ මහා සභා
�ස්�ම/ෙකොටස්

ෙබදා �ම
uqOsm!uqOsm!uqOsm!uqOsm!

ohiKg<%m<ml<ohiKg<%m<ml<ohiKg<%m<ml<ohiKg<%m<ml<

XR DATE

�නය
!!!! kqkqkqkqgkqgkqgkqgkq

DESPATCH OF
PROV.

LETTER OF
ALLOTMENT

ෙකොටස්
ලබා�ෙ�

� ය !"#
$%ම

yKg<gZg<giyKg<gZg<giyKg<gZg<giyKg<gZg<gi
e!gckl<!e!gckl<!e!gckl<!e!gckl<!
nEh<Hkz<nEh<Hkz<nEh<Hkz<nEh<Hkz<!!!!

!!!!

TRADING OF
RIGHTS

COMMENCES
ON

&'ක�
!"(ව

ග�ෙද��ම
ආර�භ වන

�නය
hr<Gdvqjlghr<Gdvqjlghr<Gdvqjlghr<Gdvqjlg
t<!ui<k<kg!t<!ui<k<kg!t<!ui<k<kg!t<!ui<k<kg!
Nvl<hk<kqgkqNvl<hk<kqgkqNvl<hk<kqgkqNvl<hk<kqgkq

RENUNCIATION

ප-.ෙෂේපය
ohiXh<htqk<kzohiXh<htqk<kzohiXh<htqk<kzohiXh<htqk<kz!!!!

LAST DATE OF
ACCEPTANCE &

PAYMENT

 /ගැ1ම සහ
ෙග�ම සඳහා
අවස4 �නය
ogiMh<heU!ogiMh<heU!ogiMh<heU!ogiMh<heU!
lx<Xl<!lx<Xl<!lx<Xl<!lx<Xl<!

nElkqg<gh<hnElkqg<gh<hnElkqg<gh<hnElkqg<gh<h
Ml<!Ml<!Ml<!Ml<!

Xkqk<kqgkq/Xkqk<kqgkq/Xkqk<kqgkq/Xkqk<kqgkq/

Asia Asset Finance
PLC

Tranche 2- Two (02)
new voting shares for
Ten (10) shares.

31-01-2019/02-

04-2019

03-04-2019

08-04-2019

12-04-2019

23-04-2019

24-04-2019

(Issue Price Rs. 10.00 for the purpose of strengthening the tier 1 capital base of the Company in keeping with company’s expansion and
maintaining the new capital adequacy requirements as stipulated by the Central Bank of Sri Lank and to support the working capital requirements
of the new Branch Operations which will be opened on a staggered basis.

Dialog Finance PLC

Thirty Two (32) new
ordinary shares for
every One Hundred
and Twenty One
(121) existing
ordinary shares.

15-03-2019

18-03-2019

25-03-2019

29-03-2019

05-04-2019

08-04-2019

(Issue Price Rs. 40/- the objective of this is to increase the core capital in compliance with the Finance Business Act(Minimum Core Capital) No. 02
of 2017 issued by the Central Bank of Sri Lanka.)

DFCC Bank PLC Two (2) shares for
every Five (5) shares
held

28-03-2019

29-03-2019

04-04-2019

10-04-2019

18-04-2019

22-04-2019

Issue Price Rs.72/- per share,The objective of the issue is to increase the Tier 1 capital of the bank in order to accommodate and support the Bank’s
future business expansion plans.

People’s Merchant
Finance PLC

Three (03) new
ordinary voting
shares for every Two
(02) ordinary voting
shares

04-04-2019

05-04-2019

10-04-2019

17-04-2019

25-04-2019

26-04-2019

(Issue Price Rs. 9.50/- per share for further details please visit https://cdn.cse.lk/cmt/upload_cse_announcements/4261546932704_.pdf)

Hikkaduwa Beach
Resorts PLC

Two (02) new
Ordinary Shares for
every Five (05)
Ordinary Shares.

08-04-2019

09-04-2019

16-04-2019

23-04-2019

30-04-2019

02-05-2019

Issue Price Rs. 3.90 per share For Further details please visit https://cdn.cse.lk/cmt/upload_cse_announcements/6831542603480_.pdf

Waskaduwa Beach
Resorts PLC

Nine (09) new
Ordinary Shares for
every Five (05)
Ordinary Shares.

08-04-2019

09-04-2019

16-04-2019

23-04-2019

30-04-2019

02-05-2019

Issue Price Rs. 2.40 per share For Further details please visit https://cdn.cse.lk/cmt/upload_cse_announcements/6311542603504_.pdf

Citrus Leisure PLC

Nine (09) new
Ordinary Shares for
every Five (05)
Ordinary Shares

08-04-2019

09-04-2019

16-04-2019

23-04-2019

30-04-2019

02-05-2019

Issue Price Rs. 5/- per share For Further details please visit https://cdn.cse.lk/cmt/upload_cse_announcements/7421542603522_.pdf

3

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

RIGHTS ISSUES / ��ක� ���ව / diqjl!upr<gz<diqjl!upr<gz<diqjl!upr<gz<diqjl!upr<gz<!!!!

COMPANY
සමාගම
gl<heqgl<heqgl<heqgl<heq

PROPORTION

සමා�පාතය
uqgqkisivl<uqgqkisivl<uqgqkisivl<uqgqkisivl<

EGM / PROV.
ALLOTMENT

ෙශේෂ මහා
සභා

�ස්�ම/ෙකොට
ස් ෙබදා �ම
uqOsm!uqOsm!uqOsm!uqOsm!

ohiKg<%m<mohiKg<%m<mohiKg<%m<mohiKg<%m<m
l<l<l<l<

XR DATE

�නය
!!!! kqkqkqkqgkqgkqgkqgkq

DESPATCH OF
PROV.

LETTER OF
ALLOTMENT

ෙකොටස්
ලබා�ෙ�

� ය !"#
$%ම

yKg<gZg<giyKg<gZg<giyKg<gZg<giyKg<gZg<gi
e!gckl<!e!gckl<!e!gckl<!e!gckl<!
nEh<Hkz<nEh<Hkz<nEh<Hkz<nEh<Hkz<!!!!

!!!!

TRADING OF
RIGHTS

COMMENCES
ON

&'ක�
!"(ව

ග�ෙද��ම
ආර�භ වන

�නය
hr<Gdvqjlghr<Gdvqjlghr<Gdvqjlghr<Gdvqjlg
t<!ui<k<kg!t<!ui<k<kg!t<!ui<k<kg!t<!ui<k<kg!
Nvl<hk<kqgkqNvl<hk<kqgkqNvl<hk<kqgkqNvl<hk<kqgkq

RENUNCIATION

ප-.ෙෂේපය
ohiXh<htqk<kohiXh<htqk<kohiXh<htqk<kohiXh<htqk<k

zzzz!!!!

LAST DATE OF
ACCEPTANCE &

PAYMENT

 /ගැ1ම සහ
ෙග�ම සඳහා
අවස4 �නය
ogiMh<heU!ogiMh<heU!ogiMh<heU!ogiMh<heU!
lx<Xl<!lx<Xl<!lx<Xl<!lx<Xl<!

nElkqg<gh<hMnElkqg<gh<hMnElkqg<gh<hMnElkqg<gh<hM
l<!Xkqk<kqgkq/l<!Xkqk<kqgkq/l<!Xkqk<kqgkq/l<!Xkqk<kqgkq/

Anilana Hotels &
Properties PLC

Tranche 1- One (01)

new ordinary shares for
Eleven (11) ordinary
shares shares.

22-04-2019

23-04-2019

22-04-2019

26-04-2019

06-05-2019

07-05-2019

Tranche 2- One (01)
new ordinary shares for
Tweleve (12) ordinary
shares shares.

21-05-2019

22-05-2019

21-05-2019

27-05-2019

03-06-2019

04-06-2019

(Issue Price Rs. 2/- per share the proceeds of the issue are to be utilized for the purpose to meet the Opeational requirements of the Company.)

Agalawatte Plantations
PLC

Twenty One (21) new
ordinary Voting Shares
for every Four (04)
ordinary Voting Shares.

 Dates to be Notified

Issue Price Rs. 15.30 the purpose for which the proceeds are utilised: to part settle related party borrowings amounting to LKR 2008125000.00
obtained during the period from April 2017 to December 2017 for the purposes of settling AGAL’s out standing bank borrowings statutory dues
and funding working capital requirements existed during the period in concern.

Blue Diamonds
Jewellery Worldwide
PLC

One (01) New Ordinary
Voting share for every
Four (04) Ordinary
Voting & Non-Voting
shares.

 Dates to be Notified

Issue Price Rs. 01/= For Further details please visit https://cdn.cse.lk/cmt/upload_cse_announcements/1481519786206_.pdf

Pelwatte Sugar
Industries PLC

01 for 04
* The company informed that the Rights Issue would be delayed until the outcome of the

proposed Act with regard to the acquisition of its land by the State is known.

(Issue Price: Rs 18/= To raise capital considering that the net assets of the company is less than half of its stated capital.)

Adam Capital PLC 02 for 01 Dates to be Notified

(Issue Price Rs. 1.50 the company seeks to utilize the proceeds of the said issue as investment into its subsidiaries in order of priority to enchance
the working capital of such subsidiaries.)

Adam Investments PLC 01 for 01 Dates to be Notified

(Issue Price Rs. 1.00 the company seeks to utilize the proceeds of the said issue as an investment into Adam Capital PLC Adam Apparel (Pvt) Ltd
Network communications (Pvt) Ltd in order of priority to enchance the working capital of such companies after deduction of expenses pertationg
to issue.)

RIGHTS ISSUES ARE SUBJECT TO SHAREHOLDER APPROVAL AT A GENERAL MEETING /��ක� ���ව මහා සභා �ස්�මක� ෙකොටස ්��ය� ලබාෙදන අ�මැ�යට යට ෙ!./Diqjl!upr<gz<gt<?!ohiKg<!%m<mk<kqz<!hr<GkivIgtqe<!nElkqg<G!njluieK!
ලබාෙදන ෙකොටස ්��ය�ෙ# අ�මැ�යට යට ෙ!./Gl<heqbqe<!!nguqkqbqz<!slIh<hqg<gh<hm<mize<xq?!hr<gqzihr<gt<?!hr<Gkivi<gtqe<!ohiKuie!kQIliek<kqx<G!njluieK/

 Announcements for the day XC /XR/XD Falling Due on the next day Amended

 $නය සඳහා �ෙ!දනය� එළෙඹන $නෙ)� ෙග+ය ,� XC /XR/XD BOLD ෙවනස්$%ම

 Gxqk<k!kqek<kqx<gie!nxquqk<kz<gt<!!!!!!!!!!!!!!!!!!lXkqel<!dvqjl!giziukqbiGl<!XC /XR/XD kqVk

4

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

RIGHTS ISSUES / ��ක� ���ව / diqjl!upr<gz<diqjl!upr<gz<diqjl!upr<gz<diqjl!upr<gz<!!!!

COMPANY

සමාගම
gl<heqgl<heqgl<heqgl<heq

PROPORTION

සමා�පාතය
uqgqkisivl<uqgqkisivl<uqgqkisivl<uqgqkisivl<

EGM /
PROV.
ALLOTM
ENT

ෙශේෂ
මහා
සභා

�ස්�ම/
ෙකොටස්
ෙබදා
�ම
uqOsm!uqOsm!uqOsm!uqOsm!
ohiKg<ohiKg<ohiKg<ohiKg<
%m<ml<%m<ml<%m<ml<%m<ml<

XR DATE

�නය
!!!! kqkqkqkqgkqgkqgkqgkq

DESPATCH OF
PROV.

LETTER OF
ALLOTMENT

ෙකොටස්
ලබා�ෙ�

� ය !"#
$%ම

yKg<gZg<giyKg<gZg<giyKg<gZg<giyKg<gZg<gi
e!gckl<!e!gckl<!e!gckl<!e!gckl<!
nEh<Hkz<nEh<Hkz<nEh<Hkz<nEh<Hkz<!!!!

!!!!

TRADING OF
RIGHTS

COMMENCES
ON

&'ක�
!"(ව

ග�ෙද��ම
ආර�භ වන

�නය
hr<Gdvqjlghr<Gdvqjlghr<Gdvqjlghr<Gdvqjlg
t<!ui<k<kg!t<!ui<k<kg!t<!ui<k<kg!t<!ui<k<kg!
Nvl<hk<kqgkqNvl<hk<kqgkqNvl<hk<kqgkqNvl<hk<kqgkq

RENUNCIATION

ප-.ෙෂේපය
ohiXh<htqk<kohiXh<htqk<kohiXh<htqk<kohiXh<htqk<k

zzzz!!!!

LAST DATE OF
ACCEPTANCE &

PAYMENT

 /ගැ1ම සහ
ෙග�ම සඳහා
අවස4 �නය
ogiMh<heU!ogiMh<heU!ogiMh<heU!ogiMh<heU!
lx<Xl<!lx<Xl<!lx<Xl<!lx<Xl<!

nElkqg<gh<hMnElkqg<gh<hMnElkqg<gh<hMnElkqg<gh<hM
l<!Xkqk<kqgkl<!Xkqk<kqgkl<!Xkqk<kqgkl<!Xkqk<kqgkq/q/q/q/

Samapth Bank PLC

Seven (07) new ordinary
voting shares for every
Twenty Three (23) existing
ordinary voting shares.

 Dates to be Notified

(Issue Proce Rs. 136/- for which the proceeds of the issue will be used is: to increase the Tier I capital of the Bank to comply with Basel III
requirements.

Citizens Development
Business Finance PLC

One (01) new Ordinary
Voting shares for every four
(04) Ordianry Voting shares.

One (01) new Ordianry Non-
Voting shares for every four
(04) Ordianry Non-Voting
shares.

Dates to be Notified

Issue Price Rs. 77/- (Ordinary Voting shares) Rs. 64/- (Ordinary Non-Voting shares. The objective of the the issuer is to strengthen the Tier 1 capital
of the company and to support the company’s asset growth.

CAPITALIZATION OF RESERVES / සං.ත පා#ධ2කරණය / &zkelig<gz<&zkelig<gz<&zkelig<gz<&zkelig<gz<

COMPANY
සමාගම
gl<heq

PROPORTION
සමා�පාතය
uqgqkisivl

GENERAL MEETING /
ALLOTMENT

මහා සභා �ස්�ම /
ෙකොටස් ෙඛදා�ම

ohiKg<%m<ml< /!yKg<gl<

XC
DATE / $නය /

Kqgkq

CONSIDERATION (RS.)
8දල (:.)

gVk<kqz<!ogit<th<hMl<!ohXlkq)'hi*

Ceylon & Foreign Trades PLC 1 : 1 to be notified 560,784,000.00

5

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

DIVIDEND ANNOUNCEMENTS / ලාභාංශ �ෙ!දන / hr<Gzih!nxquqk<kz<gt<hr<Gzih!nxquqk<kz<gt<hr<Gzih!nxquqk<kz<gt<hr<Gzih!nxquqk<kz<gt<

COMPANY

සමාගම
gl<heqgl<heqgl<heqgl<heq

DIVIDEND PER SHARE (RS.)

ෙකොටසකට ලාභාංශ (7.)
hr<ogie<xqx<gie!hr<gqzihl<!hr<ogie<xqx<gie!hr<gqzihl<!hr<ogie<xqx<gie!hr<gqzihl<!hr<ogie<xqx<gie!hr<gqzihl<!

)'hi*)'hi*)'hi*)'hi*

FINAL / INTERIM

අවසාන /
අ4ත9කා:න
Xkq!Xkq!Xkq!Xkq!/!jmg<gizjmg<gizjmg<gizjmg<giz

SHAREHOLDER’S
MEETING

ෙකොටස් &'ය4ෙ;
�ස්�ම

hr<GkivI!%m<ml<hr<GkivI!%m<ml<hr<GkivI!%m<ml<hr<GkivI!%m<ml<

XD
DATE

�නය
kqgkqgkqgkqgkqkqkqkq

DATE OF
PAYMENT

ෙග�ම <=කරන
�නය

ogiMh<heUk<!ogiMh<heUk<!ogiMh<heUk<!ogiMh<heUk<!
kqgkqkqgkqkqgkqkqgkq

AIA Insurance Lanka PLC 25.00 (Less WHT) First & Final 27-03-2019 28-03-2019 05-04-2019

HNB Assurance PLC 7.00 Final 28-03-2019 29-03-2019 08-04-2019

Seylan Developments PLC 1.00 First & Final 28-03-2019 29-03-2019 08-04-2019

Seylan Bank PLC 0.50 (Voting & Non-Voting) First & Final 28-03-2019 29-03-2019 08-04-2019

Sri Lanka Telecom PLC 1.06 First & Final 28-03-2019 29-03-2019 08-04-2019

Sampath Bank PLC 5.00 First & Final 29-03-2019 01-04-2019 09-04-2019

Overseas Realty (Ceylon) PLC 1.25 First & Final 29-03-2019 01-04-2019 09-04-2019

People’s Insurance PLC 1.10 Final 29-03-2019 01-04-2019 09-04-2019

Hatton National Bank PLC 3.50(Voting & Non-Voting) Final Not Applicable 01-04-2019 09-04-2019

Lanka Walltiles PLC 3.00 Interim Not Applicable 05-04-2019 12-04-2019

Lanka Tiles PLC 3.15 Interim Not Applicable 05-04-2019 12-04-2019

Swisstek (Ceylon) PLC 2.00 Interim Not Applicable 08-04-2019 11-04-2019

Hayleys PLC
5.00 (Not liable to 14%

withholding tax)
Interim Not Applicable 09-04-2019 17-04-2019

Hayleys Fibre PLC

3.00 (Rs. 1.12 per share
liable to 14%

withholding tax Rs. 1.88
per share not liable to
14% withholding tax)

Second Interim Not Applicable 09-04-2019 17-04-2019

Asiri Surgical Hospitals PLC 0.50 Interim Not Applicable 09-04-2019 18-04-2019

Talawakelle Tea Estates PLC

6.00 (Rs. 0.08 per share
not liable to 14%

dividend tax Rs. 5.92 per
share liable to 14%

withholding tax)

Interim Not Applicable 09-04-2019 18-04-2019

Singer (Sri Lanka) PLC
0.65 (Not liable to any

withholding tax)
Interim Not Applicable 09-04-2019 18-04-2019

UNLESS THE COMPANY’S ARTICLES PROVIDE OTHERWISE DIVIDENDS ARE SUBJECT TO SHAREHOLDER APPROVAL BY AN ORDINARY RESOLUTION./සමාගෙ� ව=වස්ථා?තෙ) @ +ෙශේෂෙය� සඳහ� කර

ෙනොමැ� +ෙටක� ලාභාංශ සාමාන= ස�8�යC� ලබාෙදන ෙකොටස් ��ෙයෝ අ�මැ�යට යට ෙ!./gl<heqbqe<! ! nguqkqbqz<! slIh<hqg<gh<hm<mize<xq?! hr<gqzihr<gt<?! hr<Gkivi<gtqe<! ohiKhie! kQIliek<kqx<G!
njluieK/!

 Announcements for the day XC /XR/XD Falling Due on the next day Amended

 $නය සඳහා �ෙ!දනය� එළෙඹන $නෙ)� ෙග+ය ,� XC /XR/XD BOLD ෙවනස්$%ම

 Gxqk<k!kqek<kqx<gie!nxquqk<kz<gt<!!!!!!!!!!!!!!!!!!lXkqel<!dvqjl!giziukqbiGl<!XC /XR/XD kqVk<k

6

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

DIVIDEND ANNOUNCEMENTS / ලාභාංශ �ෙ!දන / hr<Gzih!nxquqk<kz<gt<hr<Gzih!nxquqk<kz<gt<hr<Gzih!nxquqk<kz<gt<hr<Gzih!nxquqk<kz<gt<

COMPANY

සමාගම
gl<heqgl<heqgl<heqgl<heq

DIVIDEND PER SHARE
(RS.)

ෙකොටසකට ලාභාංශ (7.)
hr<ogie<xqx<gie!hr<ogie<xqx<gie!hr<ogie<xqx<gie!hr<ogie<xqx<gie!
hr<gqzihl<!)'hi*hr<gqzihl<!)'hi*hr<gqzihl<!)'hi*hr<gqzihl<!)'hi*

FINAL / INTERIM

අවසාන /
අ4ත9කා:න
Xkq!Xkq!Xkq!Xkq!/!jmg<gizjmg<gizjmg<gizjmg<giz

SHAREHOLDER’S
MEETING

ෙකොටස් &'ය4ෙ;
�ස්�ම

hr<GkivI!%m<hr<GkivI!%m<hr<GkivI!%m<hr<GkivI!%m<ml<ml<ml<ml<

XD
DATE

�නය
kqgkqgkqgkqgkqkqkqkq

DATE OF PAYMENT

ෙග�ම <=කරන �නය
ogiMh<heUk<!kqgkqogiMh<heUk<!kqgkqogiMh<heUk<!kqgkqogiMh<heUk<!kqgkq

Alumex PLC
0.15 (Not liable to

14% withholding
tax)

Interim Not Applicable 09-04-2019 18-04-2019

Haycarb PLC
6.00 (Not liable to

14% withholding
tax)

Second
Interim

Not Applicable 09-04-2019 18-04-2019

Dipped Products PLC

2.00 (Rs. 0.95 per
share not liable to

14% withholding
tax Rs. 1.05 per

share liable to 14%
withholding tax)

Third Interim Not Applicable 09-04-2019 18-04-2019

Asiri Hospital Holdings PLC 0.80 (Tax Free) Interim Not Applicable 09-04-2019 22-04-2019

Harischandra Mills PLC 20.00 Interim Not Applicable 11-04-2019 23-04-2019

LB Finance PLC 8.00 Interim Not Applicable 16-04-2019 18-04-2019

Ceylinco Insuarance PLC 35.00 First & Final 25-04-2019 26-04-2019 07-05-2019

Nestle Lanka PLC 25.00 Final 08-05-2019 09-05-2019 17-05-2019

Ceylon Tobacco Company PLC 15.77 (Less WHT) Final 14-05-2019 15-05-2019 24-05-2019

Commercial Development Company PLC 3.50 Final 15-05-2019 16-05-2019 27-05-2019

Property Development PLC 3.75 First & Final 29-05-2019 30-05-2019 10-06-2019

Agstar PLC
0.20 (Voting & Non-

Voting)
Final 28-06-2019 01-07-2019 09-07-2019

Dialog Axiata PLC 0.37 (Subject to Tax) Final Dates to be notified
+ෙටක� ලාභාංශ සාමාන= ස�8�යC� ලබාෙදන ෙකොටස් ��ෙයෝ අ�මැ�යට යට ෙ!./gl<heqbqe<!!nguqkqbqz<!slIh<hqg<gh<hm<mize<xq?!hr<gqzihr<gt<?!hr<Gkivi<gtqe<!ohiKhie!kQIliek<kqx<G!njluieK/!

 Announcements for the day XC /XR/XD Falling Due on the next day Amended

 $නය සඳහා �ෙ!දනය� එළෙඹන $නෙ)� ෙග+ය ,� XC /XR/XD BOLD ෙවනස්$%ම

 Gxqk<k!kqek<kqx<gie!nxquqk<kz<gt<!!!!!!!!!!!!!!!!!!lXkqel<!dvqjl!giziukqbiGl<!XC /XR/XD kqVk<k

PRIVATE PLACEMENT/ෙපෞFගGක ���ව/தனி�ப�ட வழ�க
க�

COMPANY

සමාගම
gl<heq

ANNOUNCEMENT
RECEIVED DATE
�ෙ!දනය ලැHන

$නය
nxquqk<kz<!
ohx<Xg<!

ogit<th<hm<m!
kqgkq

ENTITLEMENT DATE

න� කරන ලද $නය
உ��தா�க
 திகதி!!!!

DESPATCH OF PROV.
LETTER OF ALLOT.

ෙකොටස් ලබා�ෙ� G?ය
�� CIම

yKg<gZg<gie!gckl<!
nEh<Hkz

LAST DATE OF ACCEPTANCE
& PAYMENT

?Jගැ2ම සහ ෙග�ම සඳහා
අවස� $නය

ogiMh<heU!lx<Xl<!
nElkqg<gh<hMl<!
-Xkqk<kqgkq/

People’s Merchant Finance PLC 08-01-2019 27-03-2019 28-03-2019 02-04-2019

REPURCHASE OF SHARES /ෙකොටස් ප��ල� ගැ2ම/!!!!hr<Ggtqe<!lQt<ogit<ueUhr<Ggtqe<!lQt<ogit<ueUhr<Ggtqe<!lQt<ogit<ueUhr<Ggtqe<!lQt<ogit<ueU
!

COMPANY NAME

සමාගම
gl<heqbqe<!ohbv!

REPURCHASE
PRICE(Rs.)

ප-'ල� ගැ1ම
ෙකොටසක සදහා 'ල

(7)
lQt<ogit<ueU!uqjz

PROPORTION

සමා�පාතය
ntU!

DATE OF OPENING THE
OFFER TO REPURCHASE !
ප-'ල� ගැ1ම සදහා ආර�භය

ලබන �නය
lQt<ogit<ueUg<gie!

ogijmLjeuqe<!Nvl<h!
kqgkq!

DATE OF CLOSING OF
OFFER TO REPURCHASE !
ප-'ල� ගැ1ම සදහා අවසාන

&'ක� ලබන �නය

lQt<ogit<ueUg<gie!
ogijmLjeuqe<!
LcUk<!kqgkq!

Union Bank of Colombo PLC Rs. 15.00 per share to be notified 15-05-2019 29-05-2019

7

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

WATCH LIST/ෙවො> �ස්?/ெவா�� லி��

Company
Initial Date of

Transfer to the
Default Board

Date of
transfer to the

Watch List
Reason

Miramar Beach
Hotel PLC

9-Jun-08

1-Jan-18
Non Submission of Annual Reports for the F/Y Ended 31-MAR-2010 to 31-MAR-
2017.

1-Jan-18
Non submission of Financial Statements for the quarters ended 30-SEP-2010 to 31-
MAR-2011 30-JUN-2012 to 30-SEP-2017

21-Feb-18 Non submission of Financial Statements for the quarter ended 31-DEC-2017

7-Jun-18
In terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules) - Non-
Submission of Interim Financial Statements for the quarter ended 31st March 2018.

23-Aug-18 Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.

07- Sep-2018 Non Submission of Annual Report for the year ended 31-MAR-2018

23-Nov-18 Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018

22- Feb-2019 Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.

Lanka Cement PLC

21-May-13

1-Jan-18
 Non submission of Financial Statements for the quarters ended 30-SEP-2014 to 31-
DEC-2016

7-Jun-18 Non-Submission of Annual Report 2017.

2-Jul-18
Non-Compliance with Corporate Governance Requirements in term of Rule 7.10 of
the CSE Listing Rules.

23-Aug-18 Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.

23-Nov-18 Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018.

 08-Mar-19

Non-submission of Interim Financial Statements as at 31-DEC-2018.

Central Investments
& Finance PLC

10-Sep-13

1-Jan-18 Non submission of Annual Report for the F/Y Ended 31-MAR-2013 to 31-MAR-2017.

1-Jan-18
Non submission of Financial Statements for the quarters ended 30-SEP-2013 to 30-
Sep-2017

21-Feb-18 Non submission of Financial Statements for the quarter ended 31-DEC-2017

7-Jun-18 Non submission of Financial Statements for the quarter ended 31-MAR-2018

23-Aug-18 Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.

07- Sep-2018 Non Submission of Annual Report for the year ended 31-MAR-2018

23-Nov-18 Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018.

22- Feb-2019 Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.

PC House PLC

5-Jun-14

1-Jan-18 Non submission of Annual Report for the F/Y Ended 31-MAR-2014 to 31-MAR-2017.

1-Jan-18
Non submission of Financial Statements for the quarter ended 31-DEC-2015 to 30-
Sep-2017

21-Feb-18 Non submission of Financial Statements for the quarter ended 31-DEC-2017

7-Jun-18 Non submission of Financial Statements for the quarter ended 31-MAR-2018

23-Aug-18 Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.

07- Sep-2018 Non Submission of Annual Report for the year ended 31-MAR-2018

23-Nov-18 Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018

22- Feb-2019 Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.

8

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

WATCH LIST/ෙවො> �ස්?/ெவா�� லி��

Company
Initial Date of

Transfer to the
Default Board

Date of
transfer to the

Watch List
Reason

PC Pharma PLC

5-Jun-14

1-Jan-18
Non submission of Annual Report for the F/Y Ended 31-MAR-2014 to 31-MAR-
2017.

1-Jan-18
Non submission of Financial Statements for the quarters ended 31-DEC-2015 to
30-Sep-2017

21-Feb-18 Non submission of Financial Statements for the quarter ended 31-DEC-2017

7-Jun-18 Non submission of Financial Statements for the quarter ended 31-MAR-2018

23-Aug-18
Non-submission of Interim Financial Statements for the quarter ended 30-JUN-
2018.

07- Sep-2018 Non Submission of Annual Report for the year ended 31-MAR-2018

23-Nov-18
Non-submission of Interim Financial Statements for the quarter ended 30-SEP-
2018

22- Feb-2019
Non Submission of Interim Financial Statements for the quarter ended 31-DEC-
2018.

Entrust Securities PLC

26-Aug-16

1-Jan-18
Non submission of Annual Report for the F/Y Ended 31-MAR-2016 & 31-MAR-
2017.

11-Jan-18
In terms of Rule 7.5 (d) (I) (3) of the CSE Listing Rules (Enforcement Rules)-
Modified Opinion in the Independent Auditor’s Report on the Annual Report for
the year ended 31st March 2016..

07- Sep-2018 Non Submission of Annual Report for the year ended 31-MAR-2018

24-Dec-2018

Entrust Securities PLC (ESL) - In terms of Rule 7.5 (d) (I) (3) of the CSE Listing
Rules (Enforcement Rules)- Modified Opinion in the Independent Auditor’s
Report on the Audited Financial Statements for the year ended 31st March
2017.

Huejay International
Investments PLC

27-Sep-16

1-Jan-18 Non-compliance of CSE Listing Rules in Annual Report 2016/2017

2-Jul-18
Non-compliance with minimum public holding requirement in terms of Rule
7.13.1 of the CSE Listing Rules.

2-Jul-18
Non-compliance with Corporate Governance Requirements in terms of Rule
7.10 of the CSE Listing Rules.

23-Aug-18
Non-submission of Interim Financial Statements for the quarter ended 30-JUN-
2018.

07- Sep-2018 Non Submission of Annual Report for the year ended 31-MAR-2018

23-Nov-18
Non-submission of Interim Financial Statements for the quarter ended 30-SEP-
2018

22- Feb-2019
Non Submission of Interim Financial Statements for the quarter ended 31-DEC-
2018.

Swarnamahal Financial
Services PLC

19-Jan-17

1-Jan-18

In view of several significant issues (which are set out in the SEC directive dated
18th January 2017) the SEC has requested the CSE to transfer the securities of
the company to the Default Board of the CSE with immediate effect until the
company complies with Rules 7.10.2(a) 7.10.5(a) and 7.10.6(a) of the CSE Listing
Rules.

07-Sep-18
In terms of Rule 7.5 (d) (1) (3) of the CSE Listing Rules (Enforcement Rules)-
Qualified Opinion in the Independent Auditor’s Report on the Annual Report
for the year ended 31st March 2018.

9

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

WATCH LIST/ෙවො> �ස්?/ெவா�� லி��

Company

Initial Date
of Transfer

to the
Default
Board

Date of
transfer to the

Watch List
Reason

Standard Capital PLC 19-Sep-17
1-Jan-18 Non-Submission of Annual Report for the year ended 31-Mar-2017.

07- Sep-2018 Non Submission of Annual Report for the year ended 31-MAR-2018

Adam Investments PLC

07- Sep-2018 Non Submission of Annual Report for the year ended 31-MAR-2018

23-Nov-18 Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018.

22- Feb-2019 Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.

Mackwoods Energy
PLC

19-Sep-17
23-Mar-18

In terms of Rule 7.5 (c) (1) (3) of the CSE Listing Rules (Enforcement Rules)-Qualified
Opinion in the Independent Auditor’s Report on the Audited Financial Statements for
the year ended 31st March 2017.

22- Feb-2019 Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.

22-Oct-18
In terms of Rule 7.10.7 (c) of the CSE Listing Rules (Enforcement Rules)-Non-
Compliance with Corporate governance Requirements.

Asia Capital PLC -

2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of
the CSE Listing Rules.

7-Sep-18
In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) –
Emphasis of matter on going concern in the Independent Auditor’s Report on the
Audited Financial Statements for the year ended 31st March 2018.

Arpico Finance
Company PLC

 - 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of
the CSE Listing Rules.

Industrial Asphalts
(Ceylon) PLC

 - 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of
the CSE Listing Rules.

Browns Beach Hotels
PLC

- 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of
the CSE Listing Rules.

Commercial
Development Company
PLC

 - 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of
the CSE Listing Rules.

Ceylon Printers PLC -
2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of
the CSE Listing Rules.

Distilleries Company of
Sri Lanka PLC

 - 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of
the CSE Listing Rules.

Goodhope PLC
 - 2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of
the CSE Listing Rules.

Lotus Hydro Power
PLC

 - 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of
the CSE Listing Rules.

Indo Malay PLC
 - 2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of
the CSE Listing Rules.

MTD Walkers PLC
- 2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of
the CSE Listing Rules.

10

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

WATCH LIST/ෙවො> �ස්?/ெவா�� லி��

Company

Initial Date
of Transfer

to the
Default
Board

Date of
transfer to the

Watch List
Reason

Kotmale Holdings PLC
 - 2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Madulsima Plantations
PLC

 - 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Morison PLC
 - 2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Office Equipment PLC - 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Paragon Ceylon PLC

- 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Property Development
PLC

 - 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Selinsing PLC
- 2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Shalimar (Malay) PLC
- 2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Serendib Land PLC
- 2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Abans Finance PLC -
2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

AMW Capital Leasing
and Finance PLC

-
2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Commercial Leasing and
Finance PLC

- 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Brac Lanka Finance PLC
- 2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Odel PLC
- 2-Jul-18

Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Senkadagala Finance
PLC

- 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Ambeon Capital PLC
(Taprobane Holdings
PLC)

 - 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Trade Finance and
Investments PLC

 - 2-Jul-18
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules

11

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

WATCH LIST/ෙවො> �ස්?/ெவா�� லி��

Company

Initial
Date of

Transfer
to the

Default
Board

Date of
transfer to the

Watch List
Reason

People’s Merchant Finance
PLC
 - 17-July-2018

In terms of Rule 7.5 (c) (II) (3) of the CSE Listing Rules (Enforcement Rules) –
Emphasis of matter on going concern in the Independent Auditor’s Report on
the Audited Financial Statements for the year ended 31st March 2018.

Merchant Bank of Sri Lanka
and Finance PLC -

17- July -2018
In terms of Rule 7.5 (c) (II) (3) of the CSE Listing Rules (Enforcement Rules) –
Emphasis of matter on going concern in the Independent Auditor’s Report on
the Audited Financial Statements for the year ended 31st December 2017.

