

PRICE INDICES

මිල දර්ශක / விலைச்சட்டிகள்

Today
අද
இன்று

Prv.Day
පූර්ව දින
முன்னர்

Intra day trading of ASPI

දිනපුරු සියලු කොටස් මිල දර්ශකය
அனைத்துப் பங்கு விலைச்சட்டியின் குறித்த தினவியாபாரம்

All Share Price Index (ASPI) **5,695.69** 5,645.65
සියලු කොටස් මිල දර්ශකය
அனைத்து பங்கு விலைச்சட்டி

S&P Sri Lanka 20 Index **2,740.15** 2,694.53
S&P ශ්‍රී ලංකා 20 මිල දර්ශකය
S&P ஸ்ரீலங்கா 20 விலைச்சட்டி

TOTAL RETURN INDICES

සමස්ත ප්‍රතිලාභ දර්ශක / மொத்த வருவாய் சுட்டிகள்

TRI on All Share (ASTRI) **7,612.77** 7,545.89
සියලු කොටස් මුළු ප්‍රතිලාභ දර්ශකය
அனைத்துப் பங்குச்சுட்டி மீதான மொத்த வருவாய்

TRI on S&P Sri Lanka 20 Index **4,251.71** 4,180.91
S&P ශ්‍රී ලංකා 20 මුළු ප්‍රතිලාභ දර්ශකය
S&P ஸ்ரீலங்கா 20 மீதான மொத்த வருவாய்

TOTAL TURNOVER (Rs.)

සමස්ත පිරිවැටුම / மொத்த புரள்வு

Equity **625,894,485**
කොටස් / உரிமைப்பங்கு

Closed End Funds **0**
ආවේණික අරමුදල් / மூடிய நிதியங்கள்

Corporate Debt **0**
සාමාන්‍ය ණය / தனியார்துறை கடன்கள்

Government Debt **0**
රාජ්‍ය ණය / அரசதுறை கடன்கள்

MARKET CAPITALIZATION (Rs.)

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය / சந்தை முதலாக்கம்

As at Today අද දිනට இன்று	Last Month පූර්ව මාසයේදී கடந்த மாதம்	YTD Change % වෙනස් වීම % ஆண்டுக்கான அசைவு %
2,684,121,526,544	2,523,376,763,970	(5.47)

Top 10 Contributors to the change of ASPI

සියලු කොටස් මිල දර්ශකයේ වෙනස් වීම සඳහා ඉහළම දායකත්වය දුන් 10 සුරැකුම්පත් 10
அனைத்துப் பங்கு விலைச்சட்டியின் அசைவிற்கு பங்களிப்பு வழங்கிய முதல் 10 பிணையங்கள்

	EQUITY කොටස් / உரிமைப்பங்கு	FUNDS අරමුදල් / நிதியங்கள்
Value of Turnover (Rs.) පිරිවැටුමේ වටිනාකම / புரள்வின் பெறுமதி	625,894,485	0
Domestic Purchases දේශීය මිල දී ගැනීම් உள்நாட்டு கொள்வனவுகள்	517,714,571	0
Domestic Sales දේශීය විකිණීම් / உள்நாட்டு விற்பனைகள்	500,462,652	0
Foreign Purchases විදේශීය මිල දී ගැනීම් வெளிநாட்டு கொள்வனவுகள்	108,179,913	0
Foreign Sales විදේශීය විකිණීම් / வெளிநாட்டு விற்பனைகள்	125,431,833	0
Volume of Turnover (No.) පිරිවැටුම ප්‍රමාණය / புரள்வின் அளவு	51,949,820	0
Domestic දේශීය / உள்நாட்டு	46,494,426	0
Foreign විදේශීය / வெளிநாட்டு	5,455,394	0
Trades (No.) ගනුදෙනු සංඛ්‍යාව / வியாபாரம்	8,760	0
Domestic දේශීය / உள்நாட்டு	8,324	0
Foreign විදේශීය / வெளிநாட்டு	436	0

	EQUITY කොටස්/உரிமைப்பங்கு	FUNDS අරමුදල/ நிதியங்கள்
PER මිල ඉපයුම් අනුපාතය/ விலை உழைப்பு விகிதம்	9.14	0.00
PBV මිලපොත් අගයෙහි අනුපාතයක් ලෙස விலை புத்தகப் பெறுமதி விகிதம்	1.08	0.00
DY ලාභාංශ ඵලදාට/பங்குலாப விளைவு	3.50	0.00
Listed Companies/Funds (No.) ලැයිස්තුගත සමාගම්/ අරමුදල பட்டியல் படுதப்பட்ட கம்பனிகள்/நிதியங்கள்	291	2
Traded Companies/Funds (No.) ගනුදෙනු කළ සමාගම්/ අරමුදල வியாபாரம் நிறைவுற்ற கம்பனிகள் / நிதியங்கள்	247	0

TOP 10 GAINERS

ඉහළම මිල ගණන් වර්ධනයක් වාර්තා කළ සමාගම් 10 / முதல் 10 ஆதாயமீட்டிய பிணையங்கள்

Company	VWA Prev. Close	VWA Days Close	Change (Rs.)	Change %	High	Low	No of Shares	Turnover (Rs.)	No of Trades
සමාගම කம்பනි	ප්‍ර.බ.සා පූර්ව දින සමාප්තිය எ.நி.ச முன்னைய முடிவு	ප්‍ර.බ.සා අද දිනේ සමාප්තිය எ.நி.ச நாளாந்த முடிவு	වෙනස அசைவு	වෙනස % அசைவு %	උපරිම உயர்வு	අවම குறைவு	කොටස් සංඛ්‍යාව பங்குகள்	පිරිවැටුම புரள்வு	ගනුදෙනු සංඛ්‍යාව வியாபாரம்
BERUWALA RESORTS	0.60	0.80	0.20	33.33	0.80	0.60	463,646	303,483.70	83
TESS AGRO [X]	0.40	0.50	0.10	25.00	0.50	0.40	113,351	53,960.80	18
EDEN HOTEL LANKA	10.50	13.00	2.50	23.81	13.10	11.00	24,702	292,013.30	32
SERENDIB HOTELS [X]	14.10	17.10	3.00	21.28	17.10	17.10	100	1,710.00	1
BROWNS INVSTMNTS	1.90	2.30	0.40	21.05	2.30	2.00	15,215,272	33,161,636.90	773
MULLERS	0.70	0.80	0.10	14.29	0.80	0.80	11,000	8,800.00	2
CEYLON GUARDIAN	70.00	78.00	8.00	11.43	78.00	73.00	1,161	86,591.20	16
GOOD HOPE	736.00	802.90	66.90	9.09	900.00	800.00	206	165,400.50	24
LIGHTHOUSE HOTEL	25.10	27.20	2.10	8.37	27.90	26.10	654	17,339.40	6
DIALOG FINANCE	35.00	37.90	2.90	8.29	39.50	37.00	781	29,629.10	14

TOP 10 LOSERS

මිල ගණන් පහළ ගිය සමාගම් අතර ප්‍රමුඛතම සමාගම් 10 / முதல் 10 மதிப்பிழந்த பிணையங்கள்

Company	VWA Prev. Close	VWA Days Close	Change (Rs.)	Change %	High	Low	No of Shares	Turnover (Rs.)	No of Trades
සමාගම කம்பනි	ප්‍ර.බ.සා පූර්ව දින සමාප්තිය எ.நி.ச முன்னைய முடிவு	ප්‍ර.බ.සා අද දිනේ සමාප්තිය எ.நி.ச நாளாந்த முடிவு	වෙනස அசைவு	වෙනස % அசைவு %	උපරිම உயர்வு	අවම குறைவு	කොටස් සංඛ්‍යාව பங்குகள்	පිරිවැටුම புரள்வு	ගනුදෙනු සංඛ්‍යාව வியாபாரம்
PRINCARE PLC	34.60	29.40	(5.20)	(15.03)	31.20	28.10	1,568	45,455.80	21
NATION LANKA	0.80	0.70	(0.10)	(12.50)	0.80	0.70	277,023	194,929.20	25
COMM LEASE & FIN	2.70	2.50	(0.20)	(7.41)	2.80	2.50	1,911	5,100.80	5
BUKIT DARAH	220.00	207.10	(12.90)	(5.86)	219.90	205.00	124	25,684.80	5
UDAPUSSELLAWA	24.00	22.60	(1.40)	(5.83)	24.00	22.50	221	5,000.50	7
AMBEON CAPITAL	4.20	4.00	(0.20)	(4.76)	4.30	4.00	46,377	186,426.00	17
SINGER SRI LANKA	27.50	26.20	(1.30)	(4.73)	27.50	26.10	2,813	76,398.00	7
AMANA LIFE	8.70	8.30	(0.40)	(4.60)	9.80	8.20	1,230	10,277.60	9
RAIGAM SALTERNS	2.20	2.10	(0.10)	(4.55)	2.20	2.10	15,091	33,100.20	14
BIMPUTH FINANCE	18.70	18.00	(0.70)	(3.74)	18.20	18.00	5,600	100,904.50	32

INDICES COMPARISON FOR THE YEAR

වර්ෂය සඳහා මිල දර්ශක සන්සන්දනය / வருடாந்த சுட்டிகளின் ஒப்பீடு

	Today අද இன்று	Previous Day පූර්ව දින முன்னர்	Year Open වසර ආරම්භය வருட ஆரம்பம்	Year Highest වසරෙහි උපරිම வருடத்தின் உயர்வு	Year Lowest වසරෙහි අවම வருடத்தின் குறைவு	Year Change % වසරෙහි වෙනස % வருடாந்த அசைவு%
ASPI	5,695.69	5,645.65	6,052.37	6,067.66	5,199.98	(5.89)
S&P SL20	2,740.15	2,694.53	3,135.18	3,111.07	2,441.40	-12.60

RIGHTS ISSUES / **හිමිකම් නිකුත්ව /** **உரிமை வழங்கல்**

COMPANY සමාගම கம்பனி	PROPORTION සමානුපාතය விகிதாசாரம்	BGM / PROV. ALLOTMENT විශේෂ මහා සහා දේවීම/කොටස් බෙදා දීම விசேட பொதுக்கூட்டம்	XR DATE දිනය திகதி	DESPATCH OF PROV. LETTER OF ALLOTMENT කොටස් ලබාදීමේ ලියා නිකුත් කිරීම ஒதுக்கலுக்கான கடிதம் அனுப்புதல்	TRADING OF RIGHTS COMMENCES ON හිමිකම් නිකුත්ව අනුදෙකුවීම ආරම්භ වන දිනය பங்குஉரிமைகள் வாத்தக ஆரம்பத்திகதி	RENUNCIATION ප්‍රතික්ෂේපය பொறுப்பளித்தல்	LAST DATE OF ACCEPTANCE & PAYMENT පිළිගැනීම සහ ගෙවීම සඳහා අවසන් දිනය கொடுப்பனவு மற்றும் அனுமதிக்கப்படும் திகதி.
LOLC Finance PLC	01 for 4	11-07-2019	12-07-2019	12-07-2019	19-07-2019	26-07-2019	29-07-2019
(Issue Price Rs. 4.65 to raise fresh capital by a Rights Issue of Shares to comply with the Finance Business Act Direction No. 03 of 2018 (Capital Adequacy Requirements.)							
Cargo Boat Development Company PLC	01 for 01	19-07-2019	22-07-2019	26-07-2019	01-08-2019	08-08-2019	09-08-2019
(Issue Price Rs. 45/- the objective of the Rights Issue is to raise funds to partially finance the renovation project of the office building.)							
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							
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 enhance 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 enhance the working capital of such companies after deduction of expenses pertating to issue.)							
Unisyst Engineering PLC	Voting-5 new ordinary shares for every 6.0291 existing ordinary shares	Dates to be Notified					
(Issue Price Rs. 10/- the purpose for which the proceeds of the issue is for working capital management purposes.)							

RIGHTS ISSUES ARE SUBJECT TO SHAREHOLDER APPROVAL AT A GENERAL MEETING / **හිමිකම් නිකුත්ව මහා සහා රැස්වීමේදී කොටස් හිමිකරුන් ලබාදෙන අනුදැනුමට යටත් වේ.හොඳම** **வழங்கல்கள், பொதுக் கூட்டத்தில் பங்குதாரர்களின் அனுமதிக்கு அமைவானது.**
ලබාදෙන කොටස් හිමිකරුන්ගේ අනුදැනුමට යටත් වෙන/අනුදැනුමක්. **அகவிரியில் சம்பந்திக்கப்பட்டாலன்றி, பங்குதாரர்களின் பொதுவான தீர்மானத்திற்கு அமைவானது.**

	Announcements for the day දිනය සඳහා නිවේදනයන් குறித்த தினத்திற்கான அறிவித்தல்கள்	
	XC /XR/XD Falling Due on the next day එළඹෙන දිනයේදී ගෙවිය යුතු மறுதினம் உரிமை காலாவதியாகும்	
	BOLD	
	Amended වෙනස්කිරීම திருத்த
---	--	---	---	---	-------------	---	----------------------------------

CAPITALIZATION OF RESERVES / සංචිත ප්‍රාග්ධනිකරණය / ආලයනාමාකක

COMPANY සමාගම කම්පනි	PROPORTION සමානුපාතය විකිතාසාරය	GENERAL MEETING / ALLOTMENT මහ සභා රැස්වීම / කොටස් බෙදාදීම පොதுකුණු / ඉතුරුකම	XC DATE / දිනය / තිකති	CONSIDERATION (RS.) මුදල (රු.) කරුණ්තියේ කොටස්වලට පෙරුමති (රුපා)
Ceylon & Foreign Trades PLC	1 : 1		to be notified	560,784,000.00

PRIVATE PLACEMENT / පෞද්ගලික නිකුත්ව

COMPANY සමාගම කම්පනි	ANNOUNCEMENT RECEIVED DATE නිවේදනය ලැබුණ දිනය අறிවිත්තල් පෙරුම කොටස්වලට තිකති	ENTITLEMENT DATE නම් කරන ලද දිනය	DESPATCH OF PROV. LETTER OF ALLOT. කොටස් ලබාදීමේ ලිපිය නිකුත් කිරීම ඉතුරුකුණුකාණ කදිතම අනුප්පතල	LAST DATE OF ACCEPTANCE & PAYMENT පිළිගැනීම සහ ගෙවීම සඳහා අවසන් දිනය කොටස්වලට මරුණුම අනුමතිකරුණුම ඉරුතිතිකති.
Panasian Power PLC	30-04-2019		to be notified	
Lucky Lanka Milk Processing Company PLC	21-05-2019		to be notified	

SCRIP DIVIDENDS / කොටස්කර ලාභාංශ / පණමුසාරා පරුණුලාපම

COMPANY සමාගම කම්පනි	PROPORTION සමානුපාතය විකිතාසාරය	SHAREHOLDER'S MEETING කොටස් හිමියන්ගේ රැස්වීම පරුණුලාපර කුණුම	XD DATE / දිනය / තිකති	CONSIDERATION (RS.) අපේකුණු ලාභාංශ (රු.) කරුණ්තියේ කොටස්වලට පෙරුමති (රුපා)
People's Leasing & Finance PLC	Voting : 01: 33.0232559141	31-07- 2019	01-08-2019	789,931,241.00

DIVIDEND ANNOUNCEMENTS / ලාභ-ශ නිවේදන / பங்குலாப அறிவித்தல்கள்

COMPANY සමාගම கம்பனி	DIVIDEND PER SHARE (RS.) කොටසකට ලාභ-ශ (රුශ) பங்குகொன்றிற்கான பங்கிலாபம் (ரூபா)	FINAL / INTERIM අවසාන / අන්තර්මාදින றுதி / டைக்கால	SHAREHOLDER'S MEETING කොටස් හිමියන්ගේ යැස්වම பங்குதாரர் கூட்டம்	XD DATE දිනය திகதி	DATE OF PAYMENT ගෙවීම සිදුකරන දිනය கொடுப்பனவுத் திகதி
Distilleries Company of Sri Lanka PLC	0.80 (Voting)	First	Not Applicable	12-07-2019	23-07-2019
Lion Brewery Ceylon PLC	6.0 (Voting)	Final	19-07-2019	22-07-2019	30-07-2019
On'ally Holdings PLC	0.43 (Voting)	Final	Not Applicable	23-07-2019	31-07-2019
C T Land Development PLC	1.25 (Voting)	Final	24-07-2019	25-07-2019	02-08-2019
United Motors Lanka PLC	4.00 (Voting)	First & Final	25-07-2019	26-07-2019	05-08-2019
Cargills (Ceylon) PLC	4.10 (Voting)	Final	25-07-2019	26-07-2019	05-08-2019
Piramal Glass Ceylon PLC	0.18 (Voting)	First & Final	26-07-2019	29-07-2019	06-08-2019
R I L Property PLC	0.15 (Voting)	First & Final	26-07-2019	29-07-2019	06-08-2019
C T Holdings PLC	3.70 (Voting)	Final	29-07-2019	30-07-2019	07-08-2019
Alliance Finance Company PLC	1.00 (Voting)	First & Final	31-07-2019	01-08-2019	09-08-2019
Senkadagala Finance PLC	0.35 (Voting)	Final	31-07-2019	01-08-2019	09-08-2019
Central Industries PLC	2.50 (Voting)	Final	31-07-2019	01-08-2019	09-08-2019
Tokyo Cement Company (Lanka) PLC	0.30 (Voting) 0.30 (Non-Voting)	First & Final	16-08-2019	19-08-2019	27-08-2019
Teejay Lanka PLC	1.10 (Voting)	Final	19-08-2019	20-08-2019	28-08-2019
Bansei Royal Resorts Hikkaduwa PLC	0.30 (Voting)	First & Final	26-08-2019	27-08-2019	04-09-2019
Lanka Ahok Leyland PLC	10.00 (Voting)	First & Final	06-09-2019	09-09-2019	18-09-2019

UNLESS THE COMPANY'S ARTICLES PROVIDE OTHERWISE DIVIDENDS ARE SUBJECT TO SHAREHOLDER APPROVAL BY AN ORDINARY RESOLUTION. / සමාගමේ වාචස්පාලිකයේ හි විශේෂයෙන් සඳහන් කර නොමැති විටෙකදී ලාභ-ශ සමාගම සම්මුතියකින් ලබාදෙන කොටස් හිමියන් අනුමැතියට යටත් වේ./கம்பனியின் அகவிதியில் சமர்ப்பிக்கப்படாதவற்றி, பங்கிலாபங்கள், பங்குதாரர்களின் பொதுமான தீர்மானத்திற்கு அமைவானது.

	Announcements for the day දිනය සඳහා නිවේදනයන් குறித்த தினத்திற்கான அறிவித்தல்கள்	
	XC /XR/XD Falling Due on the next day එළඹෙන දිනයේදී ගෙවිය යුතු மறுதினம் உரிமை காலாவதியாகும் XC /XR/XD	
	BOLD	වෙනස්කිරීම	Amended திரு
---	--	---	---	---	-------------	------------	-----------------

WATCH LIST/වෙරි ලිස්ට්/වெரட் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
	-	23-May-2019	Non-submission of Interim Financial Statements for the quarter ended 31-MAR-2019.
		10-06-2019	Non submission of Annual Report 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.
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.