Lanka Hospital Corporation
PLC -

08- Aug -2018
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Aitken Spence Plantation
Managements PLC -

08- Aug -2018
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Mercantile Investments and
Finance PLC -

08- Aug -2018
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

The Finance Company PLC -
17- Aug -2018

Qualified Opinion in the Independent Auditor’s Report on the Audited
Financial Statements for the year ended 31st March 2018.

Lucky Lanka Milk
Processing Company PLC

-

07- Sep-2018 Non Submission of Annual Report for the year ended 31-MAR-2018

19-Sep-2018
In terms of Rule 7.10.7 (c) of the CSE Listing Rules (Enforcement Rules) –Non-
Compliance with Corporate Governance Requirements.

Hotel Developers (Lanka)
PLC

- 04- Sep -2018
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Pelwatte Sugar Industries
PLC

- 04- Sep -2018
Non-Compliance with minimum public holding requirement in term of Rule
7.13.1. of the CSE Listing Rules.

Sierra Cables PLC - 07- Sep -2018
In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) –
Emphasis of matter on going concern in the Independent Auditor’s Report on
the Audited Financial Statements for the year ended 31st March 2018.

Sinhaputhra Finance PLC - 07-Nov-2018
In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) –

Emphasis of matter on going concern in the Independent Auditor’s Report on
the Audited Financial Statements for the year ended 31st March 2018.

12

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

WATCH LIST/ෙවො> �ස්?/ெவா�� லி��

Company

Initial
Date of

Transfer
to the

Default
Board

Date of
transfer to the

Watch List
Reason

Ceylon & Foreign Trades
PLC

-

07- Sep -2018 Non Submission of Annual Report for the year ended 31-MAR-2018

23-Nov-18
Non-submission of Interim Financial Statements for the quarter ended 30-SEP-
2018.

22- Feb-2019
Non Submission of Interim Financial Statements for the quarter ended 31-DEC-
2018.

Adam Capital PLC -

07- Sep -2018 Non Submission of Annual Report for the year ended 31-MAR-2018

23-Nov-18
Non-submission of Interim Financial Statements for the quarter ended 30-SEP-
2018.

22- Feb-2019
Non Submission of Interim Financial Statements for the quarter ended 31-DEC-
2018.

City Housing and Real
Estate Company PLC

- 10- Sep -2018
In terms of Rule 7.5 (d) (1) (3) of the CSE Listing Rules (Enforcement Rules)-
Qualified Opinion in the Independent Auditor’s Report on the Annual Report for
the year ended 31st March 2018.

HVA Foods PLC (HVA) - 13- Sep -2018
“In terms of Rule 7.5 (d) (I) (3) of the CSE Listing Rules (Enforcement Rules) -
Qualified Opinion in the Independent Auditor’s Report on the Audited Financial
Statements for the year ended 31st March 2018.

Mercantile Shipping
Company PLC (MSL)

- 13- Sep -2018

“In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) –
Emphasis of matter on going concern in the Independent Auditor’s Report on
the Audited Financial Statements for the year ended 31st March 2018.

LOLC Finance PLC - 07-Nov-2018
The securities of the above company have been transferred to Watch List with
effective from 7th November 2018 due to Non-Compliance with Minimum Public
Holding Requirement in terms of Rule 7.13.1 of the CSE Listing Rules.

East West Properties PLC
(EAST)

-

12-Dec-2018
- In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) –
Emphasis of matter on going concern in the Independent Auditor’s Report on
the Audited Financial Statements for the year ended 31st March 2018.

22- Feb-2019
Non Submission of Interim Financial Statements for the quarter ended 31-DEC-
2018.

Anilana Hotels and
Properties PLC

- 14 -Dec-2018

In terms of Rules 7.5(d) (I) (3) and 7.5 (d) (II) (3) of the CSE Listing Rules

(Enforcement Rules) – Modified Audit Opinion and Emphasis of matter on going
concern in the Independent Auditor’s Report on the Audited Financial
Statements for the year ended 31st March 2018.

13

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

DEALING SUSPENDED COMPANIES/ග�ෙද� CIම අ �Kවා ඇ� සමාග�/ ogiMg<gz<uir<gz<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtogiMg<gz<uir<gz<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtogiMg<gz<uir<gz<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtogiMg<gz<uir<gz<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgt << <<
COMPANY

සමාගම
gl<heqgl<heqgl<heqgl<heq

EFFECTIVE DATE

වලං@ �නය
osz<ZhcbiGl<!osz<ZhcbiGl<!osz<ZhcbiGl<!osz<ZhcbiGl<!

kqgkqkqgkqkqgkqkqgkq

REASON

ෙහේ(ව
giv{l<giv{l<giv{l<giv{l<

Vanik Incorporation PLC

06-Oct-2008
Trading suspended pursuant to a request made by the company based on the Stay
Order issued on 21st November 2008 on the winding up order dated 3rd October 2008
issued by the District Court of Colombo in Case No.84/CO.

Hotel Developers (Lanka) PLC 11-Nov-2011
Vested with the state in terms of Revival of Underperforming Enterprises or
Underutilized Assets Act No.43 of 2011.

Pelwatte Sugar Industries
PLC(Under Liquidation)

11-Nov-2011
Vested with the state in terms of Revived of Underperforming Enterprises or
Underutilized Assets Act No.43 of 2011.

Touchwood Investments PLC
(Under Liquidation)

05-Jun-2014
Dealing suspended due to Winding up order issued by the Colombo Commercial High
Court.

Orient Garments PLC 06-Apr-2016 Dealing suspended pursuant to the appointment of a Provisional Liquidator.

TRADING SUSPENDED COMPANIES/ෙවෙළඳෙපොළ ග�ෙද� CIම අ �Kවා ඇ� සමාග�/ uqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtuqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtuqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtuqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgt!!!!

COMPANY

සමාගම
gl<heqgl<heqgl<heqgl<heq

EFFECTIVE
DATE

වලං@ �නය
osz<ZhcbiGl<!osz<ZhcbiGl<!osz<ZhcbiGl<!osz<ZhcbiGl<!

kqgkqkqgkqkqgkqkqgkq

REASON

ෙහේ(ව
giv{l<giv{l<giv{l<giv{l<

Miramar Beach Hotel PLC

26-Feb-2015
Trading in shares of MIRA has been suspended with effect from 26th February 2015 as
per the Directive issued by the SEC on 26th January 2015.

02_Apr- 2018
Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (e) (7) of the CSE Listing Rules
(Enforcement Rules).

Entrust Securities PLC

5-Jan-2016
Trading has been suspended pending clarification regarding the current status of the
company

02_Apr- 2018
Trading suspended in terms Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement
Rules).

12-Jul-2018
Trading suspended in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules (Enforcement
Rules) - Qualified Opinion in the Independent Auditor's Report on the Audited Financial
Statements for the year ended 31st March 2016.

PC House PLC 02_Apr- 2018
Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (e) (7) of the CSE Listing Rules
(Enforcement Rules).

PC Pharma PLC 02_Apr- 2018
Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (e) (7) of the CSE Listing Rules
(Enforcement Rules).

Standard Capital PLC 02_Apr- 2018
Trading suspended in terms Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement
Rules).

14

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

TRADING SUSPENDED COMPANIES/ෙවෙළඳෙපොළ ග�ෙද� CIම අ �Kවා ඇ� සමාග�/ uqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtuqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtuqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtuqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgt!!!!

COMPANY

සමාගම
gl<heqgl<heqgl<heqgl<heq

EFFECTIVE
DATE

වලං@ �නය
osz<ZhcbiGl<!osz<ZhcbiGl<!osz<ZhcbiGl<!osz<ZhcbiGl<!

kqgkqkqgkqkqgkqkqgkq

REASON

ෙහේ(ව
giv{l<giv{l<giv{l<giv{l<

Swarnamahal Financial Services
PLC

2-Jul-2018
Trading suspended in terms of CSE Listing Rule 7.10.7 (i) due to Non Compliance with
Corporate Governance Rules 7.10.2 (a), 7.10.5 (a), 7.10.6 (a). (Enforcement Rules)

08-Mar- 2019
Trading suspended in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules (Enforcement
Rules) - Modified Opinion in the Independent Auditor's Report on the Annual Report
 for the year ended 31st March 2018.

Mackwoods Energy PLC
25-Sep-2018

Trading suspended in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules (Enforcement
Rules) - Qualified Opinion in the Independent Auditor's Report on the Audited Financial
Statements for the year ended 31st March 2017.

Central Investments & Finance
PLC

23-Nov-2017
Trading has been suspended pursuant to the disclosure published by the Central Bank
of Sri Lanka on 23rd November 2017.

02_Apr- 2018
Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (e) (7) of the CSE Listing Rules.
(Enforcement Rules)

Lanka Cement PLC

7-Sep-2018
Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement
Rules)

26-Nov-2018
Trading suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement
Rules)

03-Jan-2019
Trading suspended in terms of Rule 7.10.7 (i) due to Non Compliance with Corporate
Governance Rules.

Huejay International
Investments PLC

26-Nov-2018
Trading suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement
Rules)

10-Dec-2018
Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement
Rules)- Non-submission of the Annual Report for the year ended 31st March 2018.

03-Jan-2019
Trading suspended in terms of Rule 7.10.7 (i) due to Non Compliance with Corporate
Governance Rules.

Adam Investments PLC

10-Dec-2018
Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement
Rules) - Non-submission of the Annual Report for the year ended 31st March 2018

25-Feb-2019
Trading Suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement

Rules)

Ceylon & Foreign Trades PLC

10-Dec-2018
Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement
Rules) - Non-submission of the Annual Report for the year ended 31st March 2018.

25-Feb-2019
Trading Suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement
Rules)

15

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

TRADING SUSPENDED COMPANIES/ෙවෙළඳෙපොළ ග�ෙද� CIම අ �Kවා ඇ� සමාග�/ uqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtuqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtuqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgtuqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgt!!!!

COMPANY

සමාගම
gl<heqgl<heqgl<heqgl<heq

EFFECTIVE
DATE

වලං@ �නය
osz<ZhcbiGl<!osz<ZhcbiGl<!osz<ZhcbiGl<!osz<ZhcbiGl<!

kqgkqkqgkqkqgkqkqgkq

REASON

ෙහේ(ව
giv{l<giv{l<giv{l<giv{l<

Lucky Lanka Milk Processing
Company PLC

10-Dec-2018
Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement
Rules) - Non-submission of the Annual Report for the year ended 31st March 2018.

21-Mar-2019
In terms of Rule 7.10.7 (i) of the CSE Listing Rules (Enforcement Rules) –Non-
Compliance with Corporate governance Requirements

Adam Capital PLC

10-Dec-2018
Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement
Rules) - Non-submission of the Annual Report for the year ended 31st March 2018.

25-Feb-2019
Trading Suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement
Rules)

The Finance Company PLC 18-Feb-2019
Modified Auidit Opinion in the Independent Auditor’s Report on the Audited Financial
Statements for the year ended 31st March 2018.

AIA Insurance Lanka PLC 01-Mar-2019
Trading has been suspended as per SEC Rules, subsequent to the announcement made
by the company regarding the proposed Voluntary Delisting of fully paid Ordinary
(Voting) shares from the official list of the Colombo Stock Exchange.

Browns Capital PLC 08-Mar-2019 Amalgamation of Browns Capital PLC with Browns Investments PLC

City Housing & Real Estate Co.
PLC

11-Mar-2019 Trading suspended in terms of Rule 7.5 (d) (l) (9) of the CSE Listing Rules.

16

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

LISTED COMPANIES - NOTICE OF ANNUAL GENERAL MEETINGS(AGM)/ලැAස්(ගත සමාග� - වා9Cක මහා සභා �ස�්� /බඳ !ෙDදනය/hm<cbz<!hm<cbz<!hm<cbz<!hm<cbz<!
hMk<kh<hmm<!gl<heqgt<!hMk<kh<hmm<!gl<heqgt<!hMk<kh<hmm<!gl<heqgt<!hMk<kh<hmm<!gl<heqgt<!....!!!!N{<Mh<!ohiKg<%m<m!nxquqk<kz<gN{<Mh<!ohiKg<%m<m!nxquqk<kz<gN{<Mh<!ohiKg<%m<m!nxquqk<kz<gN{<Mh<!ohiKg<%m<m!nxquqk<kz<g!!!!

LISTED COMPANIES – NOTICE OF EXTRAORDINARY GENERAL MEETINGS (EGM)/ලැAස්(ගත සමාග� -
ෙශේෂ මහා සභා �ස්��

 /බඳ !ෙDදනය/hm<cbz<!hMk<k<h<hm<m!gl<heqgt<!hm<cbz<!hMk<k<h<hm<m!gl<heqgt<!hm<cbz<!hMk<k<h<hm<m!gl<heqgt<!hm<cbz<!hMk<k<h<hm<m!gl<heqgt<!....!!!!uuuuqOsm!ohiKg<%m<m!nxquqk<kz<gt<dmpdlqOsm!ohiKg<%m<m!nxquqk<kz<gt<dmpdlqOsm!ohiKg<%m<m!nxquqk<kz<gt<dmpdlqOsm!ohiKg<%m<m!nxquqk<kz<gt<dmpdl

COMPANY

සමාගම
gl<heq

DATE

$නය
kqgkq

VENUE

ස්ථානය
-ml<

TIME

ෙ!ලාව
Ofvl<

Waskaduwa Beach Resort PLC
08-04-2019

Sri Lanka Foundation,No. 100, Sri Lanka Padanama Mawatha,
Independence Square, Colombo 07.

09.30 a.m.

Hikkaduwa Beach Resort PLC
08-04-2019

Sri Lanka Foundation,No. 100, Sri Lanka Padanama Mawatha,
Independence Square, Colombo 07.

09.50 a.m.

Citrus Leisure PLC
08-04-2019

Sri Lanka Foundation,No. 100, Sri Lanka Padanama Mawatha,
Independence Square, Colombo 07.

10.10 a.m.

Anilana Hotels and Properties PLC
22-04-2019

Sri Lanka Foundation,No. 100, Sri Lanka Padanama Mawatha,
Colombo 07.

10.15 a.m.

Nestle Lanka PLC
08-05-2019

Committee Room B of the Bandaranaike Memorial International
Conference Hall (BMICH) Bauddhaloka Mawatha, Colombo 07.

11.00 a.m.

COMPANY/සමාගම/gl<heq DATE/$නය/kqgkqkqgkqkqgkqkqgkq VENUE/ස්ථානය/ml<ml<ml<ml< TIME/ෙ!ලාව
Ofvl<Ofvl<Ofvl<Ofvl<

Bogala Graphite Lanka PLC
06-04-2019

Ceylon Chamber of Commerce Auditorium at No. 50, Navam Mawatha,
Colombo 02.

10.30 a.m.

Chevron Lubricants Lanka PLC
23-04-2019

Level 06, Public Forum, The Institute of Cahrtered Accountants of Sri
Lanka, 30A, Malalasekera Mawatha, Colombo 07.

03.30 p.m.

Ceylinco Insurance PLC 25-04-2019
Auditorium Level 7, ICBT Building, No. 36, De Krester Place,
Bambalapitiya, Colombo 04.

10.30 a.m.

Anana Takaful PLC 30-04-2019
Committee Room A, Bandaranaike Memorial International Conference

Hall (BMICH), Bauddhaloka Mawatha, Colombo 07.
09.30 a.m.

Amana Takaful Life PLC 30-04-2019
Committee Room A, Bandaranaike Memorial International Conference
Hall (BMICH), Bauddhaloka Mawatha, Colombo 07.

10.00 a.m.

Nestle Lanka PLC 08-05-2019 Committee Room B (Lotus) of the BMICH, Colombo 07. 10.00 a.m.

Ceylon Tobacco Company PLC 14-05-2019 Auditorium, 178, Srimath Ramanathan Mawatha, Colombo 15. 10.30 a.m.

Keells Food Products PLC 11-06-2019 John Keells PLC, Auditorium, No. 186, Vauxhall Street, Colombo 02. 10.00 a.m.

Ceylon Cold Stores PLC 14-06-2019 John Keells Auditorium, No. 186, Vauxhall Street Colombo 02. 10.00 a.m.

Trans Asia Hotels PLC
21-06-2019

Ceylon Chamber of Commerce Auditorium, No. 50,Navam Mawatha,
Colombo 02.

03.30 p.m.

Asian Hotels & Properties PLC
24-06-2019

Ceylon Chamber of Commerce Auditorium, No. 50,Navam Mawatha,
Colombo 02.

10.30 a.m.

John Keells PLC 27-06-2019 John Keells Auditorium, No. 186, Vauxhall Street Colombo 02. 09.30 a.m.

Tea Smallholder Factories PLC 27-06-2019 John Keells Auditorium, No. 186, Vauxhall Street Colombo 02. 10.00 a.m.

John Keells Holdings PLC
28-06-2019

The Auditorium (Ground Floor), The Ceylon Chamber of Commerce, No.
50, Nawam MAwatha Colombo 02.

10.00 a.m.

John Keells Hotels PLC
28-06-2019

John Keells Staff Dining Hall at No. 117, Sir Chithampalam A. Gardiner
Mawatha, Colombo 02.

03.30 p.m.

17

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-04-05

ANNUAL REPORTS FOR THE YEAR ENDED 31stDECEMBER 2018 (31-12-2018)වැ� $න අවස� M වසර සඳහා වාNOක වාNතා liIs<!
)3129.23.42*!-z<!LcujmBl<!fqkqbi{<Mg<gie!N{<mxqg<jggt<!

COMPANY/සමාගම/gl<heqgl<heqgl<heqgl<heq
Candor Opportunities Fund

Amana Takeful PLC

Amana Takaful Life PLC

CORPORATE DISCLOSURES/සාංග�ක අනාවරණය�/%m<mi{<jlbqe<!outqh<hMk<kz<gt<!%m<mi{<jlbqe<!outqh<hMk<kz<gt<!%m<mi{<jlbqe<!outqh<hMk<kz<gt<!%m<mi{<jlbqe<!outqh<hMk<kz<gt<!!!!!

CHANGE OF DIRECTORATES /අධ=Pෂක මQඩල ෙවනස�්�/-bg<Gfi<!sjh!lix<xr<gt<!-bg<Gfi<!sjh!lix<xr<gt<!-bg<Gfi<!sjh!lix<xr<gt<!-bg<Gfi<!sjh!lix<xr<gt<!!!!!

APPOINTMENTS/ප# $%�/fqbler<gt<fqbler<gt<fqbler<gt<fqbler<gt<!!!!

RESIGNATIONS /ඉFලා අස්��/-vi\qei-vi\qei-vi\qei-vi\qeilig<gt<lig<gt<lig<gt<lig<gt<

COMPANY/සමාගම/gl<heqgl<heqgl<heqgl<heq SUBJECT/+ෂය/uqmbl<

DATE/$නය/kqgkq

Madulsima Plantations PLC Non-Compliance of Minimum Public Holding Requirements 04-04-2019

Keells Food Products PLC

Annual General Meetings

04-04-2019

Trans Asia Hotels PLC

Tea Smallholder Factories PLC

John Keells PLC

John Keells Hotels PLC

Ceylon Cold Stores PLC

Asian Hotels & Properties PLC

John Keells Holdings PLC

Mercantile Investments and Finance
PLC

Non-Compliance of Minimum Public Holding Requirements

04-04-2019 Dunamis Capital PLC

Kelsey Developments PLC

Orient Finance PLC

First Capital Holdings PLC Non-Compliance of Minimum Public Holding Requirements 05-04-2019

Janashakthi Insurance Company PLC

NAME OF DIRECTOR
අධ=Pෂකෙ# නම
-bg<Gfi<!ohbI

DESIGNATION
තන�ර
Hkuq

COMPANY
සමාගම
gl<heq

EFFECTIVE DATE
වලංS $නය

osz<ZhcbiGl<!
kqgkq

Mr. M. H. Jayasinghe Executive Dircetor Hayleys Fabric PLC 01-04-2019

Mr. N. De Alwis Non-Executive/ Independent Director

Pradeshiya Sanwardhana Bank

04-04-2019
Mr. K. Amarasinghe Executive Director

NAME OF DIRECTOR
අධ=Pෂකෙ# නම
-bg<Gfi<!ohbI

DESIGNATION
තන�ර
Hkuq

COMPANY
සමාගම
gl<heq

EFFECTIVE DATE
වලංS $නය

osz<ZhcbiGl<!kqgkq

Ms. C. S. Lin Non-Independent Non-Executive Director
Union Bank of Colombo PLC

05-04-2019 Ms. Y. S. Woon Alternate Director to Ms. C. S. Lin

18

Share Prices and Trends 05-04-2019
/

MAIN BOARD MAIN BOARD

 1,000
 1,500
 1,000

 100
 815

 5,310
 600
 100

 3,610
 6,000
 2,310

 15,301
 1,900
 5,000

 360
 508

 1,145
 193
 807

 3,000
 500
 600

 1,093
 830
 163

 2,001
 194

 9,000
 400

 4,142
 5,000
 7,387

 200
 600
 800

 3,402
 100
 150
 100

 2,600
 699

 1,421
 402,000

 626
 1,700

 13,300
 100

 1,246
 33,290

 500
 1,105

 500
 670

 6,361
 1,499
 1,994

 148,774

 300

 100
 250

 4,480
 176

 1,821
 1,001

 269
 4,500

 500
 9,620

 100
 962
 400
 276
 583
 103
 560
 500
 200
 656
 125
 100

 1,120
 100
 300
 250
 872
 200
 400
 477
 103

 1,622

 411

 400,075

 350

 16,834

 18,035

 400

 2,500

 24,419

 45,259

 12,401

 50,000

 500

 350

A.SPEN.HOT.HOLD.
A.SPEN.HOT.HOLD.
A.SPEN.HOT.HOLD.
A.SPEN.HOT.HOLD.
A.SPEN.HOT.HOLD.
A.SPEN.HOT.HOLD.
A.SPEN.HOT.HOLD.
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACL
ACL
ACL
ACL
ACL
ACL
ACL
ACL
ACL
ACME
ACME
ACME
AHOT PROPERTIES
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
ALLIANCE
ALLIANCE
ALLIANCE
ALLIANCE
ALLIANCE
ALLIANCE
AMANA BANK
AMAYA LEISURE
ASIA ASSET
ASIA ASSET
ASIA ASSET
ASIA ASSET
ASIRI
ASIRI
ASIRI
ASIRI
ASIRI
ASIRI SURG
BAIRAHA FARMS
BAIRAHA FARMS

BLUE
DIAMONDS[X.0000]
BLUE
DIAMONDS[X.0000]
C M HOLDINGS
C M HOLDINGS
C M HOLDINGS
CARSONS
CARSONS
CDB
CDB
CDB[X.0000]
CDB[X.0000]
CDB[X.0000]
CENTRAL FINANCE
CENTRAL IND.
CENTRAL IND.
CEYLON INV.
CEYLON TOBACCO
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CIC[X.0000]
COLOMBO LAND
COLOMBO LAND
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL
BANK[X.0000]
COMMERCIAL
BANK[X.0000]
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL

 25.10
 25.70
 25.70
 26.80
 26.90
 27.00
 25.00
 13.20
 13.10
 13.20
 13.20
 13.30
 13.20
 13.30
 33.00
 32.90
 32.80
 32.70
 32.60
 32.80
 32.80
 32.70
 32.60
 3.60
 3.60
 3.50

 45.00
 45.00
 44.90
 45.00
 43.80
 45.00
 44.00
 43.80
 44.90
 45.00
 51.10
 51.00
 50.80
 50.70
 50.70
 50.60
 2.80

 40.00
 7.70
 7.60
 7.70
 7.60

 20.00
 20.10
 20.00
 20.00
 20.00
 9.50

 120.00
 123.00

 0.20

 0.30

 36.20
 38.00
 38.00

 155.10
 155.00
 79.50
 79.90
 61.50
 61.60
 61.50
 90.10
 29.00
 29.70
 36.00

 1,310.00
 63.60
 63.30
 63.60
 63.50
 63.60
 64.00
 63.50
 29.00
 12.00
 12.40
 99.70

 100.00
 99.70

 100.00
 99.70

 100.00
 85.00

 84.50

 5.50

 5.60

 5.60

 5.70

 5.80

 5.70

 5.60

 5.70

 5.80

 5.70

 5.80

 5.70

 0.10

 2.30

 5.20

 0.10

 1.00

 0.20

 0.40
 0.20

 1.00

 2.00

 0.20

 0.10

 0.10

 0.10

 10.00

 10.00

 0.20

3
1
1
1
3
5
2
1
4
5
7
7
3
1
4
6
3
4
1
4
1
1
5
2
1
5
1

14
2
3
3
7
1
2
2
1
1
1
1
1
3
4
4
4
2
3
1
1
7
1
3
1
5
7
1
4

12

3

1
1

14
1
1
8
3
6
1

24
1
4
2
1
4
2
3
1
1
4
2
1

10
1
1
1
3
1
2
6
3
8

3

6

1

7

6

4

2

2

15

11

9

5

1

Qty QtySecurity SecurityPrice Price(+) (+) (-) (-)Trds Trds

XR
XR
XR
XR

iq/l=ïm;a iq/l=ïm;a
gpizaq;fs; gpizaq;fs;

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 19

Share Prices and Trends 05-04-2019
/

MAIN BOARD MAIN BOARD

 55,854

 350

 33,528

 52,221

 5,000

 8,000

 5,000

 2,000

 44,746

 200

 36,298

 5,000

 90,200

 1,000

 145,734

 100
 206

 1,110
 605

 50,099
 500

 15,869
 58,529

 804
 700

 2,585
 68,135

 900
 1,000
 7,700

 100
 200
 500
 110

 3,100
 603
 100

 1,000
 7,247

 100
 2,085
 1,220
 2,300
 6,000

 100
 1,064

 300
 100

 285
 200
 131
 100
 286
 141

 6,219
 200

 448,608
 30,000

 100
 215,511

 1,400
 127,537

 105
 105
 100

 499,790
 400
 950
 215
 100

 6,241
 201
 100
 200

 1,017
 1,000
 2,500

 200
 1,063

 301
 200
 200

 111,508
 1,852

 159
 5,821

 117
 1,150

 10,865
 800

 1,400
 2,987

 100
 1,000
 2,500

 103
 500

 11,000
 4,008
 2,492
 1,090
 1,960

 11,000
 1,290

DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DFCC BANK PLC
DFCC BANK PLC
DFCC BANK PLC
DIALOG
DIALOG
DIALOG
DIALOG
DIALOG
DIMO
DOCKYARD
EXPOLANKA
EXPOLANKA
FIRST CAPITAL
FIRST CAPITAL
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
HAYLEYS
HAYLEYS
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FIBRE
HAYLEYS FIBRE
HAYLEYS FIBRE
HAYLEYS FIBRE

HAYLEYS FIBRE
HAYLEYS FIBRE
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HOTEL SIGIRIYA
HOTEL SIGIRIYA
HOTEL SIGIRIYA
HOTELS CORP.
HOTELS CORP.
HOTELS CORP.
HOTELS CORP.
HOTELS CORP.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JKH
JKH
JKH
JKH
JKH
KANDY HOTELS
KANDY HOTELS
KANDY HOTELS
KELANI TYRES
KINGSBURY
KINGSBURY
KINGSBURY
KINGSBURY
KINGSBURY
KINGSBURY
KOTAGALA
LANKA IOC
LANKA IOC
LANKA IOC
LANKA IOC
LANKA IOC
LANKA VENTURES

 5.80

 5.90

 5.80

 5.90

 6.00

 5.90

 5.90

 6.00

 5.90

 6.00

 5.90

 5.90

 6.00

 5.90

 6.00

 71.60
 71.50
 71.10
 9.60
 9.50
 9.60
 9.50
 9.50

 300.00
 55.00
 4.10
 4.10

 24.30
 24.10
 55.00
 55.00
 54.90
 54.80
 54.70
 54.60
 54.50
 54.20
 54.10
 54.00
 54.50

 169.90
 169.00

 9.10
 9.00

 92.90
 93.00
 91.50
 92.00

 91.00
 92.90
 75.60
 75.30
 75.20
 75.10
 75.00
 74.60
 74.50
 75.00
 75.10
 75.00
 74.60
 74.50

 180.00
 179.00
 178.50
 178.00
 180.50
 180.00
 179.90
 178.10
 178.00
 59.50
 59.00
 58.50
 10.00
 10.10
 10.00
 10.10
 10.10
 26.50
 26.80
 26.90

 154.00
 154.00
 153.10
 153.00
 154.00

 4.60
 4.50
 4.70

 33.00
 13.70
 13.60
 13.70
 13.50
 13.70
 13.60
 6.80

 17.60
 17.50
 17.60
 17.70
 17.60
 39.90

 0.60

 0.30

 0.10

 1.00

 0.10

 0.10

 0.10

 0.50

 2.10

 1.00

19

2

16

19

3

3

1

1

20

2

11

2

15

2

35

1
3
3
3
8
1
5

19
7
1
1

10
2
1
4
1
1
1
2

11
3
1
3
8
1
5
6
3
1
1
7
1
1

4
3
4
1
6
2
9
1
1
7
1

17
1
8
2
2
1
6
1
2
5
3
3
2
1
1
4
3
1
1
3
2
2
2
5
3
3
9
4
3
2
2
5
5
1
1
2
4
1
3
3
1
4
1
3
1

Qty QtySecurity SecurityPrice Price(+) (+) (-) (-)Trds Trds

XR
XR
XR

XD
XD
XD
XD
XD
XD
XD
XD
XD

iq/l=ïm;a iq/l=ïm;a
gpizaq;fs; gpizaq;fs;

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 20

Share Prices and Trends 05-04-2019
/

MAIN BOARD MAIN BOARD

 7,293
 345

 1,052
 8,909

 123,006
 120,282

 395
 200

 1,000
 1,000

 699
 100
 505
 250
 322
 400
 180
 201

 2,604
 198
 100
 115
 203
 136
 304
 196
 404
 435
 797

 1,954
 634
 251
 920
 250
 281
 120

 1,075
 21,115
 9,399

 100
 5,470

 100
 740

 2,500
 125,364

 8,038
 5,000

 150
 1,200

 390
 2,858
 2,320
 6,524
 4,222
 3,200
 2,150

 2,604
 2,500
 1,187
 9,155

 14,881
 300

 14,700
 100
 100

 31,720
 100
 100

 11,386
 100
 200

 1,710
 400
 602
 155

 21,833
 916
 150
 100

 4,084
 1,867

 225,685
 25,000
 90,000

 100
 10,428

 152
 848
 256
 575
 184
 302
 181

 2,057
 1,100
 4,996

 150
 100
 708
 601

 3,555
 1,000
 5,654

 502
 100

 100

 201

 776

 980

LANKA VENTURES
LANKA WALLTILE
LANKA WALLTILE
LANKEM DEV.
LANKEM DEV.
LANKEM DEV.
LAUGFS GAS
LAUGFS GAS
LAUGFS GAS[X.0000]
LAUGFS GAS[X.0000]
LAXAPANA
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LMF
MELSTACORP
MELSTACORP
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NATION LANKA
NATIONS TRUST
NATIONS TRUST
NATIONS TRUST
NAWALOKA
NAWALOKA
NAWALOKA
NESTLE
NESTLE
OVERSEAS REALTY
PAN ASIA
PANASIAN POWER
PANASIAN POWER
PEOPLE'S INS
PEOPLE'S INS
PEOPLE'S INS
PEOPLES LEASING
PEOPLES LEASING
PEOPLES LEASING
PEOPLES LEASING
PEOPLES LEASING
PIRAMAL GLASS
PIRAMAL GLASS
PIRAMAL GLASS
PIRAMAL GLASS
R I L PROPERTY
R I L PROPERTY
R I L PROPERTY
R I L PROPERTY

R I L PROPERTY
R I L PROPERTY
R I L PROPERTY
R I L PROPERTY
R I L PROPERTY
R I L PROPERTY
R I L PROPERTY
R I L PROPERTY
RENUKA AGRI
RENUKA AGRI
RENUKA FOODS
RENUKA FOODS
RENUKA HOLDINGS
RENUKA HOLDINGS
RENUKA
HOLDINGS[X.0000]
RESUS ENERGY
RICHARD PIERIS
RICHARD PIERIS
RICHARD PIERIS
RICHARD PIERIS
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
S M B LEASING
S M B LEASING
S M B
LEASING[X.0000]
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SANASA DEV. BANK
SANASA DEV. BANK
SANASA DEV. BANK
SANASA DEV. BANK
SANASA DEV. BANK
SANASA DEV. BANK
SANASA DEV. BANK
SANASA DEV. BANK
SEYLAN BANK
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN DEVTS

 40.00
 60.10
 60.00
 3.70
 3.80
 3.70

 17.70
 17.80
 13.90
 14.10
 10.50

 128.10
 129.00
 128.90
 128.50
 128.30
 128.20
 128.10
 128.00
 109.50
 38.10
 38.20
 97.00
 96.90
 95.50
 95.30
 95.50
 0.60

 91.00
 90.50
 90.10
 4.30
 4.20
 4.30

 1,625.00
 1,625.00

 15.40
 13.00
 2.90
 2.90

 18.50
 18.40
 18.50
 13.90
 14.00
 14.00
 13.90
 13.70
 3.50
 3.40
 3.50
 3.40
 6.40
 6.30
 6.20
 6.10

 6.00
 6.40
 6.20
 6.10
 6.00
 6.10
 6.00
 6.10
 2.20
 2.10

 14.20
 15.30
 15.00
 15.20
 10.20

 18.40
 9.20
 9.20
 9.10
 9.20

 62.00
 61.70
 61.60
 62.00
 62.00
 0.40
 0.40
 0.30

 174.70
 172.00
 171.00
 171.00
 171.00
 170.10
 170.00
 171.00
 170.10
 170.00
 169.60
 62.00
 62.70
 62.80
 63.00
 63.50
 63.00
 62.10
 62.00
 64.00
 40.90

 39.40

 39.30

 40.00

 10.10

 0.30

 0.10

 0.30
 0.40

 0.20

 0.40

 0.40

 1.00

 1.90

 0.20

 0.10
 0.20

 1.20

 0.50

 0.40

 0.10

 0.40

 0.10

 0.20

 2.40

 0.60

5
5
7
8

11
28
3
2
5
1
3
1
4
6
6
3
2
3
7
3
1
2
3
7
3
2
2
2
1
3
2
2
2
1
3
2
3

10
3
1
5
3
3
3
9

12
2
1
1
2
2
3

11
4
3
2

2
1
3
5
4
3

16
1
1
3
1
1
5
1
2

2
1
3
2
6

10
1
1
8
8
5
1
2

1
12
5
6
6
5
3
7
5

11
2
3
2
1
5
8
5
4
4
4
2

2

2

6

1

Qty QtySecurity SecurityPrice Price(+) (+) (-) (-)Trds Trds

XD

XD
XD
XD

XD
XD
XD
XD
XD
XD
XD
XD
XD
XD
XD

XD
XD

XD

XD

XD

XD

iq/l=ïm;a iq/l=ïm;a
gpizaq;fs; gpizaq;fs;