WATCH LIST/වෙළුම් ලැයිස්තුව/வரலட்சலிஸ்துவ்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
	-	17-May-2019	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.
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.
10-June-2019	Non-Submission of Interim Financial Statements as at 31 st March 2019.		
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 18 th 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.
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

WATCH LIST/වෙළුම් ලැයිස්තුව/வரலட்சியப் பட்டியல்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
		10-June-2019	Non-Submission of Interim Financial Statements as at 31 st March 2019.
Mackwood Energy PLC	17-Sep-2017	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.

WATCH LIST/වෙළුම් ලිස්ට්/வரம்பல் விஸ்தர்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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-June-2019	Non-Submission of Interim Financial Statements as at 31 st March 2019.
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.
LOLC Development Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
		28-June-19	In terms of Rule 7.10.7 (c) of the CSE Listing Rules (Enforcement Rules)-Non Compliance with Corporate Governance Requirements.
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.

WATCH LIST/වෙළුම් ලිස්ට්/வாட்ச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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
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	-	17- April 2019	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.
		10-June-2019	Non-Submission of Interim Financial Statements as at 31 st March 2019.

WATCH LIST/වෙළුම් ලැයිස්තුව/வெலுட்ச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
		23-May-2019	Non-submission of Interim Financial Statements for the quarter ended 31-MAR-2019.
		10-June-2019	Non Submission of Annual Report 2018.
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.
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.
		10-June-2019	Non-Submission of Interim Financial Statements as at 31 st March 2019.
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.
		10-June-2019	Non-Submission of Interim Financial Statements as at 31 st March 2019.
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.
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	Non-Compliance with Minimum Public Holding Requirement in terms of Rule 7.13.1 of the CSE Listing Rules.

WATCH LIST/வெலி பிஸ்ட்/வொட்ச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
Anilana Hotels and Properties PLC	-	14 -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.
Agalawatte Plantations PLC	-	10-June-2019	Non-Submission of Annual Report for the year ended 2018.
Pradeshiya Sanwardana Bank	-	10-June-2019	Non-Submission of Annual Report for the year ended 2018.
Multi Finance PLC (MFL)	-	26-June-2019	Non-Compliance with Corporate Governance Requirements in terms of Rule 7.10.7 of the CSE Listing Rules (Enforcement Rules)
		10-July-2019	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 2019.

DEALING SUSPENDED COMPANIES/தடை செய்யப்பட்ட கம்பனிகள்/கொடுக்கல்வாங்கல் நிறுத்தி வைக்கப்பட்ட கம்பனிகள்

COMPANY கம்பனி	EFFECTIVE DATE வருவது செல்லுபடியாகும் திகதி	REASON காரணம்
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.

TRADING SUSPENDED COMPANIES/வெළைடிசைடி ஁துடிது திடுடி ஁ந்திடுடிடி ஁தி ஁லா஁லி/ விடிபாடிர்ம் நிறுத்தி வைக்கப்பட்டுள்ள கம்பனிகள்

COMPANY ஁லா஁லி கம்பனி	EFFECTIVE DATE டிடுடி ஁தடி செல்லுபடிபாடும் தி஁தி	REASON ஁துடி காரணம்
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.
	24-June-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 Audited Financial Statements for the year ended 31st March 2017.
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).
Swarnamahar 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.
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.

TRADING SUSPENDED COMPANIES/වෙළෙඳපොළ ගනුදෙනු කිරීම අත්හිටුවා ඇති සමාගම්/ வியாபாரம் நிறுத்தி வைக்கப்பட்டுள்ள கம்பனிகள்

COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON අනුච காரணம்
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)
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 Audit 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.
Mackwoods Energy Plc	13-May-2019	Trading suspended due to Non Compliance with Corporate Governance Requirements.

LISTED COMPANIES - NOTICE OF ANNUAL GENERAL MEETINGS(AGM)/ **ලැයිස්තුගත සමාගම් - වාර්ෂික මහා සභා රැස්වීම් පිළිබඳ නිවේදනය/** **பட்டியல் படுத்தப்பட்ட கம்பனிகள் - ஆண்டுப் பொதுக்கூட்ட அறிவித்தல்க**

COMPANY/සමාගම/கம்பனி	DATE/දිනය/திகதி	VENUE/ස්ථානය/இடம்	TIME/වේලාව/நேரம்
Lion Brewery (Ceylon) PLC	19-07-2019	'Lvy Room', Cinnamon Grand Colombo. No. 7, Galle Road Colombo 03.	02.30 p.m.
Ceylon Beverage Holdings PLC	19-07-2019	'Lvy Room', Cinnamon Grand Colombo. No. 7, Galle Road Colombo 03.	03.30 pm.
C T Land Development PLC	24-07-2019	Sri Lanka Foundation, No. 100, Institute, Independence Square, Colombo 07.	09.30 a.m.
The Nuwara Eliya Hotels Company PLC	24-07-2019	OZO Colombo, No. 36-38, Clifford Place, Colombo 04.	11.00 a.m.
Vidullanka PLC	24-07-2019	Bougainvillea Ballroom, Galadari Hotel, Colombo 01.	11.15 a.m.
Serendib Hotels PLC	25-07-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekara Mawatha, Colombo 07.	09.00 a.m.
Kotmale Holdings PLC	25-07-2019	Auditorium of the Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	09.00 a.m.
Dolphin Hotels PLC	25-07-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekara Mawatha, Colombo 07.	09.15 a.m.
Hotel Sigiriya PLC	25-07-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekara Mawatha, Colombo 07.	09.30 a.m.
Cargills (Ceylon) PLC	25-07-2019	Auditorium of the Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	09.30 a.m.
United Motors Lanka PLC	25-07-2019	Renuka City Hotel, No. 328, Galle Road, Colombo 03.	10.00 a.m.
Kegalle Plantations PLC	26-07-2019	Registered office, 310, Highlevel Road, Nawinna, Maharagama.	10.00 a.m.
Piramal Galss Ceylon PLC	26-07-2019	Hotel Mount Lavinia, 100, Hotel Road, Mount Lavinia.	10.00 a.m.
Ceylon Investment PLC	26-07-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, (Groud Floor) No. 30A, Malalasekara Mawatha, Colombo 07.	09.30 a.m.
R I L Property PLC	26-07-2019	'Nawaloka Hospitals' Auditorium & Banquet Hall, 14 th Floor, New Nawaloka Sepcialist Center Building, Nawaloka Hospitals PLC, No. 23, Deshamanya H. K. Dharmadasa Mawatha, Colombo 02.	09.30 a.m.
Tal Lanka Hotels PLC	26-07-2019	Taj Samudra Hotel (On Golden Pond) No. 25, Galle Face Centre Road, Colombo 03.	10.30 a.m.
Maskeliya Plantations PLC	26-07-2019	Registered office, 310, Highlevel Road, Nawinna, Maharagama.	10.45 a.m.

LISTED COMPANIES - NOTICE OF ANNUAL GENERAL MEETINGS(AGM)/ලැයිස්තුගත සමාගම් - වාණිජ මහා සහ රජවිම පිළිබඳ නිවේදනය/பட்டியல் படுத்தப்பட்ட கம்பனிகள் - ஆண்டுப் பொதுக்கூட்ட அறிவித்தல்க

COMPANY/සමාගම/கம்பனி	DATE/දිනය/திகதி	VENUE/ස්ථානය/இடம்	TIME/වේලාව/நேரம்
Ceylon Guardian Investment Trust PLC	26-07-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, (Ground Floor) No. 30A, Malalasekara Mawatha, Colombo 07.	10.45 a.m.
Namunukkula Plantations PLC	26-07-2019	Registered office, 310, Highlevel Road, Nawinna, Maharagama.	11.30 a.m.
B P P L Holdings PLC	26-07-2019	Elevate Banquet Hall, 28 th Floor, Access South Tower, NO. 278/4, Union Plance, Colombo 02.	02.30 p.m.
Richard Pieris Exports PLC	26-07-2019	Registered office, 310, Highlevel Road, Nawinna, Maharagama.	03.00 pm.
Richard Pieris and Company PLC	26-07-2019	Registered office, 310, Highlevel Road, Nawinna, Maharagama.	04.00 p.m.
Printcare PLC	26-07-2019	Registered Office of the Company at No. 77, Nungamugoda Road, Kelaniya.	04.00 p.m.
C T Holdings PLC	29-07-2019	Auditorium of the Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	09.30 a.m.
Mercantile Investments and Finance PLC	29-07-2019	No. 236, Galle Road, Colombo 03.	11.00 a.m.
Alliance Finance Company PLC	31-07-2019	Lakshman Kadiraganar Institute for International Relation and Strategic Studies, "The Light House" No. 24, Horton Place, Colombo 07.	10.00 a.m.
Softlogic Holdings PLC	31-07-2019	Auditorium of Central Hospital Limited (4 th Floor) No. 114, Norris Canal Road, Colombo 10.	10.00 a.m.
Prime Finance PLC	31-07-2019	Prime Lands (Private) Limited, 08 th Floor, No. 75, D. S. Senanayake Mawatha, Colombo 08.	10.30 a.m.
Senkadagala Finance PLC	31-07-2019	Registred Office of the Company, 2 nd Floor, No. 267, Galle Road, Colombo 03.	11.00 a.m.
People's Leasing & Finance PLC	31-07-2019	People's Bank Staff Training College Auditorium, 11 th Floor, People's Leasing Building No. 07, Havelock Road, Colombo 05.	03.30 p.m.
Central Industries PLC	31-07-2019	No. 270, Vauxall Street, Colombo 02.	04.00 p.m.
Expolanka Holdings PLC	05-08-2019	At the Bouganvillea, Galadari Hotel , No. 64, Lotus Road, Colombo 01.	04.00 p.m.
Distilleries Company of Sri Lanka PLC	04-09-2019	Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	10.00 a.m.
Lanka Ashok Leylad PLC	06-09-2019	Hotel Taj Samudra, Colombo 03.	03.00 p.m.

LISTED COMPANIES – NOTICE OF EXTRAORDINARY GENERAL MEETINGS (EGM)/ **ලැයිස්තුගත සමාගම් - විශේෂ මහා සභා රැස්වීම් පිළිබඳ**
නිවේදනය/පාද්‍යය පිටුපත් කළ කම්පනි - විශේෂ பொதுக்கூட்ட அறிவித்தல்கள் பழம

COMPANY සමාගම කම්පනි	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Carson Cumberbatch PLC	30-07-2019	08 th Floor, No. 65C, Dharmapala Mawatha, Colombo 07.	09.30 a.m.
Bukit Darah PLC	30-07-2019	08 th Floor, No. 65C, Dharmapala Mawatha, Colombo 07.	10.00 a.m.
Central Industries PLC	31-07-2019	No. 270, Vauxall Street, Colombo 02.	04.15 p.m.

CORPORATE DISCLOSURES/ **සාමාන්‍ය අනාවරණයන්/කුට්ටාණ්‍යයන් වෙළඳපොළේ**
கொර்பொரெய்ச/සමාගම අනාවරණයන්/කුට්ටාණ්‍යයන් වෙළඳපොළේ

COMPANY සමාගම කම්පනි	SUBJECT විෂය விடயம்	DATE දිනය திகதி
Ceylon Hospitals (Durdens) PLC	Demise of Director	17-07-2019
Hatton Plantations PLC	Corporate Disclosure	17-07-2019
Abans Finance PLC	Credit Rating by Fitch Ratings Lanka Limited	17-07-2019

DISCLOSURES OF DEALINGS BY DIRECTORS OF LISTED COMPANIES / **ලැයිස්තුගත සමාගම්වල අධ්‍යක්ෂවරුන්ගේ ගනුදෙනු අනාවරණයන් /**
பட்டியல்படுத்தப்பட்ட கம்பனிகளின் இயக்குநர்களின் பரிமாற்றங்கள் தொடர்பான வெளிப்படுத்தல்கள்

COMPANY සමාගම කම්පනි	NAME OF DIRECTOR අධ්‍යක්ෂවරුන්ගේ නම இயக்குநர் பெயர்	NATURE OF THE DIRECTORSHIP අධ්‍යක්ෂක තනතුරේ ස්වභාවය இயக்குநர் பதவியின் தன்மை	NATURE OF TRANSACTION ගනුදෙනුවේ ස්වභාවය பரிமாற்றத்தின் தன்மை	ANNOUNCEMENT RECEIVED DATE නිවේදනය ලැබුණදිනය அறிவித்தல் பெற்றுக் கொள்ளப்பட்ட திகதி
Sanasa Development Bank PLC	Mr. P. Subasinghe	Non-Executive Non-Independent Director	Purchase	18-07-2019
Softlogic Holdings PLC	Mr. A. K. Pathirage	Executive Director	Purchase	18-07-2019

CHANGE OF DIRECTORATES / அமெரிக்கை மென்டிவ லென்சீலீம்/இயக்குநர் சபை மாற்றங்கள்
APPOINTMENTS / சந் கிரீம் / நியமனங்கள்

NAME OF DIRECTOR அமெரிக்கை மென் லென்சீலீம் இயக்குநர் பெயர்	DESIGNATION நெனநீர் புதவி	COMPANY சமாளம் கம்பனி	EFFECTIVE DATE லீல-ஓ டீகை செல்லுபடியாகும் திகதி
Mr. Y. Matsubara	Executive Director	Expolanka Holdings PLC	01-06-2018
Mr. S. S. Balasubramaniam	Non-Executive Director	Asia Capital PLC	20-06-2019

RESIGNATIONS / ஓசீல அசீலீம்/இராஜினாமாக்கள்

NAME OF DIRECTOR அமெரிக்கை மென் லென்சீலீம் இயக்குநர் பெயர்	DESIGNATION நெனநீர் புதவி	COMPANY சமாளம் கம்பனி	EFFECTIVE DATE லீல-ஓ டீகை செல்லுபடியாகும் திகதி
Mr. T. Akbarally	Chairman/Non-Executive Director	Amana Takaful PLC	15-07-2019

MAIN BOARD					MAIN BOARD				
Security சுய்குதீலத் பிணையங்கள்	Qty தூதலுத அளவு	Price தீர விலை	(+)	(-)Trds தலுதலு வியாபாரம்	Security சுய்குதீலத் பிணையங்கள்	Qty தூதலுத அளவு	Price தீர விலை	(+)	(-)Trds தலுதலு வியாபாரம்
A.SPEN.HOT.HOLD.	1,600	23.30			3 ACCESS ENG SL	4,000	16.60		2
A.SPEN.HOT.HOLD.	100	23.00			2 ACCESS ENG SL	82,325	16.70		20
A.SPEN.HOT.HOLD.	1,000	23.10			1 ACCESS ENG SL	26,000	16.60		9
A.SPEN.HOT.HOLD.	7,173	23.00			5 ACCESS ENG SL	10,305	16.70		5
A.SPEN.HOT.HOLD.	3,000	22.90			6 ACCESS ENG SL	52,882	16.60		14
A.SPEN.HOT.HOLD.	10,735	23.00			5 ACCESS ENG SL	801	16.70		4
ABANS	100	64.50			1 ACCESS ENG SL	20,000	16.60		2
ABANS	302	62.30			1 ACCESS ENG SL	310	16.70	0.10	2
ABANS	1,290	62.20			7 ACL	1,100	35.60		1
ABANS	1,386	62.30			2 ACL	4,304	35.70		2
ACCESS ENG SL	11,128	16.80			7 ACL	320	35.40		3
ACCESS ENG SL	2,816	16.90			3 ACL	4,199	35.30		5
ACCESS ENG SL	15,000	16.80			11 ACL	2,702	35.00		4
ACCESS ENG SL	927	16.90			2 ACL	100	34.10		4
ACCESS ENG SL	63,222	16.80			12 ACL	14,696	35.00		7
ACCESS ENG SL	56,150	16.70			38 ACL	400	34.60		2
ACCESS ENG SL	100	16.80			1 ACL	20,251	34.50		10
ACCESS ENG SL	207,010	16.70			17 ACL	2,700	34.20		7
ACCESS ENG SL	49,073	16.60			23 ACL	15,000	34.50		3
ACCESS ENG SL	100,500	16.70			2 ACL	140	34.20		2
ACCESS ENG SL	1,500	16.60			1 ACL	2,000	34.20		5
ACCESS ENG SL	5,000	16.70			1 ACL	1,450	34.50	0.90	2
ACCESS ENG SL	20,000	16.70			1 ACL PLASTICS	400	99.90		2
ACCESS ENG SL	2,142	16.70			2 ACL PLASTICS	110	98.60		2
ACCESS ENG SL	32,017	16.60			11 ACL PLASTICS	200	98.50		1
ACCESS ENG SL	73,976	16.50			42 ACL PLASTICS	200	98.00		1
ACCESS ENG SL	3,002	16.60			2 ACL PLASTICS	100	99.00		1
ACCESS ENG SL	5,090	16.50			5 ACL PLASTICS	2,400	99.90		2
ACCESS ENG SL	4,000	16.50			5 ACME	5,000	4.60		2
ACCESS ENG SL	101	16.50			2 ACME	7,950	4.70		6
ACCESS ENG SL	23,973	16.60			5 ACME	7,014	4.80		9
ACCESS ENG SL	1,000	16.60			1 ACME	6,209	4.70		3
ACCESS ENG SL	3,215	16.60			3 ACME	7,801	4.80		6
ACCESS ENG SL	22,012	16.50			13 ACME	26,200	4.70		7
ACCESS ENG SL	2,025	16.50			3 ACME	11,001	4.80		6
ACCESS ENG SL	1,340	16.50			2 ACME	5,000	4.70		1
ACCESS ENG SL	66,687	16.40			33 ACME	8,063	4.60		12
ACCESS ENG SL	3,000	16.40			2 ACME	1,000	4.50		2
ACCESS ENG SL	100	16.50			1 AHOT PROPERTIES	1,000	38.70		3
ACCESS ENG SL	2,000	16.40			6 AHOT PROPERTIES	100	38.80		1
ACCESS ENG SL	2,000	16.30			2 AHOT PROPERTIES	500	38.70		1
ACCESS ENG SL	1,000	16.40			1 AHOT PROPERTIES	100	38.80	0.50	2
ACCESS ENG SL	9,140	16.40			7 AITKEN SPENCE	2,600	44.00		4
ACCESS ENG SL	101	16.50			5 AITKEN SPENCE	2,200	43.90		3
ACCESS ENG SL	10,509	16.40			2 AITKEN SPENCE	100	43.30		1
ACCESS ENG SL	100	16.50			1 AITKEN SPENCE	344	43.90		2
ACCESS ENG SL	100	16.40			1 AITKEN SPENCE	10,050	43.50		2
ACCESS ENG SL	13,020	16.40			10 AITKEN SPENCE	200	43.20		2
ACCESS ENG SL	127,054	16.50			15 AITKEN SPENCE	1,000	43.90		3
ACCESS ENG SL	46,774	16.60			21 AITKEN SPENCE	11,327	43.50		2
ACCESS ENG SL	1,028	16.50			1 AITKEN SPENCE	5,000	43.50		1
ACCESS ENG SL	2,000	16.50			1 AITKEN SPENCE	100	44.00	1.00	2
ACCESS ENG SL	12,062	16.60			6 ALLIANCE	100	49.70		1
ACCESS ENG SL	100	16.70			1 ALLIANCE	100	48.70		2
ACCESS ENG SL	340	16.60			1 ALLIANCE	1,897	49.70		5
ACCESS ENG SL	10,843	16.60			9 ALLIANCE	260	49.90		3