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 21

Share Prices and Trends 05-04-2019
/

MAIN BOARD MAIN BOARD

DIRI SAVI BOARD

 500
 1,260
 1,000

 600
 200
 201
 401
 951
 100

 1,240
 1,000
 1,100

 10,449
 119

 5,451
 14,892
 2,300
 7,260
 2,510

 222
 630
 562

 9,145
 848
 250

 1,500
 4,000

 271
 509

 3,500
 100
 100
 500

 2,400
 236

 1,000
 100
 300

 5,000
 2,010

 100
 300
 700

 6,638
 44,900

 200
 3,600

 200
 440
 100

 2,990
 3,000

 110
 2,421
 1,200

 110

 300

 100
 17,500
 1,000
 1,974

 222
 2,000

 100
 100

 12,918
 3,417

 202,767
 19,199
 83,605
 5,002

 600
 10,000
 2,037
 1,000
 1,500

 12,600
 3,001

 101

 50,000
 950
 100

 1,000
 1,000
 2,000

 500
 375
 200

 7,000

 3,269
 100

 3,850
 5,015
 5,000

 15,000
 20,000
 28,000

 100
 425
 600

 24,400
 694
 400

SEYLAN DEVTS
SEYLAN DEVTS
SEYLAN DEVTS
SIGIRIYA VILLAGE
SLT
SLT
SLT
SLT
SLT
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO
CEMENT[X.0000]
TOKYO

CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
UNION BANK
UNION BANK
UNION BANK
UNITED MOTORS
VALLIBEL
VALLIBEL FINANCE
VIDULLANKA
WATAWALA

ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
AMANA TAKAFUL
AMBEON HOLDINGS
AMBEON HOLDINGS
AMBEON HOLDINGS
ASIA SIYAKA
BANSEI RESORTS
BERUWALA
RESORTS
BIMPUTH FINANCE
BIMPUTH FINANCE
BOGAWANTALAWA
BOGAWANTALAWA
BOGAWANTALAWA
BOGAWANTALAWA
BPPL HOLDINGS
BPPL HOLDINGS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
C T LAND
C T LAND
C T LAND
C.W.MACKIE
C.W.MACKIE
CEYLON TEA BRKRS
CEYLON TEA BRKRS
CEYLON TEA BRKRS
CEYLON TEA BRKRS
COM.CREDIT
E - CHANNELLING
E - CHANNELLING
E - CHANNELLING
EDEN HOTEL LANKA

 10.10
 10.00
 10.10
 46.00
 23.50
 23.20
 23.30
 23.00
 23.40
 16.00
 16.40
 16.10
 16.00
 35.80
 35.90
 36.00
 35.20
 35.00
 35.00
 54.00
 53.80
 53.70
 53.60
 53.80
 53.70
 53.60
 53.60
 53.70
 53.60
 53.60
 52.90
 52.80
 52.20
 52.10
 52.20
 31.00
 31.10
 31.00
 30.80
 30.60
 30.50
 30.20
 30.10
 30.00
 31.00
 31.40
 31.50
 31.10
 23.00
 22.20
 22.00
 22.50
 22.10
 22.00
 19.40

 19.30

 18.90

 11.20
 11.20
 11.30
 68.00
 6.10

 67.00
 4.40

 18.70

 9.70
 9.90

 10.00
 9.90

 10.00
 9.90
 9.80
 5.50
 9.40
 9.70
 9.80
 1.90
 6.70
 0.70

 28.30
 27.00
 11.70
 11.40
 11.30
 11.60
 10.30
 10.20
 1.70

 1.60

 29.90
 29.90
 29.90
 38.10
 38.00
 2.80
 2.80
 2.80
 2.80

 27.00
 4.10
 4.00
 4.20

 13.20

 0.10

 0.40

 0.10

 0.10

 0.10

 0.10

 0.10

 0.10

 1.50

 0.70

 0.30

 0.80

 2.10

 2.00

 0.10

 0.10

 1.30

 3.70

 1.30

 0.10
 0.20

1
5
2
1
2
1
1
3
1
3
1
2
8
2
6

11
3

14
4
2
4
4
4
8
1
5
2
2
3
3
1
1
1
4
1
1
1
2
2
4
1
3
6
5
4
1
7
1
1
1
3
2
2
5
4

2

2

1
3
2
5
1
1
1
3

3
3

13
3
4
5
1
1
1
1
3
7
2
2

1
11
1
1
1
4
1
3
1

6

4
1
5
3
1
1
2
8
1
2
1

10
7
2

Qty Qty

Qty

Security Security

Security

Price Price

Price

(+) (+)

(+)

 (-) (-)

 (-)

Trds Trds

Trds

XD
XD
XD

XD
XD
XD
XD
XD

Total Trades 1,475

iq/l=ïm;a iq/l=ïm;a

iq/l=ïm;a

gpizaq;fs; gpizaq;fs;

gpizaq;fs;

m%udKh m%udKh

m%udKh

msT msT

msT

ñ, ñ,

ñ,

tpiy tpiy

tpiy

.kqfokq .kqfokq

.kqfokq

tpahghuk tpahghuk

tpahghuk

uq¿ .kqfokq / tpahghu nkhj;jk;

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 22

Share Prices and Trends 05-04-2019
/

DIRI SAVI BOARD DIRI SAVI BOARD

WATCH LIST

 1,010
 188

 4,000
 656

 555

 750

 5,120

 32,650

 1,071

 2,000

 3,000

 10,000

 1,000

 20,178

 200
 152

 7,423
 360

 1,301
 500
 100

 14,602
 800
 650

 110,045

 900
 663
 100
 143

 5,000
 10,100
 1,000

 812
 4,339
 3,967

 100
 1,620

 13,466
 100

 2,930
 300
 100
 500
 250
 100

 1,000
 2,000

 610
 210
 290

 300
 191
 500

 2,815
 140

 13,841
 100
 500
 173
 100
 200
 100
 100
 500

 1,500
 300
 500
 300

 42,654
 1,000

 200
 3,641
 3,717
 5,002

 400
 4,600

 4,300
 1,400

 100
 200

 8,010
 180

 2,000
 6,100
 6,273
 3,549
 5,900
 1,603

 591
 227
 100

 2,539
 4,003

 100
 450

 1,203
 540

 5,501
 850

 28,634
 8,024

ELPITIYA
ELPITIYA
ELPITIYA
FORTRESS
RESORTS
FORTRESS
RESORTS
FORTRESS
RESORTS
FORTRESS
RESORTS
FORTRESS
RESORTS
FORTRESS
RESORTS
FORTRESS
RESORTS
FORTRESS
RESORTS
FORTRESS
RESORTS
FORTRESS
RESORTS
FORTRESS
RESORTS
GALADARI
HATTON
HATTON
HATTON
JOHN KEELLS
KEELLS HOTELS
KEELLS HOTELS
KEELLS HOTELS
LANKEM CEYLON
LANKEM CEYLON
MARAWILA
RESORTS
MASKELIYA
MASKELIYA
MILLENNIUM HOUSE
MILLENNIUM HOUSE
MULTI FINANCE
MULTI FINANCE
MULTI FINANCE
MULTI FINANCE
MULTI FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
PEGASUS HOTELS
PEGASUS HOTELS
PRIME FINANCE
PRIME FINANCE
PRIME FINANCE
PRIME FINANCE
RENUKA CAPITAL
RENUKA CAPITAL
RENUKA CAPITAL

RICH PIERIS EXP
RICH PIERIS EXP
ROYAL PALMS
SINGER IND.
SINGER IND.
SINGHE HOSPITALS
Softlogic Life
Softlogic Life
Softlogic Life
Softlogic Life
Softlogic Life
Softlogic Life
TAL LANKA
TAL LANKA
TAL LANKA
TAL LANKA
TAL LANKA
TAL LANKA
TESS AGRO[X.0000]
VALLIBEL ONE
VALLIBEL ONE
VALLIBEL ONE
VALLIBEL ONE
VALLIBEL ONE
VALLIBEL ONE
VALLIBEL ONE

ABANS FINANCIAL
ABANS FINANCIAL
AMBEON CAPITAL
AMBEON CAPITAL
ANILANA HOTELS
ARPICO
ASIA CAPITAL
ASIA CAPITAL
ASIA CAPITAL
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMMERCIAL DEV.
DISTILLERIES
DISTILLERIES
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST

 18.10
 18.00
 18.20
 12.10

 12.00

 11.80

 11.60

 11.50

 11.40

 11.30

 11.20

 11.10

 11.20

 11.00

 7.00
 6.80
 6.60
 6.80

 51.00
 7.80
 7.60
 7.50

 20.50
 21.50
 1.50

 10.50
 10.80
 7.80
 7.70

 18.00
 18.00
 18.10
 18.40
 18.50
 13.40
 13.20
 13.10
 13.00
 13.10
 13.00
 13.10
 25.00
 25.50
 18.40
 18.20
 18.10
 18.20
 3.40
 3.50
 3.40

 211.00
 211.50
 16.00
 60.00
 59.80
 1.30

 34.80
 34.90
 34.50
 34.10
 34.00
 34.10
 10.70
 10.00
 10.10
 10.00
 10.00
 10.00
 0.40

 15.90
 16.00
 15.60
 15.50
 15.30
 15.10
 15.00

 16.00
 16.50
 3.90
 4.00
 0.90

 160.00
 6.10
 6.00
 6.10
 2.50
 2.40
 2.50

 71.50
 14.50
 15.00
 17.70
 18.00
 17.90
 18.00
 17.90
 17.80
 17.90
 17.60
 17.50
 17.70

 0.10

 0.10

 0.50

 1.30

 1.20

 0.10

 0.60

 0.10

 6.00

 0.20

 1.40

 1.30

 0.10

 0.50
 0.10

 0.30

 0.20

 0.70

 0.20

 0.10

 0.20

3
1
3
4

5

2

3

4

2

2

2

2

1

2

2
5

13
3
3
2
1

12
4
1

15

1
3
1
4
1

16
2
2
6

17
1
4

19
1
4
1
1
2
2
1
1
2
1
2
1

1
1
1
1
1
8
1
2
3
1
1
1
1
1
1
1
2
3
9
1
1
3
6
2
2
8

14
6
1
1
7
5
5
8
3
7

12
2
5
1
1
5
4
2
2
6
2
5
1

12
3

Qty Qty

Qty

Security Security

Security

Price Price

Price

(+) (+)

(+)

 (-) (-)

 (-)

Trds Trds

Trds

Total Trades 383

iq/l=ïm;a iq/l=ïm;a

iq/l=ïm;a

gpizaq;fs; gpizaq;fs;

gpizaq;fs;

m%udKh m%udKh

m%udKh

msT msT

msT

ñ, ñ,

ñ,

tpiy tpiy

tpiy

.kqfokq .kqfokq

.kqfokq

tpahghuk tpahghuk

tpahghuk

uq¿ .kqfokq / tpahghu nkhj;jk;

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 23

Share Prices and Trends 05-04-2019
/

WATCH LIST

 1,419
 29,151
 18,001

 975
 200

 5,000
 100

 16,905
 2,600

 162
 11,838
 1,000

 250
 8,900
 2,700
 2,500
 2,315

 100
 400
 100

 11,400
 2,562
 4,233

 600
 200

 43,759
 110

 5,980
 10,100

 501
 150
 100

 2,100
 3,000
 5,310
 6,800
 6,200

 300
 8,700
 2,000
 5,001
 2,200

 31,257
 2,673
 1,001

 100
 2,400

 125,415
 19,585
 60,000
 43,085
 34,109

EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
HVA FOODS
HVA FOODS
INDUSTRIAL ASPH.
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOTUS HYDRO
MADULSIMA
MADULSIMA
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
ODEL PLC
OFFICE EQUIPMENT
SIERRA CABL
SIERRA CABL
SIERRA CABL
SIERRA CABL
SIERRA CABL
SIERRA CABL

 17.90
 18.00
 17.70
 17.90
 17.70
 17.50
 17.60
 17.50
 17.60
 17.50
 17.40
 17.50
 17.40
 17.50
 17.60
 17.50
 17.60
 17.50
 17.60
 17.50
 17.40
 17.40
 3.00
 2.90

 395.00
 3.30
 3.30
 3.40
 3.30
 5.60
 6.00
 6.30

 10.20
 10.10
 10.00
 9.90
 9.80
 9.80
 9.70
 9.80
 9.70
 9.70
 9.70

 10.00
 26.00
 62.00
 1.70
 1.70
 1.60
 1.70
 1.70
 1.70

 24.00

 0.20

 1.90

 0.10

 0.10

3
18
11
3
1
3
1
9
3
2
7
1
1
6
2
1
4
1
1
1
4
2
5
1
3
7
1
7
3
2
1
1
4
1
6
8
4
2
8
4
4
5

20
7
2
1
4

17
1
5
4

11

QtySecurity Price (+) (-)Trds

Total Trades 354

iq/l=ïm;a
gpizaq;fs;

m%udKh
msT

ñ,
tpiy

.kqfokq
tpahghuk

uq¿ .kqfokq / tpahghu nkhj;jk;

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 24

BANKS FINANCE AND INSURANCE
MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

A I A INSURANCE (+) (TS)
ALLIANCE
AMANA BANK (+)
ASIA ASSET
CENTRAL FINANCE
CEYLINCO INS.[X.0000] (+)
CEYLINCO INS. (+)
CDB[X.0000]
CDB
COMMERCIAL BANK (+)
COMMERCIAL
BANK[X.0000] (+)
DFCC BANK PLC
FIRST CAPITAL
HNB[X.0000] (+)
HNB (+)
HNB ASSURANCE (+)
HDFC (+)
JANASHAKTHI INS. (+)
L O L C HOLDINGS
LANKA VENTURES
LB FINANCE
NATION LANKA
NAT. DEV. BANK (+)
NATIONS TRUST (+)
NATIONS TRUST[X.0000]
(+)
PAN ASIA (+)
PEOPLE'S INS (+)
PEOPLES LEASING
S M B LEASING (+)
S M B LEASING[X.0000] (+)
SAMPATH (+)
SANASA DEV. BANK (+)
SEYLAN BANK[X.0000] (+)
SEYLAN BANK (+)
SINGER FINANCE
UNION BANK (+)
VALLIBEL FINANCE

MULTI FINANCE
AMANA LIFE (+)
AMANA TAKAFUL (+)
ARPICO INSURANCE (+)
AMF CO LTD
BIMPUTH FINANCE
COM.CREDIT
DIALOG FINANCE[R.0000]
DIALOG FINANCE
ORIENT FINANCE
PRIME FINANCE
SINHAPUTHRA FIN[P.0000]
SOFTLOGIC CAP
SOFTLOGIC FIN
Softlogic Life (+)
UNION ASSURANCE (+)

ABANS FINANCIAL
CAPITAL LEASING (+)
ARPICO
ASIA CAPITAL
CIFL (TS)
COMM LEASE & FIN

 3,040,997
 473,674

 1,577,956,728
 75,839,689
 32,367,157
 3,504,728
 6,422,385

 225,782
 43,160

 308,051,271
 14,927,165

 63,313,626
 285,903

 45,874,066
 140,879,816

 755,405
 9,477,493
 1,655,026

 20,969,506
 1,228,160
 5,095,532

 683,055,587
 34,028,307
 65,563,648
 8,035,630

 88,764,372
 2,375,313

 102,909,917
 116,133,724
 63,323,410
 65,823,247
 13,227,122
 13,259,247
 3,620,196

 355,880
 861,079,487

 1,751,459

 625,771
 2,627

 280,448
 2,021,784

 33
 3,910

 123,220,713
 9,381

 34,643
 132,451

 7,703
 5,000

 7,110,461
 458,015

 174,216,142
 653,425

 19,671
 1,999,999

 2,150
 122,786,578

 45,500
 32,630

 30,749,370
 33,696,000

 2,501,390,534
 109,097,018
 218,661,027

 6,414,480
 20,000,000
 8,005,984

 46,299,223
 946,002,788
 65,013,174

 265,097,688
 101,250,000
 97,199,341

 395,451,248
 50,000,000
 64,710,520

 226,526,153
 475,200,000
 50,000,000

 138,514,284
 1,353,792,606

 221,799,756
 243,929,939
 39,921,933

 442,561,629
 200,000,000

 1,579,862,482
 1,191,766,772

 614,066,101
 280,902,248
 56,308,252

 181,995,082
 184,104,010
 202,074,075

 1,091,406,249
 58,863,350

 63,610,181
 50,000,000

 180,000,130
 66,230,407
 5,608,355

 107,733,344
 318,074,365
 19,103,158
 72,233,816

 148,018,370
 79,200,000
 6,707,650

 688,160,000
 67,928,384

 375,000,000
 58,928,572

 66,561,573
 20,000,000
 7,437,500

 131,329,995
 83,426,733

 6,377,711,170

 1,555.00
 50.70
 2.80
 7.60

 90.10
 900.40

 2,123.60
 61.50
 79.60

 100.00
 84.90

 71.20
 24.20

 143.00
 178.00
 120.40
 23.80
 26.70
 94.90
 40.00

 128.00
 0.60

 95.50
 90.50
 80.30

 13.00
 18.50
 13.70
 0.40
 0.30

 170.00
 62.00
 39.80
 64.00
 13.50
 11.20
 67.00

 18.40
 9.10
 5.50

 17.70
 441.00
 27.00
 27.00
 0.10

 38.50
 13.00
 18.20
 7.10
 5.30

 23.00
 34.10

 299.00

 16.50

 160.00
 6.10
 0.80
 2.50

Company Name Foreign
Holding

Qty

Issued
Quantity

28/02/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19

05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
04/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
27/03/19

05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
05/04/19

05/04/19
03/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
02/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
04/04/19
05/04/19
05/04/19

05/04/19

05/04/19
05/04/19
23/11/17
05/04/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 05-04-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 1501.00
 52.60
 2.80
 7.60
 90.10
 950.00
 2115.00
 61.50
 79.90
 100.00
 84.50

 71.10
 24.80
 148.00
 178.00
 121.10
 23.70
 27.00
 92.00
 40.00
 128.00

 .60
 95.50
 90.10
 94.80

 13.80
 18.50
 14.00
 .50
 .30

 169.60
 62.00
 40.00
 64.00
 13.50
 11.30
 67.00

 18.50
 9.10
 6.10
 17.70
 413.00
 27.00
 27.00
 .10

 39.90
 13.10
 18.20
 7.10
 5.50
 23.00
 34.10
 313.50

 16.50
 22.35
 160.00
 6.10
 .80
 2.50

 47,815,270,350
 1,708,387,200
 7,003,893,495

 994,964,800
 19,701,358,533
 5,775,597,792

 42,472,000,000
 492,368,016

 3,685,418,151
 96,125,231,700
 5,624,987,438

 26,424,937,526
 2,450,250,000

 14,165,986,692
 71,439,207,614
 6,020,000,000
 1,540,110,376
 6,048,248,285

 45,096,480,000
 2,000,000,000

 17,875,382,784
 812,275,564

 21,181,876,698
 22,075,659,480
 3,205,731,220

 5,753,301,177
 3,700,000,000

 21,644,116,003
 476,706,709
 184,219,830

 49,716,690,740
 3,491,111,624
 7,526,555,553

 12,070,937,856
 2,728,000,013

 12,223,749,989
 3,943,844,450

 1,170,427,330
 455,000,000
 990,000,715

 1,172,278,204
 2,473,284,555
 2,908,800,288
 8,588,007,855

 3,516,473,499
 1,924,238,810
 1,441,440,000

 3,647,248,000
 1,562,352,832

 12,787,500,000
 17,619,643,028

 1,098,265,955
 448,000,000

 1,190,000,000
 801,112,970
 66,741,386

 15,944,277,925

 30,339,788
 32,218,575

 1,912,379,701
 109,095,119
 202,417,862

 6,140,382
 19,001,071
 7,909,557

 45,361,735
 938,292,287
 64,290,113

 262,439,266
 100,157,847
 90,816,041

 391,248,184
 48,606,294
 63,529,520

 223,111,776
 472,725,550
 49,864,298

 138,162,052
 1,352,447,433

 220,218,898
 243,248,899
 39,919,772

 431,255,821
 200,000,000

 1,579,408,357
 1,182,116,583

 609,099,461
 273,433,209
 48,719,489

 180,194,411
 180,078,880
 201,853,682

 1,087,688,259
 58,823,700

 63,507,979
 49,993,500

 179,685,193
 66,230,403
 5,513,942

 84,179,678
 317,678,390

 12,512
 72,232,071

 147,992,140
 79,198,700
 5,894,070

 687,023,157
 62,294,549

 374,906,190
 58,286,275

 66,262,980
 20,000,000
 7,387,381

 130,910,064
 82,642,607

 6,377,711,170

 0.00
 53.00
 2.80
 8.00
 90.10
 950.00
 2119.00
 61.60
 79.90
 100.00
 85.00

 74.00
 24.80
 149.90
 180.50
 121.60
 0.00
 27.00
 0.00
 40.00
 129.00
 0.60
 97.00
 94.80
 0.00

 13.80
 18.50
 14.20
 0.50
 0.30

 174.70
 63.50
 40.90
 65.00
 0.00
 11.30
 67.00

 18.50
 0.00
 6.10
 17.70
 445.00
 28.30
 27.00
 0.00
 39.90
 13.40
 18.40
 0.00
 5.50
 0.00
 34.90
 313.50

 16.50
 0.00

 160.00
 6.10
 0.00
 2.50

 0.00
 50.60
 2.80
 7.60
 90.10
 940.00
 2115.00
 61.50
 79.50
 99.70
 84.50

 71.10
 24.10
 148.00
 178.00
 120.00
 0.00
 26.50
 0.00
 39.90
 128.00
 0.50
 95.30
 90.10
 0.00

 13.00
 18.40
 13.70
 0.40
 0.30

 169.60
 61.90
 39.30
 64.00
 0.00
 11.20
 67.00

 18.00
 0.00
 5.50
 17.70
 413.00
 27.00
 27.00
 0.00
 39.90
 13.00
 18.10
 0.00
 5.50
 0.00
 34.00
 305.00

 16.00
 0.00

 159.90
 5.50
 0.00
 2.40

 0
 264196

 1125600
 124569

 9010
 3780
 8464

 899180
 101073
 237411
 172600

 109264
 47701
 14667

 90433566
 15419

 0
 20040

 0
 343191
 588219

 267
 120310
 313855

 0

 274509
 116725

 1974864
 100275
 27000

 2807800
 1048161

 46969
 32258

 0
 209268
 134000

 385922
 0

 55006
 885

 17704
 1442486

 11475
 0

 1197
 294088
 60920

 0
 28
 0

 40864
 5814

 91900
 0

 28960
 87120

 0
 27040

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

ksl=;a l<
m%udKh
toq;fpa

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

ehshe;j cupikg;gq;F mirTfs;/ffoksl fjkiaùï - fldgia

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

25

BANKS FINANCE AND INSURANCE

BEVERAGE FOOD AND TOBACCO

CHEMICALS AND PHARMACEUTICALS

CLOSED END FUNDS

CONSTRUCTION AND ENGINEERING

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

MAIN BOARD

ENTRUST SEC (DS)
LOLC DEV FINANCE
LOLC FINANCE
MERCANTILE INV
MERCHANT BANK (+)
PEOPLE'S MERCH
SENKADAGALA
SINHAPUTHRA FIN
SWARNAMAHAL FIN (TS)
THE FINANCE CO. (TS)
TRADE FINANCE
VANIK INCORP PLC (+)
(DS)

BAIRAHA FARMS
CARGILLS
COLD STORES
CEYLON TOBACCO (+)
CONVENIENCE FOOD
LMF
LION BREWERY
NESTLE (+)
RENUKA AGRI
RENUKA FOODS
RENUKA FOODS[X.0000]
TEA SMALLHOLDER
THREE ACRE FARMS (+)

CEYLON BEVERAGE
DILMAH CEYLON
HARISCHANDRA
KEELLS FOOD
RAIGAM SALTERNS

DISTILLERIES
HVA FOODS
KOTMALE HOLDINGS
LUCKY LANKA (TS)

CIC
CIC[X.0000]
CHEMANEX
HAYCARB
MULLERS
UNION CHEMICALS (+)

LANKEM CEYLON

INDUSTRIAL ASPH.
MORISONS
MORISONS[X.0000]
PC PHARMA (TS)
STANDARD CAPITAL (TS)

CANDOR OPP
FUND[U.0000] (+)
NAMAL ACUITY VF[U.0000]

 21,500
 12

 3,947,916
 10

 767,775
 413,748

 5,954,393
 1,169,760
 5,793,841

 41,709
 25,115

 4,030,431

 639,509
 18,963,888
 10,453,629

 182,840,295
 80,539

 12,593,548
 29,846,973
 51,283,967
 35,000,354
 29,746,071

 497,656
 23,207

 5,378,068

 4,799,055
 134,552
 20,178

 250,745
 5,990,258

 58,338,187
 443,944

 3,565
 17,300

 566,297
 1,806,771

 227,620
 1,856,376
 3,936,800

 10,161

 58,967

 10,602
 85,354
 17,551
 35,300

 3,841,383

 15,415,801

 542,025

 33,000,014
 237,943,274

 4,200,000,000
 3,006,000

 165,717,222
 84,350,000
 72,475,061
 62,958,930

 500,000,140
 57,966,232
 56,800,400
 65,481,650

 16,000,000
 255,999,927
 95,040,000

 187,323,751
 2,750,000

 39,998,000
 80,000,000
 53,725,463

 561,750,000
 117,960,106

 4,773,346
 30,000,000
 23,545,000

 20,988,090
 20,737,500
 1,919,600

 25,500,000
 282,207,320

 4,600,000,000
 66,428,660
 31,400,000

 176,028,410

 72,900,000
 21,870,000
 15,750,000
 29,712,375

 283,000,000
 1,500,000

 33,853,200

 666,562
 5,808,290
 1,742,490

 101,000,020
 5,540,828

 50,495,900

 10,751,200

 24.00
 39.90
 3.30

 2,580.30
 9.70
 9.40

 90.00
 9.90
 1.70
 1.30

 50.00

 121.70
 200.00
 575.00

 1,310.00
 399.60
 109.50
 584.40

 1,629.00
 2.10

 14.80
 11.10
 26.00
 98.20

 846.90
 598.60

 1,607.00
 124.90

 1.90

 15.00
 2.90

 182.10
 1.10

 38.00
 29.00
 58.90

 130.00
 0.60

 400.00

 21.50

 395.00
 652.30
 500.00

 0.10
 54.00

 6.20

 86.00

Company Name Foreign
Holding

Qty

Issued
Quantity

04/01/16
04/04/19
05/04/19
08/12/16
05/04/19
04/04/19
20/12/16
04/04/19
29/06/18
15/02/19
05/04/19

05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
04/04/19

05/04/19
02/04/19
04/04/19
05/04/19
05/04/19

05/04/19
05/04/19
05/04/19
07/12/18

04/04/19
05/04/19
04/04/19
03/04/19
02/04/19
04/04/19

05/04/19

05/04/19
05/04/19
05/04/19
27/03/18
28/03/18

05/04/19

29/03/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 05-04-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 25.00
 39.00
 3.40

 2580.30
 10.10
 9.50
 90.00
 9.80
 1.70
 1.30
 52.60
 .00

 123.00
 203.80
 639.90
 1310.00
 399.80
 109.50
 553.00
 1625.00

 2.10
 15.30
 11.50
 25.50
 98.50

 800.00
 552.00
 1684.00
 122.10
 2.00

 15.00
 3.00

 187.50
 1.10

 38.00
 29.00
 59.00
 130.00

 .60
 380.00

 21.50

 395.00
 650.00
 480.00

 .10
 55.00

 6.20

 86.00

 792,000,336
 9,493,936,633

 13,860,000,000
 7,756,381,800
 1,607,457,053
 1,994,877,500
 6,450,280,429

 623,293,407
 850,000,238
 75,356,102

 2,840,020,000
 52,385,320

 1,947,200,000
 51,199,985,400
 54,648,000,000

 245,394,113,810
 1,098,900,000
 4,379,781,000

 46,752,000,000
 87,518,779,227
 1,179,675,000
 1,745,809,569

 52,984,141
 780,000,000

 2,312,119,000

 17,774,813,421
 12,413,467,500
 3,084,797,200
 3,184,950,000

 536,193,908

 69,000,000,000
 192,643,114

 5,717,940,000
 193,631,251

 2,770,200,000
 634,230,000
 927,675,000

 3,862,608,750
 169,800,000
 600,000,000

 727,843,800

 263,291,990
 3,788,747,567

 871,245,000
 10,100,002

 299,204,712

 32,900,014
 237,865,594

 4,200,000,000
 3,006,000

 165,125,257
 83,610,889
 68,729,481
 60,837,800

 500,000,140
 49,685,609
 56,800,400
 61,877,977

 15,817,158
 252,204,578
 90,563,126
 12,430,636
 2,697,822

 33,642,230
 79,963,320
 53,213,134

 558,016,420
 117,568,012

 4,772,852
 29,708,911
 23,471,396

 19,119,865
 20,723,007
 1,881,214

 25,427,605
 281,562,020

 4,596,573,204
 66,354,729
 31,353,530

 176,028,410

 71,717,923
 21,308,924
 15,505,241
 29,368,136

 279,276,581
 1,245,269

 30,415,383

 633,321
 5,530,900
 1,618,711

 101,000,020
 5,356,372

 50,495,900

 10,690,200

 0.00
 0.00
 3.40
 0.00
 10.20
 0.00
 0.00
 0.00
 0.00
 0.00
 52.80
 0.00

 123.00
 203.80
 639.90
 1312.00

 0.00
 109.70
 553.00
 1650.00

 2.20
 15.90
 0.00
 25.50
 0.00

 800.00
 0.00
 0.00

 122.10
 2.00

 15.00
 3.00

 187.50
 0.00

 0.00
 29.00
 0.00
 0.00
 0.00
 0.00

 21.50

 395.00
 650.00
 500.00
 0.00
 0.00

 6.20

 0.00

 0.00
 0.00
 3.20
 0.00
 9.70
 0.00
 0.00
 0.00
 0.00
 0.00
 52.60
 0.00

 119.90
 203.80
 639.70
 1310.00

 0.00
 109.50
 553.00
 1625.00

 2.10
 14.20
 0.00
 25.50
 0.00

 800.00
 0.00
 0.00

 122.10
 2.00

 14.50
 2.90

 186.00
 0.00

 0.00
 29.00
 0.00
 0.00
 0.00
 0.00

 20.50

 395.00
 620.00
 480.00
 0.00
 0.00

 6.20

 0.00

 0
 0

 198499
 0

 740653
 0
 0
 0
 0
 0

 4798
 0

 426101
 204

 3199
 767664

 0
 24972

 553
 689575
 66832
 2981

 0
 255

 0

 31200
 0
 0

 1099
 50

 5550
 14472
 4845

 0

 0
 32480

 0
 0
 0
 0

 31445

 79000
 6850

 43790
 0
 0

 62

 0

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

ksl=;a l<
m%udKh
toq;fpa

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

ehshe;j cupikg;gq;F mirTfs;/ffoksl fjkiaùï - fldgia

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

26

CONSTRUCTION AND ENGINEERING

DIVERSIFIED HOLDINGS

FOOTWEAR AND TEXTILES

HEALTH CARE

HOTELS AND TRAVELS

MAIN BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD
WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

ACCESS ENG SL
DOCKYARD (+)
LANKEM DEV.