MAIN BOARD					MAIN BOARD				
Security සුරැකුමෙන් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds නෙදෙන வியாபாரம்	Security සුරැකුමෙන් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds නෙදෙන வியாபாரம்
ALLIANCE	3,538	50.00			6 C M HOLDINGS	163	43.10		2
ALLIANCE	300	49.80	0.30		1 C M HOLDINGS	417	43.00		1
AMANA BANK	6,434	2.50			3 C M HOLDINGS	199	44.40		1
AMANA BANK	20,435	2.50			6 C M HOLDINGS	5,200	44.50		5
AMANA BANK	120	2.60			3 C M HOLDINGS	206	44.90		2
AMANA BANK	4,985	2.50			1 C M HOLDINGS	4,691	45.00	1.50	4
AMANA BANK	1,700	2.60	0.10		6 CARGILLS	100	192.00		1
AMAYA LEISURE	2,000	32.90			1 CARGILLS	100	190.00	0.20	8
AMAYA LEISURE	550	32.50			2 CARGO BOAT	2,066	47.00		5
AMAYA LEISURE	340	32.00			3 CARGO BOAT	1,397	46.00		1
AMAYA LEISURE	100	31.70			1 CARSONS	179	178.10	5.20	2
AMAYA LEISURE	4,868	31.00			2 CDB	135	81.00		3
AMAYA LEISURE	450	32.50	0.40		1 CDB	650	80.90		2
ASIA ASSET	2,000	8.10			1 CDB	1,095	80.80	2.20	6
ASIA ASSET	170	8.30			3 CENTRAL FINANCE	1,874	89.00		2
ASIA ASSET	6,580	8.30			1 CENTRAL FINANCE	2,847	89.40		6
ASIA ASSET	100	8.40			1 CENTRAL FINANCE	1,000	89.90		1
ASIA ASSET	100	8.20			3 CENTRAL FINANCE	1,886	90.00		5
ASIA ASSET	19,003	8.00	0.10		2 CENTRAL FINANCE	171	89.90		3
ASIRI	21,398	21.50			1 CENTRAL FINANCE	1,450	90.00		3
ASIRI	600	21.90			2 CENTRAL FINANCE	935	89.00	1.10	1
ASIRI	200	21.60			1 CENTRAL IND.	12,807	34.00		12
ASIRI	1,905	21.60			5 CENTRAL IND.	1,007	33.90		5
ASIRI	564	21.90			2 CENTRAL IND.	301	33.50		2
ASIRI	80,992	22.00			11 CEYLINCO	101	720.00		2
ASIRI	500	22.40			1 INS.[X.0000]				
ASIRI	500	22.50			1 CEYLINCO	7,200	735.00		1
ASIRI	10,225	22.30			1 INS.[X.0000]				
ASIRI	35,802	22.40			4 CEYLINCO	214	716.00	14.00	2
ASIRI	34,500	22.50	1.00		6 INS.[X.0000]				
ASIRI SURG	13,946	10.20			1 CEYLON GUARDIAN	500	73.00		3
ASIRI SURG	100	10.30			6 CEYLON GUARDIAN	300	73.70		1
ASIRI SURG	20,756	10.20	0.10		1 CEYLON GUARDIAN	184	78.00		1
BAIRAHA FARMS	400	98.00			2 CEYLON GUARDIAN	116	78.00	8.00	2
BAIRAHA FARMS	200	94.60			1 CEYLON INV.	134	41.00		2
BAIRAHA FARMS	124	94.20			1 CEYLON INV.	980	42.80		2
BALANGODA	1,012	10.70			2 CEYLON INV.	1,000	42.50		2
BALANGODA	500	10.80			2 CEYLON INV.	300	42.80		1
BALANGODA	16,470	10.90			1 CEYLON INV.	4,238	41.00		5
BALANGODA	308	11.00			16 CEYLON INV.	1,000	40.50		1
BALANGODA	12,050	10.90			1 CEYLON INV.	13,443	41.00		19
BALANGODA	7,225	11.00			10 CEYLON INV.	700	42.00		2
BALANGODA	3,375	11.00			7 CEYLON INV.	5,000	41.00	1.00	7
BALANGODA	260	11.10			1 CHEVRON	117	61.50		4
BALANGODA	1,100	10.90			2 CHEVRON	400	61.40		2
BALANGODA	2,219	10.80			2 CHEVRON	496	61.50		7
BALANGODA	10,092	10.70			3 CHEVRON	225	61.50		6
BALANGODA	2,491	10.60			2 CHEVRON	200	61.40		1
BALANGODA	7,911	10.50			3 CHEVRON	22,761	61.50		7
BALANGODA	2,000	10.80			6 CHEVRON	83,037	61.50		23
BALANGODA	13,111	10.90	0.40		2 CHEVRON	2,384	61.30		10
BLUE DIAMONDS	29,501	0.70			8 CHEVRON	102	61.20		2
BLUE DIAMONDS	9,002	0.80			23 CHEVRON	158	61.10		8
BLUE DIAMONDS	80,401	0.30			6 CHEVRON	11,022	61.00		12
DIAMONDS[X.0000]					13 CHEVRON	763	61.30		1
BUKIT DARAH	106	205.00			1 CHEVRON	8,879	60.70		4
C M HOLDINGS	500	43.00			2 CHEVRON	501	61.00		2
					1 CHEVRON	730	61.00		7

MAIN BOARD					MAIN BOARD				
Security சுய்குறியீடு பிணையங்கள்	Qty புள்ளி அளவு	Price தீர்வு விலை	(+)	(-)Trds தொகுப்பு வியாபாரம்	Security சுய்குறியீடு பிணையங்கள்	Qty புள்ளி அளவு	Price தீர்வு விலை	(+)	(-)Trds தொகுப்பு வியாபாரம்
CHEVRON	1,902	60.50			5 COMMERCIAL BANK	7,198	98.00		13
CHEVRON	415	61.00			4 COMMERCIAL BANK	160	98.40		3
CHEVRON	1,501	60.50			5 COMMERCIAL BANK	3,332	98.50		10
CHEVRON	6,981	61.00			8 COMMERCIAL BANK	109	98.40		1
CHEVRON	876	60.50			3 COMMERCIAL BANK	1,000	98.20		1
CHEVRON	700	60.20			2 COMMERCIAL BANK	1,236	98.10		2
CHEVRON	3,060	60.10			10 COMMERCIAL BANK	500	98.50		2
CHEVRON	54,611	60.00			20 COMMERCIAL BANK	1,105	98.10		4
CHEVRON	600	61.00			3 COMMERCIAL BANK	1,000	98.50		1
CHEVRON	1,050	60.10			3 COMMERCIAL BANK	659	98.10		1
CHEVRON	66,101	60.00			16 COMMERCIAL BANK	17,499	98.00		17
CHEVRON	237	61.20			2 COMMERCIAL BANK	250	98.70		2
CHEVRON	6,100	61.00			18 COMMERCIAL BANK	230	99.00		5
CHEVRON	10,000	61.00			1 COMMERCIAL BANK	100	98.50		1
CHEVRON	434	61.20	0.30		1 COMMERCIAL BANK	3,980	98.10		4
CIC	3,500	47.00			4 COMMERCIAL BANK	100	98.30		1
CIC[X.0000]	302	37.50			3 COMMERCIAL BANK	720	98.50		4
CIC[X.0000]	485	36.90			6 COMMERCIAL BANK	798	98.50		5
CIC[X.0000]	554	36.80			4 COMMERCIAL BANK	299	98.30		2
CIC[X.0000]	690	36.80			2 COMMERCIAL BANK	1,280	98.50		3
CIC[X.0000]	405	36.80			3 COMMERCIAL BANK	110	98.80		4
CIC[X.0000]	1,011	36.80			6 COMMERCIAL BANK	180	99.00	1.90	1
CIC[X.0000]	1,500	36.80			1 COMMERCIAL BANK[X.0000]	200,000	86.00		4
CITRUS LEISURE	163	5.10			1 COMMERCIAL BANK[X.0000]	500	86.50		1
CITRUS LEISURE	968	5.00			1 COMMERCIAL BANK[X.0000]				
CITRUS LEISURE	100	5.10			1 COMMERCIAL BANK[X.0000]	11,000	86.00		1
CITRUS LEISURE	10,000	5.00			3 COMMERCIAL BANK[X.0000]				
CITRUS LEISURE	11,932	5.00			8 COMMERCIAL BANK[X.0000]	3,352	86.50		7
CITRUS LEISURE	17,800	4.90			3 COMMERCIAL BANK[X.0000]	18,840	86.30		11
CITRUS LEISURE	2,000	5.00			1 COMMERCIAL BANK[X.0000]				
CITRUS LEISURE	500	5.10			1 COMMERCIAL BANK[X.0000]	800	86.20		2
CITRUS LEISURE	5,000	4.90			1 COMMERCIAL BANK[X.0000]	2,663	86.00		8
CITRUS LEISURE	14,550	5.00			5 COMMERCIAL BANK[X.0000]				
COLD STORES	100	597.00			1 COMMERCIAL BANK[X.0000]	33,127	86.00		11
COLD STORES	101	600.00			2 CONVENIENCE FOOD	200	371.10		1
COLD STORES	1,000	600.00			1 FOOD				
COLD STORES	25,005	600.00	30.00		12 DANKOTUWA PORCEL	4,000	5.70		6
COLOMBO LAND	17,365	17.00			12 DANKOTUWA PORCEL	121,937	5.80		9
COLOMBO LAND	5,157	17.10			3 DANKOTUWA PORCEL				
COLOMBO LAND	3,500	17.40			2 DANKOTUWA PORCEL	30,000	5.80		3
COLOMBO LAND	9,895	17.50			8 DANKOTUWA PORCEL				
COLOMBO LAND	203	17.70			1 DANKOTUWA PORCEL	241,254	5.90		40
COLOMBO LAND	1,080	18.00			3 DANKOTUWA PORCEL	1,201	6.00		2
COLOMBO LAND	7,046	17.50			5 DANKOTUWA PORCEL				
COLOMBO LAND	2,000	17.90			4 DANKOTUWA PORCEL	34,750	5.90		6
COLOMBO LAND	454	19.00			2 DANKOTUWA PORCEL	3,000	5.90		4
COLOMBO LAND	2,654	18.50			9 DANKOTUWA PORCEL				
COLOMBO LAND	200	18.60			1 DANKOTUWA PORCEL	14,190	5.80		2
COLOMBO LAND	2,100	18.00	1.00		4 DANKOTUWA PORCEL	21,374	5.80		3
COMMERCIAL BANK	2,000	97.10			10 DANKOTUWA PORCEL				
COMMERCIAL BANK	4,641	97.50			3 DANKOTUWA PORCEL	136,405	5.90		13
COMMERCIAL BANK	200	97.70			1 DANKOTUWA PORCEL	2,436	6.00		5
COMMERCIAL BANK	500	97.80			2 DANKOTUWA PORCEL				
COMMERCIAL BANK	197	97.00			3 DANKOTUWA PORCEL	5,000	5.90		1
COMMERCIAL BANK	800	97.50			1 DANKOTUWA PORCEL				
COMMERCIAL BANK	319	97.80			3 DANKOTUWA PORCEL	101,000	6.00		16

MAIN BOARD					MAIN BOARD				
Security சுய்குதீபத் பிணையங்கள்	Qty புறாஸ்த அளவு	Price தீடு விலை	(+)	(-)Trds தெடேஜ வியாபாரம்	Security சுய்குதீபத் பிணையங்கள்	Qty புறாஸ்த அளவு	Price தீடு விலை	(+)	(-)Trds தெடேஜ வியாபாரம்
DANKOTUWA PORCEL	266,087	6.00		29	DIALOG	2,500	11.10		1
DANKOTUWA PORCEL	1,000	6.10		1	DIALOG	5,000	11.00		1
DANKOTUWA PORCEL	282,125	6.00		53	DIALOG	15,000	11.00		1
DANKOTUWA PORCEL	700	6.10		7	DIALOG	62,000	11.00		19
DANKOTUWA PORCEL	5,000	6.00		2	DIALOG	114,023	11.00		14
DANKOTUWA PORCEL	5,551	6.10		12	DIALOG	21,267	11.00		4
DANKOTUWA PORCEL	3,725	6.00		1	DIALOG	48,040	10.90		10
DANKOTUWA PORCEL	63,464	6.10		40	DIALOG	519,113	11.00		26
DANKOTUWA PORCEL	10,079	6.00		6	DIALOG	500	11.10		1
DANKOTUWA PORCEL	5,000	6.10		1	DIALOG	372,900	11.00		17
DANKOTUWA PORCEL	119,481	6.00		32	DIALOG	600	11.10		1
DANKOTUWA PORCEL	7,521	6.00		8	DIALOG	241,116	11.00		34
DANKOTUWA PORCEL	100	5.90	0.20	1	DIALOG	275,000	11.00		8
DFCC BANK PLC	200	84.90		5	DIALOG	5,000	11.00		1
DFCC BANK PLC	2,221	85.00		5	DIALOG	753,000	11.00		8
DFCC BANK PLC	166	85.50		2	DIALOG	103	11.10		4
DFCC BANK PLC	100	85.80		1	DIALOG	100,000	11.00		1
DFCC BANK PLC	1,400	85.90		3	DIALOG	409,884	11.00		5
DFCC BANK PLC	3,680	85.00		7	DIALOG	175	11.10		1
DFCC BANK PLC	500	85.50		1	DIALOG	1,653,070	11.00		36
DFCC BANK PLC	2,296	85.00		1	DIALOG	615	11.00		4
DFCC BANK PLC	500	85.50		1	DIALOG	300	10.90		1
DFCC BANK PLC	100	85.40		1	DIALOG	5,760	10.90		1
DFCC BANK PLC	129	85.10		2	DIALOG	565	10.90		1
DFCC BANK PLC	740	85.00	1.00	2	DIALOG	120,578	11.00		15
DIALOG	153,289	10.70		26	DIALOG	700	10.90		1
DIALOG	311,594	10.80		26	DIALOG	208,381	11.00		21
DIALOG	2,209	10.90		13	DIALOG	3,000	10.90		1
DIALOG	199,100	10.90		28	DIALOG	1,000	10.90		1
DIALOG	178,302	11.00		23	DIALOG	278	11.00		59
DIALOG	25,000	11.10		7	DIALOG	464	10.90		1
DIALOG	19,500	11.00		4	DIALOG	1,183,751	11.00		58
DIALOG	2,500	11.10		1	DIALOG	100,060	11.00		3
DIALOG	161,377	11.00		14	DIALOG	35,000	11.00		1
DIALOG	108	11.10		9	DIALOG	29,302	11.10		6
DIALOG	9,735	11.00		1	DIALOG	30,000	11.00		2
DIALOG	21,750	11.00		5	DIALOG	39,750	11.00		5
DIALOG	10,000	11.10		1	DIALOG	13,000	11.00		3
DIALOG	219,875	11.00		19	DIALOG	17,971	11.00		7
DIALOG	5,000	11.10		1	DIALOG	110,000	11.00		5
DIALOG	23,600	11.00		2	DIALOG	12,029	11.00		2
DIALOG	10,000	11.00		1	DIALOG	83,797	11.00		3
DIALOG	203	11.10		4	DIALOG	6,000	11.00		1
DIALOG	4,580	11.00		3	DIALOG	2,046	11.10		48
DIALOG	455,000	11.00		10	DIALOG	110	11.00		1
DIALOG	1,360	11.10		3	DIALOG	450	11.10		1
DIALOG	40,000	11.00		1	DIALOG	3,252	11.00		3
DIALOG	149,190	11.10		17	DIALOG	153,832	11.10	0.40	22
DIALOG	328,997	11.00		24	DIALOG	130	299.90		10
					DIMO				
					DIPPED PRODUCTS	1,000	84.00		3
					DIPPED PRODUCTS	66,100	82.00	0.20	1
					DOCKYARD	148	52.10		4
					DOCKYARD	500	52.50	0.50	1
					DOLPHIN HOTELS	161	25.00		3
					DOLPHIN HOTELS	3,200	23.90		11
					DUNAMIS CAPITAL	250	39.40		4