MTD WALKERS (TS)

AITKEN SPENCE
C T HOLDINGS
CARSONS
DUNAMIS CAPITAL
EXPOLANKA
HAYLEYS
HEMAS HOLDINGS
JKH
MELSTACORP
RICHARD PIERIS
SOFTLOGIC
SUNSHINE HOLDING
FORT LAND

BROWNS CAPITAL (DS)
BROWNS INVSTMNTS
VALLIBEL ONE

ADAM CAPITAL (TS)
ADAM INVESTMENTS (+)
(TS)
AMBEON CAPITAL

HAYLEYS FABRIC

ODEL PLC

ASIRI
ASIRI SURG
DURDANS[X.0000]
DURDANS
NAWALOKA

SINGHE HOSPITALS

LANKA HOSPITALS (+)

A.SPEN.HOT.HOLD.
AMAYA LEISURE
AHOT PROPERTIES
HOTELS CORP.
CITRUS LEISURE
DOLPHIN HOTELS
HOTEL SIGIRIYA
HUNAS FALLS
RENUKA CITY HOT.
SIGIRIYA VILLAGE
TANGERINE
KANDY HOTELS
KINGSBURY

 68,509,031
 38,014,364
 3,541,207

 153,482,418

 97,189,109
 31,151,580
 45,086,513
 3,426,995

 1,599,188,692
 2,963,653

 171,898,640
 620,474,915
 305,037,144

 1,507,277,132
 383,263,226
 78,960,596

 888,662

 10,234,577
 25,018,381
 9,038,472

 485,250
 8,357,164

 370,299

 1,998,058

 248,992

 414,945,371
 143,158
 974,403
 439,306

 3,381,259

 2,200

 64,970,336

 1,917,659
 102,211

 3,808,491
 1,068,397

 328,902
 355,860
 170,374

 3,601
 39,553
 47,115
 67,691

 110,131,900
 349,193

 1,000,000,000
 71,858,924

 120,000,000

 167,647,568

 405,996,045
 201,406,978
 196,386,914
 122,997,050

 1,954,915,000
 75,000,000

 596,043,425
 1,318,173,279
 1,165,397,072
 2,035,038,275
 1,192,543,209

 149,554,103
 180,000,000

 1,368,000,000
 3,720,000,000
 1,086,559,353

 252,000,242
 898,552,400

 1,002,724,815

 207,740,888

 272,129,431

 1,137,533,596
 528,457,545

 8,345,454
 25,527,272

 1,409,505,596

 431,300,895

 223,732,169

 336,290,010
 53,994,979

 442,775,300
 180,030,942
 96,650,427
 31,621,477
 5,859,000
 5,625,000
 7,000,000
 9,000,000

 20,000,000
 577,500,000
 242,000,000

 13.30
 55.00
 3.70

 14.80

 45.00
 165.00
 155.00
 30.00
 4.10

 169.00
 74.70

 154.00
 38.10
 9.20

 16.00
 49.50
 14.20

 3.40
 1.60

 15.00

 0.30
 0.20

 4.00

 9.00

 26.00

 20.00
 9.50

 67.60
 72.30
 4.30

 1.30

 44.20

 25.00
 40.00
 44.90
 10.10
 4.30

 25.70
 58.60

 219.80
 230.60
 46.00
 45.00
 4.50

 13.60

Company Name Foreign
Holding

Qty

Issued
Quantity

05/04/19
05/04/19
05/04/19

13/02/19

05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19

08/03/19
05/04/19
05/04/19

07/12/18
07/12/18

05/04/19

05/04/19

05/04/19

05/04/19
05/04/19
05/04/19
05/04/19
05/04/19

05/04/19

05/04/19

05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
01/04/19
05/04/19
04/04/19
01/04/19
05/04/19
03/04/19
05/04/19
05/04/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 05-04-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 13.30
 55.00
 3.70

 15.30

 45.00
 175.50
 155.00
 30.00
 4.10

 169.90
 76.50
 154.00
 38.20
 9.20
 16.00
 42.00
 14.20

 3.40
 1.70
 15.00

 .40
 .20

 4.00

 9.10

 25.90

 20.00
 9.50
 68.00
 71.10
 4.30

 1.30

 45.00

 26.40
 40.00
 42.00
 10.10
 4.30
 25.70
 59.50
 220.00
 230.00
 46.00
 45.00
 4.70
 13.70

 13,300,000,000
 3,952,240,820

 444,000,000

 2,481,184,006

 18,269,822,025
 33,232,151,370
 30,439,971,670
 3,689,911,500
 8,015,151,500

 12,675,000,000
 44,524,443,848

 202,998,684,966
 44,401,628,443
 18,722,352,130
 19,080,691,344
 7,402,928,099
 2,556,000,000

 4,651,200,000
 5,952,000,000

 16,298,390,295

 75,600,073
 179,710,480

 4,010,899,260

 1,869,667,992

 7,075,365,206

 22,750,671,920
 5,020,346,678

 564,152,690
 1,845,621,766
 6,060,874,063

 560,691,164

 9,888,961,870

 8,407,250,250
 2,159,799,160

 19,880,610,970
 1,818,312,514

 415,596,836
 812,671,959
 343,337,400

 1,236,375,000
 1,614,200,000

 414,000,000
 900,000,000

 2,598,750,000
 3,291,200,000

 999,463,720
 71,425,933

 119,960,799

 167,500,204

 404,303,565
 194,873,177
 194,163,867
 122,769,033

 1,954,864,000
 65,322,909

 595,317,202
 1,307,281,027
 1,154,371,620
 1,948,393,580
 1,192,543,209

 149,332,205
 178,786,230

 1,365,753,100
 3,719,469,117
 1,086,507,353

 252,000,142
 898,552,400

 1,002,716,958

 207,534,175

 271,880,631

 1,120,334,068
 506,726,248

 8,184,810
 24,439,655

 1,363,553,140

 431,300,895

 221,448,513

 335,069,553
 53,800,681

 442,296,826
 178,812,599
 96,569,309
 31,274,942
 3,796,572
 5,529,694
 6,916,289
 8,964,566

 19,301,818
 544,258,155
 240,866,930

 13.30
 55.00
 3.80

 0.00

 45.00
 175.50
 157.00
 0.00
 4.20

 169.90
 76.50
 154.90
 39.50
 9.20
 16.40
 42.00
 0.00

 0.00
 1.70
 16.00

 0.00
 0.00

 4.00

 9.20

 26.00

 20.50
 9.50
 68.00
 72.40
 4.30

 1.30

 45.00

 27.00
 40.00
 45.00
 10.20
 0.00
 0.00
 59.50
 0.00
 0.00
 46.00
 0.00
 4.80
 13.70

 13.10
 55.00
 3.70

 0.00

 43.80
 175.50
 155.00
 0.00
 4.10

 169.00
 74.50
 153.00
 38.00
 9.10
 16.00
 42.00
 0.00

 0.00
 1.60
 15.00

 0.00
 0.00

 3.90

 9.00

 25.90

 20.00
 9.50
 68.00
 71.00
 4.20

 1.30

 45.00

 25.00
 40.00
 42.00
 10.00
 0.00
 0.00
 58.50
 0.00
 0.00
 46.00
 0.00
 4.50
 13.50

 454723
 38500

 945430

 0

 1384855
 3159

 310024
 0

 289960
 580417

 61979029
 18402528

 10546
 212403
 221310

 420
 0

 0
 11542

 285314

 0
 0

 1190

 74967

 26285

 723678
 60430
 1020
 5435
 6018

 17993

 2250

 273915
 25040
 9209

 58047
 0
 0

 34629
 0
 0

 27600
 0

 57947
 97998

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

ksl=;a l<
m%udKh
toq;fpa

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

ehshe;j cupikg;gq;F mirTfs;/ffoksl fjkiaùï - fldgia

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

27

HOTELS AND TRAVELS

INFORMATION TECHNOLOGY

INVESTMENT TRUSTS

LAND AND PROPERTY

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD
DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

MAIN BOARD

DIRI SAVI BOARD

BANSEI RESORTS
BERUWALA RESORTS
EDEN HOTEL LANKA
GALADARI (+)
CITRUS HIKKADUWA
JETWING SYMPHONY
KEELLS HOTELS
MAHAWELI REACH
MARAWILA RESORTS
PALM GARDEN HOTL
PEGASUS HOTELS
RAMBODA FALLS
RENUKA HOTELS
ROYAL PALMS
SERENDIB
HOTELS[X.0000]
SERENDIB HOTELS
TAL LANKA
LIGHTHOUSE HOTEL
FORTRESS RESORTS
NUWARA ELIYA
TRANS ASIA
CITRUS WASKADUWA

ANILANA HOTELS
BROWNS BEACH
HOTEL DEVELOPERS (DS)
MIRAMAR (TS)

E - CHANNELLING

PC HOUSE (TS)

CEYLON GUARDIAN
CEYLON INV.
LANKA REALTY
LEE HEDGES
RENUKA
HOLDINGS[X.0000]
RENUKA HOLDINGS

AMBEON HOLDINGS
CFI
CIT
GUARDIAN CAPITAL

CARGO BOAT
COLOMBO LAND (+)
KELSEY
ON'ALLY
OVERSEAS REALTY (+)
R I L PROPERTY
SEYLAN DEVTS (+)
YORK ARCADE

C T LAND
EQUITY TWO PLC
MILLENNIUM HOUSE

 27,336,269
 185,109
 557,836

 459,807,100
 108,484

 107,757,086
 33,240,276
 33,986,134

 128,696
 64,614

 113,490
 355,060
 167,157

 2,712,819
 7,385,266

 19,325,553
 116,203,564

 255,426
 342,990
 37,527
 92,503

 205,021

 784,823,246
 2,907,534

 12,537,225
 347,585

 1,298,742

 1,875,432

 6,884,435
 3,514,157

 33,773,302
 15,074,581
 1,589,557

 10,599,983

 3,667,921
 99,274
 63,062

 331,800

 126,725
 72,218,327

 362,417
 44,066

 1,145,490,457
 244,158,291

 1,997,524
 4,373

 1,376,288
 123,782

 39,830,701

 53,728,000
 600,000,000
 105,600,000
 500,829,564
 204,782,354
 502,188,559

 1,456,146,780
 47,066,447

 228,000,000
 43,267,000
 30,391,538
 20,000,000
 40,297,530
 50,000,000
 36,011,056

 75,514,738
 139,637,494
 46,000,000

 110,886,684
 2,186,040

 200,000,000
 201,746,915

 1,006,752,069
 129,600,000

 2,046,645,686
 2,750,000

 122,131,415

 343,400,001

 82,978,868
 99,451,059
 44,301,443
 25,602,730
 12,856,830

 89,034,626

 356,869,666
 6,762,496
 6,715,137

 25,833,808

 10,200,036
 199,881,008
 17,429,274
 17,500,770

 1,243,029,582
 800,000,000
 147,964,860

 750,000

 81,250,000
 31,000,000

 134,681,320

 6.70
 0.70

 13.20
 7.00
 3.70
 9.70
 7.50

 13.40
 1.50

 21.50
 25.40
 19.00
 47.00
 16.00
 13.50

 15.80
 10.00
 25.30
 11.30

 1,250.00
 77.00
 2.10

 0.90
 11.90

 61.90

 4.20

 0.10

 66.00
 36.00
 26.00
 75.00
 10.20

 15.00

 9.80
 50.20
 60.00
 20.00

 61.00
 12.40
 26.70

 100.00
 15.40
 6.10

 10.10
 70.10

 29.90
 53.00
 7.70

Company Name Foreign
Holding

Qty

Issued
Quantity

05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
05/04/19
04/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
05/04/19
04/04/19

01/04/19
05/04/19
05/04/19
05/04/19
03/04/19
04/04/19
05/04/19

05/04/19
05/04/19

24/02/15

05/04/19

27/03/18

05/04/19
05/04/19
05/04/19
04/04/19
05/04/19

05/04/19

05/04/19
22/03/19
28/03/19
05/04/19

04/04/19
05/04/19
05/04/19
01/04/19
05/04/19
05/04/19
05/04/19
29/03/19

05/04/19
27/03/19
05/04/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 05-04-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 6.70
 .70

 13.20
 7.00
 3.40
 11.00
 7.90
 13.40
 1.50
 22.70
 25.50
 19.00
 48.00
 16.30
 13.50

 15.80
 10.00
 27.30
 11.00

 1249.90
 77.00
 2.20

 .90
 12.10
 .00

 61.90

 4.20

 .10

 62.80
 36.00
 25.90
 75.00
 10.20

 15.20

 9.80
 46.00
 60.00
 21.90

 63.80
 12.40
 26.00
 100.00
 15.40
 6.10
 10.10
 70.10

 29.90
 53.00
 7.70

 359,977,600
 420,000,000

 1,393,920,000
 3,505,806,948

 757,694,710
 4,871,229,022

 10,921,100,850
 630,690,390
 342,000,000
 930,240,500
 771,945,065
 380,000,000

 1,893,983,910
 800,000,000
 486,149,256

 1,193,132,860
 1,396,374,940
 1,163,800,000
 1,253,019,529
 2,732,550,000

 15,400,000,000
 423,668,522

 906,076,862
 1,542,240,000

 194,022,011,033
 170,225,000

 512,951,943

 34,340,000

 5,476,605,288
 3,580,238,124
 1,151,837,518
 1,920,204,750

 131,139,666

 1,335,519,390

 3,497,322,727
 339,477,299
 402,908,220
 516,676,160

 622,202,196
 2,478,524,499

 465,361,616
 1,750,077,000

 19,142,655,563
 4,880,000,000
 1,494,445,086

 52,575,000

 2,429,375,000
 1,643,000,000
 1,037,046,164

 53,728,000
 598,247,561
 105,213,154
 444,595,323
 168,427,463
 399,286,180

 1,452,863,171
 45,846,325

 227,737,510
 42,464,771
 30,225,570
 19,993,400
 38,876,250
 49,295,956
 21,937,083

 50,351,559
 135,985,496
 45,562,000

 110,762,006
 2,122,812

 199,421,189
 201,746,915

 1,002,952,069
 129,269,958

 2,010,255,697
 1,678,198

 121,819,579

 342,981,695

 81,172,928
 96,892,732
 43,992,276
 24,312,960
 12,855,441

 89,008,358

 355,983,864
 6,736,791
 6,690,444

 25,792,487

 10,116,633
 159,977,330
 17,238,952
 9,107,739

 1,242,367,120
 800,000,000
 143,159,040

 719,381

 79,929,647
 30,862,370

 133,810,720

 7.00
 0.70
 13.20
 7.00
 0.00
 11.00
 7.90
 0.00
 1.50
 22.70
 25.50
 0.00
 48.00
 16.30
 0.00

 0.00
 10.90
 27.30
 12.10
 0.00
 0.00
 2.20

 0.90
 12.10
 0.00
 0.00

 4.20

 0.00

 62.80
 36.00
 25.90
 0.00
 10.20

 15.20

 9.80
 0.00
 0.00
 21.90

 0.00
 12.40
 26.00
 0.00
 15.40
 6.40
 10.30
 0.00

 30.00
 0.00
 7.80

 6.70
 0.60
 13.20
 7.00
 0.00
 11.00
 7.50
 0.00
 1.50
 22.70
 25.00
 0.00
 48.00
 16.00
 0.00

 0.00
 10.00
 27.30
 11.00
 0.00
 0.00
 2.20

 0.90
 12.10
 0.00
 0.00

 4.00

 0.00

 62.80
 35.10
 24.10
 0.00
 10.20

 15.00

 9.40
 0.00
 0.00
 21.90

 0.00
 12.00
 26.00
 0.00
 15.40
 6.00
 10.00
 0.00

 28.40
 0.00
 7.00

 20114
 101

 5280
 1400

 0
 11

 114483
 0

 165068
 23

 15250
 0

 1200
 8016

 0

 0
 32482

 27
 870882

 0
 0
 7

 7209
 24
 0
 0

 102975

 0

 2512
 11377

 245
 0

 2040

 172310

 43548
 0
 0

 22

 0
 4920
 1352

 0
 16555

 376186
 37854

 0

 222444
 0

 1888

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

ksl=;a l<
m%udKh
toq;fpa

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

ehshe;j cupikg;gq;F mirTfs;/ffoksl fjkiaùï - fldgia

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

28

LAND AND PROPERTY

MANUFACTURING

MOTORS

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

SERENDIB ENG.GRP

CITY HOUSING (TS)
COMMERCIAL DEV. (+)
EAST WEST
HUEJAY (DS)
PDL (+)
SERENDIB LAND
TOUCHWOOD (DS)

ABANS
ACL
ACL PLASTICS
ACME
BLUE DIAMONDS[X.0000]
BLUE DIAMONDS
CENTRAL IND.
GRAIN ELEVATORS (+)
CHEVRON (+)
DANKOTUWA PORCEL
DIPPED PRODUCTS
HAYLEYS FIBRE
KELANI CABLES
KELANI TYRES
LANKA ALUMINIUM
LANKA TILES
LANKA WALLTILE
LAXAPANA
PIRAMAL GLASS
PRINTCARE PLC
REGNIS (+)
ROYAL CERAMIC
SAMSON INTERNAT.
SWISSTEK
TEEJAY LANKA
TOKYO CEMENT[X.0000]
TOKYO CEMENT
UNISYST

AGSTAR PLC
AGSTAR PLC[X.0000]
ALUMEX PLC
BPPL HOLDINGS
BOGALA GRAPHITE (+)
LANKA CERAMIC
RICH PIERIS EXP
SINGER IND. (+)
SWADESHI

LANKA CEMENT (+) (DS)
ORIENT GARMENTS (TS)
PELWATTE (DS)
SIERRA CABL

C M HOLDINGS
DIMO
LANKA ASHOK
AUTODROME
UNITED MOTORS

 28,879,823

 42,658
 11,926

 39,703,144
 701

 64,704
 120

 3,330,747

 199,091
 9,480,016

 108,460
 11,157,706

 662,327
 28,696,480

 714,164
 37,045,764
 53,386,779
 8,602,524
 5,409,024

 20,084
 970,062

 1,784,459
 7,762,595
 5,684,638

 639,499
 38,561

 607,603,639
 389,227
 374,829

 11,020,613
 115,129
 622,598

 332,001,514
 59,441,260
 64,827,712

 134,767

 8,350
 0

 1,511,037
 3,522,633

 85,221,504
 887

 75,453
 22,858
 4,795

 458,255
 36,440

 2,016,474
 5,314,195

 451,204
 95,333

 1,027,560
 18,285

 5,791,330

 32,383,250

 13,379,850
 12,000,000

 138,240,000
 1,800,000

 66,000,000
 360,000

 106,905,600

 5,110,560
 119,787,360

 4,212,500
 41,161,913

 194,633,623
 206,601,782
 19,768,428
 60,000,000

 240,000,000
 162,552,920
 59,861,512
 8,000,000

 21,800,000
 80,400,000
 13,702,823
 53,050,410
 54,600,000
 39,000,000

 950,086,080
 85,966,670
 11,267,863

 110,789,384
 4,232,771

 27,372,000
 701,956,580
 133,650,000
 267,300,000
 12,058,200

 307,526,310
 17,473,690

 299,302,840
 306,843,357
 94,632,904
 6,000,000

 11,163,745
 10,000,380

 149,333

 173,510,748
 54,916,656
 67,976,891

 537,512,430

 15,200,000
 8,876,437
 3,620,843

 12,000,000
 100,900,626

 7.00

 3.60
 71.50
 17.40
 22.40

 116.00
 1,300.00

 2.60

 54.60
 32.70
 81.00
 3.50
 0.20
 0.40

 29.70
 54.10
 63.70
 6.00

 82.00
 92.90
 68.10
 33.00
 58.90
 70.00
 60.00
 10.50
 3.40

 33.00
 65.00
 62.00
 97.90
 35.60
 31.50
 19.10
 22.00
 14.30

 4.30
 5.00
 9.80

 10.20
 12.30

 139.90
 211.50
 62.00

 14,900.00

 2.50
 7.00

 1.70

 38.00
 300.00
 628.00
 84.90
 68.00

Company Name Foreign
Holding

Qty

Issued
Quantity

04/04/19

08/03/19
05/04/19
05/04/19
23/11/18
02/04/19
27/03/19
11/03/14

04/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
03/04/19
05/04/19
05/04/19
04/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19

04/04/19
29/05/15
05/04/19
05/04/19
04/04/19
04/04/19
05/04/19
05/04/19
13/03/19

06/09/18
13/01/16

05/04/19

05/04/19
05/04/19
04/04/19
02/04/19
05/04/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 05-04-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 7.10

 3.60
 71.50
 17.40
 25.00
 116.00
 1299.00

 2.50

 55.00
 32.50
 81.00
 3.50
 .30
 .40

 30.00
 54.50
 64.40
 6.00
 85.00
 93.00
 68.10
 33.80
 59.00
 70.00
 59.90
 10.50
 3.40
 33.00
 66.40
 62.00
 82.50
 35.00
 31.10
 19.30
 22.50
 14.30

 4.30
 5.00
 9.80
 10.20
 12.30
 139.90
 212.50
 62.00

 14900.00

 2.50
 7.00
 .00
 1.70

 38.00
 300.00
 639.00
 65.00
 68.00

 226,682,750

 48,167,460
 858,000,000

 2,405,376,000
 40,320,000

 7,656,000,000
 468,000,000
 277,954,560

 279,036,576
 3,917,046,672

 341,212,500
 144,066,696
 38,926,725
 82,640,713

 587,122,312
 3,246,000,000

 15,288,000,000
 975,317,520

 4,908,643,984
 743,200,000

 1,484,580,000
 2,653,200,000

 807,096,275
 3,713,528,700
 3,276,000,000

 409,500,000
 3,230,292,672
 2,836,900,110

 732,411,095
 6,868,941,808

 414,388,281
 974,443,200

 22,111,632,270
 2,552,715,000
 5,880,600,000

 172,432,260

 1,322,363,133
 87,368,450

 2,933,167,832
 3,129,802,241
 1,163,984,719

 839,400,000
 2,361,132,068

 620,023,560
 2,225,061,700

 433,776,870
 384,416,592

 1,597,456,939
 913,771,131

 577,600,000
 2,662,931,100
 2,273,889,404
 1,018,800,000
 6,861,242,568

 32,383,215

 9,088,974
 11,871,357

 137,530,708
 1,798,147

 65,107,272
 240,092

 106,098,694

 4,932,456
 117,396,768

 1,838,105
 41,043,250

 191,897,894
 193,137,362
 19,360,966
 59,910,961

 239,795,233
 162,431,160
 59,530,460
 7,546,969

 20,948,271
 78,813,032
 13,532,884
 52,692,407
 53,250,020
 38,911,609

 924,958,197
 82,120,010
 11,146,413

 109,436,514
 3,795,760

 27,191,175
 701,956,580
 133,402,095
 264,150,572
 11,925,254

 307,520,810
 17,473,690

 299,302,840
 306,843,357
 91,730,204
 5,815,688

 11,072,301
 9,809,703

 137,020

 31,140,155
 54,901,056
 46,704,635

 219,788,260

 14,497,734
 8,493,318
 1,063,345

 11,908,200
 93,061,787

 0.00

 0.00
 72.00
 18.00
 0.00
 0.00
 0.00
 0.00

 0.00
 33.00
 81.40
 3.70
 0.30
 0.40
 30.00
 56.30
 64.50
 6.00
 0.00
 93.00
 0.00
 33.80
 59.70
 0.00
 60.10
 10.50
 3.50
 0.00
 66.90
 62.90
 96.40
 36.00
 31.50
 19.40
 23.00
 0.00

 0.00
 0.00
 10.00
 10.30
 0.00
 0.00

 215.00
 62.00
 0.00

 0.00
 0.00
 0.00
 1.80

 38.00
 300.00
 0.00
 0.00
 68.00

 0.00

 0.00
 71.50
 17.40
 0.00
 0.00
 0.00
 0.00

 0.00
 32.50
 81.00
 3.50
 0.20
 0.40
 29.00
 54.00
 63.30
 5.50
 0.00
 91.00
 0.00
 33.00
 55.20
 0.00
 59.90
 10.00
 3.40
 0.00
 66.40
 61.50
 82.50
 34.90
 30.00
 18.90
 22.00
 0.00

 0.00
 0.00
 9.70
 10.20
 0.00
 0.00

 211.00
 59.80
 0.00

 0.00
 0.00
 0.00
 1.60

 36.20
 300.00
 0.00
 0.00
 68.00

 0

 0
 45209

 3007802
 0
 0
 0
 0

 0
 272503

 1789
 10615
 29845

 32
 39808

 1141244
 160954

 6050299
 0

 194015
 0

 46234
 8240

 0
 84454
 7391

 23417
 0

 801
 446651

 4318
 1160948
 2010581

 31092
 202683

 0

 0
 0

 3268323
 8975

 0
 0

 108200
 189226

 0

 0
 0
 0

 481949

 185255
 241200

 0
 0

 134232

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

ksl=;a l<
m%udKh
toq;fpa

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

ehshe;j cupikg;gq;F mirTfs;/ffoksl fjkiaùï - fldgia

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

29

MOTORS

OIL PALMS

PLANTATIONS

POWER AND ENERGY

SERVICES

STORES AND SUPPLIES

DIRI SAVI BOARD

MAIN BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD
WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

SATHOSA MOTORS

BUKIT DARAH

GOOD HOPE
INDO MALAY
SELINSING
SHALIMAR

AGALAWATTE (+)
BALANGODA (+)
HORANA
KAHAWATTE (+)
KEGALLE
KELANI VALLEY (+)
KOTAGALA
MALWATTE[X.0000] (+)
MALWATTE (+)
NAMUNUKULA
TALAWAKELLE (+)
WATAWALA

BOGAWANTALAWA
ELPITIYA
HAPUGASTENNE (+)
HATTON
MASKELIYA
UDAPUSSELLAWA (+)

SPENCEPLANTATION
MADULSIMA (+)

LVL ENERGY
LANKA IOC
LAUGFS GAS[X.0000]
LAUGFS GAS
PANASIAN POWER
RESUS ENERGY
VALLIBEL
VIDULLANKA

LOTUS HYDRO
MACKWOODS ENERGY
(TS)

LAKE HOUSE PRIN.

ASIA SIYAKA
CEYLON TEA BRKRS
JOHN KEELLS
RENUKA CAPITAL

CEYLON PRINTERS
MERC. SHIPPING
PARAGON

 4,413

 30,849,243

 3,816,504
 4,682,172
 5,559,914
 4,491,864

 4,130,540
 90,291

 400,250
 66,810

 897,435
 573,830

 1,664,402
 172,691

 3,167,432
 608,111
 459,428

 1,834,124

 89,172
 1,196,723

 10,928,316
 1,989,069

 148,490
 3,780,842

 1,250,000
 380,399

 3,798,646
 418,289,330

 5,562,827
 375,390

 152,440,200
 458,445

 9,082,499
 313,721,860

 19,514
 3,238,111

 7,431

 2,742,825
 170,785
 218,915
 735,950

 130,110
 1,393,821

 158,860

 6,033,622

 102,000,000

 3,883,782
 4,811,400
 5,678,247
 5,397,840

 25,000,000
 23,636,363
 25,000,000
 79,889,805
 25,000,000
 34,000,000
 75,225,000
 20,250,660

 202,792,331
 23,750,000
 23,750,000

 200,962,555

 83,750,000
 72,866,428
 46,315,789

 236,666,671
 53,953,489
 19,398,850

 21,300,000
 169,501,097

 582,278,117
 532,465,705
 52,000,000

 335,000,086
 500,000,000
 75,508,262

 747,109,731
 837,785,465

 109,088,112
 100,000,000

 2,937,245

 260,000,000
 182,400,000
 60,800,000

 173,798,500

 600,170
 2,844,990
 1,000,280

 366.20

 200.00

 902.60
 1,300.00

 711.40
 1,497.60

 13.20
 13.00
 17.00
 39.90
 62.30
 90.00
 6.80
 4.40
 7.80

 63.00
 53.00
 18.70

 11.60
 18.20
 17.90
 6.80

 10.60
 29.90

 6.10

 8.00
 17.60
 14.00
 17.80
 3.00

 18.40
 6.10
 4.40

 5.60
 1.90

 140.00

 1.90
 2.80

 51.00
 3.40

 59.20
 69.70
 50.00

Company Name Foreign
Holding

Qty

Issued
Quantity

05/04/19

05/04/19

04/04/19
04/04/19
05/04/19
03/04/19

03/04/19
05/04/19
05/04/19
04/04/19
04/04/19
04/04/19
05/04/19
04/04/19
04/04/19
04/04/19
05/04/19
05/04/19

05/04/19
05/04/19
03/04/19
05/04/19
05/04/19
29/03/19

05/04/19

04/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19

05/04/19
20/09/18

18/03/19

05/04/19
05/04/19
05/04/19
05/04/19

05/04/19
25/03/19
05/04/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 05-04-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 350.00

 197.00

 816.00
 1100.00
 679.90
 1497.60

 12.90
 13.00
 17.50
 39.90
 62.30
 90.00
 6.80
 4.40
 8.00
 66.70
 52.20
 18.90

 11.60
 18.90
 17.90
 6.80
 11.00
 30.00

 45.50
 6.50

 8.00
 17.60
 14.10
 17.80
 3.00
 19.00
 6.10
 4.40

 5.60
 1.90

 145.00

 1.90
 2.90
 48.00
 3.40

 64.00
 60.00
 49.50

 2,209,512,376

 20,400,000,000

 3,505,501,633
 6,254,820,000
 4,039,504,916
 8,083,805,184

 330,000,000
 307,272,719
 425,000,000

 3,187,603,220
 1,557,500,000
 3,060,000,000

 511,530,000
 89,102,904

 1,581,780,182
 1,496,250,000
 1,258,750,000
 3,757,999,779

 971,500,000
 1,326,168,990

 829,052,623
 1,609,333,363

 571,906,983
 580,025,615

 969,150,000
 1,033,956,692

 4,658,224,936
 9,371,396,408

 728,000,000
 5,963,001,531
 1,500,000,000
 1,389,352,021
 4,557,369,359
 3,686,256,046

 610,893,427
 190,000,000

 411,214,300

 494,000,000
 510,720,000

 3,100,800,000
 590,914,900

 35,530,064
 198,295,803
 50,014,000

 5,964,902

 95,391,181

 3,561,719
 4,253,672
 5,477,686
 5,397,840

 23,243,509
 22,012,439
 23,325,230
 77,858,525
 23,472,824
 32,353,553
 67,708,530
 20,250,660

 183,666,498
 22,185,643
 21,948,951
 86,592,988

 79,946,397
 69,847,005
 44,274,404

 216,635,664
 52,348,037
 18,609,380

 21,293,000
 167,429,736

 580,878,117
 530,184,400
 51,562,525

 334,454,300
 499,013,400
 75,212,259

 698,573,512
 837,001,900

 109,011,612
 100,000,000

 2,431,599

 260,000,000
 182,185,531
 60,529,801

 173,552,600

 568,550
 2,840,280

 906,620

 449.00

 197.00

 0.00
 0.00

 679.90
 0.00

 0.00
 13.00
 17.50
 0.00
 0.00
 0.00
 7.00
 0.00
 0.00
 0.00
 54.80
 18.90

 11.70
 18.90
 0.00
 6.80
 11.00
 0.00

 0.00
 6.50

 0.00
 17.70
 14.10
 17.80
 3.00
 19.00
 6.10
 4.40

 5.60
 0.00

 0.00

 1.90
 2.90
 51.00
 3.60

 64.00
 0.00
 49.50

 319.90

 197.00

 0.00
 0.00

 679.90
 0.00

 0.00
 13.00
 17.50
 0.00
 0.00
 0.00
 6.80
 0.00
 0.00
 0.00
 52.10
 18.70

 11.30
 18.00
 0.00
 6.60
 10.50
 0.00

 0.00
 6.00

 0.00
 17.50
 13.90
 17.70
 2.90
 18.40
 6.00
 4.40

 5.60
 0.00

 0.00

 1.90
 2.80
 48.00
 3.40

 64.00
 0.00
 49.50

 41249

 197

 0
 0

 2720
 0

 0
 130
 18
 0
 0
 0

 74807
 0
 0
 0

 1334300
 2059

 47187
 95410

 0
 52473
 17017

 0

 0
 1537

 0
 361627
 28294
 10552
 27853
 32030
 1474
 440

 2806
 0

 0

 23940
 176695
 66783
 3881

 64
 0

 50

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

ksl=;a l<
m%udKh
toq;fpa

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

ehshe;j cupikg;gq;F mirTfs;/ffoksl fjkiaùï - fldgia

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

30

STORES AND SUPPLIES

TELECOMMUNICATIONS

TRADING

MAIN BOARD

WATCH LIST

MAIN BOARD

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

COLOMBO CITY
E B CREASY
GESTETNER
HUNTERS

DIALOG (+)
SLT (+)

EASTERN MERCHANT
RADIANT GEMS
SINGER SRI LANKA (+)

BROWNS
C.W.MACKIE
TESS AGRO[X.0000]
TESS AGRO

CFT (TS)
OFFICE EQUIPMENT

 37,124
 11,682

 1,506,840
 4,530,109

 7,646,094,318
 812,201,667

 13,401,520
 638,949
 503,929

 6,120,389
 427,854
 671,923

 8,318,754

 264,150
 135,375

 1,272,857
 2,535,458
 2,657,812
 5,145,000

 8,143,778,405
 1,804,860,000

 117,446,000
 2,400,000

 375,628,830

 212,625,000
 35,988,556
 50,000,000

 339,797,287

 140,196,000
 833,560

 744.00
 1,490.00

 88.00
 400.00

 9.50
 23.10

 4.00
 16.10
 27.40

 50.00
 38.10
 0.40
 0.40

 3.20
 61.70

Company Name Foreign
Holding

Qty

Issued
Quantity

04/04/19
14/03/19
05/04/19
04/04/19

05/04/19
05/04/19

05/04/19
04/04/19
04/04/19

04/04/19
05/04/19
05/04/19
05/04/19

07/12/18
05/04/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 05-04-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 745.00
 1200.00
 102.00
 400.00

 9.50
 23.40

 3.90
 17.90
 27.40

 48.00
 38.00
 .40
 .50

 3.20
 62.00

 947,005,608
 3,777,832,420

 233,887,456
 2,058,000,000

 77,365,894,848
 41,692,266,000

 469,784,000
 38,640,000

 10,292,229,942

 10,631,250,000
 1,371,163,984

 20,000,000
 135,918,915

 448,627,200
 51,430,652

 1,169,157
 2,503,994
 2,607,313
 5,083,682

 8,135,648,861
 1,801,307,438

 115,164,000
 1,451,214

 372,199,975

 205,991,606
 35,750,439
 49,956,908

 336,665,046

 132,524,632
 764,970

 0.00
 0.00

 102.00
 0.00

 9.60
 23.50

 3.90
 0.00
 0.00

 0.00
 38.20
 0.40
 0.50

 0.00
 62.10

 0.00
 0.00
 94.00
 0.00

 9.30
 23.00

 3.90
 0.00
 0.00

 0.00
 38.00
 0.40
 0.50

 0.00
 61.10

 0
 0

 2672
 0

 1194516
 45458

 117
 0
 0

 0
 382982
 17062

 1

 0
 12342

(+) - December Companies

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

ksl=;a l<
m%udKh
toq;fpa

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

Crossings

Company Name Quantity Price Turnover

idlÉPd l< .kqfokq re;jpg;Gf;fs; /

iud.fï ku
fk;gdp ngaH

m%udKh
msT

ñ,
tpiy

msßjegqu
Gus;T

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

uq,H j¾Ih foieïn¾ ui wjikajk iud.ï / brk;gh; fk;gdpfs;

ehshe;j cupikg;gq;F mirTfs;/ffoksl fjkiaùï - fldgia

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

All or None(AON)
AON .kqfokq /
Company Name Quantity Price Turnover
iud.fï ku m%udKh ñ, msßjegqu
fk;gdp ngaH msT tpiy Gus;T

nfh^f;fy;thq;fy;

31

Sector Statistics

BANKS FINANCE AND INSURANCE
BEVERAGE FOOD AND TOBACCO
CHEMICALS AND PHARMACEUTICALS
CLOSED END FUNDS
CONSTRUCTION AND ENGINEERING
DIVERSIFIED HOLDINGS
FOOTWEAR AND TEXTILES
HEALTH CARE
HOTELS AND TRAVELS
INVESTMENT TRUSTS
INFORMATION TECHNOLOGY
LAND AND PROPERTY
MANUFACTURING
MOTORS
OIL PALMS
PLANTATIONS
POWER AND ENERGY
SERVICES
STORES AND SUPPLIES
TELECOMMUNICATIONS
TRADING

Sector

 14,951.50
 22,811.87
 4,997.84

 83.82
 1,360.10
 1,442.61

 869.55
 770.20

 2,628.32
 9,190.37

 24.96
 525.66

 2,583.22
 10,938.86
 49,335.27

 734.37
 94.57

 15,696.88
 28,351.42

 133.14
 10,680.28

Today

 15,024.45
 22,910.46
 4,983.50

 83.82
 1,359.78
 1,467.19

 869.55
 765.55

 2,631.73
 9,146.91

 25.52
 527.05

 2,574.33
 11,071.17
 49,335.27

 738.46
 94.25

 15,798.08
 28,351.42

 133.85
 10,738.66

Previous

 21,754.09
 35,564.69
 7,291.55

 2,115.84
 1,689.26
 1,151.60

 948.59
 3,101.52

 10,282.40
 30.15

 727.10
 4,248.44

 15,725.68
 59,331.34
 1,074.87

 119.95
 27,113.41
 31,186.64

 174.44
 12,787.50

Today

 21,860.24
 35,718.39
 7,270.63

 2,115.34
 1,718.04
 1,151.60

 942.86
 3,105.54

 10,233.77
 30.83

 729.02
 4,232.51

 15,915.88
 59,331.34
 1,080.86

 119.54
 27,288.22
 31,186.64

 175.37
 12,857.40

Previous

 105,219,566
 2,039,552

 193,565
 62

 1,438,653
 83,692,697

 101,252
 816,823

 1,825,961
 232,054
 102,975

 3,714,210
 15,984,583

 601,936
 2,917

 1,624,938
 465,075
 271,412

 2,672
 1,239,975

 412,503

Value

 1,816,546
 42,100
 2,922

 10
 287,220

 1,120,116
 9,315

 57,944
 256,587
 16,591
 25,694

 245,612
 1,986,495

 7,770
 5

 55,241
 35,350
 78,151

 28
 127,690
 52,950

Volume

 768
 60
 25
 2

 78
 241
 11
 48

 185
 23
 18

 231
 677
 44
 3

 107
 42
 36
 4

 50
 21

Trades

Price Index Total Return Index Turnover

 219,983,379 6,224,337 2,674

Holdings in CDS

Quantity Market Value (Rs.)