MAIN BOARD					MAIN BOARD				
Security சுரீகூபீசத் பிணையங்கள்	Qty புரூணத அளவு	Price தீர விலை	(+)	(-)Trds தனடேத வியாபாரம்	Security சுரீகூபீசத் பிணையங்கள்	Qty புரூணத அளவு	Price தீர விலை	(+)	(-)Trds தனடேத வியாபாரம்
DUNAMIS CAPITAL	2,187	39.50			4 HAYLEYS FABRIC	3,000	9.40		1
DUNAMIS CAPITAL	200	39.90			3 HAYLEYS FABRIC	105	9.40		1
DUNAMIS CAPITAL	100	38.70			1 HAYLEYS FABRIC	13,850	9.30		8
DUNAMIS CAPITAL	900	38.60			2 HAYLEYS FABRIC	56,150	9.20		5
DUNAMIS CAPITAL	100	39.40	1.00		4 HAYLEYS FABRIC	8,950	9.30		2
DURDANS	420	80.00		0.90	1 HAYLEYS FABRIC	30,500	9.20		3
EASTERN MERCHANT	2,500	3.50			6 HAYLEYS FABRIC	4,000	9.30		2
EASTERN MERCHANT	100	3.70			2 HAYLEYS FABRIC	200,215	9.20		14
EASTERN MERCHANT	191	3.70			2 HAYLEYS FABRIC	11,050	9.30		3
EASTERN MERCHANT	1,395	3.60			3 HAYLEYS FABRIC	550	9.20		2
EASTERN MERCHANT	362	3.60			HAYLEYS FABRIC	74,296	9.30	0.10	9
EASTERN MERCHANT	6,993	3.60			6 HAYLEYS FIBRE	469	92.40		3
EXPOLANKA	1,000	5.50			1 HAYLEYS FIBRE	503	91.00		5
EXPOLANKA	3,000	5.60			HAYLEYS FIBRE	200	90.50		1
EXPOLANKA	150,000	5.50			5 HAYLEYS FIBRE	800	90.00		4
EXPOLANKA	697	5.60			1 HAYLEYS FIBRE	100	91.50	0.70	1
EXPOLANKA	733,625	5.50			2 HDFC	1,000	27.00	0.50	1
EXPOLANKA	13,500	5.60			14 HEMAS HOLDINGS	122	73.90		1
EXPOLANKA	495,000	5.50			2 HEMAS HOLDINGS	180	72.50		4
EXPOLANKA	750	5.60			28 HEMAS HOLDINGS	150	72.00		4
EXPOLANKA	1,265,699	5.50			6 HEMAS HOLDINGS	400	71.00		5
EXPOLANKA	317,101	5.60	0.10		9 HEMAS HOLDINGS	417	72.00	0.90	6
FIRST CAPITAL	1,100	35.80			1 HNB	100	142.90		1
FIRST CAPITAL	6,450	35.90			28 HNB	677	143.00		6
FIRST CAPITAL	4,420	36.00			46 HNB	1,000	142.60		1
FIRST CAPITAL	11,000	36.10			3 HNB	100	143.00		2
FIRST CAPITAL	11,350	36.20			4 HNB	1,075	142.50		3
FIRST CAPITAL	1,000	36.10			8 HNB	70,000	142.70		1
FIRST CAPITAL	8,660	36.00			2 HNB	761	143.00		3
FIRST CAPITAL	450	35.30			3 HNB	1,000	143.50		2
FIRST CAPITAL	1,000	35.90			1 HNB	1,500	143.00		3
FIRST CAPITAL	5,000	35.60			5 HNB	1,031	143.50		5
FIRST CAPITAL	716	35.50			2 HNB	1,000	143.00		2
FIRST CAPITAL	1,087	35.80			1 HNB	2,020	143.50		8
FIRST CAPITAL	310	35.90			3 HNB	5,734	143.00		11
FIRST CAPITAL	6,000	35.60			1 HNB	1,500	142.80		1
FIRST CAPITAL	3,000	35.50			2 HNB	250	142.60		4
FIRST CAPITAL	484	35.50			2 HNB	11,861	142.50		8
FIRST CAPITAL	2,206	35.40			6 HNB	100	142.80		1
FIRST CAPITAL	3,000	35.50	0.20		2 HNB	5,000	142.70		1
FIRST CAPITAL	3,000	35.50	0.20		1 HNB	700	142.80		2
FORT LAND	100	15.90	0.60		1 HNB	3,259	142.50		1
GRAIN ELEVATORS	10,545	53.00			2 HNB	100	142.40		1
GRAIN ELEVATORS	102	52.20			1 HNB	21,185	142.50		16
GRAIN ELEVATORS	300	52.10			11 HNB	5,060	142.70		5
GRAIN ELEVATORS	1,990	51.80			3 HNB	657	143.40		5
GRAIN ELEVATORS	500	52.90			2 HNB	34,964	143.50		23
GRAIN ELEVATORS	500	53.00	0.90		4 HNB	126	143.40	4.10	3
HAYLEYS	1,306	155.00			1 HNB[X.0000]	1,000	123.20		1
HAYLEYS	182	154.90			1 HNB[X.0000]	210	124.40		3
HAYLEYS	111	153.00			7 HNB[X.0000]	2,490	124.50		2
HAYLEYS	19,889	152.50			2 HNB[X.0000]	5,000	124.00		13
HAYLEYS	201	154.80			3 HNB[X.0000]	124	124.10		3
HAYLEYS	300	154.90	4.90		1 HNB[X.0000]	8,536	124.00		12
					2 HNB[X.0000]	235	124.40	1.30	6
					1 HNB ASSURANCE	100	118.00		1

MAIN BOARD					MAIN BOARD				
Security සුරැකුම්පත් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds නෙදෙන வியாபாரம்	Security සුරැකුම්පත් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds නෙදෙන வியாபாரம்
HNB ASSURANCE	2,500	120.00			2 JKH	40,200	149.80		2
HNB ASSURANCE	100	121.00			1 JKH	6,600	149.90		6
HNB ASSURANCE	1,412	120.00			1 JKH	9,899	150.00		21
HNB ASSURANCE	110	121.50			2 JKH	467	151.00		3
HNB ASSURANCE	8,201	122.00	2.00		5 JKH	4,575	152.00		7
HORANA	527	19.00		11 JKH	300	150.50			1
HORANA	271	18.90		1 JKH	5,000	151.50			1
HORANA	150	18.90		1 JKH	1,000	150.50			1
HORANA	1,248	19.00		2 JKH	335	151.90			3
HORANA	300	19.40		1 JKH	23,995	152.00			5
HORANA	1,102	19.00		1 JKH	550	150.60			2
HORANA	125	19.80		3 JKH	3,000	152.00			2
HORANA	100	19.70		1 JKH	150	151.90			1
HORANA	500	18.60		1 JKH	11,722	152.00			9
HORANA	7,500	18.50		1 JKH	310	151.90			2
HORANA	700	18.00		1 JKH	16,387	152.00			7
HORANA	1,000	18.10		1 JKH	126	152.10			3
HORANA	1,000	18.00		1 JKH	374	152.40			1
HORANA	175	19.40		6 JKH	980	152.00			4
HORANA	100	19.30		4 JKH	500	152.20			1
HORANA	1,000	19.00		15 JKH	3,027	152.00			7
HORANA	275	19.40		3 JKH	2,000	151.00			3
HORANA	250	19.70		3 KANDY HOTELS	1,010	5.60			2
HOTEL SIGIRIYA	1,200	54.90		1 KANDY HOTELS	9,567	5.70			1
HOTEL SIGIRIYA	500	55.00		1 KANDY HOTELS	100	5.80			3
HOTEL SIGIRIYA	360	55.50		1 KANDY HOTELS	191	5.90			3
HOTEL SIGIRIYA	200	55.20		1 KANDY HOTELS	800	5.70			1
HOTEL SIGIRIYA	500	55.30		1 KANDY HOTELS	1,000	5.60			1
HOTEL SIGIRIYA	5,028	55.40	0.40	4 KELANI TYRES	100	37.20			1
HOTELS CORP.	150	12.50	0.50	1 KELANI TYRES	2,400	37.10			1
JANASHAKTHI INS.	16,000	32.00		6 KELANI TYRES	444	37.70			1
JANASHAKTHI INS.	1,200	31.60		1 KELANI TYRES	5,919	37.80			6
JANASHAKTHI INS.	2,500	31.50		1 KELANI TYRES	1,016	37.90	0.10		1
JANASHAKTHI INS.	500	31.60		1 KELANI VALLEY	200	76.70	1.90		1
JANASHAKTHI INS.	2,500	32.00		1 KELSEY	100	30.00	2.10		2
JANASHAKTHI INS.	100	32.10		1 KINGSBURY	200	12.20			2
JANASHAKTHI INS.	64,447	32.00		9 KINGSBURY	8,300	12.00			13
JANASHAKTHI INS.	500	32.20		4 KOTAGALA	1,922	6.60			4
JANASHAKTHI INS.	5,000	32.30		5 KOTAGALA	105	6.70			1
JANASHAKTHI INS.	1,908	32.40		3 KOTAGALA	500	6.60			1
JANASHAKTHI INS.	25,312	32.50		26 L O L C HOLDINGS	2,000	105.00			3
JANASHAKTHI INS.	5,975	32.30		2 L O L C HOLDINGS	1,006	105.00			3
JANASHAKTHI INS.	878	32.20		2 L O L C HOLDINGS	2,235	105.00			6
JANASHAKTHI INS.	3,664	32.20		6 L O L C HOLDINGS	170	104.00	0.20		3
JANASHAKTHI INS.	3,106	32.40		2 LANKA IOC	15,700	17.70			6
JANASHAKTHI INS.	2,004	32.50		2 LANKA IOC	27,732	17.80			12
JANASHAKTHI INS.	569	32.30		1 LANKA IOC	2,258	17.80			2
JANASHAKTHI INS.	42,441	32.50		11 LANKA IOC	180	17.80			2
JANASHAKTHI INS.	25,001	32.60		6 LANKA IOC	273	17.90			1
JANASHAKTHI INS.	5,000	32.70		3 LANKA IOC	4,100	17.90			4
JANASHAKTHI INS.	1,092	32.60		4 LANKA IOC	50,500	17.70			5
JKH	504	148.00		2 LANKA IOC	1,300	17.60			3
JKH	700	148.50		1 LANKA IOC	3,055	17.50			4
JKH	100	148.90		2 LANKA IOC	37,400	17.30			5
JKH	1,002	149.00		2 LANKA IOC	4,845	17.40			4
JKH	5,060	149.70		3 LANKA TILES	100	80.00			1

MAIN BOARD					MAIN BOARD				
Security සුරැකුමින් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds නෙදෙන வியாபாரம்	Security සුරැකුමින් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds නෙදෙන வியாபாரம்
LANKA VENTURES	375	43.90		2.90	5 NAT. DEV. BANK	999	105.30		3
LANKA WALLTILE	2,002	62.00			2 NAT. DEV. BANK	5,000	105.00		1
LANKA WALLTILE	450	63.00			1 NAT. DEV. BANK	200	105.30		1
LANKA WALLTILE	748	62.00	1.00		2 NAT. DEV. BANK	6,356	105.00		5
LANKEM DEV.	5,285	3.30			9 NAT. DEV. BANK	7,171	105.00		5
LANKEM DEV.	50,000	3.30			2 NAT. DEV. BANK	2,000	105.00		1
LANKEM DEV.	104	3.20			2 NAT. DEV. BANK	1,154	105.00		2
LANKEM DEV.	1,000	3.20			1 NAT. DEV. BANK	2,480	105.00		2
LANKEM DEV.	26,920	3.30	0.10		8 NAT. DEV. BANK	10,889	105.00		6
LAUGFS GAS	420	17.80			2 NAT. DEV. BANK	200	104.90		5
LAUGFS GAS	7,000	17.90			8 NAT. DEV. BANK	26,004	105.00		14
LAUGFS GAS	4,688	18.00			6 NATION LANKA	21,000	0.70		2
LAUGFS GAS	2,500	17.60			2 NATION LANKA	20,000	0.70		1
LAUGFS GAS	500	17.10			1 NATION LANKA	10,000	0.80		2
LAUGFS GAS	859	17.00			2 NATION LANKA	100	0.80		1
LAUGFS GAS	50,986	17.50			4 NATION LANKA	225,800	0.70		16
LAUGFS GAS[X.0000]	2,115	12.90			4 NATIONS TRUST	5,020	82.00		5
LAUGFS GAS[X.0000]	201	12.70			2 NATIONS TRUST	110	81.00		2
LAUGFS GAS[X.0000]	1,299	12.60			3 NATIONS TRUST	885	81.40		3
LAUGFS GAS[X.0000]	200	12.90			1 NATIONS TRUST	182	81.80		2
LAUGFS GAS[X.0000]	600	12.70			3 NATIONS TRUST	3,872	82.00	0.20	5
LAUGFS GAS[X.0000]	9,465	12.60			7 NAWALOKA	1,000	4.10		3
LAUGFS GAS[X.0000]	1,615	12.90			4 NAWALOKA	1,000	4.00		2
LAXAPANA	5,000	10.20			2 NAWALOKA	511	4.10	0.10	4
LAXAPANA	102	10.40			4 NESTLE	103	1,371.10		2
LAXAPANA	1,000	10.50	0.20		2 ON'ALLY	100	22.60		1
LB FINANCE	5,115	124.50			5 ON'ALLY	1,000	22.60		2
LION BREWERY	310	570.00			4 ON'ALLY	100	23.40		2
LVL ENERGY	31,286	8.00			8 ON'ALLY	300	22.60		1
LVL ENERGY	1,727	8.10			4 ON'ALLY	143	22.50	0.90	1
LVL ENERGY	13,900	8.20	0.20		6 OVERSEAS REALTY	9,450	15.00		8
MALWATTE	200	6.80			1 OVERSEAS REALTY	5,000	15.50		3
MALWATTE	450	6.40			2 OVERSEAS REALTY	658	15.20		1
MALWATTE	420	6.80			4 OVERSEAS REALTY	534,196	15.00		81
MALWATTE	250	6.50			1 PAN ASIA	800	13.20		1
MALWATTE	300	6.80	0.10		1 PAN ASIA	24,008	13.00		5
MALWATTE[X.0000]	2,760	4.40			5 PAN ASIA	1,325	13.20	0.30	5
MALWATTE[X.0000]	6,000	4.30	0.10		3 PANASIAN POWER	30,800	3.30		5
MELSTACORP	519	44.80			2 PANASIAN POWER	5,000	3.20		2
MELSTACORP	202	44.90			2 PANASIAN POWER	37,998	3.30		3
MELSTACORP	1,215	45.00			5 PANASIAN POWER	508,220	3.40	0.10	30
MELSTACORP	5,000	45.20			1 PEOPLE'S INS	100	19.40		1
MELSTACORP	400	45.00			1 PEOPLE'S INS	1,800	19.70		1
MELSTACORP	200	45.40			1 PEOPLE'S INS	804	19.80	0.10	3
MELSTACORP	700	45.80			2 PEOPLES LEASING	2,898	14.50		2
MELSTACORP	1,100	45.90			2 PEOPLES LEASING	16,896	14.60		5
MELSTACORP	1,007,839	45.00			5 PEOPLES LEASING	2,500	14.70		2
MELSTACORP	560	45.70			3 PEOPLES LEASING	105,000	14.60		7
MELSTACORP	5,191	45.80			3 PEOPLES LEASING	12,055	14.70		22
MELSTACORP	4,749	45.90			1 PIRAMAL GLASS	3,500	3.90		1
MELSTACORP	100	45.80			1 PIRAMAL GLASS	4,000	4.00		6
MELSTACORP	10,899	45.90	1.30		2 PIRAMAL GLASS	700	3.90		2
MULLERS	11,000	0.80	0.10		2 PIRAMAL GLASS	200	3.90		1
NAMUNUKULA	510	70.00			1 PIRAMAL GLASS	100	4.00		1
NAMUNUKULA	1,000	71.00	2.30		2 PRINTCARE PLC	200	28.10		1
NAT. DEV. BANK	200	105.20			1 PRINTCARE PLC	100	28.50		1

MAIN BOARD					MAIN BOARD				
Security சுய்குதீபத் பிணையங்கள்	Qty புறாணை அளவு	Price தீர விலை	(+)	(-)Trds தெடேத வியாபாரம்	Security சுய்குதீபத் பிணையங்கள்	Qty புறாணை அளவு	Price தீர விலை	(+)	(-)Trds தெடேத வியாபாரம்
PRINTCARE PLC	299	28.10			3 S M B	200	0.30		5
PRINTCARE PLC	100	29.90			1 LEASING[X.0000]				
PRINTCARE PLC	140	30.00			3 SAMPATH	989	152.00		5
PRINTCARE PLC	399	29.10			3 SAMPATH	520	153.00		10
PRINTCARE PLC	100	29.00			3 SAMPATH	1,301	154.00		4
R I L PROPERTY	3,613	6.20			1 SAMPATH	130	154.90		4
R I L PROPERTY	224	6.00			2 SAMPATH	2,000	155.00		7
R I L PROPERTY	2,694	6.10		0.10	1 SAMPATH	100	154.90		2
REGNIS	2,861	65.00			3 SAMPATH	315	155.00		2
REGNIS	2,000	65.00		0.30	5 SAMPATH	600	155.50		1
RENUKA AGRI	15,000	2.30			4 SAMPATH	6,295	156.00		6
RENUKA AGRI	5,107	2.40		0.10	1 SAMPATH	100	155.50		1
RENUKA CITY HOT.	275	217.00			5 SAMPATH	1,550	156.00		16
RENUKA FOODS	4,600	16.70			5 SAMPATH	2,500	155.10		1
RENUKA FOODS	527	16.80			11 SAMPATH	280	155.00		3
RENUKA FOODS	5,000	16.60			3 SAMPATH	1,299	155.00		1
RENUKA FOODS	18,000	16.50			1 SAMPATH	655	154.90		9
RENUKA FOODS	3,220	16.50			5 SAMPATH	199	154.50		3
RENUKA FOODS	140	16.40			7 SAMPATH	100	154.20		1
RENUKA FOODS	1,570	16.50			3 SAMPATH	5,120	154.00		4
RENUKA FOODS	6,030	16.40		0.30	4 SAMPATH	300	154.50		1
RENUKA FOODS[X.0000]	100	11.60			6 SAMPATH	6,730	154.00		6
RENUKA FOODS[X.0000]	1,000	11.50			1 SAMPATH	903	153.00		7
RENUKA FOODS[X.0000]	5,140	11.40			1 SAMPATH	5,000	152.50		5
RENUKA FOODS[X.0000]	1,001	11.30			3 SAMPATH	1,610	152.60		9
RENUKA HOLDINGS	200	16.40			3 SAMPATH	363	153.00		10
RENUKA HOLDINGS	1,120	16.30			2 SAMPATH	164	152.60		3
RENUKA HOLDINGS	3,700	16.00			2 SAMPATH	2,156	152.50		13
RENUKA HOLDINGS	176,200	15.90			2 SAMPATH	195	152.00		4
RENUKA HOLDINGS	45,671	15.80			5 SAMPATH	1,142	152.20		5
RENUKA HOLDINGS	8,300	15.70		0.30	2 SAMPATH	6,005	152.00		7
RESUS ENERGY	868	21.50			6 SAMPATH	15,128	152.00		6
RESUS ENERGY	175	21.70			8 SAMPATH	2,589	152.50		3
RESUS ENERGY	1,157	22.00		1.30	2 SAMPATH	10,000	152.00		4
RICHARD PIERIS	400	11.20			4 SAMPATH	1,285	152.50		3
RICHARD PIERIS	800	11.10			1 SAMPATH	5,004	152.00		3
RICHARD PIERIS	9,040	11.00			6 SAMPATH	2,343	152.00		4
RICHARD PIERIS	510	11.10			6 SAMPATH	3,173	152.50		8
RICHARD PIERIS	2,700	11.10			3 SAMPATH	500	152.20		1
RICHARD PIERIS	32,572	11.00			8 SAMPATH	550	152.10		2
RICHARD PIERIS	7,790	11.10			2 SAMPATH	8,950	152.00		5
RICHARD PIERIS	2,363	11.30			2 SAMPATH	100	152.30		1
RICHARD PIERIS	8,897	11.40		0.10	8 SAMPATH	1,000	152.00		1
ROYAL CERAMIC	2,449	67.00			3 SAMPATH	355	152.50		5
ROYAL CERAMIC	6,000	67.50			4 SAMPATH	100	152.40		1
ROYAL CERAMIC	300	67.90			3 SAMPATH	500	152.40		2
ROYAL CERAMIC	200	68.00			4 SAMPATH	199	152.20		1
ROYAL CERAMIC	3,121	67.50			5 SAMPATH	200	152.10		2
ROYAL CERAMIC	172	66.20			1 SAMPATH	4,601	152.00		2
ROYAL CERAMIC	200	66.50			3 SAMPATH	265	152.10		2
ROYAL CERAMIC	3,590	66.50			8 SAMPATH	10,035	152.00		8
ROYAL CERAMIC	490	67.20			1 SAMPATH	100	152.00		1
ROYAL CERAMIC	333	67.50		1.50	2 SAMPATH	293	152.50		2
S M B LEASING	396	0.50			8 SAMPATH	4,000	152.40		8
					1 SAMPATH	50,548	152.50		13
					4 SAMPATH	8,164	152.50		11
					8 SAMPATH	2,085	152.90		3

MAIN BOARD					MAIN BOARD				
Security சூர்஑ுதீஸத் பிணையங்கள்	Qty சூலாஸு அளவு	Price தீல விலை	(+)	(-)Trds தனடே஑ வியாபாரம்	Security சூர்஑ுதீஸத் பிணையங்கள்	Qty சூலாஸு அளவு	Price தீல விலை	(+)	(-)Trds தனடே஑ வியாபாரம்
SAMPATH	16,213	153.00			9 SIGIRIYA VILLAGE	256	40.30	0.20	5
SAMPATH	1,200	153.00			1 SINGER FINANCE	2,021	13.40		4
SAMPATH	4,570	153.00			8 SINGER FINANCE	100	13.40		1
SAMPATH	10,041	153.00			7 SINGER FINANCE	300	13.30		1
SAMPATH	675	153.00			3 SINGER FINANCE	1,899	13.40		6
SAMPATH	417	153.40			6 SINGER FINANCE	9,739	13.40		7
SAMPATH	390	153.50	3.50		4 SINGER SRI LANKA	1,987	27.50		2
SANASA DEV. BANK	200	65.00			1 SINGER SRI LANKA	100	27.40		1
SEYLAN BANK	100	60.00			2 SINGER SRI LANKA	500	26.20		1
SEYLAN BANK	10,000	58.00			1 SINGER SRI LANKA	213	26.10	1.40	2
SEYLAN BANK	100	59.90			1 SLT	10,000	23.50		1
SEYLAN BANK	10,000	60.00			2 SLT	1,000	23.90		2
SEYLAN BANK	800	62.00			1 SLT	300	23.40		1
SEYLAN BANK	100	60.60			1 SLT	540	23.80		4
SEYLAN BANK	863	60.50			4 SOFTLOGIC	328,260	14.40		55
SEYLAN BANK	1,710	60.00			2 SOFTLOGIC	91,740	14.50		17
SEYLAN BANK	100	60.50			2 SOFTLOGIC	47,000	14.60		7
SEYLAN BANK	36,690	60.00			12 SOFTLOGIC	100,000	14.50		14
SEYLAN BANK	320	59.30			1 SOFTLOGIC	56,800	14.60		8
SEYLAN BANK	24,422	60.00			10 SOFTLOGIC	50,000	14.50		6
SEYLAN BANK	16,800	60.00	0.10		6 SOFTLOGIC	100	14.60		1
SEYLAN BANK[X.0000]	4,976	35.00			7 SOFTLOGIC	232,600	14.50		23
SEYLAN BANK[X.0000]	580	34.80			2 SOFTLOGIC	986,449	14.60		49
SEYLAN BANK[X.0000]	4,978	35.00			2 SOFTLOGIC	65,000	14.70		8
SEYLAN BANK[X.0000]	200	34.80			4 SOFTLOGIC	157,000	14.80		34
SEYLAN BANK[X.0000]	1,700	35.00			SOFTLOGIC	45,600	14.90		8
SEYLAN BANK[X.0000]	571	34.80			1 SOFTLOGIC	100	15.00		1
SEYLAN BANK[X.0000]	4,100	35.00			3 SOFTLOGIC	2,500	14.90		3
SEYLAN BANK[X.0000]	1,288	34.80			SOFTLOGIC	1,500	15.00		1
SEYLAN BANK[X.0000]	87,802	35.00			1 SOFTLOGIC	2,000	14.90		1
SEYLAN BANK[X.0000]	2,500	34.90			4 SOFTLOGIC	161,180	15.00		31
SEYLAN BANK[X.0000]	605	35.00			SOFTLOGIC	1,740	14.90		4
SEYLAN BANK[X.0000]	20,000	34.90			2 SOFTLOGIC	100	15.00		1
SEYLAN BANK[X.0000]	600	35.00			SOFTLOGIC	100,000	15.00		7
SEYLAN BANK[X.0000]	13,400	34.90			SOFTLOGIC	6,490	14.90		5
SEYLAN BANK[X.0000]	600	35.00			7 SOFTLOGIC	79,880	15.00		28
SEYLAN BANK[X.0000]	2,020	34.90			SOFTLOGIC	36,400	15.00		9
SEYLAN BANK[X.0000]	100	34.80			3 SOFTLOGIC	81,188	15.00		14
SEYLAN BANK[X.0000]	530	34.90			SOFTLOGIC	95,056	15.10		18
SEYLAN BANK[X.0000]	97,450	34.90			SOFTLOGIC	150	15.20		1
SEYLAN BANK[X.0000]	2,550	35.00			2 SOFTLOGIC	500	15.20		1
SEYLAN BANK[X.0000]	13,015	10.80			6 SOFTLOGIC	3,045	15.20		4
SEYLAN BANK[X.0000]	222	10.70			SOFTLOGIC	1,000	15.10		1
SEYLAN BANK[X.0000]	800	10.60			2 SOFTLOGIC	35,315	15.20		8
SEYLAN BANK[X.0000]	4,778	10.70	0.10		SOFTLOGIC	29,500	15.20		9
					SOFTLOGIC	101	15.30	0.90	4
					1 SUNSHINE HOLDING	2,627	43.00	1.00	7
					2 SWISSTEK	500	31.70		1
					2 SWISSTEK	14,150	31.80		9
					2 SWISSTEK	3,000	31.00		4
					2 SWISSTEK	100	31.70		1
					2 SWISSTEK	100	31.20		1
					6 SWISSTEK	135	31.50		2
					1 SWISSTEK	1,300	31.00		4
					3 SWISSTEK	300	31.50		1
					2 TALAWAKELLE	406	49.00		2

MAIN BOARD					MAIN BOARD				
Security சுய்துதீபத் பிணையங்கள்	Qty புறாணை அளவு	Price தீர விலை	(+)	(-)Trds தெடேது வியாபாரம்	Security சுய்துதீபத் பிணையங்கள்	Qty புறாணை அளவு	Price தீர விலை	(+)	(-)Trds தெடேது வியாபாரம்
TANGERINE	500	39.00			1 CEMENT[X.0000]				
TANGERINE	500	38.90			1 TOKYO	8,000	21.00		1
TANGERINE	245	40.00			2 CEMENT[X.0000]				
TANGERINE	259	39.00			TOKYO	3,000	21.10		2
TEEJAY LANKA	2,183	37.00			3 CEMENT[X.0000]				
TEEJAY LANKA	600	37.20			2 TOKYO	46,820	21.00		16
TEEJAY LANKA	100	37.30			3 CEMENT[X.0000]				
TEEJAY LANKA	100	37.20			TOKYO	3,600	20.90		4
TEEJAY LANKA	1,390	37.30			1 CEMENT[X.0000]				
TEEJAY LANKA	2,600	37.40			1 TOKYO	3,784	20.80		5
TEEJAY LANKA	7,645	37.50			5 CEMENT[X.0000]				
TEEJAY LANKA	6,000	37.20			TOKYO	5,601	20.70		7
TEEJAY LANKA	50,201	37.50			8 CEMENT[X.0000]				
TEEJAY LANKA	100	37.60			TOKYO	7,000	20.60		3
TEEJAY LANKA	1,200,000	37.50			1 CEMENT[X.0000]				
TEEJAY LANKA	3,400	37.30			5 TOKYO	4,200	20.70		3
TEEJAY LANKA	100	37.20			3 CEMENT[X.0000]				
TEEJAY LANKA	100	37.40			TOKYO	10,300	20.60		4
TEEJAY LANKA	225,400	37.50			1 CEMENT[X.0000]				
TEEJAY LANKA	1,000	37.20			6 TOKYO	5,025	20.60		2
TEEJAY LANKA	6,960	37.50			2 CEMENT[X.0000]				
TEEJAY LANKA	100	37.60			TOKYO	8,109	20.50		2
TEEJAY LANKA	90,961	37.50			8 CEMENT[X.0000]				
TEEJAY LANKA	2,700	37.60			1 TOKYO	5,000	20.60		1
TEEJAY LANKA	40,514	37.50			29 CEMENT[X.0000]				
TEEJAY LANKA	381	37.60			3 TOKYO	1,991	20.50		1
TEEJAY LANKA	2,000	37.70			3 CEMENT[X.0000]				
TEEJAY LANKA	1,751	37.60			8 TOKYO	100	20.70		1
TEEJAY LANKA	20,099	37.50			2 CEMENT[X.0000]				
TEEJAY LANKA	9,868	37.50	0.50		5 TOKYO	46,250	20.60		13
THREE ACRE FARMS	900	93.00			5 CEMENT[X.0000]				
THREE ACRE FARMS	1,428	92.00			TOKYO	51,323	20.70		13
THREE ACRE FARMS	100	90.50			2 TOKYO	5,000	20.70	0.40	1
THREE ACRE FARMS	2,048	90.10			2 CEMENT[X.0000]				
THREE ACRE FARMS	140	90.00			1 UNION BANK	910	21.00		1
THREE ACRE FARMS	702	92.00			5 UNION BANK	100	12.00		1
THREE ACRE FARMS	300	90.00			4 UNION BANK	4,000	12.00		5
THREE ACRE FARMS	2,000	91.90			3 UNION BANK	11,286	12.00		4
THREE ACRE FARMS	3,500	91.00			6 UNION BANK	7,000	11.90		9
TOKYO CEMENT	5,868	26.20			4 UNION BANK	8,714	12.00		1
TOKYO CEMENT	7,000	26.50			1 UNION BANK	8,065	12.00		12
TOKYO CEMENT	200	26.30			4 UNION BANK	13,432	12.10		7
TOKYO CEMENT	1,000	26.20			2 UNION BANK	200	12.00		3
TOKYO CEMENT	1,739	26.20			1 UNISYST	5,569	14.00		5
TOKYO CEMENT	600	26.30			5 UNISYST	100	13.90		1
TOKYO CEMENT	993	26.20			2 UNISYST	825	13.90		4
TOKYO CEMENT	1,297	26.00			1 UNISYST	7,721	14.00		10
TOKYO CEMENT	450	26.10			1 UNITED MOTORS	730	75.00		5
TOKYO CEMENT	3,000	26.40			2 VALLIBEL	22,016	6.00		9
TOKYO CEMENT	10,650	26.50			3 VALLIBEL	15,000	5.90		5
TOKYO CEMENT	1,600	26.40			13 VALLIBEL	286,859	6.00		43
TOKYO CEMENT	24,516	21.00	0.40		2 VALLIBEL FINANCE	2,576	67.50		8
TOKYO CEMENT[X.0000]	600	21.10			10 VALLIBEL FINANCE	125	68.00		2
TOKYO CEMENT[X.0000]	4,500	21.00			2 VALLIBEL FINANCE	555	67.60		2
TOKYO CEMENT[X.0000]	1,500	21.10			2 VALLIBEL FINANCE	9,000	67.50	0.30	3
TOKYO CEMENT[X.0000]					3 VIDULLANKA	7,084	4.60		4
TOKYO CEMENT[X.0000]					3 VIDULLANKA	901,549	4.50		5
TOKYO CEMENT[X.0000]					1 VIDULLANKA	10,000	4.60		3

MAIN BOARD					DIRI SAVI BOARD				
Security சூர்஑ுதீசுத் பிணையங்கள்	Qty சூலாஸு அளவு	Price தீல விலை	(+)	(-)Trds ஑ு஑ு஑ு வியாபாரம்	Security சூர்஑ுதீசுத் பிணையங்கள்	Qty சூலாஸு அளவு	Price தீல விலை	(+)	(-)Trds ஑ு஑ு஑ு வியாபாரம்
VIDULLANKA	20,000	4.50			1 RESORTS				
VIDULLANKA	30,501	4.60			1 BERUWALA	12,716	0.80		10
VIDULLANKA	100	4.70			1 RESORTS				
VIDULLANKA	510	4.80			2 BERUWALA	50,977	0.70		12
VIDULLANKA	40,000	4.60			2 RESORTS				
VIDULLANKA	11,000	4.90			5 BERUWALA	2,169	0.80		9
VIDULLANKA	15,000	4.60			2 RESORTS				
VIDULLANKA	5,000	4.60			1 BERUWALA	102	0.70	0.10	2
VIDULLANKA	14,702	4.60			2 RESORTS				
WATAWALA	1,700	22.80	0.10		1 BERUWALA				
WATAWALA	99,466	22.50			2 BIMPUTH FINANCE	175	18.20		3
WATAWALA	2,000	22.80	0.10		6 BIMPUTH FINANCE	695	18.10		5
					3 BIMPUTH FINANCE	4,730	18.00		0.70 24
					1 BOGALA GRAPHITE	2,000	12.40		2
					1 BOGALA GRAPHITE	2,000	12.50		3
					5,439 BOGALA GRAPHITE	682	12.50	0.10	1
					BOGAWANTALAWA	4,105	9.00		4
					BOGAWANTALAWA	1,551	9.10		5
					BOGAWANTALAWA	838	9.00		4
					BOGAWANTALAWA	100	9.10		2
					BOGAWANTALAWA	2,162	9.00		4
					1 BPPL HOLDINGS	100	11.40		1
					1 BPPL HOLDINGS	3,700	11.50	0.10	1
					4 BROWNS	1,177	50.00		4
					7 BROWNS	4,000	48.00		2
					6 BROWNS	200	50.00		1
					3 BROWNS	1,974	49.90		6
					2 BROWNS	1,827	50.00		2
					4 BROWNS	1,770,020	2.00		69
					1 INVSTMNTS				
					6 INVSTMNTS	5,000	2.00		2
					4 BROWNS	1,000	2.10		1
					4 INVSTMNTS				
					2 BROWNS	285,506	2.00		10
					2 INVSTMNTS				
					1 BROWNS	42,250	2.10		7
					1 INVSTMNTS				
					1 BROWNS	741,000	2.00		28
					2 INVSTMNTS				
					1 BROWNS	13,001	2.10		3
					2 INVSTMNTS				
					2 BROWNS	51,400	2.00		3
					1 INVSTMNTS				
					2 BROWNS	1,336	2.00		2
					3 INVSTMNTS				
					7 BROWNS	927,257	2.10		45
					7 INVSTMNTS				
					12 BROWNS	4,000	2.10		1
					1 INVSTMNTS				
					22 BROWNS	1,032,640	2.20		46
					8 INVSTMNTS				
					1 BROWNS	685,967	2.30		64
					1 INVSTMNTS				
					61 BROWNS	500,000	2.20		9
					1 INVSTMNTS				
					1 BROWNS	10,500	2.30		3
					15 INVSTMNTS				
					2 BROWNS	10,000	2.20		4
					2 INVSTMNTS				
					1 BROWNS	10,007	2.30		8
					1 INVSTMNTS				
					14 BROWNS	71,150	2.20		3
					14 INVSTMNTS				
					1 BROWNS	1,810	2.30		11
					1 INVSTMNTS				
					1 BROWNS	49,400	2.20		3
					17 INVSTMNTS				

Total Trades

5,439

இசீ ஑ு஑ு஑ு / வியாபார ஡ு஡ாத்தம்

DIRI SAVI BOARD				
Security சூர்஑ுதீசுத் பிணையங்கள்	Qty சூலாஸு அளவு	Price தீல விலை	(+)	(-)Trds ஑ு஑ு஑ு வியாபாரம்
AGSTAR PLC	1,920	4.10		1
AGSTAR PLC	100	4.40		1
AGSTAR PLC	1,000	4.20	0.20	4
ALUMEX PLC	3,240	12.40		7
ALUMEX PLC	9,600	12.30		6
ALUMEX PLC	814	12.10		6
ALUMEX PLC	8,938	12.00		3
ALUMEX PLC	4,812	11.90		2
ALUMEX PLC	3,575	12.30		4
ALUMEX PLC	1,000	12.10		1
ALUMEX PLC	15,200	12.00		6
ALUMEX PLC	998	12.20		4
ALUMEX PLC	100	12.20	0.10	2
AMANA LIFE	1,100	8.20		2
AMANA TAKAFUL	440	5.60		1
AMANA TAKAFUL	5,000	5.80		1
AMANA TAKAFUL	836	5.90		2
AMANA TAKAFUL	100	6.00		1
AMANA TAKAFUL	1,040	5.60		2
AMANA TAKAFUL	54,000	5.90	0.20	1
AMBEON HOLDINGS	1,000	10.60		2
AMBEON HOLDINGS	5,000	10.50		3
AMBEON HOLDINGS	13,000	10.40		7
AMBEON HOLDINGS	26,219	10.50	0.10	12
ARPICO INSURANCE	100	17.90	0.30	1
ASIA SIYAKA	98,000	2.20		22
ASIA SIYAKA	14,000	2.20		8
ASIA SIYAKA	500	2.10		1
ASIA SIYAKA	1,288,132	2.20		61
ASIA SIYAKA	100	2.30	0.10	1
BERUWALA RESORTS	223,570	0.60		15
BERUWALA RESORTS	1,300	0.70		2
BERUWALA RESORTS	1,000	0.60		1
BERUWALA RESORTS	32,178	0.70		14
BERUWALA RESORTS	1,000	0.60		1
BERUWALA	138,634	0.70		17