Total

Domestic

Foreign

 94,193,055,728

 70,095,072,873

 24,097,982,855

 2,346,081,722,943

 1,707,508,538,524

 638,573,184,419

 0

 0

0

Today

DEBT MARKET

Corporate Debt

Value of Turnover(Rs.)

Volume of Turnover (No.)

Trades (No.)

 0

 0

 3,000,086

 3,325,200

Today Prv.DayGovt. Securities

Value of Turnover(Rs.)

Volume of Turnover (No.)

Trades (No.) 0 1

09-JUL-2012

 995,000

 10,000

2

Prv.Day

04-APR-2019

lafIa;%hsl ixLHd o;a; / Jiwfspd; Gs;sptpguq;fs;

ñ, o¾Ylh
tpiyr;Rl;b

uqM m%;s,dN o¾Ylh
nkhj;j tUtha; Rl;b

msßjegqu
Gus;T

wo
,d;W

mQ¾j Èk
Kd;dH

wo
,d;W

mQ¾j Èk jákdlu m%udKhlafIa;%h
Jiwfs; ngWkjp msT tpahghuk;Kd;dH

.kqfokq

úfoaYSh / ntspehL

foaYSh / cs;ehL

tl;=j / nkhj;jk;

m%udKh
msT

fjf<|fmd< jákdlu
re;ijg; ngWkjp

iS' ã' tia' ;ekam;== / rp.b.v]; clikfs;

Kh fjf<|fmd< fld; re;ij/

idx.ñl Kh /jdpahh;Jiw fld; wo mQ¾j Èk

msßjegqfï jákdlu

msßjegqfï m%udKh

.kqfokq m%udKh

rdcH iq/l=ïm;a

msßjegqfï jákdlu

msßjegqfï m%udKh

.kqfokq m%udKh

Gus;tpd; ngWkjp

Gus;tpd; msT

tpahghuk;

,d;W Kd;ida jpdk;

wo
,d;W

mQ¾j Èk
Kd;ida jpdk;

tpahghuk;

Gus;tpd; msT

Gus;tpd; ngWkjp

mur gpizaq;fs;

32

BANKS FINANCE AND INSURANCE

ALLIANCE

BANK OF CEYLON
BANK OF CEYLON
BANK OF CEYLON
BANK OF CEYLON
BANK OF CEYLON
BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON
BANK OF CEYLON

CDB

CDB

CDB

CDB

CDB

CDB

CENTRAL FINANCE

CENTRAL FINANCE

COMM LEASE & FIN

COM.CREDIT

COM.CREDIT

COM.CREDIT

COMMERCIAL BANK

COMMERCIAL BANK

COMMERCIAL BANK

COMMERCIAL BANK

COMMERCIAL BANK

COMMERCIAL BANK

SOFTLOGIC FIN
SOFTLOGIC FIN
DFCC BANK PLC

DFCC BANK PLC

BBB

AA
AA
AA
AA
AA

AA

AA(lka)

AA

AA

AA

AA(LKA)

AA

AA

AA(lka)

AA

AA

AA
AA

[SL]A-

[SL]A-(SO)

[SL]

[SL]

[SL]

[SL]

A+

A+

A-

(SL)A+(SO)

AA

[SL]A+

AA-

AA-(lka)

AA-

AA-(lka)

AA-

AA-

AAA
AAA

A+(lka)

A+

 100

 100
 100
 100
 100
 100
 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100
 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100
 100
 100

 100

Company Name Credit Rating
(As at date

 listing)

Par
Value

25-02-2019

05-03-2019

15-10-2014

09-08-2017

25-03-2019

17-05-2018

11-08-2015

29-03-2019

23-05-2018

18-02-2019

30-01-2019

13-03-2019

27-02-2019
06-06-2018

Last
Traded

Date

29/12/14

22/09/14
22/09/14
22/09/14
22/09/14
22/09/14
06/10/15

29/12/16

29/12/16

06/10/15

06/10/15

29/12/16

06/10/15

06/10/15

29/12/16

25/10/13

25/10/13

25/10/13
25/10/13

03/06/16

03/06/16

28/03/18

31/01/19

31/01/19

28/03/18

01/06/15

01/06/15

21/07/15

10/12/15

01/06/15

10/12/15

09/03/16

23/07/18

09/03/16

23/07/18

28/10/16

28/10/16

29/08/14
29/08/14
09/11/16

29/03/18

29/12/19

21/09/19
21/09/22
21/09/19
21/09/19
21/09/22
05/10/20

28/12/24

28/12/21

05/10/23

05/10/20

28/12/21

05/10/20

05/10/23

28/12/24

24/10/21

24/10/23

24/10/22
24/10/21

03/06/21

03/06/21

27/03/23

30/01/24

30/01/24

27/03/23

01/06/20

01/06/19

21/07/20

10/12/20

01/06/20

10/12/20

08/03/26

22/07/28

08/03/21

22/07/23

27/10/21

27/10/26

29/08/19
29/08/19
09/11/21

29/03/25

Maturity
Date

Issued
Date

Code

ALLI/BD/29/12/19-
C2287-9.35
BOC/BC/21/09/19A08
BOC/BC/21/09/22D8.25
BOC/BC/21/09/19B7.75
BOC/BC/21/09/19C7.42
BOC/BC/21/09/22E7.42
BOC/BD/05/10/20-
C2319
BOC/BD/28/12/24-
C2377-12.75
BOC/BD/28/12/21-
C2376-13.25
BOC/BD/05/10/23-
C2321
BOC/BD/05/10/20-
C2318-8
BOC/BD/28/12/21-
C2379
BOC/BD/05/10/20-
C2320-8.25
BOC/BD/05/10/23-
C2317-9.5
BOC/BD/28/12/24-
C2378
BOC/BC/24/10/21D13.2
5
BOC/BC/24/10/23H13.7
5
BOC/BC/24/10/22F13.25
BOC/BC/24/10/21E11.1
2
CDB/BD/03/06/21-
C2351
CDB/BD/03/06/21-
C2350-12.75
CDB/BD/27/03/23-
C2392-13.75
CDB/BD/30/01/24-
C2414-15.5
CDB/BD/30/01/24-
C2413-15
CDB/BD/27/03/23-
C2391-14.2
CFIN/BD/01/06/20-
C2302-9.52
CFIN/BD/01/06/19-
C2300-9
CLC/BD/21/07/20-
C2310-9.75
COCR/BD/10/12/20-
C2336
COCR/BD/01/06/20-
C2299-10.5
COCR/BD/10/12/20-
C2335-10.4
COMB/BD/08/03/26-
C2342-11.25
COMB/BD/22/07/28-
C2405-12.5
COMB/BD/08/03/21-
C2341-10.75
COMB/BD/22/07/23-
C2404-12
COMB/BD/27/10/21-
C2360-12
COMB/BD/27/10/26-
C2359-12.25
CRL/BC/29/08/19A10
CRL/BC/29/08/19B7.69
DFCC/BD/09/11/21-
C2366-12.15
DFCC/BD/29/03/25-

28/12/19

20/09/19
20/09/19
19/06/19
19/09/19
19/09/19
04/10/19

27/12/19

27/12/19

04/10/19

04/07/19

27/06/19

04/10/19

04/10/19

27/06/19

23/10/19

23/10/19

23/10/19
23/04/19

31/05/19

31/05/19

26/09/19

30/01/20

30/07/19

26/03/20

28/12/19

01/06/19

28/12/19

07/06/19

29/06/19

07/06/19

07/09/19

21/07/19

07/09/19

21/07/19

26/04/19

26/04/19

29/06/19
29/06/19
07/11/19

27/03/20

Next Coupon
Due Date

Daily Movements Corporate Debt on 05-04-2019

 12.66

 10.90

 13.34

 12.50

 13.75

 9.24

 13.00

 10.50

 11.25

 16.57

 16.86

 10.00
 9.67

 100.00

 97.30
 100.00
 100.00
 100.00
 100.00
 98.50

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 125.55

 101.50

 100.00
 100.00

 100.00

 100.42

 99.96

 100.00

 100.00

 100.00

 101.15

 100.00

 96.34

 100.00

 100.00

 100.00

 100.00

 100.00

 90.00

 100.00

 90.00

 100.00

 100.00
 100.00
 100.00

 100.00

Coupon
Rate

Last
Traded

Yield

Last
Traded

Price

Coupon
Frequency

iud.fï ku ixfla;h wjika
.kqfokq

Èkh

l=ú;dkais
wkqmd;h

l,amsfrk
Èkh

wjika
.kqfokq ñ,

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

Kh fYa%Ksh
^,ehsia;=.; jQ

Èkg&

uqyqK;
jákdlu

ó<Õ
f.úh

hq;= Èkh

fk;gdp ngaH FwpaPL ,Wjp
tpahghuj;jpdk;

,Wjp tpahghu
tpiy tpisT

,Wjp
tpahghutpiy toq;fy;

jpfjp

KjpHT
jpfjp mLj;j tl;b

epYit jpfjp
Muk;g fld;
jug;gLj;jy;

Kfg;
 ngWkjp

ffoksl idx.ñl Kh ixp,kh jdpahh;Jiwf; fld;fspd; jpdrhp mirT/

9.35

8
8.25
7.75

10.29
10.29
9.85

12.75

13.25

9.85

8

11.24

8.25

9.5

11.24

13.25

13.75

13.25
10.75

11.49

12.75

13.75

15.5

15

14.2

9.52

9

9.75

11.51

10.5

10.4

11.25

12.5

10.75

12

12

12.25

10
10.89
12.15

13

1

1
1
4
2
2
2

1

1

2

4

2

1

1

2

1

1

1
2

2

2

2

1

2

1

1

2

1

2

4

2

2

2

2

2

2

2

4
4
1

1

tl;btPjk; tl;btPj
jlitfs;

wjika
.kqfokqfõ

M,odhs;d w.h

33

BANKS FINANCE AND INSURANCE

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

FC TREASURIES

HDFC

HDFC

HDFC

HNB
HNB
HNB
HNB
HNB

HNB

HNB

HNB
HNB

HNB

LB FINANCE

LB FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

L O L C HOLDINGS

L O L C HOLDINGS

L O L C HOLDINGS

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK

NAT. DEV. BANK

AA-(lka)

AA-(lka)

A+(lka)

A+(LKA)

AA-(lka)

AA-

A+

BBB+

BBB

BBB

BBB

A+
A+

AA-

A+

AA-

AA-
A+(LKA)

A+

BBB+(lka)

A-(lka)

[SL]

BBB+

BBB+

"BBB+"

[SL]

A-

[SL]

[SL]

[SL]

[SL]

AA-

AA-

A+
A+

A+

A+

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100
 100
 100
 100
 100

 100

 100

 100
 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100
 100
 100

 100

Company Name Credit Rating
(As at date

 listing)

Par
Value

09-04-2018

29-03-2017

27-09-2018

29-11-2018

17-06-2016

18-02-2019

18-02-2019

08-12-2017

31-12-2014
22-03-2019

14-12-2018

29-03-2019

29-03-2019

27-03-2019

19-12-2018

25-07-2018

22-06-2015

26-05-2017
08-01-2018
21-05-2018

Last
Traded

Date

28/03/19

28/03/19

29/03/18

09/11/16

28/03/19

10/06/15

10/06/15

06/02/15

20/11/15

20/11/15

20/11/15

25/05/07
07/06/07
01/08/07
05/09/11
15/12/14

01/11/16

15/12/14

30/08/13
28/03/16

01/11/16

11/12/17

11/12/17

31/07/18

26/01/15

26/01/15

26/01/15

31/07/18

31/07/17

24/11/14

31/07/17

03/05/17

03/05/17

03/05/17

13/11/14

13/11/14

19/12/13
19/12/13
24/06/15

24/06/15

28/03/29

28/03/26

29/03/23

09/11/23

28/03/24

10/06/20

10/06/20

06/02/20

20/11/20

20/11/20

20/11/25

31/03/21
31/03/24
31/07/22
04/09/21
14/12/24

01/11/23

14/12/19

29/08/23
28/03/21

01/11/21

11/12/22

11/12/22

31/07/23

25/01/20

25/01/20

25/01/20

31/07/23

30/07/22

24/11/19

30/07/19

02/05/22

02/05/22

02/05/22

12/11/19

12/11/19

19/12/23
19/12/25
24/06/20

24/06/20

Maturity
Date

Issued
Date

Code

C2394-13
DFCC/BD/28/03/29-
C2417-13.9
DFCC/BD/28/03/26-
C2418-13.75
DFCC/BD/29/03/23-
C2393-12.6
DFCC/BD/09/11/23-
C2367-12.75
DFCC/BD/28/03/24-
C2416-13.5
DVBD/BD/10/06/20-
C2305-9.1
DVBD/BD/10/06/20-
C2306-9.4
FCT/BD/06/02/20-
C2295-9.5
HDFC/BD/20/11/20-
C2331-10.5
HDFC/BD/20/11/20-
C2332
HDFC/BD/20/11/25-
C2330-12
HNB/BC/31/03/2100E
HNB/BC/31/03/2400F
HNB/BC/31/07/22B16.75
HNB/BC/04/09/21A11.5
HNB/BD/14/12/24-
C2275-8.33
HNB/BD/01/11/23-
C2361-13
HNB/BD/14/12/19-
C2274-7.75
HNB/BC/29/08/23A08
HNB/BD/28/03/21-
C2346-11.25
HNB/BD/01/11/21-
C2362-11.75
LFIN/BD/11/12/22-
C2388-13.25
LFIN/BD/11/12/22-
C2387-12.75
LOFC/BD/31/07/23-
C2409-0
LOFC/BD/25/01/20-
C2291-9
LOFC/BD/25/01/20-
C2290-9.25
LOFC/BD/25/01/20-
C2289-9.1
LOFC/BD/31/07/23-
C2408-14.75
LOLC/BD/30/07/22-
C2385-13
LOLC/BD/24/11/19-
C2269-9
LOLC/BD/30/07/19-
C2386-12.65
MBSL/BD/02/05/22-
C2382-15
MBSL/BD/02/05/22-
C2380
MBSL/BD/02/05/22-
C2381-14.5
MBSL/BD/12/11/19-
C2267-8.75
MBSL/BD/12/11/19-
C2266-9
NDB/BC/19/12/23C13.9
NDB/BC/19/12/25D14
NDB/BD/24/06/20-
C2309-9.4
NDB/BD/24/06/20-

27/03/20

27/03/20

27/03/20

07/11/19

27/03/20

08/06/19

08/06/19

28/12/19

19/05/19

18/05/19

19/11/19

29/06/19
28/06/19
28/06/19

30/10/19

28/06/19

29/08/19
27/03/20

30/10/19

10/06/19

10/06/19

29/06/19

28/12/19

28/06/19

29/07/19

29/07/19

29/06/19

29/07/19

01/05/19

01/05/19

01/05/19

28/06/19

12/11/19

28/12/19
28/12/19
28/12/19

Next Coupon
Due Date

Daily Movements Corporate Debt on 05-04-2019

 12.58

 12.71

 9.04

 13.50

 10.50

 11.97

 12.95

 16.87

 14.18
 14.93

 16.79

 13.00

 13.00

 17.60

 13.00

 16.75

 9.75

 17.59
 13.89
 17.31

 100.00

 100.00

 100.05

 100.00

 100.00

 100.00

 94.54

 97.02

 100.00

 100.00

 100.00

 20.90
 14.68
 100.00
 100.00
 100.00

 100.00

 85.00

 70.13
 94.00

 100.00

 90.00

 100.00

 49.83

 96.97

 97.19

 100.00

 91.52

 99.97

 91.00

 100.00

 100.00

 100.00

 100.00

 100.00

 97.35

 86.00
 100.50
 87.00

 63.81

Coupon
Rate

Last
Traded

Yield

Last
Traded

Price

Coupon
Frequency

iud.fï ku ixfla;h wjika
.kqfokq

Èkh

l=ú;dkais
wkqmd;h

l,amsfrk
Èkh

wjika
.kqfokq ñ,

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

Kh fYa%Ksh
^,ehsia;=.; jQ

Èkg&

uqyqK;
jákdlu

ó<Õ
f.úh

hq;= Èkh

fk;gdp ngaH FwpaPL ,Wjp
tpahghuj;jpdk;

,Wjp tpahghu
tpiy tpisT

,Wjp
tpahghutpiy toq;fy;

jpfjp

KjpHT
jpfjp mLj;j tl;b

epYit jpfjp
Muk;g fld;
jug;gLj;jy;

Kfg;
 ngWkjp

ffoksl idx.ñl Kh ixp,kh jdpahh;Jiwf; fld;fspd; jpdrhp mirT/

13.9

13.75

12.6

12.75

13.5

9.1

9.4

9.5

10.5

13.58

12

16.75
11.5
8.33

13

7.75

8
11.25

11.75

13.25

12.75

0

9

9.25

9.1

14.75

13

9

12.65

15

12.83

14.5

8.75

9

13.9
14
9.4

0

1

1

1

1

1

1

1

1

2

4

1

0
0
1
2
2

1

2

1
1

1

2

2

0

4

1

2

2

2

4

2

1

2

2

2

1

1
1
1

0

tl;btPjk; tl;btPj
jlitfs;

wjika
.kqfokqfõ

M,odhs;d w.h

34

BANKS FINANCE AND INSURANCE

NATIONS TRUST

NATIONS TRUST

NATIONS TRUST

NATIONS TRUST
NATIONS TRUST

PAN ASIA

PAN ASIA

PAN ASIA

PAN ASIA

PEOPLES LEASING

PEOPLES LEASING

PEOPLES LEASING

PEOPLES LEASING

PEOPLES LEASING

PEOPLES LEASING

PEOPLES LEASING

RDB

RDB

RDB

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SANASA DEV. BANK

SANASA DEV. BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

A-(lka)

A-

A-(lka)

A-(lka)
A-(LKA)

BBB

BBB

BBB

BBB

AA-

AA-

AA-

AA-(lka)

AA-

AA-(lka)

AA-(lka)

A-

A-

A-

A(lka)

A(lka)

A

A

A

A+

A(lka)

A

A+

A-

A+

BBB+

BBB+

BBB+

BBB+(lka)

A-

BBB+(LKA)

BBB+

 100

 100

 100

 100
 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

Company Name Credit Rating
(As at date

 listing)

Par
Value

22-02-2019

29-03-2017

21-05-2018

31-12-2014

01-02-2019

04-05-2018

04-05-2018

02-01-2019

08-02-2019

24-05-2018

17-10-2018

10-01-2019

08-03-2019

15-02-2019

07-03-2017

17-10-2018

09-04-2018

30-03-2015

18-02-2019

Last
Traded

Date

20/04/18

20/04/18

08/11/16

08/11/16
08/11/16

30/10/14

30/10/14

29/09/15

29/09/15

16/11/16

13/11/15

13/11/15

18/04/18

16/11/16

18/04/18

16/11/16

30/01/15

30/01/15

30/01/15

20/03/18

28/02/19

18/11/15

10/06/16

10/06/16

15/12/14

21/12/17

18/11/15

15/12/14

31/12/15

31/12/15

29/03/18

15/07/16

29/03/18

29/03/18

23/12/14

15/07/16

15/07/16

20/04/23

20/04/23

08/11/21

08/11/21
08/11/21

30/10/19

30/10/19

29/09/19

29/09/19

16/11/20

12/11/19

12/11/20

18/04/22

16/11/19

18/04/23

16/11/21

29/01/20

29/01/20

29/01/20

20/03/23

28/02/24

18/11/20

10/06/21

10/06/21

14/12/19

21/12/22

18/11/20

14/12/19

31/12/20

31/12/20

29/03/25

15/07/21

29/03/28

29/03/23

22/12/20

15/07/21

15/07/23

Maturity
Date

Issued
Date

Code

C2308-0
NTB/BD/20/04/23-
C2402-12.65
NTB/BD/20/04/23-
C2401-13
NTB/BD/08/11/21-
C2365-12.65
NTB/BD/08/11/21-C2363
NTB/BD/08/11/21-
C2364-12.8
PABC/BC/30/10/19B9.5
233
PABC/BC/30/10/19A9.7
5
PABC/BD/29/09/19-
C2311-10
PABC/BD/29/09/19-
C2312
PLC/BD/16/11/20-
C2374-12.25
PLC/BD/12/11/19-
C2322-9.6
PLC/BD/12/11/20-
C2323-9.95
PLC/BD/18/04/22-
C2399-12.4
PLC/BD/16/11/19-
C2373-11.9
PLC/BD/18/04/23-
C2398-12.8
PLC/BD/16/11/21-
C2375-12.6
RDB/BD/29/01/20-
C2293-8.71
RDB/BD/29/01/20-
C2294-8.81
RDB/BD/29/01/20-
C2292-9
SAMP/BD/20/03/23-
C2390-12.5
SAMP/BD/28/02/24-
C2415-13.9
SAMP/BD/18/11/20-
C2328-9.9
SAMP/BD/10/06/21-
C2352-12.75
SAMP/BD/10/06/21-
C2353
SAMP/BD/14/12/19-
C2271-8.25
SAMP/BD/21/12/22-
C2389-12.5
SAMP/BD/18/11/20-
C2329
SAMP/BD/14/12/19-
C2273-8.1
SDB/BD/31/12/20-
C2339-10.3
SDB/BD/31/12/20-
C2337-10
SEYB/BD/29/03/25-
C2396-13.2
SEYB/BD/15/07/21-
C2355-13
SEYB/BD/29/03/28-
C2397-13.5
SEYB/BD/29/03/23-
C2395-12.85
SEYB/BD/22/12/20-
C2277-8.6
SEYB/BD/15/07/21-
C2356
SEYB/BD/15/07/23-
C2354-13.75

18/04/19

19/04/19

05/05/19

05/05/19
05/11/19

26/04/19

26/10/19

27/09/19

27/09/19

14/05/19

09/05/19

09/11/19

17/04/19

14/05/19

17/04/19

14/05/19

29/06/19

28/06/19

28/12/19

18/09/19

27/02/20

16/05/19

08/06/19

07/06/19

14/12/19

19/06/19

16/05/19

28/06/19

28/06/19

28/06/19

27/09/19

11/07/19

27/09/19

27/09/19

21/06/19

11/07/19

11/07/19

Next Coupon
Due Date

Daily Movements Corporate Debt on 05-04-2019

 12.63

 12.75

 9.51

 9.75

 20.37

 12.25

 11.90

 12.58

 20.44

 12.03

 9.89

 12.66

 12.29

 8.16

 14.90

 12.98

 12.83

 9.92

 13.74

 100.00

 100.00

 100.00

 100.00
 100.00

 100.00

 99.94

 94.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 90.00

 100.00

 100.00

 101.64

 100.00

 100.00

 100.00

 97.50

 100.00

 100.00

 100.00

 85.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.06

 94.31

 100.00

 100.00

Coupon
Rate

Last
Traded

Yield

Last
Traded

Price

Coupon
Frequency

iud.fï ku ixfla;h wjika
.kqfokq

Èkh

l=ú;dkais
wkqmd;h

l,amsfrk
Èkh

wjika
.kqfokq ñ,

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

Kh fYa%Ksh
^,ehsia;=.; jQ

Èkg&

uqyqK;
jákdlu

ó<Õ
f.úh

hq;= Èkh

fk;gdp ngaH FwpaPL ,Wjp
tpahghuj;jpdk;

,Wjp tpahghu
tpiy tpisT

,Wjp
tpahghutpiy toq;fy;

jpfjp

KjpHT
jpfjp mLj;j tl;b

epYit jpfjp
Muk;g fld;
jug;gLj;jy;

Kfg;
 ngWkjp

ffoksl idx.ñl Kh ixp,kh jdpahh;Jiwf; fld;fspd; jpdrhp mirT/

12.65

13

12.65

11.25
12.8

9.5233

9.75

10

12.8

12.25

9.6

9.95

12.4

11.9

12.8

12.6

8.71

8.81

9

12.5

13.9

9.9

12.75

11.01

8.25

12.5

11.24

8.1

10.3

10

13.2

13

13.5

12.85

8.6

11.44

13.75

2

1

2

2
1

2

1

2

2

2

2

1

1

2

1

2

4

2

1

2

1

2

1

2

1

2

2

2

2

2

2

2

2

2

2

2

2

tl;btPjk; tl;btPj
jlitfs;

wjika
.kqfokqfõ

M,odhs;d w.h

35

BANKS FINANCE AND INSURANCE

BEVERAGE FOOD AND TOBACCO

CONSTRUCTION AND ENGINEERING

DIVERSIFIED HOLDINGS

HEALTH CARE

INVESTMENT TRUSTS

PLANTATIONS

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SENKADAGALA

SENKADAGALA

SENKADAGALA

SENKADAGALA

SINGER FINANCE

SINGER FINANCE

SIYAPATHA FIN

SIYAPATHA FIN

SIYAPATHA FIN

SIYAPATHA FIN

VALLIBEL FINANCE

LION BREWERY

ACCESS ENG SL

ACCESS ENG SL

ACCESS ENG SL

ACCESS ENG SL

DUNAMIS CAPITAL

DUNAMIS CAPITAL

DUNAMIS CAPITAL

HAYLEYS

HAYLEYS

HAYLEYS

HAYLEYS

HEMAS HOLDINGS
RICHARD PIERIS

NAWALOKA
NAWALOKA
NAWALOKA
NAWALOKA

JANASHAKTHI

KOTAGALA

KOTAGALA

A-(LKA)

A-(LKA)

A-

BBB+(LKA)

BBB+(lka)

BBB+(lka)

BBB+(lka)

BBB(lka)

BBB

A-

A-(lka)

A-(lka)

BBB+(lka)

AA

AA-

A+

A+

A+

A+

BBB+

BBB

BBB+

AA-

[SL]

[SL]AA-

A+
AA-

A
A
A
A

BBB-

BBB-

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100
 100

 100
 100
 100
 100

 100

 100

 100

Company Name Credit Rating
(As at date

 listing)

Par
Value

07-01-2015

15-02-2019

02-09-2016

29-03-2017

22-03-2019

02-07-2015

08-02-2019

25-03-2019

25-03-2019

16-11-2018

21-12-2018
04-04-2019

16-11-2015
18-02-2019

29-03-2019

11-12-2018

01-03-2019

Last
Traded

Date

23/12/14

23/12/14

23/12/14

10/11/16

10/11/16

10/11/16

10/11/16

06/04/16

17/06/15

20/09/16

20/09/16

24/12/14

04/10/17

31/03/15

08/12/14

18/11/15

18/11/15

18/11/15

18/11/15

04/12/15

05/08/14

04/12/15

06/03/15

31/07/18

31/07/18

31/05/16

29/04/14
16/05/14

30/09/13
30/09/13
30/09/13
30/09/13

19/11/14

27/05/14

27/05/14

22/12/19

22/12/19

22/12/20

09/11/20

09/11/20

09/11/19

09/11/19

06/04/20

17/06/20

20/09/21

20/09/19

24/12/19

04/10/22

31/03/20

08/12/19

18/11/20

17/11/23

18/11/22

18/11/21

04/12/20

05/08/19

04/12/20

06/03/20

31/07/23

31/07/23

31/05/19

29/04/19
16/05/19

30/09/22
30/09/21
30/09/19
30/09/23

19/11/19

26/05/19

26/05/21

Maturity
Date

Issued
Date

Code

SEYB/BD/22/12/19-
C2279-8.35
SEYB/BD/22/12/19-
C2278-8.6
SEYB/BD/22/12/20-
C2280-8.75
SFCL/BD/09/11/20-
C2368-13.75
SFCL/BD/09/11/20-
C2370
SFCL/BD/09/11/19-
C2369
SFCL/BD/09/11/19-
C2372-13.25
SFIN/BD/06/04/20-
C2347-12
SFIN/BD/17/06/20-
C2307-9.95
SLFL/BD/20/09/21-
C2357-13.5
SLFL/BD/20/09/19-
C2358-13
SLFL/BD/24/12/19-
C2281-8.9
SLFL/BD/04/10/22-
C2384-12.5
VFIN/BD/31/03/20-
C2298-10.25

LION/BD/08/12/19-
C2270

AEL/BD/18/11/20-
C2324-10.25
AEL/BD/17/11/23-
C2325-10.95
AEL/BD/18/11/22-
C2327-10.72
AEL/BD/18/11/21-
C2326-10.45

CSEC/BD/04/12/20-
C2334
CSEC/BC/05/08/19A12.
5
CSEC/BD/04/12/20-
C2333-10.5
HAYL/BD/06/03/20-
C2297-7.85
HAYL/BD/31/07/23-
C2407
HAYL/BD/31/07/23-
C2406-12.5
HAYL/BD/31/05/19-
C2349
HHL/BC/29/04/19A11
RICH/BC/16/05/19C11.2
5

NHL/BC/30/09/22E14.4
NHL/BC/30/09/21D14.35
NHL/BC/30/09/19B14.15
NHL/BC/30/09/23F14.45

JANA/BD/19/11/19-
C2268-10.75

KOTA/BC/26/05/19B14.
5
KOTA/BC/26/05/21D15

21/06/19

21/12/19

21/12/19

08/05/19

08/05/19

08/05/19

08/05/19

05/04/19

28/12/19

18/09/19

18/09/19

24/12/19

02/10/19

29/09/19

29/09/19

16/05/19

16/05/19

16/05/19

16/05/19

03/06/19

05/08/19

03/06/19

05/09/19

29/07/19

29/07/19

29/05/19

29/04/19
16/05/19

29/06/19
29/06/19
29/06/19
29/06/19

19/11/19

26/05/19

28/06/19

Next Coupon
Due Date

Daily Movements Corporate Debt on 05-04-2019

 8.60

 13.71

 11.99

 13.43

 12.58

 8.88

 10.92

 12.50

 12.50

 13.18

 12.48
 15.79

 10.40
 14.45

 12.50

 14.54

 27.58

 100.00

 99.99

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 99.98

 100.00

 99.28

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 99.87

 96.99

 100.00

 100.00

 100.00

 99.00

 99.50
 99.50

 100.00
 100.00
 111.80
 100.00

 98.78

 100.00

 80.00

Coupon
Rate

Last
Traded

Yield

Last
Traded

Price

Coupon
Frequency

iud.fï ku ixfla;h wjika
.kqfokq

Èkh

l=ú;dkais
wkqmd;h

l,amsfrk
Èkh

wjika
.kqfokq ñ,

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

Kh fYa%Ksh
^,ehsia;=.; jQ

Èkg&

uqyqK;
jákdlu

ó<Õ
f.úh

hq;= Èkh

fk;gdp ngaH FwpaPL ,Wjp
tpahghuj;jpdk;

,Wjp tpahghu
tpiy tpisT

,Wjp
tpahghutpiy toq;fy;

jpfjp

KjpHT
jpfjp mLj;j tl;b

epYit jpfjp
Muk;g fld;
jug;gLj;jy;

Kfg;
 ngWkjp

ffoksl idx.ñl Kh ixp,kh jdpahh;Jiwf; fld;fspd; jpdrhp mirT/

8.35

8.6

8.75

13.75

11.74

11.49

13.25

12

9.95

13.5

13

8.9

12.5

10.25

7.85

10.25

10.95

10.72

10.45

12

12.5

10.5

7.85

13.2

12.5

11.24

11
11.25

14.4
14.35
14.15
14.45

10.75

14.5

15

2

1

1

2

2

2

2

2

1

1

1

1

1

2

2

2

2

2

2

2

1

2

2

2

2

2

2
2

4
4
4
4

1

2

2

tl;btPjk; tl;btPj
jlitfs;

wjika
.kqfokqfõ

M,odhs;d w.h

36

PLANTATIONS

TELECOMMUNICATIONS

TRADING

KOTAGALA

SLT

SLT

ABANS PLC

SINGER SRI LANKA

BBB-

AAA(lka)

AAA

BBB+

A-(lka)

 100

 100

 100

 100

 100

Company Name Credit Rating
(As at date

 listing)

Par
Value

01-03-2019

25-02-2019

Last
Traded

Date

27/05/14

19/04/18

19/04/18

26/12/14

28/09/18

26/05/20

19/04/28

19/04/28

26/12/19

28/09/21

Maturity
Date

Issued
Date

Code

KOTA/BC/26/05/20C14.
75

SLTL/BD/19/04/28-
C2400-12.75
SLTL/BD/19/04/28-
C2403-12.75

ABNS/BD/26/12/19-
C2286-9
SINS/BD/28/09/21-
C2412-12

28/06/19

18/04/19

17/04/19

24/06/19

27/09/19

Next Coupon
Due Date

Daily Movements Corporate Debt on 05-04-2019

 36.35

 15.25

 80.00

 100.00

 100.00

 95.27

 100.00

Coupon
Rate

Last
Traded

Yield

Last
Traded

Price

Coupon
Frequency

iud.fï ku ixfla;h wjika
.kqfokq

Èkh

l=ú;dkais
wkqmd;h

l,amsfrk
Èkh

wjika
.kqfokq ñ,

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

Kh fYa%Ksh
^,ehsia;=.; jQ

Èkg&

uqyqK;
jákdlu

ó<Õ
f.úh

hq;= Èkh

fk;gdp ngaH FwpaPL ,Wjp
tpahghuj;jpdk;

,Wjp tpahghu
tpiy tpisT

,Wjp
tpahghutpiy toq;fy;

jpfjp

KjpHT
jpfjp mLj;j tl;b

epYit jpfjp
Muk;g fld;
jug;gLj;jy;

Kfg;
 ngWkjp

ffoksl idx.ñl Kh ixp,kh jdpahh;Jiwf; fld;fspd; jpdrhp mirT/

14.75

12.75

12.75

9

12

2

1

2

2

2

tl;btPjk; tl;btPj
jlitfs;

wjika
.kqfokqfõ

M,odhs;d w.h

37

GICS Industry Group Statistics
l¾udka; iuqyhkays ixLHd o;a;GICS
Jiwj; njhFjp Gs;sptpguq;fs;GICS

Automobiles & Components
Banks
Capital Goods
Commercial & Professional
Services
Consumer Durables &
Apparel
Consumer Services
Diversified Financials
Energy
Food & Staples Retailing
Food, Beverage & Tobacco
Health Care Equipment &
Services
Household & Personal
Products
Insurance
Materials
Pharmaceuticals,
Biotechnology & Life
Sciences
Real Estate
Retailing
Telecommunication
Services
Transportation
Utilities

 2,653,200,000
 359,569,969,177
 396,462,320,471
 3,567,545,930

 35,849,496,645

 292,559,941,086
 232,300,264,077
 16,062,397,939
 85,036,682,885
 721,426,452,652
 47,384,172,095

 5,354,863,941

 144,855,538,374
 51,901,257,419
 4,659,992,567

 51,324,016,556
 38,208,149,176
 119,058,160,848

 8,213,447,303
 16,402,095,789

 46,233.80
 96,946,237.20
 85,109,971.00

 2,785.50

 8,595,854.10

 1,825,961.40
 8,048,065.40
 400,472.30
 20,424.90

 6,086,407.10
 919,798.10

 8,975.00

 266,995.80
 5,092,057.90
 50,640.00

 3,713,102.40
 1,254,796.90
 1,239,974.60

 289,960.40
 64,602.80

 1,401
 995,468
 1,391,644

 30

 1,288,976

 256,587
 816,721
 23,166
 42,674
 379,961
 83,638

 875

 18,449
 385,178

 102

 245,570
 83,291
 127,690

 70,722
 12,184

 6
 268
 392
 6

 334

 185
 467
 24
 12
 277
 66

 4

 53
 184
 6

 233
 75
 50

 12
 18

 4.55
 5.02
 10.15

 39.21

 103.89
 5.29

 22.21
 15.28
 15.91

 12.81

 3.39
 7.90
 4.78

 4.99
 16.20
 5.68

 7.72
 10.12

 .55
 .66
 .74
 1.02

 1.00

 1.63
 1.01
 .79
 2.10
 2.58
 1.67

 1.76

 1.52
 .88
 1.28

 .54
 .62
 .85

 .71
 1.98

 7.58
 2.91
 3.87
 .12

 5.99

 .81
 2.94
 2.15
 2.11
 3.79
 3.30

 2.41

 3.72
 7.75
 2.43

 4.80
 5.74
 7.64

 .00
 6.40

1
14
19
3

11

25
33
3
4

33
8

1

9
13
2

9
9
2

1
5

1
16
31
5

14

39
53
3
5

55
10

2

11
22
2

20
12
2

2
6

Industry Group

l¾udka; iuqyh

Jiwj; njhFjp

Market
Capitalization

fjf<|fmd<
m%d.aOkSlrKh

re;ij
Kjyhf;fk

Turnover
msßjegqu
Gus;T

Value Volume
(No.)