DIRI SAVI BOARD					DIRI SAVI BOARD				
Security සුරැකුම්පත් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds ගනුදෙනු வியாபாரம்	Security සුරැකුම්පත් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds ගනුදෙනු வியாபාරம்
BROWNS INVSTMNTS	25,700	2.20			6 CEYLON TEA BRKRS	60,496	2.90		5
BROWNS INVSTMNTS	12,300	2.20			2 CEYLON TEA BRKRS	10,000	2.90		1
BROWNS INVSTMNTS	704	2.30			5 CEYLON TEA BRKRS	2,300	2.90		1
BROWNS INVSTMNTS	750	2.20			5 CEYLON TEA BRKRS	1,998	2.90		1
BROWNS INVSTMNTS	91,016	2.20			CITRUS HIKKADUWA	31,984	3.50		10
BROWNS INVSTMNTS	101	2.30			2 CITRUS HIKKADUWA	1,133	3.60		2
BROWNS INVSTMNTS	850,205	2.20			9 CITRUS WASKADUWA	11,891	2.60		5
BROWNS INVSTMNTS	6,000	2.10			2 CITRUS WASKADUWA	107	2.70	0.20	2
BROWNS INVSTMNTS	141,382	2.20			21 COM.CREDIT	3,250	29.50	1.20	3
BROWNS INVSTMNTS	250,079	2.20			DIALOG FINANCE	182	37.00		2
BROWNS INVSTMNTS	10,000	2.10			1 DIALOG FINANCE	307	37.80		3
BROWNS INVSTMNTS	100	2.30			7 DIALOG FINANCE	100	38.00		2
BROWNS INVSTMNTS	50,000	2.20			E - CHANNELLING	7,900	4.50		1
BROWNS INVSTMNTS	10,000	2.30			18 E - CHANNELLING	400	4.60		1
BROWNS INVSTMNTS	100	2.30			1 E - CHANNELLING	5,400	4.50		2
BROWNS INVSTMNTS	50,000	2.20			1 E - CHANNELLING	500	4.40		1
BROWNS INVSTMNTS	10,000	2.30			1 E - CHANNELLING	5,155	4.50		1
BROWNS INVSTMNTS	47,068	2.20			2 E - CHANNELLING	550	4.60	0.20	2
BROWNS INVSTMNTS	100	2.30			EDEN HOTEL LANKA	9,971	11.00		4
BROWNS INVSTMNTS	100	2.20			1 EDEN HOTEL LANKA	110	11.30		2
BROWNS INVSTMNTS	100	2.30			1 EDEN HOTEL LANKA	110	12.00		3
BROWNS INVSTMNTS	1,500	2.20			13 EDEN HOTEL LANKA	100	11.50		1
BROWNS INVSTMNTS	10,001	2.30			1 EDEN HOTEL LANKA	846	12.00		4
BROWNS INVSTMNTS	82,450	2.20			EDEN HOTEL LANKA	2,000	12.20		1
BROWNS INVSTMNTS	50,100	2.20			1 EDEN HOTEL LANKA	2,800	12.40		2
BROWNS INVSTMNTS	173,512	2.20			1 EDEN HOTEL LANKA	300	13.10		1
BROWNS INVSTMNTS	79,000	2.20			EDEN HOTEL LANKA	3,576	12.10		1
BROWNS INVSTMNTS	641	2.30			3 EDEN HOTEL LANKA	1,789	12.20		1
BROWNS INVSTMNTS	1,596,550	2.20			2 EDEN HOTEL LANKA	2,021	13.00		7
BROWNS INVSTMNTS	100,500	2.20			EDEN HOTEL LANKA	1,000	13.10	2.60	3
BROWNS INVSTMNTS	1,826,548	2.20			13 ELPITIYA	1,000	19.80		1
BROWNS INVSTMNTS	553,001	2.20			6 ELPITIYA	1,500	19.90		4
BROWNS INVSTMNTS	168,615	2.20			6 ELPITIYA	750	19.60		1
BROWNS INVSTMNTS	1,001	2.30			11 ELPITIYA	16,275	19.50		13
BROWNS INVSTMNTS	1,360	2.20			FORTRESS RESORTS	7,381	9.70		5
BROWNS INVSTMNTS	2,861,372	2.30	0.40	143	9 FORTRESS RESORTS	100	9.80		1
C T LAND	300	30.00			4 FORTRESS RESORTS	200	7.20		2
CEYLON TEA BRKRS	29,677	2.80			38 GALADARI	201	7.10	0.10	1
CEYLON TEA BRKRS	35,154	2.90			3 GUARDIAN CAPITAL	750	25.00		2
CEYLON TEA BRKRS	150	2.90			HAPUGASTENNE	199	17.20		1
CEYLON TEA BRKRS	700	2.90			53 HVA FOODS	50,800	3.60		15
					41 HVA FOODS	295,449	3.70		39
					HVA FOODS	14,500	3.60		4
					6 HVA FOODS	1,037	3.70		5
					2 HVA FOODS	13,000	3.60		2
					HVA FOODS	81,362	3.70		11
					1 HVA FOODS	1,000	3.60		1
					143 HVA FOODS	138,105	3.70	0.10	20
					JETWING	100	10.80	0.80	1
					3 SYMPHONY				
					9 KEELLS HOTELS	11,315	7.40		4
					4 KEELLS HOTELS	1,000	7.30		2
					1 KEELLS HOTELS	57,581	7.40		20
					2 LANKEM CEYLON	338	23.90		5

DIRI SAVI BOARD					DIRI SAVI BOARD				
Security සුරැකුමින් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds නෙදෙන வியாபாரம்	Security සුරැකුමින් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds නෙදෙන வியாபாரம்
LANKEM CEYLON	1,100	24.00			2 RENUKA HOTELS	100	39.50		1
LANKEM CEYLON	1,000	24.50			1 RENUKA HOTELS	300	40.00		4
LANKEM CEYLON	150	24.60			1 RENUKA HOTELS	250	40.20		1
LANKEM CEYLON	455	24.80			1 RICH PIERIS EXP	305	207.40		2
LIGHTHOUSE HOTEL	404	26.10			3 RICH PIERIS EXP	200	206.00	2.30	1
LIGHTHOUSE HOTEL	200	27.00			2 ROYAL PALMS	1,000	15.40	0.20	1
MAHAWELI COCONUT	550	26.50			2 SERENDIB ENG.GRP	1,510	7.20		4
MAHAWELI REACH	387	14.00			SERENDIB ENG.GRP	13,062	7.10		13
MARAWILA RESORTS	247,156	1.50		39	SERENDIB ENG.GRP	3,450	7.20		4
MASKELIYA	7,389	9.40			SERENDIB ENG.GRP	15,520	7.10		5
MASKELIYA	10,059	9.50			3 SERENDIB ENG.GRP	16,191	7.00		2
MASKELIYA	200	9.80			6 SERENDIB HOTELS[X.0000]	100	17.10	3.00	1
MASKELIYA	450	9.70			1 SOFTLOGIC CAP	500	5.30		1
MASKELIYA	5,913	9.90			2 SOFTLOGIC CAP	65,380	5.40		8
MASKELIYA	2,802	9.90			9 SOFTLOGIC CAP	26,000	5.50		9
MASKELIYA	159	9.50			2 SOFTLOGIC CAP	42,211	5.40		7
MASKELIYA	911	9.60			3 SOFTLOGIC CAP	8,700	5.30		1
MASKELIYA	330	9.30			3 SOFTLOGIC CAP	30,339	5.40		4
MASKELIYA	4,720	9.30			2 SOFTLOGIC CAP	10,751	5.50		4
MASKELIYA	400	9.20			1 SOFTLOGIC CAP	5,000	5.60		1
MASKELIYA	600	9.60	0.20		2 SOFTLOGIC CAP	28,229	5.50		7
MILLENNIUM HOUSE	250	7.00			3 SOFTLOGIC CAP	4,642	5.60		3
MILLENNIUM HOUSE	200	6.70			2 SOFTLOGIC CAP	92,595	5.70	0.40	19
MILLENNIUM HOUSE	1,220	7.00			1 SOFTLOGIC FIN	1,029	23.00		1
MILLENNIUM HOUSE	500	6.90			6 SOFTLOGIC FIN	18,664	22.50		4
MILLENNIUM HOUSE	25,115	6.80	0.20		1 SOFTLOGIC FIN	2,829	22.50		4
ORIENT FINANCE	250	12.50			8 SOFTLOGIC FIN	16,000	23.00	0.40	10
ORIENT FINANCE	483	12.60			5 Softlogic Life	850	38.50		4
ORIENT FINANCE	1,000	12.50			7 Softlogic Life	112	38.80		1
ORIENT FINANCE	500	12.50			1 Softlogic Life	1,016	38.50		6
ORIENT FINANCE	27,941	12.50			1 Softlogic Life	10,000	38.00		1
ORIENT FINANCE	250	12.50			9 Softlogic Life	200	38.10		1
ORIENT FINANCE	5,500	12.40			1 Softlogic Life	1,737	38.00		7
ORIENT FINANCE	12,000	12.30			5 Softlogic Life	5,000	38.00		1
ORIENT FINANCE	14,001	12.20			2 Softlogic Life	250	38.10		1
ORIENT FINANCE	500	12.50	0.10		4 TAL LANKA	1,900	10.40		1
PALM GARDEN HOTL	1,000	19.00			1 TAL LANKA	153	11.10		2
PALM GARDEN HOTL	102	19.50		0.50	1 TAL LANKA	200	11.10		3
PRIME FINANCE	1,000	17.00			3 TAL LANKA	157	11.10		3
PRIME FINANCE	275	16.90			1 TAL LANKA	1,500	10.50		18
PRIME FINANCE	725	16.80	0.10		3 TAL LANKA	340	10.90	0.10	6
RAIGAM SALTERNS	14,071	2.20			1 TESS AGRO	1,000	0.40		1
RAIGAM SALTERNS	1,000	2.10			11 TESS AGRO	7,001	0.50		4
RENUKA CAPITAL	1,000	2.70			1 TESS AGRO	133	0.40		1
RENUKA CAPITAL	235,775	2.80			2 TESS AGRO	5,400	0.50		3
RENUKA CAPITAL	147,655	2.80			17 TESS AGRO[X.0000]	100	0.50		1
RENUKA CAPITAL	50,000	2.80			8 TESS AGRO[X.0000]	27,097	0.40		4
RENUKA CAPITAL	138,327	2.90			4 TESS AGRO[X.0000]	86,001	0.50		7
RENUKA CAPITAL	296,932	2.80			16 TESS AGRO[X.0000]	100	0.50	0.10	1
RENUKA CAPITAL	310	2.70			38 TRANS ASIA	100	75.00	3.00	1
RENUKA CAPITAL	12,028	2.80			2 UDAPUSSELLAWA	200	22.50		3
RENUKA CAPITAL	400	2.80			4 UNION ASSURANCE	1,829	340.00		3
RENUKA CAPITAL	38,000	2.80			1 VALLIBEL ONE	500	17.00		1
RENUKA CAPITAL	3,000	2.70			8 VALLIBEL ONE	19,350	16.90		8
RENUKA HOTELS	150	39.60			1 VALLIBEL ONE	6,839	16.80		5
					2 VALLIBEL ONE	500	17.00		1

DIRI SAVI BOARD					WATCH LIST				
Security சுய்குதீபை பிணையங்கள்	Qty பூலிணை அளவு	Price தீடு விலை	(+)	(-)Trds தெடேறு வியாபாரம்	Security சுய்குதீபை பிணையங்கள்	Qty பூலிணை அளவு	Price தீடு விலை	(+)	(-)Trds தெடேறு வியாபாரம்
VALLIBEL ONE	400	16.80			2 EAST WEST	1,509	7.60		2
VALLIBEL ONE	200	16.90			1 EAST WEST	6,100	7.60		4
VALLIBEL ONE	5,678	16.80			11 EAST WEST	25,825	7.50		10
VALLIBEL ONE	150	16.90	0.10		1 EAST WEST	300	7.40		1
Total Trades				1,841	EAST WEST	24,425	7.50		3
இலீ தெடேறு / வியாபார மொத்தம்					EAST WEST	4,663	7.60		9
WATCH LIST					EAST WEST	21,563	7.50		7
Security சுய்குதீபை பிணையங்கள்	Qty பூலிணை அளவு	Price தீடு விலை	(+)	(-)Trds தெடேறு வியாபாரம்	EAST WEST	8,205	7.70		6
AGALAWATTE	200	13.90		1	EAST WEST	1,843	7.60		9
AGALAWATTE	100	14.00	0.10	1	EAST WEST	6,157	7.50		7
AMBEON CAPITAL	100	4.30		1	EAST WEST	540	7.60		6
AMBEON CAPITAL	560	4.20		1	EAST WEST	12,000	7.50		6
AMBEON CAPITAL	200	4.30		2	GOOD HOPE	200	7.60	0.10	1
AMBEON CAPITAL	440	4.20		1	LANKA HOSPITALS	175	800.00	64.00	19
AMBEON CAPITAL	5,500	4.10		4	LANKA HOSPITALS	200	46.00		2
AMBEON CAPITAL	39,187	4.00		7	LANKA HOSPITALS	100	47.90		1
AMBEON CAPITAL	390	4.20		1	LANKA HOSPITALS	100	48.80		2
ANILANA HOTELS	50,000	0.90		3	LANKA HOSPITALS	183	48.90		1
ANILANA HOTELS	6,002	1.00		6	LANKA HOSPITALS	1,059	49.00		4
ASIA CAPITAL	9,413	6.50		10	LANKA HOSPITALS	100	49.80	0.90	1
ASIA CAPITAL	7,000	6.60		3	LOLC FINANCE	1,000	3.90 XR		1
ASIA CAPITAL	1,750	6.70		2	LOLC FINANCE	55,000	3.80 XR		2
ASIA CAPITAL	1,427	6.70		11	LOLC FINANCE	502	3.90 XR		3
ASIA CAPITAL	1,783	6.50		4	LOLC FINANCE	2,500	3.80 XR		1
ASIA CAPITAL	500	6.60		2	LOLC FINANCE	5,000	3.80 XR		2
ASIA CAPITAL	15,000	6.50	0.30	3	LOLC FINANCE	170,768	3.90 XR		25
BROWNS BEACH	831	11.00		1	LOLC FINANCE	25,001	4.00 XR		2
BROWNS BEACH	812	11.40		4	LOLC FINANCE	10,000	3.90 XR		3
BROWNS BEACH	169	11.00		1	LOLC FINANCE	500	4.00 XR		2
BROWNS BEACH	1,400	10.80		3	LOLC FINANCE	500	4.00 XR		2
BROWNS BEACH	5,000	10.70		2	LOLC FINANCE	600,000	3.90 XR		33
BROWNS BEACH	100	10.60		1	LOLC FINANCE	814,443	3.90 XR		39
COMM LEASE & FIN	1,000	2.80		1	LOLC FINANCE	5,000	3.80 XR		1
COMM LEASE & FIN	100	2.70		1	LOLC FINANCE	15,250	3.90 XR		9
COMM LEASE & FIN	800	2.50		1	LOLC FINANCE	1,113,304	3.80 XR		22
COMMERCIAL DEV.	125	75.00	2.80	2	LOLC FINANCE	64,205	3.80 XR		14
DISTILLERIES	150	17.20 XD		1	LOLC FINANCE	25,000	3.70 XR		8
DISTILLERIES	8,113	17.00 XD		2	LOLC FINANCE	81,000	3.80 XR		7
DISTILLERIES	2,500	17.10 XD		3	LOTUS HYDRO	101	5.50		2
DISTILLERIES	554	17.00 XD		1	LOTUS HYDRO	180	5.40		1
DISTILLERIES	100	17.10 XD		1	LOTUS HYDRO	4,415	5.30	0.10	4
DISTILLERIES	5,000	17.20 XD		1	LUCKY	70,002	0.90		10
DISTILLERIES	4,900	17.10 XD		1	LANKA[X.0000]				
DISTILLERIES	1,600	17.00 XD		6	MADULSIMA	9,160	6.00		7
DISTILLERIES	4,199	17.10 XD		1	MADULSIMA	5,000	5.90		1
DISTILLERIES	1,896	17.00 XD		3	MADULSIMA	1,269	6.00		4
DISTILLERIES	24,007	17.10 XD	0.10	1	MADULSIMA	100	5.90		1
EAST WEST	9,400	7.70		4	MADULSIMA	4,200	5.80		4
EAST WEST	17,030	7.80		14	MADULSIMA	7,200	5.80		4
EAST WEST	4,600	7.70		2	MADULSIMA	15,000	5.70		2
EAST WEST	2,524	7.80		3	MADULSIMA	1,000	5.80		2
EAST WEST	18,068	7.70		14	MERCHANT BANK	750	9.00		1
EAST WEST	1,000	7.60		1	MERCHANT BANK	160	9.20		7
EAST WEST	7,991	7.60		1	MERCHANT BANK	19,685	9.00		10
EAST WEST	952	7.70		1	MERCHANT BANK	17,601	8.90		8
				1	MERCHANT BANK	110,786	9.00		46
				1	MERCHANT BANK	12,227	9.00		3
				1	MERCHANT BANK	1,000	9.10		1

WATCH LIST

Security ஈஃஃஃஃஃஃ பிணையங்கள்	Qty புள்ளி அளவு	Price மீட்டர் விலை	(+)	(-)Trds கிடைக்க வியாபாரம்
MERCHANT BANK	500	9.20		1
MERCHANT BANK	10,000	9.00	0.10	8
MULTI FINANCE	801	15.00		7
ODEL PLC	2,958	26.00		1
ODEL PLC	100	27.00		3
PDL	100	175.60		1
PDL	200	177.00	5.50	1
PEOPLE'S MERCH	100	9.30		1
PEOPLE'S MERCH	500	10.00	0.70	2
SIERRA CABL	1,000	2.00		1
SIERRA CABL	200	1.90		1
SIERRA CABL	2,000	2.00		2
SIERRA CABL	100,000	1.90		9
SIERRA CABL	24,000	1.90		3
SIERRA CABL	3,001	2.00	0.10	4
SINHAPUTHRA FIN	1,000	8.20		2
SINHAPUTHRA FIN	15,413	8.00		6
SINHAPUTHRA FIN	1,290	8.00		1
SINHAPUTHRA FIN	510	8.20	0.20	4

Total Trades**592**

மேலே கிடைக்க / வியாபார மொத்தம்

Company Name	Closing Price	Last Traded Price	Last Traded Date	High Price	Low Price	Foreign Holding Qty	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම කම්පනි பெயர்	සමාප්ත මිල (முடிவு விலை)	අවසන් හේදෙනු මිල இறுதி வியாபார விலை	අවසන් හේදෙනු දින இறுதி வியாபாரத்தினம்	උපරිම මිල உயர்வு விலை	අවම මිල குறைவு விலை	විදේශීය තැන්පතු ප්‍රමාණය வெளிநாட்டு உடைமை அளவு	නිකුත් කළ ප්‍රමාණය வழங்கிய பங்குகளின் அளவு	පිටුවැටුම புள்ளவு	දර්ශකගත වේලදාපොළ ප්‍රාග්ධනීකරණය பட்டியல் படுத்திய	සී.ඩී.එස්. ප්‍රමාණය சி.டி.எஸ் அளவு

BANKS FINANCE AND INSURANCE

MAIN BOARD

A I A INSURANCE (+) (TS)	1,555.00	1501.00	28/02/19	0.00	0.00	3,040,997	30,749,370	0	47,815,270,350	30,345,064
ALLIANCE	49.80	49.80	18/07/19	50.00	48.70	470,824	33,696,000	308935	1,678,060,800	32,218,575
AMANA BANK (+)	2.60	2.60	18/07/19	2.60	2.50	1,548,585,107	2,501,390,534	84393	6,503,615,388	1,912,906,034
ASIA ASSET	8.00	8.00	18/07/19	8.40	8.00	90,882,818	124,195,533	226329	993,564,264	124,193,524
CENTRAL FINANCE	89.00	89.00	18/07/19	90.00	87.00	31,041,837	220,674,367	928790	19,640,018,663	204,497,030
CEYLINCO INS.[X.0000] (+)	716.00	716.00	18/07/19	735.00	716.00	3,425,788	6,414,480	5604234	4,592,767,680	6,141,682
CEYLINCO INS. (+)	1,858.00	1939.20	18/07/19	1939.20	1939.20	6,422,385	20,000,000	1939	37,160,000,000	19,019,696
CDB[X.0000]	64.50	64.50	18/07/19	64.50	64.50	225,682	10,007,480	258	645,482,460	9,791,192
CDB	80.90	80.80	18/07/19	81.10	80.80	43,160	57,874,028	163102	4,682,008,865	56,936,815
COMMERCIAL BANK (+)	98.50	99.00	18/07/19	99.00	97.00	310,824,142	961,252,317	5003980	94,683,353,225	953,459,666
COMMERCIAL BANK[X.0000] (+)	86.00	86.00	18/07/19	86.50	85.50	14,838,246	66,254,269	23256268	5,697,867,134	65,516,709
DFCC BANK PLC	85.10	85.00	18/07/19	85.90	84.90	84,937,960	304,188,756	1026976	25,886,463,136	301,499,767
FIRST CAPITAL	35.50	35.50	18/07/19	36.20	35.30	242,118	101,250,000	2415174	3,594,375,000	100,157,847
HNB[X.0000] (+)	124.30	124.40	18/07/19	124.50	123.20	46,908,747	99,062,844	2193707	12,313,511,509	92,576,429
HNB (+)	143.50	143.40	18/07/19	143.50	142.10	140,306,135	401,343,863	24424027	57,592,844,341	397,162,924
HNB ASSURANCE (+)	122.00	122.00	18/07/19	122.00	118.00	764,765	50,000,000	1508437	6,100,000,000	48,612,107
HDFC (+)	27.00	27.00	18/07/19	27.00	27.00	9,478,493	64,710,520	27000	1,747,184,040	63,529,520
JANASHAKTHI INS. (+)	32.50	32.70	18/07/19	32.70	31.50	1,826,627	226,526,153	6776036	7,362,099,973	223,144,376
L O L C HOLDINGS	104.00	104.00	18/07/19	107.00	104.00	21,040,025	475,200,000	571398	49,420,800,000	472,730,830
LANKA VENTURES	43.90	43.90	18/07/19	43.90	43.90	1,390,423	50,000,000	16463	2,195,000,000	49,864,598
LB FINANCE	124.50	124.50	18/07/19	124.50	124.40	5,593,732	138,514,284	644159	17,386,602,786	138,162,052
NATION LANKA	0.70	.80	18/07/19	0.80	0.70	682,674,086	1,353,792,606	194929	947,654,824	1,352,447,433
NAT. DEV. BANK (+)	105.00	105.00	18/07/19	105.30	104.90	34,121,957	221,799,756	6586628	23,288,974,380	220,229,584
NATIONS TRUST[X.0000] (+)	81.10	80.00	18/07/19	80.00	80.00	8,035,630	39,347,703	2480	3,191,098,713	39,345,646
NATIONS TRUST (+)	82.00	82.00	18/07/19	82.00	81.00	65,867,477	244,504,169	827925	20,049,341,858	243,823,129
PAN ASIA (+)	13.20	13.20	18/07/19	13.50	13.00	88,760,372	442,561,629	340235	5,841,813,503	431,255,821
PEOPLE'S INS (+)	19.70	19.80	18/07/19	19.80	19.40	2,373,888	200,000,000	53319	3,940,000,000	200,000,000
PEOPLES LEASING	14.70	14.60	18/07/19	14.80	14.50	101,432,346	1,579,862,482	2036564	23,223,978,485	1,579,408,357
S M B LEASING[X.0000] (+)	0.30	.30	18/07/19	0.30	0.30	64,953,410	614,066,101	60	184,219,830	609,099,461
S M B LEASING (+)	0.50	.50	18/07/19	0.50	0.50	116,169,723	1,191,766,772	198	595,883,386	1,182,117,183
SAMPATH (+)	152.90	153.50	18/07/19	156.00	152.00	82,030,446	381,457,985	32847800	58,324,925,907	373,727,383
SANASA DEV. BANK (+)	65.00	67.90	18/07/19	67.90	65.00	13,207,981	56,308,252	13068	3,660,036,380	48,727,900
SEYLAN BANK (+)	60.00	60.00	18/07/19	62.50	58.00	3,709,234	188,608,404	6109047	11,316,504,240	184,527,130
SEYLAN BANK[X.0000] (+)	34.90	35.00	18/07/19	35.00	34.80	13,658,004	189,109,436	8615845	6,599,919,316	187,241,879
SINGER FINANCE	13.40	13.40	18/07/19	13.50	13.30	378,380	202,074,075	189454	2,707,792,605	201,853,682
UNION BANK (+)	12.00	12.20	18/07/19	12.40	11.90	860,755,850	1,091,406,249	634403	13,096,874,988	1,087,688,459
VALLIBEL FINANCE	67.50	67.50	18/07/19	68.00	67.50	2,340,348	58,863,350	827398	3,973,276,125	58,823,700

DIRI SAVI BOARD

AMANA LIFE (+)	8.30	8.20	18/07/19	9.80	8.20	2,627	50,000,000	10278	415,000,000	49,993,500
AMANA TAKAFUL (+)	5.90	5.90	18/07/19	6.00	5.60	280,448	180,000,130	361540	1,062,000,767	179,685,193
ARPICO INSURANCE (+)	17.90	17.90	18/07/19	17.90	17.90	2,033,172	66,230,407	1790	1,185,524,285	66,230,403
AMF CO LTD	429.90	430.00	18/07/19	430.00	430.00	33	5,608,355	4300	2,411,031,815	5,513,942
BIMPUTH FINANCE	18.00	18.00	18/07/19	18.20	18.00	3,910	107,733,344	100905	1,939,200,192	84,179,678
COM.CREDIT	29.50	29.50	18/07/19	29.50	29.40	123,220,713	318,074,365	97375	9,383,193,768	317,687,478
DIALOG FINANCE	37.90	38.90	18/07/19	39.50	37.00	32,819	91,336,974	29629	3,461,671,315	91,335,229
ORIENT FINANCE	12.30	12.50	18/07/19	12.60	12.20	60,600	148,018,370	774632	1,820,625,951	147,992,140
PRIME FINANCE	16.80	16.80	18/07/19	17.00	16.80	7,703	79,200,000	33828	1,330,560,000	79,198,700
SINHAPUTHRA FIN[P.0000]	6.00	6.00	18/07/19	6.00	5.80	5,000	6,707,650	89		5,894,070
SOFTLOGIC CAP	5.70	5.70	18/07/19	5.70	5.20	7,131,711	688,160,000	1732780	3,922,512,000	687,023,157
SOFTLOGIC FIN	22.90	23.00	18/07/19	23.50	22.50	458,015	67,928,384	878391	1,555,559,994	62,294,549
Softlogic Life (+)	38.00	38.60	18/07/19	39.00	38.00	174,212,908	375,000,000	733182	14,250,000,000	374,906,190
UNION ASSURANCE (+)	340.10	345.00	18/07/19	345.00	340.00	654,327	58,928,572	628760	20,041,607,337	58,286,717

WATCH LIST

MULTI FINANCE	15.00	15.00	18/07/19	15.00	15.00	708,845	63,610,181	12015	954,152,715	63,507,979
ABANS FINANCIAL	16.50	17.90	18/07/19	17.90	17.90	19,671	66,561,573	322	1,098,265,955	66,262,980
CAPITAL LEASING (+)		22.35		0.00	0.00	1,999,999	20,000,000	0	448,000,000	20,000,000
ARPICO	144.00	144.00	17/07/19	0.00	0.00	2,150	7,437,500	0	1,071,000,000	7,387,381
ASIA CAPITAL	6.50	6.50	18/07/19	6.80	6.50	122,786,578	131,329,995	241067	853,644,968	130,910,074
COMM LEASE & FIN	2.50	2.80	18/07/19	2.80	2.50	32,630	6,377,711,170	5101	15,944,277,925	6,377,711,170
ENTRUST SEC (DS)	24.00	25.00	04/01/16	0.00	0.00	21,500	33,000,014	0	792,000,336	32,900,014
LOLC DEV FINANCE	44.30	44.20	18/07/19	44.20	44.20	12	237,943,274	1105	10,540,887,038	237,865,594

Company Name	Closing Price	Last Traded Price	Last Traded Date	High Price	Low Price	Foreign Holding Qty	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම කම්පනි பெயர்	සමාප්ත මිල (முடிவு விலை)	අවසන් ගනුදෙනු මිල இறுதி வியாபார விலை	අවසන් ගනුදෙනු දින இறுதி வியாபாரத்தினம்	උපරිම මිල உயர்வு விலை	අවම මිල குறைவு விலை	විදේශීය තැන්පතු ප්‍රමාණය வெளிநாட்டு உடைமை அளவு	නිකුත් කළ ප්‍රමාණය வழங்கிய பங்குகளின் அளவு	පිටුවැටුම புள்ளவு	දර්ශකගත වෙළෙඳපොළ ප්‍රාග්ධනීකරණය பட்டியல் படுத்திய	සී.සී.පී.සී. ප්‍රමාණය சி.டி.எஸ் அளவு

BANKS FINANCE AND INSURANCE**WATCH LIST**

LOLC FINANCE	3.80	3.80	18/07/19	4.00	3.70	2,617,497,837	4,200,000,000	11520006	19,950,000,000	4,200,000,000
MERCANTILE INV	2,600.00	2600.00	24/06/19	0.00	0.00	0	3,006,000	0	7,815,600,000	3,006,000
MERCHANT BANK (+)	9.00	9.00	18/07/19	9.20	8.90	807,775	165,717,222	1552897	1,491,454,998	165,125,816
PEOPLE'S MERCH	10.00	10.00	18/07/19	10.00	9.30	413,748	210,875,000	5930	2,108,750,000	210,128,071
SENKADAGALA	90.00	90.00	20/12/16	0.00	0.00	5,954,393	72,475,061	0	6,450,280,429	68,729,481
SINHAPUTHRA FIN	8.20	8.20	18/07/19	8.20	8.00	1,169,760	62,958,930	146169	516,263,226	60,837,800
SWARNAMAHAL FIN (TS)	1.70	1.70	29/06/18	0.00	0.00	5,793,841	500,000,140	0	850,000,238	500,000,140
THE FINANCE CO. (TS)	1.30	1.30	15/02/19	0.00	0.00	41,709	57,966,232	0	75,356,102	49,685,749
TRADE FINANCE	70.00	81.50	18/07/19	81.50	81.50	25,115	56,800,400	82	3,976,028,000	56,800,400

BEVERAGE FOOD AND TOBACCO**MAIN BOARD**

BAIRAHA FARMS	94.40	94.10	18/07/19	99.00	94.10	664,105	16,000,000	84322	1,510,400,000	15,817,158
CARGILLS	191.00	190.00	18/07/19	192.00	190.00	19,535,313	257,221,043	38200	49,129,219,213	253,426,448
COLD STORES	600.00	600.00	18/07/19	639.90	585.00	10,405,360	95,040,000	15731276	57,024,000,000	90,565,822
CEYLON TOBACCO (+)	1,300.00	1300.00	18/07/19	1300.00	1300.00	182,857,762	187,323,751	2600	243,520,876,300	12,435,259
CONVENIENCE FOOD	371.10	371.00	18/07/19	399.60	370.10	45,513	2,750,000	96114	1,020,525,000	2,697,822
LMF	90.00	104.00	18/07/19	104.00	104.00	12,593,548	39,998,000	4680	3,599,820,000	33,642,230
LION BREWERY	570.80	598.90	18/07/19	598.90	570.00	29,878,781	80,000,000	206049	45,664,000,000	79,963,320
NESTLE (+)	1,370.50	1439.00	18/07/19	1450.00	1360.00	51,282,301	53,725,463	348895	73,630,747,042	53,213,429
RENUKA AGRI	2.40	2.40	18/07/19	2.40	2.30	34,025,657	561,750,000	46757	1,348,200,000	558,016,420
RENUKA FOODS[X.0000]	11.30	11.20	18/07/19	11.80	11.20	497,656	4,773,346	82697	53,938,810	4,772,852
RENUKA FOODS	16.40	16.40	18/07/19	16.80	16.30	29,248,334	117,960,106	646328	1,934,545,738	117,568,012
TEA SMALLHOLDER	23.90	23.90	15/07/19	0.00	0.00	23,207	30,000,000	0	717,000,000	29,708,911
THREE ACRE FARMS (+)	91.30	91.00	18/07/19	93.00	90.00	5,390,970	23,545,000	1031352	2,149,658,500	23,471,396

DIRI SAVI BOARD

CEYLON BEVERAGE	848.60	899.90	18/07/19	899.90	899.90	4,800,255	20,988,090	900	17,810,493,174	19,121,479
DILMAH CEYLON	574.00	599.90	18/07/19	599.90	599.90	134,852	20,737,500	600	11,903,325,000	20,723,007
HARISCHANDRA	1,649.80	1749.90	18/07/19	1749.90	1749.90	20,176	1,919,600	7000	3,166,956,080	1,882,648
HVA FOODS	3.70	3.70	18/07/19	3.70	3.60	426,944	66,428,660	2194506	245,786,042	66,354,729
KEELLS FOOD	120.00	120.00	17/07/19	0.00	0.00	242,631	25,500,000	0	3,060,000,000	25,430,377
RAIGAM SALTERNS	2.10	2.20	18/07/19	2.20	2.10	6,015,258	282,207,320	33100	592,635,372	281,562,020

WATCH LIST

DISTILLERIES	17.10	17.10	18/07/19	17.20	17.00	56,910,626	4,600,000,000	905924	78,660,000,000	4,596,580,194
KOTMALE HOLDINGS	175.00	199.90	18/07/19	199.90	199.90	3,700	31,400,000	2199	5,495,000,000	31,353,530
LUCKY LANKA	1.40	1.40	18/07/19	1.50	1.40	17,300	176,028,410	31	246,439,774	176,028,410
LUCKY LANKA[X.0000]	0.90	.90	18/07/19	0.90	0.90	1,402,111	24,000,000	63002	21,600,000	24,000,000

CHEMICALS AND PHARMACEUTICALS**MAIN BOARD**

CIC	47.00	47.00	18/07/19	47.00	47.00	564,897	72,900,000	164500	3,426,300,000	71,717,923
CIC[X.0000]	36.80	37.00	18/07/19	37.50	33.60	1,765,262	21,870,000	191634	804,816,000	21,308,924
CHEMANEX	56.00	59.90	17/07/19	0.00	0.00	223,120	15,750,000	0	882,000,000	15,505,241
HAYCARB	136.00	146.00	17/07/19	0.00	0.00	1,866,600	29,712,375	0	4,040,883,000	29,368,821
MULLERS	0.80	.80	18/07/19	0.80	0.80	3,936,800	283,000,000	8800	226,400,000	279,276,581
UNION CHEMICALS (+)	400.00	400.00	11/07/19	0.00	0.00	10,162	1,500,000	0	600,000,000	1,245,269

DIRI SAVI BOARD

LANKEM CEYLON	24.30	22.50	18/07/19	24.80	22.50	59,967	33,853,200	74155	822,632,760	30,415,383
---------------	-------	-------	----------	-------	-------	--------	------------	-------	-------------	------------

WATCH LIST

INDUSTRIAL ASPH.	389.70	372.90	24/06/19	0.00	0.00	10,602	666,562	0	259,759,211	633,321
MORISONS[X.0000]	697.60	651.40	17/07/19	0.00	0.00	17,551	1,742,490	0	1,215,561,024	1,618,711
MORISONS	750.10	760.00	18/07/19	760.00	760.00	70,327	5,808,290	1520	4,356,798,329	5,530,900
PC PHARMA (TS)	0.10	.10	27/03/18	0.00	0.00	35,300	101,000,020	0	10,100,002	101,000,020
STANDARD CAPITAL (TS)	54.00	55.00	28/03/18	0.00	0.00	3,841,383	5,540,828	0	299,204,712	5,356,372

CLOSED END FUNDS**MAIN BOARD**

CANDOR OPP FUND[U.0000] (+)	6.50	7.00	12/07/19	0.00	0.00	15,415,801	50,495,900	0		50,495,900
NAMAL ACUITY VF[U.0000]	80.00	80.00	17/07/19	0.00	0.00	542,025	10,751,200	0		10,690,200

CONSTRUCTION AND ENGINEERING**MAIN BOARD**

ACCESS ENG SL	16.60	16.70	18/07/19	16.90	16.30	58,952,950	1,000,000,000	20128286	16,600,000,000	999,463,720
DOCKYARD (+)	52.40	52.50	18/07/19	53.00	52.10	37,619,289	71,858,924	34014	3,765,407,618	71,426,015
LANKEM DEV.	3.30	3.30	18/07/19	3.30	3.20	2,963,282	120,000,000	274816	396,000,000	119,960,799