Trades (No.) PER PBV DY Securities
Traded

Securities
Listed

.kqfokq ñ, bmhqï
wkqmd;h

ñ, fmd;a
w.fhys

wkqmd;hla
f,i

,dNdxY
M,odj

.kqfokq jQ
iq/l=ïm;a

,ehsia;=.;
iq/l=ïm;a

jákdlu m%udKh
ngWkj msT

tpahghuk tpiy
ciog;G

tpfpjk

tpiy
Gj;jfg;
ngWkjp

gq;Fyhg
tpisT

tpahghuk;
epiwTw;w
fk;gdpfs

gl;bay;
gLj;jg;gl;l

fk;gdpfs;

N/A

N/A

38

Daily Movements Equity on 05th April 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

AUTOMOBILES & COMPONENTS

BANKS

CAPITAL GOODS

MAIN BOARD

MAIN BOARD

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

KELANI TYRES

AMANA BANK (+)

COMMERCIAL BANK[X.0000] (+)

COMMERCIAL BANK (+)

DFCC BANK PLC

HNB (+)

HNB[X.0000] (+)

HDFC (+)

NAT. DEV. BANK (+)

NATIONS TRUST[X.0000] (+)

NATIONS TRUST (+)

PAN ASIA (+)

SAMPATH (+)

SANASA DEV. BANK (+)

SEYLAN BANK (+)

SEYLAN BANK[X.0000] (+)

UNION BANK (+)

ACCESS ENG SL

ACL

AITKEN SPENCE

CENTRAL IND.

DOCKYARD (+)

E B CREASY

HAYLEYS

HEMAS HOLDINGS

JKH

KELANI CABLES

LANKA ASHOK

LANKA TILES

LANKA WALLTILE

LAXAPANA

RENUKA HOLDINGS[X.0000]

RENUKA HOLDINGS

RICHARD PIERIS

ROYAL CERAMIC

SOFTLOGIC

FORT LAND

UNISYST

BROWNS

LANKA CERAMIC

LANKEM CEYLON

SERENDIB ENG.GRP

VALLIBEL ONE

ADAM CAPITAL (TS)

MACKWOODS ENERGY (TS)

MTD WALKERS (TS)

OFFICE EQUIPMENT

 33.00

 2.80
 84.90
 100.00
 71.20
 178.00
 143.00
 23.80
 95.50
 80.30
 90.50
 13.00
 170.00
 62.00
 64.00
 39.80
 11.20

 13.30
 32.70
 45.00
 29.70
 55.00

 1,490.00
 169.00
 74.70
 154.00
 68.10
 628.00
 70.00
 60.00
 10.50
 10.20
 15.00
 9.20
 62.00
 16.00
 14.20
 14.30

 50.00
 139.90
 21.50
 7.00
 15.00

 .30
 1.90
 14.80
 61.70

 33.80

 2.80
 84.50
 100.00
 71.10
 178.00
 148.00
 23.70
 95.50
 94.80
 90.10
 13.80
 169.60
 62.00
 64.00
 40.00
 11.30

 13.30
 32.50
 45.00
 30.00
 55.00

 1,200.00
 169.90
 76.50
 154.00
 68.10
 639.00
 70.00
 59.90
 10.50
 10.20
 15.20
 9.20
 62.00
 16.00
 14.20
 14.30

 48.00
 139.90
 21.50
 7.10
 15.00

 .40
 1.90
 15.30
 62.00

05/04/19

05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
27/03/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19

05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
14/03/19
05/04/19
05/04/19
05/04/19
03/04/19
04/04/19
04/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
04/04/19

04/04/19
04/04/19
05/04/19
04/04/19
05/04/19

07/12/18
20/09/18
13/02/19
05/04/19

 33.80

 2.80
 85.00
 100.00
 74.00
 180.50
 149.90

 .00
 97.00
 .00

 94.80
 13.80
 174.70
 63.50
 65.00
 40.90
 11.30

 13.30
 33.00
 45.00
 30.00
 55.00
 .00

 169.90
 76.50
 154.90

 .00
 .00
 .00

 60.10
 10.50
 10.20
 15.20
 9.20
 62.90
 16.40
 .00
 .00

 .00
 .00

 21.50
 .00

 16.00

 .00
 .00
 .00

 62.10

 33.00

 2.80
 84.50
 99.70
 71.10
 178.00
 148.00

 .00
 95.30
 .00

 90.10
 13.00
 169.60
 61.90
 64.00
 39.30
 11.20

 13.10
 32.50
 43.80
 29.00
 55.00
 .00

 169.00
 74.50
 153.00

 .00
 .00
 .00

 59.90
 10.00
 10.20
 15.00
 9.10
 61.50
 16.00
 .00
 .00

 .00
 .00

 20.50
 .00

 15.00

 .00
 .00
 .00

 61.10

 1,784,459

 1,577,956,728
 14,927,165
 308,051,271
 63,313,626
 140,879,816
 45,874,066
 9,477,493
 34,028,307
 8,035,630
 65,563,648
 88,764,372
 65,823,247
 13,227,122
 3,620,196
 13,259,247
 861,079,487

 68,509,031
 9,480,016
 97,189,109
 714,164

 38,014,364
 11,682

 2,963,653
 171,898,640
 620,474,915

 970,062
 1,027,560
 5,684,638
 639,499
 38,561

 1,589,557
 10,599,983

 1,507,277,132
 11,020,613
 383,263,226

 888,662
 134,767

 6,120,389
 887

 58,967
 28,879,823
 9,038,472

 485,250
 3,238,111

 153,482,418
 135,375

 80,400,000

 2,501,390,534
 65,013,174
 946,002,788
 265,097,688
 395,451,248
 97,199,341
 64,710,520
 221,799,756
 39,921,933
 243,929,939
 442,561,629
 280,902,248
 56,308,252
 184,104,010
 181,995,082
 1,091,406,249

 1,000,000,000
 119,787,360
 405,996,045
 19,768,428
 71,858,924
 2,535,458
 75,000,000
 596,043,425
 1,318,173,279
 21,800,000
 3,620,843
 53,050,410
 54,600,000
 39,000,000
 12,856,830
 89,034,626

 2,035,038,275
 110,789,384
 1,192,543,209
 180,000,000
 12,058,200

 212,625,000
 6,000,000
 33,853,200
 32,383,250

 1,086,559,353

 252,000,242
 100,000,000
 167,647,568

 833,560

 46234

 1125600
 172600
 237411
 109264

 90433566
 14667

 0
 120310

 0
 313855
 274509

 2807800
 1048161

 32258
 46969

 209268

 454723
 272503

 1384855
 39808
 38500

 0
 580417

 61979029
 18402528

 0
 0
 0

 84454
 7391
 2040

 172310
 212403
 446651
 221310

 0
 0

 0
 0

 31445
 0

 285314

 0
 0
 0

 12342

 2,653,200,000

 7,003,893,495
 5,624,987,438
 96,125,231,700
 26,424,937,526
 71,439,207,614
 14,165,986,692
 1,540,110,376
 21,181,876,698
 3,205,731,220
 22,075,659,480
 5,753,301,177
 49,716,690,740
 3,491,111,624
 12,070,937,856
 7,526,555,553
 12,223,749,989

 13,300,000,000
 3,917,046,672
 18,269,822,025
 587,122,312
 3,952,240,820
 3,777,832,420
 12,675,000,000
 44,524,443,848
 202,998,684,966
 1,484,580,000
 2,273,889,404
 3,713,528,700
 3,276,000,000
 409,500,000
 131,139,666
 1,335,519,390
 18,722,352,130
 6,868,941,808
 19,080,691,344
 2,556,000,000
 172,432,260

 10,631,250,000
 839,400,000
 727,843,800
 226,682,750

 16,298,390,295

 75,600,073
 190,000,000
 2,481,184,006
 51,430,652

 78,813,032

 1,912,379,701
 64,290,113
 938,292,287
 262,439,266
 391,248,184
 90,816,041
 63,529,520
 220,218,898
 39,919,772
 243,248,899
 431,255,821
 273,433,209
 48,719,489
 180,078,880
 180,194,411
 1,087,688,259

 999,463,720
 117,396,768
 404,303,565
 19,360,966
 71,425,933
 2,503,994
 65,322,909
 595,317,202
 1,307,281,027
 20,948,271
 1,063,345
 52,692,407
 53,250,020
 38,911,609
 12,855,441
 89,008,358

 1,948,393,580
 109,436,514
 1,192,543,209
 178,786,230
 11,925,254

 205,991,606
 5,815,688
 30,415,383
 32,383,215

 1,086,507,353

 252,000,142
 100,000,000
 167,500,204

 764,970

ffoksl fjkiaùï - fldgia /
39

Daily Movements Equity on 05th April 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

CAPITAL GOODS

COMMERCIAL & PROFESSIONAL
SERVICES

CONSUMER DURABLES & APPAREL

CONSUMER SERVICES

WATCH LIST

MAIN BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

SIERRA CABL

GESTETNER

LAKE HOUSE PRIN.

PRINTCARE PLC

CEYLON PRINTERS

PARAGON

ABANS

BLUE DIAMONDS[X.0000]

BLUE DIAMONDS

DANKOTUWA PORCEL

HAYLEYS FABRIC

HAYLEYS FIBRE

KELSEY

RADIANT GEMS

REGNIS (+)

TEEJAY LANKA

AMBEON HOLDINGS

SINGER IND. (+)

AMBEON CAPITAL

ORIENT GARMENTS (TS)

A.SPEN.HOT.HOLD.

AMAYA LEISURE

AHOT PROPERTIES

HOTELS CORP.

CITRUS LEISURE

DOLPHIN HOTELS

HOTEL SIGIRIYA

HUNAS FALLS

RENUKA CITY HOT.

SIGIRIYA VILLAGE

TANGERINE

KANDY HOTELS

KINGSBURY

BANSEI RESORTS

BERUWALA RESORTS

EDEN HOTEL LANKA

GALADARI (+)

CITRUS HIKKADUWA

JETWING SYMPHONY

KEELLS HOTELS

MAHAWELI REACH

MARAWILA RESORTS

 1.70

 88.00
 140.00
 33.00

 59.20
 50.00

 54.60
 .20
 .40
 6.00
 9.00
 92.90
 26.70
 16.10
 65.00
 31.50

 9.80
 62.00

 4.00
 7.00

 25.00
 40.00
 44.90
 10.10
 4.30
 25.70
 58.60
 219.80
 230.60
 46.00
 45.00
 4.50
 13.60

 6.70
 .70

 13.20
 7.00
 3.70
 9.70
 7.50
 13.40
 1.50

 1.70

 102.00
 145.00
 33.00

 64.00
 49.50

 55.00
 .30
 .40
 6.00
 9.10
 93.00
 26.00
 17.90
 66.40
 31.10

 9.80
 62.00

 4.00
 7.00

 26.40
 40.00
 42.00
 10.10
 4.30
 25.70
 59.50
 220.00
 230.00
 46.00
 45.00
 4.70
 13.70

 6.70
 .70

 13.20
 7.00
 3.40
 11.00
 7.90
 13.40
 1.50

05/04/19

05/04/19
18/03/19
04/04/19

05/04/19
05/04/19

04/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
05/04/19

05/04/19
05/04/19

05/04/19
13/01/16

05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
01/04/19
05/04/19
04/04/19
01/04/19
05/04/19
03/04/19
05/04/19
05/04/19

05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
05/04/19
04/04/19
05/04/19

 1.80

 102.00
 .00
 .00

 64.00
 49.50

 .00
 .30
 .40
 6.00
 9.20
 93.00
 26.00
 .00

 66.90
 31.50

 9.80
 62.00

 4.00
 .00

 27.00
 40.00
 45.00
 10.20
 .00
 .00

 59.50
 .00
 .00

 46.00
 .00
 4.80
 13.70

 7.00
 .70

 13.20
 7.00
 .00

 11.00
 7.90
 .00
 1.50

 1.60

 94.00
 .00
 .00

 64.00
 49.50

 .00
 .20
 .40
 5.50
 9.00
 91.00
 26.00
 .00

 66.40
 30.00

 9.40
 59.80

 3.90
 .00

 25.00
 40.00
 42.00
 10.00
 .00
 .00

 58.50
 .00
 .00

 46.00
 .00
 4.50
 13.50

 6.70
 .60

 13.20
 7.00
 .00

 11.00
 7.50
 .00
 1.50

 5,314,195

 1,506,840
 7,431

 389,227

 130,110
 158,860

 199,091
 662,327

 28,696,480
 8,602,524
 1,998,058
 20,084
 362,417
 638,949
 374,829

 332,001,514

 3,667,921
 22,858

 370,299
 36,440

 1,917,659
 102,211
 3,808,491
 1,068,397
 328,902
 355,860
 170,374
 3,601
 39,553
 47,115
 67,691

 110,131,900
 349,193

 27,336,269
 185,109
 557,836

 459,807,100
 108,484

 107,757,086
 33,240,276
 33,986,134
 128,696

 537,512,430

 2,657,812
 2,937,245
 85,966,670

 600,170
 1,000,280

 5,110,560
 194,633,623
 206,601,782
 162,552,920
 207,740,888
 8,000,000
 17,429,274
 2,400,000
 11,267,863
 701,956,580

 356,869,666
 10,000,380

 1,002,724,815
 54,916,656

 336,290,010
 53,994,979
 442,775,300
 180,030,942
 96,650,427
 31,621,477
 5,859,000
 5,625,000
 7,000,000
 9,000,000
 20,000,000
 577,500,000
 242,000,000

 53,728,000
 600,000,000
 105,600,000
 500,829,564
 204,782,354
 502,188,559
 1,456,146,780
 47,066,447
 228,000,000

 481949

 2672
 0
 0

 64
 50

 0
 29845

 32
 6050299

 74967
 194015

 1352
 0

 801
 2010581

 43548
 189226

 1190
 0

 273915
 25040
 9209

 58047
 0
 0

 34629
 0
 0

 27600
 0

 57947
 97998

 20114
 101

 5280
 1400

 0
 11

 114483
 0

 165068

 913,771,131

 233,887,456
 411,214,300
 2,836,900,110

 35,530,064
 50,014,000

 279,036,576
 38,926,725
 82,640,713
 975,317,520
 1,869,667,992
 743,200,000
 465,361,616
 38,640,000
 732,411,095

 22,111,632,270

 3,497,322,727
 620,023,560

 4,010,899,260
 384,416,592

 8,407,250,250
 2,159,799,160
 19,880,610,970
 1,818,312,514
 415,596,836
 812,671,959
 343,337,400
 1,236,375,000
 1,614,200,000
 414,000,000
 900,000,000
 2,598,750,000
 3,291,200,000

 359,977,600
 420,000,000
 1,393,920,000
 3,505,806,948
 757,694,710
 4,871,229,022
 10,921,100,850
 630,690,390
 342,000,000

 219,788,260

 2,607,313
 2,431,599
 82,120,010

 568,550
 906,620

 4,932,456
 191,897,894
 193,137,362
 162,431,160
 207,534,175
 7,546,969
 17,238,952
 1,451,214
 11,146,413
 701,956,580

 355,983,864
 9,809,703

 1,002,716,958
 54,901,056

 335,069,553
 53,800,681
 442,296,826
 178,812,599
 96,569,309
 31,274,942
 3,796,572
 5,529,694
 6,916,289
 8,964,566
 19,301,818
 544,258,155
 240,866,930

 53,728,000
 598,247,561
 105,213,154
 444,595,323
 168,427,463
 399,286,180
 1,452,863,171
 45,846,325
 227,737,510

ffoksl fjkiaùï - fldgia /
40

Daily Movements Equity on 05th April 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

CONSUMER SERVICES

DIVERSIFIED FINANCIALS

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

PALM GARDEN HOTL

PEGASUS HOTELS

RAMBODA FALLS

RENUKA HOTELS

ROYAL PALMS

SERENDIB HOTELS

SERENDIB HOTELS[X.0000]

TAL LANKA

LIGHTHOUSE HOTEL

FORTRESS RESORTS

NUWARA ELIYA

TRANS ASIA

CITRUS WASKADUWA

ANILANA HOTELS

BROWNS BEACH

HOTEL DEVELOPERS (DS)

MIRAMAR (TS)

ALLIANCE

ASIA ASSET

CENTRAL FINANCE

CEYLON GUARDIAN

CEYLON INV.

CDB

CDB[X.0000]

DUNAMIS CAPITAL

FIRST CAPITAL

L O L C HOLDINGS

LANKA VENTURES

LB FINANCE

NATION LANKA

PEOPLES LEASING

S M B LEASING[X.0000] (+)

S M B LEASING (+)

SINGER FINANCE

VALLIBEL FINANCE

MULTI FINANCE

ASIA SIYAKA

AMF CO LTD

BIMPUTH FINANCE

CFI

CIT

COM.CREDIT

DIALOG FINANCE

DIALOG FINANCE[R.0000]

GUARDIAN CAPITAL

ORIENT FINANCE

PRIME FINANCE

RENUKA CAPITAL

SINHAPUTHRA FIN[P.0000]

 21.50
 25.40
 19.00
 47.00
 16.00
 15.80
 13.50
 10.00
 25.30
 11.30

 1,250.00
 77.00
 2.10

 .90
 11.90

 61.90

 50.70
 7.60
 90.10
 66.00
 36.00
 79.60
 61.50
 30.00
 24.20
 94.90
 40.00
 128.00

 .60
 13.70
 .30
 .40

 13.50
 67.00

 18.40
 1.90

 441.00
 27.00
 50.20
 60.00
 27.00
 38.50
 .10

 20.00
 13.00
 18.20
 3.40
 7.10

 22.70
 25.50
 19.00
 48.00
 16.30
 15.80
 13.50
 10.00
 27.30
 11.00

 1,249.90
 77.00
 2.20

 .90
 12.10
 .00

 61.90

 52.60
 7.60
 90.10
 62.80
 36.00
 79.90
 61.50
 30.00
 24.80
 92.00
 40.00
 128.00

 .60
 14.00
 .30
 .50

 13.50
 67.00

 18.50
 1.90

 413.00
 27.00
 46.00
 60.00
 27.00
 39.90
 .10

 21.90
 13.10
 18.20
 3.40
 7.10

05/04/19
05/04/19
04/04/19
05/04/19
05/04/19
01/04/19
04/04/19
05/04/19
05/04/19
05/04/19
03/04/19
04/04/19
05/04/19

05/04/19
05/04/19

24/02/15

05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
04/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19

05/04/19
05/04/19
05/04/19
05/04/19
22/03/19
28/03/19
05/04/19
05/04/19
02/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19

 22.70
 25.50
 .00

 48.00
 16.30
 .00
 .00

 10.90
 27.30
 12.10
 .00
 .00
 2.20

 .90
 12.10
 .00
 .00

 53.00
 8.00
 90.10
 62.80
 36.00
 79.90
 61.60
 .00

 24.80
 .00

 40.00
 129.00

 .60
 14.20
 .30
 .50
 .00

 67.00

 18.50
 1.90

 445.00
 28.30
 .00
 .00

 27.00
 39.90
 .00

 21.90
 13.40
 18.40
 3.60
 .00

 22.70
 25.00
 .00

 48.00
 16.00
 .00
 .00

 10.00
 27.30
 11.00
 .00
 .00
 2.20

 .90
 12.10
 .00
 .00

 50.60
 7.60
 90.10
 62.80
 35.10
 79.50
 61.50
 .00

 24.10
 .00

 39.90
 128.00

 .50
 13.70
 .30
 .40
 .00

 67.00

 18.00
 1.90

 413.00
 27.00
 .00
 .00

 27.00
 39.90
 .00

 21.90
 13.00
 18.10
 3.40
 .00

 64,614
 113,490
 355,060
 167,157
 2,712,819
 19,325,553
 7,385,266

 116,203,564
 255,426
 342,990
 37,527
 92,503
 205,021

 784,823,246
 2,907,534
 12,537,225
 347,585

 473,674
 75,839,689
 32,367,157
 6,884,435
 3,514,157
 43,160
 225,782
 3,426,995
 285,903

 20,969,506
 1,228,160
 5,095,532

 683,055,587
 102,909,917
 63,323,410
 116,133,724

 355,880
 1,751,459

 625,771
 2,742,825

 33
 3,910
 99,274
 63,062

 123,220,713
 34,643
 9,381

 331,800
 132,451
 7,703

 735,950
 5,000

 43,267,000
 30,391,538
 20,000,000
 40,297,530
 50,000,000
 75,514,738
 36,011,056
 139,637,494
 46,000,000
 110,886,684
 2,186,040

 200,000,000
 201,746,915

 1,006,752,069
 129,600,000
 2,046,645,686

 2,750,000

 33,696,000
 109,097,018
 218,661,027
 82,978,868
 99,451,059
 46,299,223
 8,005,984

 122,997,050
 101,250,000
 475,200,000
 50,000,000
 138,514,284
 1,353,792,606
 1,579,862,482
 614,066,101
 1,191,766,772
 202,074,075
 58,863,350

 63,610,181
 260,000,000
 5,608,355

 107,733,344
 6,762,496
 6,715,137

 318,074,365
 72,233,816
 19,103,158
 25,833,808
 148,018,370
 79,200,000
 173,798,500
 6,707,650

 23
 15250

 0
 1200
 8016

 0
 0

 32482
 27

 870882
 0
 0
 7

 7209
 24
 0
 0

 264196
 124569

 9010
 2512

 11377
 101073
 899180

 0
 47701

 0
 343191
 588219

 267
 1974864

 27000
 100275

 0
 134000

 385922
 23940
 17704

 1442486
 0
 0

 11475
 1197

 0
 22

 294088
 60920
 3881

 0

 930,240,500
 771,945,065
 380,000,000
 1,893,983,910
 800,000,000
 1,193,132,860
 486,149,256
 1,396,374,940
 1,163,800,000
 1,253,019,529
 2,732,550,000
 15,400,000,000
 423,668,522

 906,076,862
 1,542,240,000

 194,022,011,033
 170,225,000

 1,708,387,200
 994,964,800

 19,701,358,533
 5,476,605,288
 3,580,238,124
 3,685,418,151
 492,368,016
 3,689,911,500
 2,450,250,000
 45,096,480,000
 2,000,000,000
 17,875,382,784
 812,275,564

 21,644,116,003
 184,219,830
 476,706,709
 2,728,000,013
 3,943,844,450

 1,170,427,330
 494,000,000
 2,473,284,555
 2,908,800,288
 339,477,299
 402,908,220
 8,588,007,855
 3,516,473,499

 516,676,160
 1,924,238,810
 1,441,440,000
 590,914,900

 42,464,771
 30,225,570
 19,993,400
 38,876,250
 49,295,956
 50,351,559
 21,937,083
 135,985,496
 45,562,000
 110,762,006
 2,122,812

 199,421,189
 201,746,915

 1,002,952,069
 129,269,958
 2,010,255,697

 1,678,198

 32,218,575
 109,095,119
 202,417,862
 81,172,928
 96,892,732
 45,361,735
 7,909,557

 122,769,033
 100,157,847
 472,725,550
 49,864,298
 138,162,052
 1,352,447,433
 1,579,408,357
 609,099,461
 1,182,116,583
 201,853,682
 58,823,700

 63,507,979
 260,000,000
 5,513,942
 84,179,678
 6,736,791
 6,690,444

 317,678,390
 72,232,071

 12,512
 25,792,487
 147,992,140
 79,198,700
 173,552,600
 5,894,070

ffoksl fjkiaùï - fldgia /
41

Daily Movements Equity on 05th April 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

DIVERSIFIED FINANCIALS

ENERGY

FOOD & STAPLES RETAILING

FOOD, BEVERAGE & TOBACCO

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

SOFTLOGIC CAP

SOFTLOGIC FIN

ABANS FINANCIAL

ADAM INVESTMENTS (+) (TS)

CAPITAL LEASING (+)

ARPICO

ASIA CAPITAL

CIFL (TS)

COMM LEASE & FIN

ENTRUST SEC (DS)

LOLC DEV FINANCE

LOLC FINANCE

MERCANTILE INV

MERCHANT BANK (+)

PEOPLE'S MERCH

SENKADAGALA

SINHAPUTHRA FIN

SWARNAMAHAL FIN (TS)

THE FINANCE CO. (TS)

TRADE FINANCE

VANIK INCORP PLC (+) (DS)

LANKA IOC

LAUGFS GAS[X.0000]

LAUGFS GAS

C T HOLDINGS

CARGILLS

TESS AGRO[X.0000]

TESS AGRO

CFT (TS)

AGALAWATTE (+)

BAIRAHA FARMS

BALANGODA (+)

BUKIT DARAH

CARSONS

COLD STORES

GRAIN ELEVATORS (+)

CEYLON TOBACCO (+)

CONVENIENCE FOOD

HORANA

KAHAWATTE (+)

KEGALLE

KELANI VALLEY (+)

KOTAGALA

LMF

 5.30
 23.00

 16.50
 .20

 160.00
 6.10
 .80
 2.50
 24.00
 39.90
 3.30

 2,580.30
 9.70
 9.40
 90.00
 9.90
 1.70
 1.30
 50.00

 17.60
 14.00
 17.80

 165.00
 200.00

 .40
 .40

 3.20

 13.20
 121.70
 13.00
 200.00
 155.00
 575.00
 54.10

 1,310.00
 399.60
 17.00
 39.90
 62.30
 90.00
 6.80

 109.50

 5.50
 23.00

 16.50
 .20

 22.35
 160.00
 6.10
 .80
 2.50
 25.00
 39.00
 3.40

 2,580.30
 10.10
 9.50
 90.00
 9.80
 1.70
 1.30
 52.60
 .00

 17.60
 14.10
 17.80

 175.50
 203.80

 .40
 .50

 3.20

 12.90
 123.00
 13.00
 197.00
 155.00
 639.90
 54.50

 1,310.00
 399.80
 17.50
 39.90
 62.30
 90.00
 6.80

 109.50

05/04/19
04/04/19

05/04/19
07/12/18

05/04/19
05/04/19
23/11/17
05/04/19
04/01/16
04/04/19
05/04/19
08/12/16
05/04/19
04/04/19
20/12/16
04/04/19
29/06/18
15/02/19
05/04/19

05/04/19
05/04/19
05/04/19

05/04/19
05/04/19

05/04/19
05/04/19

07/12/18

03/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19
04/04/19
04/04/19
04/04/19
05/04/19
05/04/19

 5.50
 .00

 16.50
 .00
 .00

 160.00
 6.10
 .00
 2.50
 .00
 .00
 3.40
 .00

 10.20
 .00
 .00
 .00
 .00
 .00

 52.80
 .00

 17.70
 14.10
 17.80

 175.50
 203.80

 .40
 .50

 .00

 .00
 123.00
 13.00
 197.00
 157.00
 639.90
 56.30

 1,312.00
 .00

 17.50
 .00
 .00
 .00
 7.00

 109.70

 5.50
 .00

 16.00
 .00
 .00

 159.90
 5.50
 .00
 2.40
 .00
 .00
 3.20
 .00
 9.70
 .00
 .00
 .00
 .00
 .00

 52.60
 .00

 17.50
 13.90
 17.70

 175.50
 203.80

 .40
 .50

 .00

 .00
 119.90
 13.00
 197.00
 155.00
 639.70
 54.00

 1,310.00
 .00

 17.50
 .00
 .00
 .00
 6.80

 109.50

 7,110,461
 458,015

 19,671
 8,357,164
 1,999,999

 2,150
 122,786,578

 45,500
 32,630
 21,500

 12
 3,947,916

 10
 767,775
 413,748
 5,954,393
 1,169,760
 5,793,841
 41,709
 25,115

 4,030,431

 418,289,330
 5,562,827
 375,390

 31,151,580
 18,963,888

 671,923
 8,318,754

 264,150

 4,130,540
 639,509
 90,291

 30,849,243
 45,086,513
 10,453,629
 37,045,764
 182,840,295

 80,539
 400,250
 66,810
 897,435
 573,830
 1,664,402
 12,593,548

 688,160,000
 67,928,384

 66,561,573
 898,552,400
 20,000,000
 7,437,500

 131,329,995
 83,426,733

 6,377,711,170
 33,000,014
 237,943,274
 4,200,000,000

 3,006,000
 165,717,222
 84,350,000
 72,475,061
 62,958,930
 500,000,140
 57,966,232
 56,800,400
 65,481,650

 532,465,705
 52,000,000
 335,000,086

 201,406,978
 255,999,927

 50,000,000
 339,797,287

 140,196,000

 25,000,000
 16,000,000
 23,636,363
 102,000,000
 196,386,914
 95,040,000
 60,000,000
 187,323,751
 2,750,000
 25,000,000
 79,889,805
 25,000,000
 34,000,000
 75,225,000
 39,998,000

 28
 0

 91900
 0
 0

 28960
 87120

 0
 27040

 0
 0

 198499
 0

 740653
 0
 0
 0
 0
 0

 4798
 0

 361627
 28294
 10552

 3159
 204

 17062
 1

 0

 0
 426101

 130
 197

 310024
 3199

 1141244
 767664

 0
 18
 0
 0
 0

 74807
 24972

 3,647,248,000
 1,562,352,832

 1,098,265,955
 179,710,480
 448,000,000
 1,190,000,000
 801,112,970
 66,741,386

 15,944,277,925
 792,000,336
 9,493,936,633
 13,860,000,000
 7,756,381,800
 1,607,457,053
 1,994,877,500
 6,450,280,429
 623,293,407
 850,000,238
 75,356,102

 2,840,020,000
 52,385,320

 9,371,396,408
 728,000,000
 5,963,001,531

 33,232,151,370
 51,199,985,400

 20,000,000
 135,918,915

 448,627,200

 330,000,000
 1,947,200,000
 307,272,719

 20,400,000,000
 30,439,971,670
 54,648,000,000
 3,246,000,000

 245,394,113,810
 1,098,900,000
 425,000,000
 3,187,603,220
 1,557,500,000
 3,060,000,000
 511,530,000
 4,379,781,000

 687,023,157
 62,294,549

 66,262,980
 898,552,400
 20,000,000
 7,387,381

 130,910,064
 82,642,607

 6,377,711,170
 32,900,014
 237,865,594
 4,200,000,000

 3,006,000
 165,125,257
 83,610,889
 68,729,481
 60,837,800
 500,000,140
 49,685,609
 56,800,400
 61,877,977

 530,184,400
 51,562,525
 334,454,300

 194,873,177
 252,204,578

 49,956,908
 336,665,046

 132,524,632

 23,243,509
 15,817,158
 22,012,439
 95,391,181
 194,163,867
 90,563,126
 59,910,961
 12,430,636
 2,697,822
 23,325,230
 77,858,525
 23,472,824
 32,353,553
 67,708,530
 33,642,230

ffoksl fjkiaùï - fldgia /
42

Daily Movements Equity on 05th April 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

FOOD, BEVERAGE & TOBACCO

HEALTH CARE EQUIPMENT &
SERVICES

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

LANKEM DEV.

LION BREWERY

MALWATTE[X.0000] (+)

MALWATTE (+)

MELSTACORP

NAMUNUKULA

NESTLE (+)

RENUKA AGRI

RENUKA FOODS[X.0000]

RENUKA FOODS

SUNSHINE HOLDING

TALAWAKELLE (+)

TEA SMALLHOLDER

THREE ACRE FARMS (+)

WATAWALA

BOGAWANTALAWA

BROWNS CAPITAL (DS)

BROWNS INVSTMNTS

CEYLON BEVERAGE

DILMAH CEYLON

ELPITIYA

HAPUGASTENNE (+)

HARISCHANDRA

HATTON

KEELLS FOOD

MASKELIYA

RAIGAM SALTERNS

UDAPUSSELLAWA (+)

SPENCEPLANTATION

DISTILLERIES

GOOD HOPE

HVA FOODS

INDO MALAY

KOTMALE HOLDINGS

LUCKY LANKA (TS)

MADULSIMA (+)

PELWATTE (DS)

SELINSING

SHALIMAR

TOUCHWOOD (DS)

ASIRI

ASIRI SURG

DURDANS

DURDANS[X.0000]

MULLERS

NAWALOKA

E - CHANNELLING

 3.70
 584.40
 4.40
 7.80
 38.10
 63.00

 1,629.00
 2.10
 11.10
 14.80
 49.50
 53.00
 26.00
 98.20
 18.70

 11.60
 3.40
 1.60

 846.90
 598.60
 18.20
 17.90

 1,607.00
 6.80

 124.90
 10.60
 1.90
 29.90

 15.00
 902.60
 2.90

 1,300.00
 182.10
 1.10
 6.10

 711.40
 1,497.60

 2.60

 20.00
 9.50
 72.30
 67.60
 .60
 4.30

 4.20

 3.70
 553.00
 4.40
 8.00
 38.20
 66.70

 1,625.00
 2.10
 11.50
 15.30
 42.00
 52.20
 25.50
 98.50
 18.90

 11.60
 3.40
 1.70

 800.00
 552.00
 18.90
 17.90

 1,684.00
 6.80

 122.10
 11.00
 2.00
 30.00

 45.50
 15.00
 816.00
 3.00

 1,100.00
 187.50
 1.10
 6.50
 .00

 679.90
 1,497.60

 2.50

 20.00
 9.50
 71.10
 68.00
 .60
 4.30

 4.20

05/04/19
05/04/19
04/04/19
04/04/19
05/04/19
04/04/19
05/04/19
05/04/19
04/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19
05/04/19

05/04/19
08/03/19
05/04/19
05/04/19
02/04/19
05/04/19
03/04/19
04/04/19
05/04/19
05/04/19
05/04/19
05/04/19
29/03/19

05/04/19
04/04/19
05/04/19
04/04/19
05/04/19
07/12/18
05/04/19

05/04/19
03/04/19
11/03/14

05/04/19
05/04/19
05/04/19
05/04/19
02/04/19
05/04/19

05/04/19

 3.80
 553.00

 .00
 .00

 39.50
 .00

 1,650.00
 2.20
 .00

 15.90
 42.00
 54.80
 25.50
 .00

 18.90

 11.70
 .00
 1.70

 800.00
 .00

 18.90
 .00
 .00
 6.80

 122.10
 11.00
 2.00
 .00

 .00
 15.00
 .00
 3.00
 .00

 187.50
 .00
 6.50
 .00

 679.90
 .00
 .00

 20.50
 9.50
 72.40
 68.00
 .00
 4.30

 4.20

 3.70
 553.00

 .00
 .00

 38.00
 .00

 1,625.00
 2.10
 .00

 14.20
 42.00
 52.10
 25.50
 .00

 18.70

 11.30
 .00
 1.60

 800.00
 .00

 18.00
 .00
 .00
 6.60

 122.10
 10.50
 2.00
 .00

 .00
 14.50
 .00
 2.90
 .00

 186.00
 .00
 6.00
 .00

 679.90
 .00
 .00

 20.00
 9.50
 71.00
 68.00
 .00
 4.20

 4.00

 3,541,207
 29,846,973
 172,691
 3,167,432

 305,037,144
 608,111

 51,283,967
 35,000,354
 497,656

 29,746,071
 78,960,596
 459,428
 23,207

 5,378,068
 1,834,124

 89,172
 10,234,577
 25,018,381
 4,799,055
 134,552
 1,196,723
 10,928,316

 20,178
 1,989,069
 250,745
 148,490
 5,990,258
 3,780,842

 1,250,000
 58,338,187
 3,816,504
 443,944
 4,682,172

 3,565
 17,300
 380,399
 2,016,474
 5,559,914
 4,491,864
 3,330,747

 414,945,371
 143,158
 439,306
 974,403
 3,936,800
 3,381,259

 1,298,742

 120,000,000
 80,000,000
 20,250,660
 202,792,331
 1,165,397,072
 23,750,000
 53,725,463
 561,750,000
 4,773,346

 117,960,106
 149,554,103
 23,750,000
 30,000,000
 23,545,000
 200,962,555

 83,750,000
 1,368,000,000
 3,720,000,000
 20,988,090
 20,737,500
 72,866,428
 46,315,789
 1,919,600

 236,666,671
 25,500,000
 53,953,489
 282,207,320
 19,398,850

 21,300,000
 4,600,000,000

 3,883,782
 66,428,660
 4,811,400
 31,400,000
 176,028,410
 169,501,097
 67,976,891
 5,678,247
 5,397,840

 106,905,600

 1,137,533,596
 528,457,545
 25,527,272
 8,345,454

 283,000,000
 1,409,505,596

 122,131,415

 945430
 553

 0
 0

 10546
 0

 689575
 66832

 0
 2981
 420

 1334300
 255

 0
 2059

 47187
 0

 11542
 31200

 0
 95410

 0
 0

 52473
 1099

 17017
 50
 0

 0
 5550

 0
 14472

 0
 4845

 0
 1537

 0
 2720

 0
 0

 723678
 60430
 5435
 1020

 0
 6018

 102975

 444,000,000
 46,752,000,000

 89,102,904
 1,581,780,182
 44,401,628,443
 1,496,250,000
 87,518,779,227
 1,179,675,000
 52,984,141

 1,745,809,569
 7,402,928,099
 1,258,750,000
 780,000,000
 2,312,119,000
 3,757,999,779

 971,500,000
 4,651,200,000
 5,952,000,000
 17,774,813,421
 12,413,467,500
 1,326,168,990
 829,052,623
 3,084,797,200
 1,609,333,363
 3,184,950,000
 571,906,983
 536,193,908
 580,025,615

 969,150,000
 69,000,000,000
 3,505,501,633
 192,643,114
 6,254,820,000
 5,717,940,000
 193,631,251
 1,033,956,692
 1,597,456,939
 4,039,504,916
 8,083,805,184
 277,954,560

 22,750,671,920
 5,020,346,678
 1,845,621,766
 564,152,690
 169,800,000
 6,060,874,063

 512,951,943

 119,960,799
 79,963,320
 20,250,660
 183,666,498
 1,154,371,620
 22,185,643
 53,213,134
 558,016,420
 4,772,852

 117,568,012
 149,332,205
 21,948,951
 29,708,911
 23,471,396
 86,592,988

 79,946,397
 1,365,753,100
 3,719,469,117
 19,119,865
 20,723,007
 69,847,005
 44,274,404
 1,881,214

 216,635,664
 25,427,605
 52,348,037
 281,562,020
 18,609,380

 21,293,000
 4,596,573,204

 3,561,719
 66,354,729
 4,253,672
 31,353,530
 176,028,410
 167,429,736
 46,704,635
 5,477,686
 5,397,840

 106,098,694

 1,120,334,068
 506,726,248
 24,439,655
 8,184,810

 279,276,581
 1,363,553,140

 121,819,579

ffoksl fjkiaùï - fldgia /
43

Daily Movements Equity on 05th April 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

HEALTH CARE EQUIPMENT &
SERVICES

HOUSEHOLD & PERSONAL
PRODUCTS

INSURANCE

MATERIALS

PHARMACEUTICALS,
BIOTECHNOLOGY & LIFE SCIENCE

DIRI SAVI BOARD

WATCH LIST

DIRI SAVI BOARD

MAIN BOARD

DIRI SAVI BOARD

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

WATCH LIST

SINGHE HOSPITALS

PC PHARMA (TS)

LANKA HOSPITALS (+)

BPPL HOLDINGS

SWADESHI

A I A INSURANCE (+) (TS)

CEYLINCO INS.[X.0000] (+)

CEYLINCO INS. (+)

HNB ASSURANCE (+)

JANASHAKTHI INS. (+)

PEOPLE'S INS (+)

AMANA LIFE (+)

AMANA TAKAFUL (+)

ARPICO INSURANCE (+)

Softlogic Life (+)

UNION ASSURANCE (+)

ACL PLASTICS

ACME

CIC

CIC[X.0000]

CHEMANEX

CHEVRON (+)

DIPPED PRODUCTS

HAYCARB

LANKA ALUMINIUM

PIRAMAL GLASS

SAMSON INTERNAT.

SWISSTEK

TOKYO CEMENT

TOKYO CEMENT[X.0000]

UNION CHEMICALS (+)

AGSTAR PLC

AGSTAR PLC[X.0000]

ALUMEX PLC

BOGALA GRAPHITE (+)

RICH PIERIS EXP

INDUSTRIAL ASPH.

LANKA CEMENT (+) (DS)

MORISONS

 1.30

 .10
 44.20

 10.20
 14,900.00

 1,555.00
 900.40
 2,123.60
 120.40
 26.70
 18.50

 9.10
 5.50
 17.70
 34.10
 299.00

 81.00
 3.50
 38.00
 29.00
 58.90
 63.70
 82.00
 130.00
 58.90
 3.40
 97.90
 35.60
 22.00
 19.10
 400.00

 4.30
 5.00
 9.80
 12.30
 211.50

 395.00
 2.50

 652.30

 1.30

 .10
 45.00

 10.20
 14,900.00

 1,501.00
 950.00
 2,115.00
 121.10
 27.00
 18.50

 9.10
 6.10
 17.70
 34.10
 313.50

 81.00
 3.50
 38.00
 29.00
 59.00
 64.40
 85.00
 130.00
 59.00
 3.40
 82.50
 35.00
 22.50
 19.30
 380.00

 4.30
 5.00
 9.80
 12.30
 212.50

 395.00
 2.50

 650.00

05/04/19

27/03/18
05/04/19

05/04/19
13/03/19

28/02/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19

03/04/19
05/04/19
05/04/19
05/04/19
05/04/19

05/04/19
05/04/19
04/04/19
05/04/19
04/04/19
05/04/19
04/04/19
03/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
05/04/19
04/04/19

04/04/19
29/05/15
05/04/19
04/04/19
05/04/19

05/04/19
06/09/18

05/04/19

 1.30

 .00
 45.00

 10.30
 .00

 .00
 950.00
 2,119.00
 121.60
 27.00
 18.50

 .00
 6.10
 17.70
 34.90
 313.50

 81.40
 3.70
 .00

 29.00
 .00

 64.50
 .00
 .00

 59.70
 3.50
 96.40
 36.00
 23.00
 19.40
 .00

 .00
 .00

 10.00
 .00

 215.00

 395.00
 .00

 650.00

 1.30

 .00
 45.00

 10.20
 .00

 .00
 940.00
 2,115.00
 120.00
 26.50
 18.40

 .00
 5.50
 17.70
 34.00
 305.00

 81.00
 3.50
 .00

 29.00
 .00

 63.30
 .00
 .00

 55.20
 3.40
 82.50
 34.90
 22.00
 18.90
 .00

 .00
 .00
 9.70
 .00

 211.00

 395.00
 .00

 620.00

 2,200

 35,300
 64,970,336

 3,522,633
 4,795

 3,040,997
 3,504,728
 6,422,385
 755,405
 1,655,026
 2,375,313

 2,627
 280,448
 2,021,784

 174,216,142
 653,425

 108,460
 11,157,706
 566,297
 1,806,771
 227,620

 53,386,779
 5,409,024
 1,856,376
 7,762,595

 607,603,639
 115,129
 622,598

 64,827,712
 59,441,260

 10,161

 8,350
 0

 1,511,037
 85,221,504

 75,453

 10,602
 458,255

 85,354

 431,300,895

 101,000,020
 223,732,169

 306,843,357
 149,333

 30,749,370
 6,414,480
 20,000,000
 50,000,000
 226,526,153
 200,000,000

 50,000,000
 180,000,130
 66,230,407
 375,000,000
 58,928,572

 4,212,500
 41,161,913
 72,900,000
 21,870,000
 15,750,000
 240,000,000
 59,861,512
 29,712,375
 13,702,823
 950,086,080
 4,232,771
 27,372,000
 267,300,000
 133,650,000
 1,500,000

 307,526,310
 17,473,690
 299,302,840
 94,632,904
 11,163,745

 666,562
 173,510,748

 5,808,290

 17993

 0
 2250

 8975
 0

 0
 3780
 8464

 15419
 20040

 116725

 0
 55006

 885
 40864
 5814

 1789
 10615

 0
 32480

 0
 160954

 0
 0

 8240
 23417
 4318

 1160948
 202683
 31092

 0

 0
 0

 3268323
 0

 108200

 79000
 0

 6850

 560,691,164

 10,100,002
 9,888,961,870

 3,129,802,241
 2,225,061,700

 47,815,270,350
 5,775,597,792
 42,472,000,000
 6,020,000,000
 6,048,248,285
 3,700,000,000

 455,000,000
 990,000,715
 1,172,278,204
 12,787,500,000
 17,619,643,028

 341,212,500
 144,066,696
 2,770,200,000
 634,230,000
 927,675,000

 15,288,000,000
 4,908,643,984
 3,862,608,750
 807,096,275
 3,230,292,672
 414,388,281
 974,443,200
 5,880,600,000
 2,552,715,000
 600,000,000

 1,322,363,133
 87,368,450

 2,933,167,832
 1,163,984,719
 2,361,132,068

 263,291,990
 433,776,870

 3,788,747,567

 431,300,895

 101,000,020
 221,448,513

 306,843,357
 137,020

 30,339,788
 6,140,382
 19,001,071
 48,606,294
 223,111,776
 200,000,000

 49,993,500
 179,685,193
 66,230,403
 374,906,190
 58,286,275

 1,838,105
 41,043,250
 71,717,923
 21,308,924
 15,505,241
 239,795,233
 59,530,460
 29,368,136
 13,532,884
 924,958,197
 3,795,760
 27,191,175
 264,150,572
 133,402,095
 1,245,269

 307,520,810
 17,473,690
 299,302,840
 91,730,204
 11,072,301

 633,321
 31,140,155

 5,530,900

ffoksl fjkiaùï - fldgia /
44

Daily Movements Equity on 05th April 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

PHARMACEUTICALS,
BIOTECHNOLOGY & LIFE SCIENCE

REAL ESTATE

RETAILING

TECHNOLOGY HARDWARE &
EQUIPMENT

TELECOMMUNICATION SERVICES

TRANSPORTATION

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

WATCH LIST

MAIN BOARD

MAIN BOARD

MORISONS[X.0000]

CARGO BOAT

COLOMBO CITY

COLOMBO LAND (+)

LANKA REALTY

LEE HEDGES

ON'ALLY

OVERSEAS REALTY (+)

R I L PROPERTY

SEYLAN DEVTS (+)

YORK ARCADE

C T LAND

EQUITY TWO PLC

MILLENNIUM HOUSE

CITY HOUSING (TS)

COMMERCIAL DEV. (+)

EAST WEST

HUEJAY (DS)

PDL (+)

SERENDIB LAND

STANDARD CAPITAL (TS)

C M HOLDINGS

DIMO

EASTERN MERCHANT

HUNTERS

SINGER SRI LANKA (+)

AUTODROME

UNITED MOTORS

C.W.MACKIE

CEYLON TEA BRKRS

JOHN KEELLS

SATHOSA MOTORS

ODEL PLC

PC HOUSE (TS)

DIALOG (+)

SLT (+)

EXPOLANKA

 500.00

 61.00
 744.00
 12.40
 26.00
 75.00
 100.00
 15.40
 6.10
 10.10
 70.10

 29.90
 53.00
 7.70

 3.60
 71.50
 17.40
 22.40
 116.00
 1,300.00
 54.00

 38.00
 300.00
 4.00

 400.00
 27.40
 84.90
 68.00

 38.10
 2.80
 51.00
 366.20

 26.00

 .10

 9.50
 23.10

 4.10

 480.00

 63.80
 745.00
 12.40
 25.90
 75.00
 100.00
 15.40
 6.10
 10.10
 70.10

 29.90
 53.00
 7.70

 3.60
 71.50
 17.40
 25.00
 116.00
 1,299.00
 55.00

 38.00
 300.00
 3.90

 400.00
 27.40
 65.00
 68.00

 38.00
 2.90
 48.00
 350.00

 25.90

 .10

 9.50
 23.40

 4.10

05/04/19

04/04/19
04/04/19
05/04/19
05/04/19
04/04/19
01/04/19
05/04/19
05/04/19
05/04/19
29/03/19

05/04/19
27/03/19
05/04/19

08/03/19
05/04/19
05/04/19
23/11/18
02/04/19
27/03/19
28/03/18

05/04/19
05/04/19
05/04/19
04/04/19
04/04/19
02/04/19
05/04/19

05/04/19
05/04/19
05/04/19
05/04/19

05/04/19

27/03/18

05/04/19
05/04/19

05/04/19

 500.00

 .00
 .00

 12.40
 25.90
 .00
 .00

 15.40
 6.40
 10.30
 .00

 30.00
 .00
 7.80

 .00
 72.00
 18.00
 .00
 .00
 .00
 .00

 38.00
 300.00
 3.90
 .00
 .00
 .00

 68.00

 38.20
 2.90
 51.00
 449.00

 26.00

 .00

 9.60
 23.50

 4.20

 480.00

 .00
 .00

 12.00
 24.10
 .00
 .00

 15.40
 6.00
 10.00
 .00

 28.40
 .00
 7.00

 .00
 71.50
 17.40
 .00
 .00
 .00
 .00

 36.20
 300.00
 3.90
 .00
 .00
 .00

 68.00

 38.00
 2.80
 48.00
 319.90

 25.90

 .00

 9.30
 23.00

 4.10

 17,551

 126,725
 37,124

 72,218,327
 33,773,302
 15,074,581

 44,066
 1,145,490,457
 244,158,291
 1,997,524

 4,373

 1,376,288
 123,782

 39,830,701

 42,658
 11,926

 39,703,144
 701

 64,704
 120

 3,841,383

 451,204
 95,333

 13,401,520
 4,530,109
 503,929
 18,285

 5,791,330

 427,854
 170,785
 218,915
 4,413

 248,992

 1,875,432

 7,646,094,318
 812,201,667

 1,599,188,692

 1,742,490

 10,200,036
 1,272,857

 199,881,008
 44,301,443
 25,602,730
 17,500,770

 1,243,029,582
 800,000,000
 147,964,860

 750,000

 81,250,000
 31,000,000
 134,681,320

 13,379,850
 12,000,000
 138,240,000
 1,800,000
 66,000,000
 360,000
 5,540,828

 15,200,000
 8,876,437

 117,446,000
 5,145,000

 375,628,830
 12,000,000
 100,900,626

 35,988,556
 182,400,000
 60,800,000
 6,033,622

 272,129,431

 343,400,001

 8,143,778,405
 1,804,860,000

 1,954,915,000

 43790

 0
 0

 4920
 245

 0
 0

 16555
 376186
 37854

 0

 222444
 0

 1888

 0
 45209

 3007802
 0
 0
 0
 0

 185255
 241200

 117
 0
 0
 0

 134232

 382982
 176695
 66783
 41249

 26285

 0

 1194516
 45458

 289960

 871,245,000

 622,202,196
 947,005,608
 2,478,524,499
 1,151,837,518
 1,920,204,750
 1,750,077,000
 19,142,655,563
 4,880,000,000
 1,494,445,086
 52,575,000

 2,429,375,000
 1,643,000,000
 1,037,046,164

 48,167,460
 858,000,000
 2,405,376,000
 40,320,000

 7,656,000,000
 468,000,000
 299,204,712

 577,600,000
 2,662,931,100
 469,784,000
 2,058,000,000
 10,292,229,942
 1,018,800,000
 6,861,242,568

 1,371,163,984
 510,720,000
 3,100,800,000
 2,209,512,376

 7,075,365,206

 34,340,000

 77,365,894,848
 41,692,266,000

 8,015,151,500

 1,618,711

 10,116,633
 1,169,157

 159,977,330
 43,992,276
 24,312,960
 9,107,739

 1,242,367,120
 800,000,000
 143,159,040

 719,381

 79,929,647
 30,862,370
 133,810,720

 9,088,974
 11,871,357
 137,530,708
 1,798,147
 65,107,272
 240,092
 5,356,372

 14,497,734
 8,493,318

 115,164,000
 5,083,682

 372,199,975
 11,908,200
 93,061,787

 35,750,439
 182,185,531
 60,529,801
 5,964,902

 271,880,631

 342,981,695

 8,135,648,861
 1,801,307,438

 1,954,864,000

ffoksl fjkiaùï - fldgia /
45

Daily Movements Equity on 05th April 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

TRANSPORTATION

UN-CLASSIFIED

UTILITIES

WATCH LIST

MAIN BOARD

MAIN BOARD

WATCH LIST

MERC. SHIPPING

CANDOR OPP FUND[U.0000] (+)

LVL ENERGY

PANASIAN POWER

RESUS ENERGY

VALLIBEL

VIDULLANKA

LOTUS HYDRO

 69.70

 6.20

 8.00
 3.00
 18.40
 6.10
 4.40

 5.60

 60.00

 6.20

 8.00
 3.00
 19.00
 6.10
 4.40

 5.60

25/03/19

05/04/19

04/04/19
05/04/19
05/04/19
05/04/19
05/04/19

05/04/19

 .00

 6.20

 .00
 3.00
 19.00
 6.10
 4.40

 5.60

 .00

 6.20

 .00
 2.90
 18.40
 6.00
 4.40

 5.60

 1,393,821

 15,415,801

 3,798,646
 152,440,200

 458,445
 9,082,499

 313,721,860

 19,514

 2,844,990

 50,495,900

 582,278,117
 500,000,000
 75,508,262
 747,109,731
 837,785,465

 109,088,112

 0

 62

 0
 27853
 32030
 1474
 440

 2806

 198,295,803

 4,658,224,936
 1,500,000,000
 1,389,352,021
 4,557,369,359
 3,686,256,046

 610,893,427

 2,840,280

 50,495,900

 580,878,117
 499,013,400
 75,212,259
 698,573,512
 837,001,900

 109,011,612

ffoksl fjkiaùï - fldgia /
46

Daily Movements Corporate Debt on 05-04-2019
ffoksl idx.ñl Kh ixp,kh / jdpahh;Jiwf; fld;fspd; jpdrhp mirT

Company Name Code Date Coupon
Rate

Tom Spot Coupon
Frequency

Issued
Date

Maturity
Date

Next Int.
Due Date

Quantity
Issued

Par
Value

iud.fï ku ixfla;h Èkh l=ú;dkais
wkqmd;h

miqÈk
mqjrej

ia:dks;
mqjrej

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

l,amsfrk
Èkh

ó<Õ hq;=
Èkh

ksl=;a lrk
,o m%udKh

iu
jákdlu

fk;gdp ngaH FwpaPL jpfjp tl;b
tPjk;

kWjpd
gyif

epfo;fhy
gyif

tl;b tPj
jlitfs;

toq;fy;
jpfjp

KjpHT
jpfjp

mLj;j tl;b
epYit

jpfjp

toq;fg;gl;l
msT

Kfg;
ngWkjp

BANKS
COMMERCIAL
BANK
COMMERCIAL
BANK
COMMERCIAL
BANK
COMMERCIAL
BANK
COMMERCIAL
BANK
COMMERCIAL
BANK
DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

HDFC

HDFC

HDFC

HNB

HNB

HNB

HNB

HNB

HNB

HNB

HNB

HNB

HNB

NAT. DEV. BANK

NAT. DEV. BANK

NAT. DEV. BANK

NAT. DEV. BANK

NATIONS TRUST

NATIONS TRUST

NATIONS TRUST

NATIONS TRUST

NATIONS TRUST

PAN ASIA

PAN ASIA

PAN ASIA

PAN ASIA

SAMPATH

SAMPATH

COMB/BD/08/03/21-C2341-
10.75
COMB/BD/08/03/26-C2342-
11.25
COMB/BD/27/10/26-C2359-
12.25
COMB/BD/22/07/28-C2405-
12.5
COMB/BD/22/07/23-C2404-
12
COMB/BD/27/10/21-C2360-
12
DFCC/BD/09/11/23-C2367-
12.75
DFCC/BD/29/03/23-C2393-
12.6
DFCC/BD/29/03/25-C2394-
13
DFCC/BD/28/03/24-C2416-
13.5
DFCC/BD/28/03/29-C2417-
13.9
DFCC/BD/28/03/26-C2418-
13.75
DFCC/BD/09/11/21-C2366-
12.15
HDFC/BD/20/11/25-C2330-
12
HDFC/BD/20/11/20-C2331-
10.5
HDFC/BD/20/11/20-C2332

HNB/BC/31/03/2100E

HNB/BD/14/12/19-C2274-
7.75
HNB/BC/29/08/23A08

HNB/BC/04/09/21A11.5

HNB/BC/31/03/2400F

HNB/BC/31/07/22B16.75

HNB/BD/28/03/21-C2346-
11.25
HNB/BD/01/11/23-C2361-13

HNB/BD/01/11/21-C2362-
11.75
HNB/BD/14/12/24-C2275-
8.33
NDB/BC/19/12/25D14

NDB/BD/24/06/20-C2308-0

NDB/BD/24/06/20-C2309-9.4

NDB/BC/19/12/23C13.9

NTB/BD/08/11/21-C2363

NTB/BD/08/11/21-C2364-
12.8
NTB/BD/08/11/21-C2365-
12.65
NTB/BD/20/04/23-C2401-13

NTB/BD/20/04/23-C2402-
12.65
PABC/BD/29/09/19-C2312

PABC/BD/29/09/19-C2311-
10
PABC/BC/30/10/19B9.5233

PABC/BC/30/10/19A9.75

SAMP/BD/10/06/21-C2352-
12.75
SAMP/BD/10/06/21-C2353

 10.75

 11.25

 12.25

 12.50

 12.00

 12.00

 12.75

 12.60

 13.00

 13.50

 13.90

 13.75

 12.15

 12.00

 10.50

 13.58

 7.75

 8.00

 11.50

 16.75

 11.25

 13.00

 11.75

 8.33

 14.00

 .00

 9.40

 13.90

 11.25

 12.80

 12.65

 13.00

 12.65

 12.80

 10.00

 9.52

 9.75

 12.75

 11.01

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

 44,303,400

 17,490,900

 19,282,000

 16,061,600

 83,938,400

 50,718,000

 60,431,400

 29,134,700

 40,865,300

 38,047,600

 44,111,700

 17,840,700

 9,568,600

 14,087,700

 20,129,900

 5,782,400

 5,143,445

 27,572,400

 20,000,000

 20,000,000

 13,628,000

 7,000,000

 70,000,000

 40,000,000

 20,000,000

 840,400

 35,904,300

 30,000,000

 70,000,000

 36,379,800

 24,100

 11,117,900

 38,858,000

 12,870,000

 22,130,000

 8,351,812

 18,556,741

 10,880,000

 19,120,000

 59,526,500

 473,500

08/03/21

08/03/26

27/10/26

22/07/28

22/07/23

27/10/21

09/11/23

29/03/23

29/03/25

28/03/24

28/03/29

28/03/26

09/11/21

20/11/25

20/11/20

20/11/20

31/03/21

14/12/19

29/08/23

04/09/21

31/03/24

31/07/22

28/03/21

01/11/23

01/11/21

14/12/24

19/12/25

24/06/20

24/06/20

19/12/23

08/11/21

08/11/21

08/11/21

20/04/23

20/04/23

29/09/19

29/09/19

30/10/19

30/10/19

10/06/21

10/06/21

09/03/16

09/03/16

28/10/16

23/07/18

23/07/18

28/10/16

09/11/16

29/03/18

29/03/18

28/03/19

28/03/19

28/03/19

09/11/16

20/11/15

20/11/15

20/11/15

25/05/07

15/12/14

30/08/13

05/09/11

07/06/07

01/08/07

28/03/16

01/11/16

01/11/16

15/12/14

19/12/13

24/06/15

24/06/15

19/12/13

08/11/16

08/11/16

08/11/16

20/04/18

20/04/18

29/09/15

29/09/15

30/10/14

30/10/14

10/06/16

10/06/16

2

2

2

2

2

2

1

1

1

1

1

1

1

1

2

4

0

2

1

2

0

1

1

1

1

2

1

0

1

1

2

1

2

1

2

2

2

2

1

1

2

30-01-2019

18-02-2019

13-03-2019

29-03-2017

09-04-2018

18-02-2019

08-12-2017

31-12-2014

22-03-2019

18-02-2019

08-01-2018

21-05-2018

26-05-2017

29-03-2017

22-02-2019

01-02-2019

21-05-2018

31-12-2014

10-01-2019

08-03-2019

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.05

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 20.90

 100.00

 70.13

 100.00

 14.68

 100.00

 89.40

 100.00

 100.00

 100.00

 119.95

 63.81

 101.64

 117.05

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 99.94

 99.00

 97.50

 90.00

 100.00

 100.00

 100.00

 100.00

 90.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 20.90

 85.00

 82.24

 100.00

 14.68

 100.00

 94.00

 100.00

 100.00

 100.00

 100.50

 63.81

 87.00

 86.00

 100.00

 100.00

 94.60

 100.00

 100.00

 100.00

 94.00

 100.00

 100.00

 100.00

 100.00

07/09/19

07/09/19

26/04/19

21/07/19

21/07/19

26/04/19

07/11/19

27/03/20

27/03/20

27/03/20

27/03/20

27/03/20

07/11/19

19/11/19

19/05/19

18/05/19

28/06/19

29/08/19

28/06/19

29/06/19

27/03/20

30/10/19

30/10/19

28/06/19

28/12/19

28/12/19

28/12/19

05/05/19

05/11/19

05/05/19

19/04/19

18/04/19

27/09/19

27/09/19

26/04/19

26/10/19

08/06/19

07/06/19

47

Daily Movements Corporate Debt on 05-04-2019
ffoksl idx.ñl Kh ixp,kh / jdpahh;Jiwf; fld;fspd; jpdrhp mirT

Company Name Code Date Coupon
Rate

Tom Spot Coupon
Frequency

Issued
Date

Maturity
Date

Next Int.
Due Date

Quantity
Issued

Par
Value

iud.fï ku ixfla;h Èkh l=ú;dkais
wkqmd;h

miqÈk
mqjrej

ia:dks;
mqjrej

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

l,amsfrk
Èkh

ó<Õ hq;=
Èkh

ksl=;a lrk
,o m%udKh

iu
jákdlu

fk;gdp ngaH FwpaPL jpfjp tl;b
tPjk;

kWjpd
gyif

epfo;fhy
gyif

tl;b tPj
jlitfs;

toq;fy;
jpfjp

KjpHT
jpfjp

mLj;j tl;b
epYit

jpfjp

toq;fg;gl;l
msT

Kfg;
ngWkjp

BANKS

CAPITAL GOODS

DIVERSIFIED FINANCIALS

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SANASA DEV.
BANK
SANASA DEV.
BANK
SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

ACCESS ENG SL

ACCESS ENG SL

ACCESS ENG SL

ACCESS ENG SL

HAYLEYS

HAYLEYS

HAYLEYS

HAYLEYS

HEMAS HOLDINGS

RICHARD PIERIS

ALLIANCE

CDB

CDB

CDB

CDB

CDB

CDB

CENTRAL
FINANCE

SAMP/BD/21/12/22-C2389-
12.5
SAMP/BD/20/03/23-C2390-
12.5
SAMP/BD/28/02/24-C2415-
13.9
SAMP/BD/18/11/20-C2329

SAMP/BD/14/12/19-C2271-
8.25
SAMP/BD/14/12/19-C2273-
8.1
SAMP/BD/18/11/20-C2328-
9.9
SDB/BD/31/12/20-C2339-
10.3
SDB/BD/31/12/20-C2337-10

SEYB/BD/29/03/23-C2395-
12.85
SEYB/BD/22/12/20-C2277-
8.6
SEYB/BD/15/07/21-C2355-
13
SEYB/BD/15/07/23-C2354-
13.75
SEYB/BD/22/12/19-C2278-
8.6
SEYB/BD/22/12/19-C2279-
8.35
SEYB/BD/22/12/20-C2280-
8.75
SEYB/BD/29/03/25-C2396-
13.2
SEYB/BD/29/03/28-C2397-
13.5
SEYB/BD/15/07/21-C2356

AEL/BD/18/11/22-C2327-
10.72
AEL/BD/18/11/21-C2326-
10.45
AEL/BD/17/11/23-C2325-
10.95
AEL/BD/18/11/20-C2324-
10.25
HAYL/BD/31/07/23-C2407

HAYL/BD/31/07/23-C2406-
12.5
HAYL/BD/31/05/19-C2349

HAYL/BD/06/03/20-C2297-
7.85
HHL/BC/29/04/19A11

RICH/BC/16/05/19C11.25

ALLI/BD/29/12/19-C2287-
9.35
CDB/BD/30/01/24-C2414-
15.5
CDB/BD/27/03/23-C2392-
13.75
CDB/BD/30/01/24-C2413-15

CDB/BD/27/03/23-C2391-
14.2
CDB/BD/03/06/21-C2350-
12.75
CDB/BD/03/06/21-C2351

CFIN/BD/01/06/20-C2302-
9.52

 12.50

 12.50

 13.90

 11.24

 8.25

 8.10

 9.90

 10.30

 10.00

 12.85

 8.60

 13.00

 13.75

 8.60

 8.35

 8.75

 13.20

 13.50

 11.44

 10.72

 10.45

 10.95

 10.25

 13.20

 12.50

 11.24

 7.85

 11.00

 11.25

 9.35

 15.50

 13.75

 15.00

 14.20

 12.75

 11.49

 9.52

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

 60,000,000

 75,000,000

 70,000,000

 2,587,300

 31,765,500

 38,234,500

 67,412,700

 5,619,500

 4,026,100

 39,100,000

 25,055,200

 17,103,200

 32,722,800

 18,665,200

 300

 3,005,200

 7,150,000

 16,090,000

 174,000

 200

 10,300

 5,400

 49,984,100

 10,011,000

 25,257,200

 20,000,000

 15,021,300

 10,000,000

 19,250,000

 8,000,000

 6,685,900

 10,669,900

 2,591,800

 9,330,100

 9,983,700

 16,300

 17,500,000

21/12/22

20/03/23

28/02/24

18/11/20

14/12/19

14/12/19

18/11/20

31/12/20

31/12/20

29/03/23

22/12/20

15/07/21

15/07/23

22/12/19

22/12/19

22/12/20

29/03/25

29/03/28

15/07/21

18/11/22

18/11/21

17/11/23

18/11/20

31/07/23

31/07/23

31/05/19

06/03/20

29/04/19

16/05/19

29/12/19

30/01/24

27/03/23

30/01/24

27/03/23

03/06/21

03/06/21

01/06/20

21/12/17

20/03/18

28/02/19

18/11/15

15/12/14

15/12/14

18/11/15

31/12/15

31/12/15

29/03/18

23/12/14

15/07/16

15/07/16

23/12/14

23/12/14

23/12/14

29/03/18

29/03/18

15/07/16

18/11/15

18/11/15

18/11/15

18/11/15

31/07/18

31/07/18

31/05/16

06/03/15

29/04/14

16/05/14

29/12/14

31/01/19

28/03/18

31/01/19

28/03/18

03/06/16

03/06/16

01/06/15

2

2

1

2

1

2

2

2

2

2

2

2

2

1

2

1

2

2

2

2

2

2

2

2

2

2

2

2

2

1

1

2

2

1

2

2

1

24-05-2018

15-02-2019

07-03-2017

17-10-2018

09-04-2018

30-03-2015

17-10-2018

18-02-2019

07-01-2015

16-11-2018

21-12-2018

04-04-2019

17-05-2018

25-03-2019

11-08-2015

 100.00

 101.64

 100.00

 100.00

 94.66

 94.08

 99.87

 100.00

 100.00

 100.06

 94.31

 100.00

 106.20

 99.99

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 98.50

 100.00

 102.17

 99.50

 100.00

 100.00

 99.96

 100.00

 100.00

 100.42

 100.00

 101.15

 100.00

 100.00

 100.00

 100.00

 100.00

 85.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 99.00

 100.00

 99.50

 98.50

 100.00

 100.00

 100.00

 100.00

 100.00

 92.00

 100.00

 100.00

19/06/19

18/09/19

27/02/20

16/05/19

14/12/19

28/06/19

16/05/19

28/06/19

28/06/19

27/09/19

21/06/19

11/07/19

11/07/19

21/12/19

21/06/19

21/12/19

27/09/19

27/09/19

11/07/19

16/05/19

16/05/19

16/05/19

16/05/19

29/07/19

29/07/19

29/05/19

05/09/19

29/04/19

16/05/19

28/12/19

30/01/20

26/09/19

30/07/19

26/03/20

31/05/19

31/05/19

28/12/19

48

Daily Movements Corporate Debt on 05-04-2019
ffoksl idx.ñl Kh ixp,kh / jdpahh;Jiwf; fld;fspd; jpdrhp mirT

Company Name Code Date Coupon
Rate

Tom Spot Coupon
Frequency

Issued
Date

Maturity
Date

Next Int.
Due Date

Quantity
Issued

Par
Value

iud.fï ku ixfla;h Èkh l=ú;dkais
wkqmd;h

miqÈk
mqjrej

ia:dks;
mqjrej

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

l,amsfrk
Èkh

ó<Õ hq;=
Èkh

ksl=;a lrk
,o m%udKh

iu
jákdlu

fk;gdp ngaH FwpaPL jpfjp tl;b
tPjk;

kWjpd
gyif

epfo;fhy
gyif

tl;b tPj
jlitfs;

toq;fy;
jpfjp

KjpHT
jpfjp

mLj;j tl;b
epYit

jpfjp

toq;fg;gl;l
msT

Kfg;
ngWkjp

DIVERSIFIED FINANCIALS
CENTRAL
FINANCE
COMM LEASE &
FIN
COM.CREDIT

COM.CREDIT

COM.CREDIT

SOFTLOGIC FIN

SOFTLOGIC FIN

DUNAMIS CAPITAL

DUNAMIS CAPITAL

DUNAMIS CAPITAL

LB FINANCE

LB FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

L O L C HOLDINGS

L O L C HOLDINGS

L O L C HOLDINGS

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

ORIENT FINANCE

PEOPLES
LEASING
PEOPLES
LEASING
PEOPLES
LEASING
PEOPLES
LEASING
PEOPLES
LEASING
PEOPLES
LEASING
PEOPLES
LEASING
SENKADAGALA

SENKADAGALA

SENKADAGALA

SENKADAGALA

SINGER FINANCE

SINGER FINANCE

VALLIBEL
FINANCE

CFIN/BD/01/06/19-C2300-9

CLC/BD/21/07/20-C2310-
9.75
COCR/BD/10/12/20-C2336

COCR/BD/10/12/20-C2335-
10.4
COCR/BD/01/06/20-C2299-
10.5
CRL/BC/29/08/19B7.69

CRL/BC/29/08/19A10

CSEC/BD/04/12/20-C2334

CSEC/BD/04/12/20-C2333-
10.5
CSEC/BC/05/08/19A12.5

LFIN/BD/11/12/22-C2388-
13.25
LFIN/BD/11/12/22-C2387-
12.75
LOFC/BD/25/01/20-C2291-9

LOFC/BD/31/07/23-C2408-
14.75
LOFC/BD/31/07/23-C2409-0

LOFC/BD/25/01/20-C2290-
9.25
LOFC/BD/25/01/20-C2289-
9.1
LOLC/BD/30/07/22-C2385-
13
LOLC/BD/30/07/19-C2386-
12.65
LOLC/BD/24/11/19-C2269-9

MBSL/BD/02/05/22-C2382-
15
MBSL/BD/02/05/22-C2381-
14.5
MBSL/BD/02/05/22-C2380

MBSL/BD/12/11/19-C2267-
8.75
MBSL/BD/12/11/19-C2266-9

ORIN/BD/26/12/19-C2283-
9.05
PLC/BD/18/04/23-C2398-
12.8
PLC/BD/18/04/22-C2399-
12.4
PLC/BD/16/11/21-C2375-
12.6
PLC/BD/12/11/19-C2322-9.6

PLC/BD/12/11/20-C2323-
9.95
PLC/BD/16/11/19-C2373-
11.9
PLC/BD/16/11/20-C2374-
12.25
SFCL/BD/09/11/19-C2372-
13.25
SFCL/BD/09/11/20-C2370

SFCL/BD/09/11/20-C2368-
13.75
SFCL/BD/09/11/19-C2369

SFIN/BD/17/06/20-C2307-
9.95
SFIN/BD/06/04/20-C2347-12

VFIN/BD/31/03/20-C2298-
10.25

 9.00

 9.75

 11.51

 10.40

 10.50

 10.89

 10.00

 12.00

 10.50

 12.50

 13.25

 12.75

 9.00

 14.75

 .00

 9.25

 9.10

 13.00

 12.65

 9.00

 15.00

 14.50

 12.83

 8.75

 9.00

 9.05

 12.80

 12.40

 12.60

 9.60

 9.95

 11.90

 12.25

 13.25

 11.74

 13.75

 11.49

 9.95

 12.00

 10.25

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

 5,000,000

 50,000,000

 2,500,100

 17,499,900

 10,000,000

 4,501,300

 9,498,700

 10,500

 9,989,500

 10,000,000

 20,000,000

 10,000,000

 2,500,600

 17,937,993

 14,172,200

 47,489,100

 10,300

 20,000,000

 7,500,000

 50,000,000

 8,057,600

 11,932,300

 10,100

 10,902,300

 9,097,700

 10,000,000

 52,954,000

 7,046,000

 67,986,100

 21,757,800

 38,242,200

 5,420,400

 6,593,500

 1,895,100

 622,700

 23,509,400

 100

 15,000,000

 5,907,000

 10,000,000

01/06/19

21/07/20

10/12/20

10/12/20

01/06/20

29/08/19

29/08/19

04/12/20

04/12/20

05/08/19

11/12/22

11/12/22

25/01/20

31/07/23

31/07/23

25/01/20

25/01/20

30/07/22

30/07/19

24/11/19

02/05/22

02/05/22

02/05/22

12/11/19

12/11/19

26/12/19

18/04/23

18/04/22

16/11/21

12/11/19

12/11/20

16/11/19

16/11/20

09/11/19

09/11/20

09/11/20

09/11/19

17/06/20

06/04/20

31/03/20

01/06/15

21/07/15

10/12/15

10/12/15

01/06/15

29/08/14

29/08/14

04/12/15

04/12/15

05/08/14

11/12/17

11/12/17

26/01/15

31/07/18

31/07/18

26/01/15

26/01/15

31/07/17

31/07/17

24/11/14

03/05/17

03/05/17

03/05/17

13/11/14

13/11/14

26/12/14

18/04/18

18/04/18

16/11/16

13/11/15

13/11/15

16/11/16

16/11/16

10/11/16

10/11/16

10/11/16

10/11/16

17/06/15

06/04/16

31/03/15

2

1

2

2

4

4

4

2

2

1

2

2

4

2

0

1

2

2

2

4

1

2

2

2

1

2

1

1

2

2

1

2

2

2

2

2

2

1

2

2

29-03-2019

23-05-2018

06-06-2018

27-02-2019

25-03-2019

25-03-2019

14-12-2018

29-03-2019

27-03-2019

29-03-2019

19-12-2018

25-07-2018

22-06-2015

02-01-2019

04-05-2018

04-05-2018

15-02-2019

02-09-2016

08-02-2019

 100.00

 89.46

 100.00

 100.00

 99.00

 100.00

 100.00

 100.00

 96.99

 99.87

 100.00

 100.00

 86.63

 91.52

 49.83

 95.36

 100.00

 99.97

 100.00

 93.60

 100.00

 100.00

 100.00

 100.00

 97.35

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 98.50

 100.00

 100.00

 100.00

 100.00

 100.00

 96.34

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 96.63

 99.87

 90.00

 100.00

 96.97

 100.00

 49.83

 97.19

 100.00

 100.00

 100.00

 91.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 99.28

01/06/19

28/12/19

07/06/19

07/06/19

29/06/19

29/06/19

29/06/19

03/06/19

03/06/19

05/08/19

10/06/19

10/06/19

29/06/19

29/07/19

28/12/19

28/06/19

29/07/19

29/07/19

29/06/19

01/05/19

01/05/19

01/05/19

28/06/19

12/11/19

24/06/19

17/04/19

17/04/19

14/05/19

09/05/19

09/11/19

14/05/19

14/05/19

08/05/19

08/05/19

08/05/19

08/05/19

28/12/19

05/04/19

29/09/19

49

Daily Movements Corporate Debt on 05-04-2019
ffoksl idx.ñl Kh ixp,kh / jdpahh;Jiwf; fld;fspd; jpdrhp mirT

Company Name Code Date Coupon
Rate

Tom Spot Coupon
Frequency

Issued
Date

Maturity
Date

Next Int.
Due Date

Quantity
Issued

Par
Value

iud.fï ku ixfla;h Èkh l=ú;dkais
wkqmd;h

miqÈk
mqjrej

ia:dks;
mqjrej

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

l,amsfrk
Èkh

ó<Õ hq;=
Èkh

ksl=;a lrk
,o m%udKh

iu
jákdlu

fk;gdp ngaH FwpaPL jpfjp tl;b
tPjk;

kWjpd
gyif

epfo;fhy
gyif

tl;b tPj
jlitfs;

toq;fy;
jpfjp

KjpHT
jpfjp

mLj;j tl;b
epYit

jpfjp

toq;fg;gl;l
msT

Kfg;
ngWkjp

FOOD, BEVERAGE & TOBACCO

HEALTH CARE EQUIPMENT & SERVICES

RETAILING

TELECOMMUNICATION SERVICES

UN-CLASSIFIED

KOTAGALA

KOTAGALA

KOTAGALA

LION BREWERY

NAWALOKA

NAWALOKA

NAWALOKA

NAWALOKA

SINGER SRI
LANKA

SLT

SLT

ABANS PLC

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

DFCC BANK PLC

DFCC BANK PLC

FC TREASURIES

JANASHAKTHI

RDB

RDB

RDB

SIYAPATHA FIN

SIYAPATHA FIN

SIYAPATHA FIN

SIYAPATHA FIN

KOTA/BC/26/05/21D15

KOTA/BC/26/05/20C14.75

KOTA/BC/26/05/19B14.5

LION/BD/08/12/19-C2270

NHL/BC/30/09/19B14.15

NHL/BC/30/09/21D14.35

NHL/BC/30/09/22E14.4

NHL/BC/30/09/23F14.45

SINS/BD/28/09/21-C2412-12

SLTL/BD/19/04/28-C2400-
12.75
SLTL/BD/19/04/28-C2403-
12.75

ABNS/BD/26/12/19-C2286-9

BOC/BD/28/12/21-C2379

BOC/BC/24/10/21E11.12

BOC/BC/24/10/22F13.25

BOC/BC/24/10/21D13.25

BOC/BC/24/10/23H13.75

BOC/BC/21/09/22E7.42

BOC/BC/21/09/19C7.42

BOC/BC/21/09/22D8.25

BOC/BC/21/09/19A08

BOC/BC/21/09/19B7.75

BOC/BD/05/10/23-C2317-9.5

BOC/BD/28/12/24-C2378

BOC/BD/28/12/24-C2377-
12.75
BOC/BD/28/12/21-C2376-
13.25
BOC/BD/05/10/23-C2321

BOC/BD/05/10/20-C2320-
8.25
BOC/BD/05/10/20-C2319

BOC/BD/05/10/20-C2318-8

DVBD/BD/10/06/20-C2305-
9.1
DVBD/BD/10/06/20-C2306-
9.4
FCT/BD/06/02/20-C2295-9.5

JANA/BD/19/11/19-C2268-
10.75
RDB/BD/29/01/20-C2294-
8.81
RDB/BD/29/01/20-C2293-
8.71
RDB/BD/29/01/20-C2292-9

SLFL/BD/24/12/19-C2281-
8.9
SLFL/BD/20/09/19-C2358-13

SLFL/BD/20/09/21-C2357-
13.5
SLFL/BD/04/10/22-C2384-
12.5

 15.00

 14.75

 14.50

 7.85

 14.15

 14.35

 14.40

 14.45

 12.00

 12.75

 12.75

 9.00

 11.24

 10.75

 13.25

 13.25

 13.75

 10.29

 10.29

 8.25

 8.00

 7.75

 9.50

 11.24

 12.75

 13.25

 9.85

 8.25

 9.85

 8.00

 9.10

 9.40

 9.50

 10.75

 8.81

 8.71

 9.00

 8.90

 13.00

 13.50

 12.50

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

 2,500,000

 2,500,000

 2,500,000

 20,000,000

 2,696,000

 1,645,500

 120,000

 110,600

 6,568,000

 20,760,000

 49,240,000

 7,603,500

 10,200

 10,000

 12,000,000

 11,990,000

 16,000,000

 300

 8,250,600

 18,334,950

 51,256,350

 2,157,800

 11,802,560

 200

 7,836

 79,981,764

 20,405,480

 2,885,900

 44,783,860

 122,200

 30,000,000

 20,000,000

 5,000,000

 10,000,000

 3,610,200

 101,300

 21,288,500

 10,000,000

 14,219,900

 10,780,100

 10,000,000

26/05/21

26/05/20

26/05/19

08/12/19

30/09/19

30/09/21

30/09/22

30/09/23

28/09/21

19/04/28

19/04/28

26/12/19

28/12/21

24/10/21

24/10/22

24/10/21

24/10/23

21/09/22

21/09/19

21/09/22

21/09/19

21/09/19

05/10/23

28/12/24

28/12/24

28/12/21

05/10/23

05/10/20

05/10/20

05/10/20

10/06/20

10/06/20

06/02/20

19/11/19

29/01/20

29/01/20

29/01/20

24/12/19

20/09/19

20/09/21

04/10/22

27/05/14

27/05/14

27/05/14

08/12/14

30/09/13

30/09/13

30/09/13

30/09/13

28/09/18

19/04/18

19/04/18

26/12/14

29/12/16

25/10/13

25/10/13

25/10/13

25/10/13

22/09/14

22/09/14

22/09/14

22/09/14

22/09/14

06/10/15

29/12/16

29/12/16

29/12/16

06/10/15

06/10/15

06/10/15

06/10/15

10/06/15

10/06/15

06/02/15

19/11/14

30/01/15

30/01/15

30/01/15

24/12/14

20/09/16

20/09/16

04/10/17

2

2

2

2

4

4

4

4

2

1

2

2

2

2

1

1

1

2

2

1

1

4

1

2

1

1

2

1

2

4

1

1

1

1

2

4

1

1

1

1

1

01-03-2019

01-03-2019

11-12-2018

16-11-2015

18-02-2019

25-02-2019

15-10-2014

09-08-2017

25-02-2019

05-03-2019

27-09-2018

29-11-2018

17-06-2016

29-03-2019

08-02-2019

02-07-2015

22-03-2019

29-03-2017

 103.28

 103.00

 102.67

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 117.32

 100.00

 100.00

 100.00

 97.30

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 94.00

 100.00

 100.00

 101.44

 100.00

 96.15

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 80.00

 80.00

 100.00

 100.00

 111.80

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 95.27

 100.00

 100.00

 100.00

 125.55

 101.50

 100.00

 100.00

 100.00

 97.31

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 98.50

 100.00

 100.00

 94.54

 97.02

 98.78

 100.00

 90.00

 100.00

 99.98

 99.70

 100.00

 100.00

28/06/19

28/06/19

26/05/19

29/09/19

29/06/19

29/06/19

29/06/19

29/06/19

27/09/19

18/04/19

17/04/19

24/06/19

27/06/19

23/04/19

23/10/19

23/10/19

23/10/19

19/09/19

19/09/19

20/09/19

20/09/19

19/06/19

04/10/19

27/06/19

27/12/19

27/12/19

04/10/19

04/10/19

04/10/19

04/07/19

08/06/19

08/06/19

28/12/19

19/11/19

28/06/19

29/06/19

28/12/19

24/12/19

18/09/19

18/09/19

02/10/19

50

PUBLICATIONS

PUBLICATIONS
CSE Daily back pages

DIRI SAVI BOARD ��ස� �ව�ව kqiq!suq!hzjg

MAIN BOARD පධාන �ව�ව hqvkie!hzjg

DEFAULT BOARD කඩකළ �ව�ව lQXOuiI!hm<cbz<!hzjg

BANKS FINANCE AND INSURANCE බැං� �ල� හා ර�ෂණ ur<gq?!fqkq!lx<Xl<!gih<HXkq

CHEMICALS AND PHARMACEUTICALS රසායන දව� හා ඖෂධ -vsibeh<!ohiVm<gTl<?!lVf<K!ujgBl<

CONSTRUCTION AND ENGINEERING ඉ� !" හා ඉං#ෙ%� gm<cmfqi<li{!lx<Xl<!ohixqbqbz<!Kjx

FOOTWEAR AND TEXTILES පාවහ% හා ෙර� '(hik{q!lx<Xl<!K{qujggt<

HOTELS AND TRAVELS ෙහෝට+ හා සංචාරක Oaim<mz<!lx<Xl<!hqvbi{l<

INVESTMENT TRUSTS ආෙයෝජන භාරය% LkzQm<M!fl<hqg<jgh<!ohiXh<Hg<gt<

MANUFACTURING 0ෂ්පාදන dx<hk<kqgt<

OIL PALMS ඔ4+ පා" ybqz<!hil<!

POWER AND ENERGY �56 බල හා බල ශ�8 lqe<!lx<Xl<!uZ

STORES AND SUPPLIES ගබඩා හා සැප:" gtR<sqbh<hMk<kz<!lx<Xl<!upr<gz<gt<

TRADING ග;ෙද; uqbihivl<

BEVERAGE FOOD AND TOBACCO ආහාර, <ම හා 5"ෙකොළ d{U?!Gchiel<!lx<Xl<!Hjgbqjz

CLOSED END FUNDS ආවෘතා%ත අර�ද+ &cb!fqkqbr<gt<

DIVERSIFIED HOLDINGS ��ධාංBක සමාග" he<Lgh<hMk<kh<hm<m!uqbihivk<!Kjxgt<

HEALTH CARE ෙසෞඛ� ෙසේවා Sgikiv!hvilvqh<H

INFORMATION TECHNOLOGY ෙතොරF� තා�ෂණ kguz<!okipqz<Fm<hl<

LAND AND PROPERTY ඉඩ" හා ෙGපළ gi{qBl<?!Nker<gt<

MOTORS ෙමෝටH වාහන Olim<miI

PLANTATIONS වැ�6 සමාග" ohVf<Okim<mk<Kjx

SERVICES ෙසේවාව% Osjugt<

TELECOMMUNICATIONS 5රකථන ස%0ෙJදන okijzk<!okimIHk<Kjx

(+) - December Companies �ල� වHෂය ෙදසැ"බH මස අවස%වන සමාග" (+) – csl<hi<!gl<heqgt<!

V.W.A.
ප. බ. සා
w/fq/s!

Volume Weighted Average

පමාණය මත බර තැK සාමාන�!!
w{<{qg<jg!fqjxbtqg<gh<hm<m!svisiq

BV

Book Value

ෙපොL වMනාකම!uqjz-Hk<kg!
ohXlkq

TF
!

Tax Free

බ5ව6% 0දහස!්!
uiquqzg<gpqg<gh<hm<mK

RCAPF

Redeemable Cumulative Class ‘A’ Preference Stock

0දහස් කරගත හැ ස�NOත A පං8ෙP වරQය ෙතොග!!
dbIkv!okiqju!ogi{<m!lQm<H!okiqUjmb!olik<k!hr<Ggt<

XC

Excluding scrip issue
ෙකොටස්කර 0�Fව හැර!!
Lkzig<gz<!kuqv<f<k

RM
!

Remarks

සටහ%!!
Gxqh<Hgt

URD

Unsecured Redeemable Debentures

වගR" රSත ණයකර

hiKgih<hx<x!lQm<gk<kG!okiGkqg<gme<gt

PER

Price Earnings Ratio

Tල ඉපැ:" අ;පාතය!!
uqjz!djph<H!uqgqkl<

W

Warrants
බලපත!!
hr<GNj{h<hk<kqvl<

GRD

Guaranteed Redeemable Debentures

වගR" සSත 0දහස් කරගත හැ ණයකර!
dk<kvuikltqg<gh<hm<m!okiGkqg<gme<gt<

TS

Trading Suspended
ෙවෙළඳ කට:F අLSWවන ලX!
uqbihivl<.-jmfqXk<kh<hm<Mt<tK

ANNA Annual Report
වාHYක වාHතාව!!
uVmif<k!g{g<gxqg<jg

RCCPS

Redeemable Cumulative Convertible Preference Shares
0දහස් කරගත හැ ස�NOත ප�වHතනය කල හැ වරQය ෙතොග!!
lQm<gk<kG!ye<Xkqvm<cb!lix<xk<kG!Lke<jl!hr<Ggt

XD

Excluding dividend
ලාභාංශ හැර!!
hr<gqzihl<!kuqv<f<k

XR

Excluding rights
STක" හැර!!
dvqjlh<hr<G!kuqv<f<k

RSD

Redeemable Secured Debentures
0දහස් කරගත හැ ණයකර!!
lQm<gk<kG!hiKgih<hie!okiGkqg<gme<gt<!

DY

Dividend Yield
ලාභාංශ ඵලදාව
hr<gqzih!uqjtU

Prem

Premium
අ[Tල!!
kuj{g<gm<m{l<

USRD

Unsecured Subordinated Redeemable Debentures
වගR" රSත අපධාන 0දහස් කරගත හැ ණයකර!!
hiKgih<hx<x!gQp<fqjz!lQm<gk<kG!okiGkqg<gme<gt<

PBV

Price to Book Value
ෙපොL වMනාකෙ" Tල!!
uqjz!–!Hk<kg!ohXlkq

PP

Partly Paid
ෙකොටස� ෙගවන ලද!!
HGkquiiqbig!osZk<kh<hm<mK

CGRD

Capital Guaranteed Redeemable Debentures

පා\ධනය සහ8ක කරන ලද 0දහස් කරගත හැ ණයකර
&zkel<!dk<kvuikltqg<gh<hm<m!okiGkqg<gme<gt

TH

Trading Halted ග;ෙද; !ම

තාවකා6කව අLSWවන ලX!
uqbihivl<!fqXk<kh<hm<Mt<tK

EPS

Earnings Per Share
ෙකොටසක ඉපැ:"!!
hr<ogie<xqx<gie!djph<H

DS

Dealings Suspended

ග;ෙද;]ම අLSWවන ලX!!
ogiMg<gz<!uir<gz<gt<!-jmfqXk<kh<hm<Mt<te

DPS

Dividends Per Share
ෙකොටසකට ලාභාංශ!!
hr<ogie<xqx<gie!hr<gqzihl<

X

Non-Voting Shares

0ශ්ඡ%ද ෙකොටස්!!
uig<Giqjlbx<x!hr<Ggt

Members & Trading Members

සාමා#ක4% හා ග;ෙද;කරන
සාමා#ක4%
nr<gk<Kui<gt<!lx<Xl<!uqbihiv!
nr<gk<kuIgt<!

Eligible to trade securities through Automated Trading System (ATS) and Debt Trading System (DEX), and have participant status into
the Central Depository System (CDS).

ස්වයං_ය ග;ෙද; පGධ8ය හා ණය ග;ෙද; පGධ8ය ඔස්ෙසේ `a�"පL ග;ෙද; !මට හැ යාව ඇ8 මධ�ම තැ%පF කමය
සාමා#ක තLවයට STක" යන සාමා#ක4%.
ke<eqbg<g!uqbihiv!Ljxjl!lx<Xl<!gme<!hqj{br<gt<!uqbihiv!Ljxjlgtqz<!uqbihivl<!osb<bg<!%cb!
nkqgivk<kqjeg<!ogi{<cVh<hKme<?!lk<kqb!juh<Hk<kqm<mk<kqz<!hr<Ghx<xz<!nElkqjbBl<!ogi{<m!hr<Gk<kvgi<!
njlh<Hg<gt

Entitlement Date!

න" කරන ලද �නය
diqk<kig<gz<!kqgkq!

Shareholder is not entitled to this dividend/rights/bonus issue beyond this date.!

ෙමම �නෙය% ඔdබට ෙකොටස් STය%ට ෙමම ලාභාංශ/STක"/පා�ෙතෝYක සඳහා STක" ව ෙනොහැක.!
-k<kqgkqg<G!nh<hiz<!upr<gh<hMl<!hr<gqzihl</!Lkzig<gz<!osboziPr<G/!dvqjlupr<gz<!Ohie<xux<Xg<G!
dvqjlgt<!-z<jz!

All Share Price Index
eයf ෙකොටස් Tල දHශකය!
njek<K!hr<G!uqjzs<!Sm<c

Price movement of all listed securities. (Base year - 1985).!

eයf ලැ4ස්Fගත ඡ%ද බලය ST සාමාන� ෙකොටස් සඳහා Tල සංචලනය. (පදන" වන වසර - 1985)!

hm<cbz<!hMk<kh<hm<m!njek<K!hr<GgtqeKl<!uqjzbjsUgtqe<!svisvq!)ncbi{<M!.!2:96*!
S&P Sri Lanka 20 Index Price movement of a basket of 20 Securities (Based- 17th December 2004)!

S&P g ලංකා 20 Tල දHශකය! `a�"පL 20 ක ස�හය� සඳහා Tල සංචලනය (පදනම - 2004 ෙදසැ"බH 17)!

S&P!>zr<gi!31!uqjzs<Sm<c! okiqU!osb<bh<hm<m!31!hr<Ggtqe<!uqjzbjsUgtqe<!svisvq!)csl<hI!28?!3115g<G!njluig*!!!

DEFINITIONS AND NOTES / 0Hවචන හා සටහ% / ujvuqzg<gel<!lx<Xl<!Gxqh<Hg<gt<ujvuqzg<gel<!lx<Xl<!Gxqh<Hg<gt<ujvuqzg<gel<!lx<Xl<!Gxqh<Hg<gt<ujvuqzg<gel<!lx<Xl<!Gxqh<Hg<gt<
51

PUBLICATIONS

PUBLICATIONS
CSE Daily back pages

DISCLAIMER

This publication is intended to assist investors and others and reasonable care is taken to ensure that the information contained is current and accurate. Although the
information contained in this publication has been compiled with great care, the CSE does not accept any liability for any errors, omissions or other inaccuracies or the

consequences thereof and nothing in this publication may be construed as creating any right or obligation.

ව�ාචන වග�	ය
ආෙයෝජක4% හා අෙන�L අය හට ෙකොටස් ෙවෙළඳෙපොළ '(බඳව අවෙබෝධය ලබාXමට අෙh�Yත ෙමම පකාශනෙයi සඳහ% eයf ක�j හා ෙතොරF�වල තLකාkන

බව හා 0රවද� බව තහl� !ම සඳහා ඉතා සැළ +ෙල% ස"පාදනය ෙක! ඇත. එය එෙසේ lවද ෙමS සඳහ% ක�ණ� අරභයා ඇ8 වරද� අoපාoව� ෙහෝ පමාද
ෙදෝෂය� ෙහෝ ඒ 0සා ඇ8 �ය හැ ප8ඵල '(බඳව වගRම බාර ගැqමට ෙකොළඹ ව�ාපාර වස්F sවමා�ව බැt ෙනොeMන අතර ෙමS සඳහ% e5 ක�ණ� අ48ය�

ෙහෝ බෑtම� ෙලස සැළ ය ෙනොහැ ෙJ.
diqjlk<Kxh<Hdiqjlk<Kxh<Hdiqjlk<Kxh<Hdiqjlk<Kxh<H!!!!

-f<k!outqbQmieK?!LkzQm<mitIgTg<Gl<?!WjebuIgTg<Gl<!dkuqbtqg<Gl<!ujgbqz<?!dt<tmg<gh<hMl<!njek<K!uqmbr<gTl<?!lqgh<hqf<kqb!lx<Xl<!
Kz<zqblie!uqhvr<gjt!dt<tmg<gqbkig!outquVgqxK/!-f<k!Nu{l<?!nkqg!guek<Kme<!kbiiqg<gh<hMgqe<x!OhikqZl<?!Wx<hMl<!wf<k!kuXgt<?!
uqMhMkz<gt<!nz<zK!-kv!lix<xr<gt<!nz<zK!nux<xqe<!&zl<!Wx<hMl<!uqjtUgTg<G!ogiPl<H!hr<Gh<hvqui<k<kje!ohiXh<Ohx<g!lim<miK/!-f<k!

hqvSvk<kqz<!outqbqmh<hMl<!wf<kuqmbLl<!diqjlbiekigOui?!gmh<himig!ogit<th<hmg<%miK/!

!

KURUNEGALA BRANCH

1st Floor, Union Assurance Building,
6, Rajapihilla Mawatha, Kurunegala.

Tel: 037-4691802, 04
Fax: 037-4691803

l=reKE., YdLdjl=reKE., YdLdjl=reKE., YdLdjl=reKE., YdLdj
m<uq uy," hQkshka weIqjrkaia f.dvke.s,a,"

6"rcmsys,a, udj;" l=reKE.,
ÿrl::::k (037 } 4691802" 04
*elaia (037 } 4691803

GVfigz<!gqjt;GVfigz<!gqjt;GVfigz<!gqjt;GVfigz<!gqjt;!!!!
Lkzil<!lic?!B,eqbe<!n$ve< <̂!gm<cml<?!

7?!vi\hqaqz!uQkq?!GVfigz</!!
oki/!148.57:2913,15/!
ohg< <̂;!148.57:2914/!

NEGOMBO BRANCH

72A, 2/1, Old Chilaw Road, Negombo
Tel: 031-2227859, 61

Fax: 031-2227860

ó.uqj YdLdjó.uqj YdLdjó.uqj YdLdjó.uqj YdLdj
72ta" 2/1"mrK y,dj; mdr" ï.uqj
ÿrl::::k (031 } 2227859" 61
*elaia (031 } 2227860

fQIogiPl<H!gqjt;fQIogiPl<H!gqjt;fQIogiPl<H!gqjt;fQIogiPl<H!gqjt;!!!!
72<!A 2/1, hjpb!sqzihl<!uQkq?fQQIogiPl<H/!

oki/!142.333896:?72/!
ohg< <̂;!142.3338971/!

JAFFNA BRANCH

No. 147-2/3, KKS Road, Jaffna.
Tel: 021-2221455, 5672444

Fax: 021-2221466

hdmkh YdLdjhdmkh YdLdjhdmkh YdLdjhdmkh YdLdj
wxl 147-2$3" fla fla tia mdr" hdmkh
ÿrl:k (021 } 2221455" 5672444

*elaia (021 } 2221466

bip<h<hi{!gqjt;bip<h<hi{!gqjt;bip<h<hi{!gqjt;bip<h<hi{!gqjt;!!!!
-z/!147-2/3, KKS uQkq?!bip<h<hi{l</!

oki/!132.3332566, 5672444!
ohg< <̂;!132.3332577/!

ANURADHAPURA BRANCH

2nd Floor, 488/8/2, Town Hall Place,

Maithripala Senanayake Mw,

Anuradhapura.

Tel: 025-2235244

Fax: 025 2235233

wkqrdOmqr YdLdjwkqrdOmqr YdLdjwkqrdOmqr YdLdjwkqrdOmqr YdLdj
fojk uy, 488$8$2 k.r Yd,d fmfoi"
ffu;%smd, fiakdkdhl udj;" wkqrdOmqr

ÿrl:k :025-2235244

*elaia :025-2235233

nFvikHv!gqjtnFvikHv!gqjtnFvikHv!gqjtnFvikHv!gqjt!!!!

3!Nl<!lic?!599/9/3?!fgv!l{<mh!hqvOksl<?!

jlk<kqvqhiz!Oseifibg<g!liuk<jk?!

nEvikHvl</!

okijzOhsq;!025-2235244
ohg< <̂;!025-2235233

AMBALANTOTA AMBALANTOTA AMBALANTOTA AMBALANTOTA BRANCH

52, Hambantota Road, Ambalantota.

Tel: 047-2225462 / 047-2225464
Fax: 047-2225463

අ�බල�ෙතොට YdLdjYdLdjYdLdjYdLdj

අංක 52 හ"බ%ෙතොට පාර අ"බල%ෙතොට

5රකථන - 047-2225462 047-2225463

ෆැ�ස් - 047-2225464

அ�பலா�ேதா
ைட கிைள

52, ஹ�பா�ேதா
ைட வ �தி,

அ�பலா�ேதா
ைட

ெதா .ேப: 047-2225462/0472225463

ெதா .நக� :047-2225464!

RATNAPURA BRANCH

First Floor, No.131, Colombo Road

Ratnapura.

Tel: 045-2232388, 99

Fax : 045-2232388

r;akmqr YdLdjr;akmqr YdLdjr;akmqr YdLdjr;akmqr YdLdj
m<uqjk uy," 131" fld<U mdr" r;akmqr

ÿrl:k (045-2232388" 99
*elaia (045-2232388

-vk<kqeHvq!gqjt-vk<kqeHvq!gqjt-vk<kqeHvq!gqjt-vk<kqeHvq!gqjt!!!!

Lkzil<!lic?!-z/!242?!ogiPl<H!uQkq?!

-vk<kqeHvq/
okijzOhsq;156!3343499?!::!

ohg< <̂;156!3343499!!!!

KANDY BRANCH

“Ceybank House”,

88 Dalada Veediya, Kandy.

Tel: 081-4474407, 09

Fax: 081-4474475

uykqjr YdLdjuykqjr YdLdjuykqjr YdLdjuykqjr YdLdj
iS nEkala yjqia" 88" o<|d ùÈh" uykqjr

ÿrl:k (081 } 4474407" 09
*elaia (081 } 4474475

g{<c!gqjt;g{<c!gqjt;g{<c!gqjt;g{<c!gqjt;!!!!

sQhir<g<!-z<zl<?!99?!kzki!uQkq?!g{<c/!

oki/!192.5585518/!1:!

ohg< <̂;!192.5585586/!

MATARA BRANCH

1st Floor, E.H. Cooray Tower,
No.24, Anagarika Dharmapala Mawatha,

Matara.
Tel: 041-2220094, 95

Fax: 041-4390546

ud;r YdLdjud;r YdLdjud;r YdLdjud;r YdLdj
01 jk uy," B tÉ l+f¾ l=MK

fkd. 24" wk.drsl O¾umd, udj;" ud;r.
ÿrl:k (041- 2220094" 95
*elaia (041 - 4390546

lik<kjxg<!gqjtlik<kjxg<!gqjtlik<kjxg<!gqjtlik<kjxg<!gqjt!!!!
2!Nl<!lic?!F/I!GOv!OgiHvl<?!

-z/!35?!negivqg!kv<lhiz!liuk<jk?!
lik<kjx/!

okijzOhsq;!152.33311:5?!:6!
okijzfgz<;!152.54:1657!

HEAD OFFICE :

Colombo Stock Exchange

Level 04, West Block,

World Trade Centre,

Echelon Square,

Colombo 01,

m%Odk ldrahd,h

fld<U fldgia fjf<ඳfmd<
04-01 ngysr fldgi

f,dal fjf<o uOHia:dkh
tjs,ska p;=rY%h
fld<U 01

ெகா��� ப���ப�வ !தைன!!!!

15!Nl<!lic?!Olx<G!okiGkq?!dzg!
uIk<kg!jlbl<?!ws<sqze<!sKg<gl<?!

ogiPl<H!12/!

52