Company Name	Closing Price	Last Traded Price	Last Traded Date	High Price	Low Price	Foreign Holding Qty	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම කම්පනි பெயர்	සමාප්ත මිල (முடிவு விலை)	අවසන් ගනුදෙනු මිල இறுதி வியாபார விலை	අවසන් ගනුදෙනු දින இறுதி வியாபாரத்தினம்	උපරිම මිල உயர்வு விலை	අවම මිල குறைவு விலை	විදේශීය තැන්පතු ප්‍රමාණය வெளிநாட்டு உடைமை அளவு	නිකුත් කළ ප්‍රමාණය வழங்கிய பங்குகளின் அளவு	පිටුවැටුම புள்ளவு	දර්ශකගත වෙළෙඳපොළ ප්‍රාග්ධනීකරණය பட்டியல் படுத்திய	සී.ඩී.එස්. ප්‍රමාණය சி.டி.எஸ் அளவு
CONSTRUCTION AND ENGINEERING										
WATCH LIST										
MTD WALKERS (TS)	14.80	15.30	13/02/19	0.00	0.00	153,482,418	167,647,568	0	2,481,184,006	167,500,918
DIVERSIFIED HOLDINGS										
MAIN BOARD										
AITKEN SPENCE	43.50	44.00	18/07/19	44.00	43.20	94,846,302	405,996,045	1435279	17,660,827,958	404,303,565
C T HOLDINGS	169.80	166.20	18/07/19	166.20	166.20	31,147,813	201,406,978	8642	34,198,904,864	194,873,177
CARSONS	178.10	178.10	18/07/19	178.10	175.00	45,138,920	196,386,914	47187	34,976,509,383	194,165,023
DUNAMIS CAPITAL	39.40	39.40	18/07/19	39.90	38.30	109,969	122,997,050	154295	4,846,083,770	122,769,469
EXPOLANKA	5.60	5.60	18/07/19	5.60	5.50	1,612,256,720	1,954,915,000	16425551	10,947,524,000	1,954,864,000
HAYLEYS	152.60	154.90	18/07/19	155.00	152.00	2,984,446	75,000,000	3375274	11,445,000,000	65,322,909
HEMAS HOLDINGS	72.00	72.00	18/07/19	73.90	71.00	168,414,566	596,043,425	104291	42,915,126,600	595,318,622
JKH	151.00	150.60	18/07/19	152.40	148.00	629,607,777	1,318,173,279	21002909	199,044,165,129	1,307,299,953
MELSTACORP	45.90	45.90	18/07/19	45.90	44.80	305,370,075	1,165,397,072	46762002	53,491,725,605	1,154,387,220
RICHARD PIERIS	11.40	11.40	18/07/19	11.50	11.00	1,508,299,259	2,035,038,275	721872	23,199,436,335	1,948,404,290
SOFTLOGIC	15.10	15.30	18/07/19	15.30	14.40	382,160,142	1,192,543,209	41073040	18,007,402,456	1,192,543,209
SUNSHINE HOLDING	43.00	43.00	18/07/19	43.00	41.70	79,080,596	149,554,103	113003	6,430,826,429	149,332,205
FORT LAND	15.90	15.90	18/07/19	15.90	15.90	888,662	180,000,000	1590	2,862,000,000	178,786,230
DIRI SAVI BOARD										
BROWNS INVSTMNTS	2.30	2.30	18/07/19	2.30	2.00	45,834,535	4,792,491,188	33161637	11,022,729,732	4,785,053,137
VALLIBEL ONE	16.80	16.90	18/07/19	17.00	16.80	8,440,234	1,086,559,353	566969	18,254,197,130	1,086,507,353
WATCH LIST										
ADAM CAPITAL (TS)	0.30	.40	07/12/18	0.00	0.00	485,250	252,000,242	0	75,600,073	252,000,142
ADAM INVESTMENTS (+) (TS)	0.20	.20	07/12/18	0.00	0.00	8,357,164	898,552,400	0	179,710,480	898,552,400
AMBEON CAPITAL	4.00	4.20	18/07/19	4.30	4.00	370,299	1,002,724,815	186426	4,010,899,260	1,002,716,958
FOOTWEAR AND TEXTILES										
MAIN BOARD										
HAYLEYS FABRIC	9.30	9.30	18/07/19	9.50	9.20	1,791,220	207,740,888	3716382	1,931,990,258	207,534,175
DIRI SAVI BOARD										
WATCH LIST										
ODEL PLC	27.00	27.00	18/07/19	27.00	26.00	148,992	272,129,431	80704	7,347,494,637	271,880,631
HEALTH CARE										
MAIN BOARD										
ASIRI	22.20	22.50	18/07/19	22.50	21.50	406,942,979	1,137,533,596	4141545	25,253,245,831	1,120,412,898
ASIRI SURG	10.20	10.20	18/07/19	10.30	10.20	145,058	528,457,545	354990	5,390,266,959	506,726,248
DURDANS	80.10	80.00	18/07/19	80.40	80.00	415,074	25,527,272	40032	2,044,734,487	24,439,893
DURDANS[X.0000]	76.50	75.90	18/07/19	75.90	70.50	960,803	8,345,454	1513	638,427,231	8,185,066
NAWALOKA	4.10	4.10	18/07/19	4.10	4.00	3,391,347	1,409,505,596	10195	5,778,972,944	1,363,553,140
DIRI SAVI BOARD										
SINGHE HOSPITALS	1.30	1.40	17/07/19	0.00	0.00	27,200	431,300,895	0	560,691,164	431,300,895
WATCH LIST										
LANKA HOSPITALS (+)	49.00	49.80	18/07/19	49.80	46.00	64,968,073	223,732,169	84690	10,962,876,281	221,450,555
HOTELS AND TRAVELS										
MAIN BOARD										
A.SPEN.HOT.HOLD.	23.00	23.30	18/07/19	23.30	22.90	1,736,141	336,290,010	543544	7,734,670,230	335,069,553
AMAYA LEISURE	32.50	32.50	18/07/19	32.90	31.00	102,688	53,994,979	265877	1,754,836,818	53,800,693
AHOT PROPERTIES	38.70	38.80	18/07/19	38.80	38.70	3,740,534	442,775,300	65810	17,135,404,110	442,296,826
HOTELS CORP.	12.50	12.50	18/07/19	12.50	12.50	1,085,663	180,030,942	1875	2,250,386,775	178,812,604
CITRUS LEISURE	5.00	5.00	18/07/19	5.10	4.90	328,901	267,229,723	312917	1,336,148,615	267,148,605
DOLPHIN HOTELS	23.90	24.10	18/07/19	25.00	23.90	347,360	31,621,477	80842	755,753,300	31,274,942
HOTEL SIGIRIYA	55.40	55.40	18/07/19	55.50	54.90	170,374	5,859,000	431155	324,588,600	3,796,572
HUNAS FALLS	177.80	177.90	05/07/19	0.00	0.00	3,601	5,625,000	0	1,000,125,000	5,529,694
RENUKA CITY HOT.	217.00	217.00	18/07/19	217.00	217.00	42,653	7,000,000	59675	1,519,000,000	6,916,301
SIGIRIYA VILLAGE	40.30	40.30	18/07/19	40.30	40.30	47,115	9,000,000	10317	362,700,000	8,964,566
TANGERINE	39.00	39.90	18/07/19	40.00	38.90	68,291	20,000,000	59250	780,000,000	19,301,818
KANDY HOTELS	5.60	5.60	18/07/19	5.90	5.60	110,154,623	577,500,000	72055	3,234,000,000	544,258,155
KINGSBURY	12.00	12.30	18/07/19	12.30	12.00	347,522	242,000,000	103078	2,904,000,000	240,866,930
DIRI SAVI BOARD										
BANSEI RESORTS	6.50	6.80	18/07/19	6.80	6.80	27,336,269	53,728,000	7	349,232,000	53,728,000
BERUWALA RESORTS	0.80	.70	18/07/19	0.80	0.60	185,109	600,000,000	303484	480,000,000	598,247,561
EDEN HOTEL LANKA	13.00	13.10	18/07/19	13.10	11.00	557,695	105,600,000	292013	1,372,800,000	105,214,154
GALADARI (+)	7.10	7.10	18/07/19	7.30	7.10	459,810,101	500,829,564	2940	3,555,889,904	444,595,323

Company Name	Closing Price	Last Traded Price	Last Traded Date	High Price	Low Price	Foreign Holding Qty	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම கம்பனி பெயர்	සමාප්ත මිල (முடிவு விலை)	අවසන් ගනුදෙනු මිල இறுதி வியாபார விலை	අවසන් ගනුදෙනු දින இறுதி வியாபாரத்தினம்	උපරිම මිල உயர்வு விலை	අවම මිල குறைவு விலை	විදේශීය තැන්පතු ප්‍රමාණය வெளிநாட்டு உடைமை அளவு	නිකුත් කළ ප්‍රමාණය வழங்கிய பங்குகளின் அளவு	පිටුවැටුම புள்ளி	දර්ශකගත වෙළෙඳපොළ ප්‍රාග්ධනීකරණය பட்டியல் படுத்திய	සී.ඩී.එස්. ප්‍රමාණය சி.டி.எஸ் அளவு

HOTELS AND TRAVELS**DIRI SAVI BOARD**

CITRUS HIKKADUWA	3.50	3.60	18/07/19	3.60	3.40	104,085	284,898,354	116101	997,144,239	248,541,797
JETWING SYMPHONY	10.80	10.80	18/07/19	10.80	10.80	107,725,915	502,188,559	1080	5,423,636,437	399,286,180
KEELLS HOTELS	7.40	7.50	18/07/19	7.50	7.30	32,852,276	1,456,146,780	517138	10,775,486,172	1,452,863,171
MAHAWELI REACH	14.30	14.40	18/07/19	14.40	14.00	33,985,590	47,066,447	7698	673,050,192	45,846,325
MARAWILA RESORTS	1.50	1.50	18/07/19	1.50	1.50	128,696	228,000,000	370734	342,000,000	227,737,510
PALM GARDEN HOTEL	19.50	19.50	18/07/19	19.50	19.00	64,614	43,267,000	20989	843,706,500	42,464,771
PEGASUS HOTELS	24.50	24.50	18/07/19	24.50	24.50	112,190	30,391,538	221	744,592,681	30,225,584
RAMBODA FALLS	17.00	19.50	17/07/19	0.00	0.00	355,060	20,000,000	0	340,000,000	19,993,400
RENUKA HOTELS	40.30	41.00	18/07/19	41.00	39.50	163,357	40,297,530	33989	1,623,990,459	38,876,250
ROYAL PALMS	15.40	15.40	18/07/19	15.40	15.40	2,712,819	50,000,000	15400	770,000,000	49,295,956
SERENDIB HOTELS	17.00	17.00	10/07/19	0.00	0.00	19,325,553	75,514,738	0	1,283,750,546	50,351,559
SERENDIB	17.10	17.10	18/07/19	17.10	17.10	7,377,266	36,011,056	1710	615,789,058	21,937,083
HOTELS[X.0000]										
TAL LANKA	10.90	10.90	18/07/19	11.20	10.40	116,205,837	139,637,494	45079	1,522,048,685	135,985,496
LIGHTHOUSE HOTEL	27.20	27.90	18/07/19	27.90	26.10	255,426	46,000,000	17339	1,251,200,000	45,562,000
FORTRESS RESORTS	9.80	9.80	18/07/19	9.90	9.70	346,889	110,886,684	73516	1,086,689,503	110,762,006
NUWARA ELIYA	1,099.00	1099.00	17/07/19	0.00	0.00	37,677	2,186,040	0	2,402,457,960	2,122,812
TRANS ASIA	75.00	75.00	18/07/19	75.00	75.00	92,503	200,000,000	7500	15,000,000,000	199,421,189
CITRUS WASKADUWA	2.60	2.70	18/07/19	2.70	2.60	203,621	559,857,096	31206	1,455,628,450	559,856,736

WATCH LIST

ANILANA HOTELS	1.00	1.00	18/07/19	1.00	0.90	911,517,842	1,133,493,980	51033	1,133,493,980	1,129,689,424
BROWNS BEACH	10.80	10.60	18/07/19	11.40	10.60	2,907,534	129,600,000	89937	1,399,680,000	129,269,958
HOTEL DEVELOPERS (DS)		.00		0.00	0.00	12,537,225	2,046,645,686	0	194,022,011,033	2,010,255,697

INFORMATION TECHNOLOGY**MAIN BOARD****DIRI SAVI BOARD**

E - CHANNELLING	4.50	4.60	18/07/19	4.60	4.40	1,544,733	122,131,415	89618	549,591,368	121,819,579
-----------------	------	------	----------	------	------	-----------	-------------	-------	-------------	-------------

WATCH LIST

PC HOUSE (TS)	0.10	.10	27/03/18	0.00	0.00	1,875,432	343,400,001	0	34,340,000	342,981,695
---------------	------	-----	----------	------	------	-----------	-------------	---	------------	-------------

INVESTMENT TRUSTS**MAIN BOARD**

CEYLON GUARDIAN	78.00	78.00	18/07/19	78.00	73.00	6,925,093	82,978,868	86591	6,472,351,704	81,173,083
CEYLON INV.	41.00	41.00	18/07/19	43.00	40.50	3,593,516	99,451,059	1105605	4,077,493,419	96,893,951
LANKA REALTY	22.10	22.30	18/07/19	22.30	22.30	33,773,302	44,301,443	223	979,061,890	43,992,276
LEE HEDGES	65.80	80.00	04/07/19	0.00	0.00	15,074,683	25,602,730	0	1,684,659,634	24,312,960
RENUKA HOLDINGS	15.70	15.70	18/07/19	16.40	15.70	10,108,387	89,034,626	3734228	1,397,843,628	89,008,358
RENUKA HOLDINGS[X.0000]	10.50	10.50	17/07/19	0.00	0.00	1,491,082	12,856,830	0	134,996,715	12,855,441

DIRI SAVI BOARD

AMBEON HOLDINGS	10.50	10.50	18/07/19	10.60	10.40	3,723,872	356,869,666	473600	3,747,131,493	355,983,864
CFI	55.00	55.00	12/07/19	0.00	0.00	99,274	6,762,496	0	371,937,280	6,736,791
CIT	58.40	62.90	18/07/19	62.90	62.90	63,062	6,715,137	2327	392,164,001	6,690,444
GUARDIAN CAPITAL	25.00	24.70	18/07/19	25.00	24.70	331,800	25,833,808	19620	645,845,200	25,792,487

LAND AND PROPERTY**MAIN BOARD**

CARGO BOAT	46.00	47.00	18/07/19	47.00	46.00	126,725	10,200,036	164693	469,201,656	10,116,633
COLOMBO LAND (+)	18.30	18.00	18/07/19	19.00	17.00	72,215,627	199,881,008	898835	3,657,822,446	159,990,266
KELSEY	30.00	30.00	18/07/19	31.90	29.90	362,417	17,429,274	5492	522,878,220	17,238,952
ON'ALLY	22.60	22.50	18/07/19	23.40	22.50	220,330	93,003,087	40744	2,101,869,766	50,937,000
OVERSEAS REALTY (+)	15.00	15.00	18/07/19	15.50	15.00	1,144,620,265	1,243,029,582	8242192	18,645,443,730	1,242,367,120
R I L PROPERTY	6.10	6.10	18/07/19	6.20	6.00	244,220,391	800,000,000	40178	4,880,000,000	800,000,000
SEYLAN DEVTS (+)	10.70	10.70	18/07/19	10.80	10.60	2,032,516	147,964,860	202542	1,583,224,002	143,164,164
YORK ARCADE	67.00	67.00	15/07/19	0.00	0.00	4,373	750,000	0	50,250,000	719,381

DIRI SAVI BOARD

C T LAND	30.00	30.00	18/07/19	30.00	30.00	1,381,990	81,250,000	9000	2,437,500,000	79,931,747
EQUITY TWO PLC	47.50	49.90	15/07/19	0.00	0.00	123,782	31,000,000	0	1,472,500,000	30,862,370
MILLENNIUM HOUSE	6.80	6.80	18/07/19	7.00	6.70	39,750,063	134,681,320	185862	915,832,976	133,810,720
SERENDIB ENG.GRP	7.10	7.30	18/07/19	7.30	7.00	28,899,823	32,383,250	352062	229,921,075	32,383,215

WATCH LIST

CITY HOUSING (TS)	3.60	3.60	08/03/19	0.00	0.00	42,658	13,379,850	0	48,167,460	9,088,974
COMMERCIAL DEV. (+)	75.00	75.00	18/07/19	75.00	75.00	12,926	12,000,000	9375	900,000,000	11,871,357
EAST WEST	7.50	7.60	18/07/19	7.80	7.40	28,054,225	138,240,000	1328440	1,036,800,000	137,530,708

Daily Movements Equity on 18-07-2019

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

Company Name	Closing Price	Last Traded Price	Last Traded Date	High Price	Low Price	Foreign Holding Qty	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම කම්පනි பெயர்	සමාප්ත මිල (முடிவு விலை)	අවසන් ගනුදෙනු මිල இறுதி வியாபார விலை	අවසන් ගනුදෙනු දින இறுதி வியாபாரத்தினம்	උපරිම මිල உயர்வு விலை	අවම මිල குறைவு விலை	විදේශීය තැන්පතු ප්‍රමාණය வெளிநாட்டு உடைமை அளவு	නිකුත් කළ ප්‍රමාණය வழங்கிய பங்குகளின் அளவு	පිටුවැටුම புள்ளவு	දර්ශකගත වෙළෙඳපොළ ප්‍රාග්ධනීකරණය பட்டியல் படுத்திய	සී.සී.එස්. ප්‍රමාණය சி.டி.எஸ் அளவு

LAND AND PROPERTY

WATCH LIST

HUEJAY (DS)	22.40	25.00	23/11/18	0.00	0.00	701	1,800,000	0	40,320,000	1,798,147
PDL (+)	176.50	177.00	18/07/19	177.00	175.60	55,924	66,000,000	55596	11,649,000,000	65,110,957
SERENDIB LAND	1,300.00	1200.00	09/07/19	0.00	0.00	120	360,000	0	468,000,000	240,092

MANUFACTURING

MAIN BOARD

ABANS	62.30	64.50	18/07/19	64.50	62.20	199,091	5,110,560	193850	318,387,888	4,932,456
ACL	34.30	34.50	18/07/19	35.80	34.10	9,476,356	119,787,360	2412670	4,108,706,448	117,397,224
ACL PLASTICS	99.80	99.80	18/07/19	99.90	96.00	99,127	4,212,500	346401	420,407,500	1,838,105
ACME	4.60	4.60	18/07/19	4.80	4.50	11,183,016	41,161,913	402417	189,344,800	41,043,250
BLUE DIAMONDS[X.0000]	0.30	.30	18/07/19	0.30	0.30	682,327	194,633,623	24120	58,390,087	191,897,894
BLUE DIAMONDS	0.80	.80	18/07/19	0.80	0.70	28,696,475	206,601,782	27852	165,281,426	193,138,244
CENTRAL IND.	33.80	34.00	18/07/19	34.00	33.50	640,248	19,768,428	483054	668,172,866	19,360,966
GRAIN ELEVATORS (+)	53.00	53.00	18/07/19	53.00	51.80	37,080,082	60,000,000	736390	3,180,000,000	59,910,961
CHEVRON (+)	61.00	61.20	18/07/19	61.70	60.00	48,728,522	240,000,000	17412328	14,640,000,000	239,795,233
DANKOTUWA PORCEL	6.00	5.90	18/07/19	6.10	5.70	8,606,529	162,552,920	8845345	975,317,520	162,431,160
DIPPED PRODUCTS	82.00	82.00	18/07/19	84.00	82.00	5,409,724	59,861,512	5504200	4,908,643,984	59,530,462
HAYLEYS FIBRE	91.50	91.50	18/07/19	92.40	90.00	20,184	8,000,000	195468	732,000,000	7,547,240
KELANI CABLES	74.00	74.00	18/07/19	74.70	74.00	969,835	21,800,000	1114	1,613,200,000	20,948,271
KELANI TYRES	37.80	37.90	18/07/19	37.90	37.10	576,159	80,400,000	371743	3,039,120,000	78,813,272
LANKA ALUMINIUM	58.50	58.50	17/07/19	0.00	0.00	7,762,595	13,702,823	0	801,615,146	13,532,884
LANKA TILES	79.70	82.70	18/07/19	82.80	78.00	5,684,138	53,050,410	10042	4,228,117,677	52,692,536
LANKA WALLTILE	62.00	62.00	18/07/19	63.00	62.00	381,263	54,600,000	209478	3,385,200,000	53,250,629
LAXAPANA	10.50	10.50	18/07/19	10.60	10.20	38,561	39,000,000	62633	409,500,000	38,911,609
PIRAMAL GLASS	3.90	4.00	18/07/19	4.00	3.90	607,932,639	950,086,080	33564	3,705,335,712	924,958,197
PRINTCARE PLC	29.40	30.90	18/07/19	31.20	28.10	388,387	85,966,670	45456	2,527,420,098	82,186,840
REGNIS (+)	65.00	65.00	18/07/19	65.40	65.00	356,829	11,267,863	316161	732,411,095	11,146,413
ROYAL CERAMIC	67.30	67.50	18/07/19	68.00	66.20	11,019,762	110,789,384	1135623	7,456,125,543	109,437,306
SAMSON INTERNAT.	84.40	89.60	10/07/19	0.00	0.00	115,129	4,232,771	0	357,245,872	3,795,760
SWISSTEK	31.20	31.50	18/07/19	31.80	31.00	510,612	27,372,000	619113	854,006,400	27,191,175
TEEJAY LANKA	37.50	37.50	18/07/19	37.80	37.00	334,340,568	701,956,580	62858719	26,323,371,750	701,956,580
TOKYO CEMENT[X.0000]	20.70	21.00	18/07/19	21.10	20.50	60,110,375	133,650,000	5421581	2,766,555,000	133,402,095
TOKYO CEMENT	26.50	26.40	18/07/19	26.50	26.00	62,968,674	267,300,000	907482	7,083,450,000	264,169,544
UNISYST	14.00	14.00	18/07/19	14.20	13.90	96,826	12,058,200	199072	168,814,800	11,925,254

DIRI SAVI BOARD

AGSTAR PLC	4.20	4.20	18/07/19	4.40	4.10	8,350	307,526,310	12512	1,291,610,502	307,520,810
AGSTAR PLC[X.0000]	5.00	5.00	29/05/15	0.00	0.00	0	17,473,690	0	87,368,450	17,473,690
ALUMEX PLC	12.20	12.20	18/07/19	12.40	11.90	1,201,749	299,302,840	585567	3,651,494,648	299,302,840
BPPL HOLDINGS	11.50	11.50	18/07/19	11.50	11.40	3,529,633	306,843,357	43690	3,528,698,606	306,843,357
BOGALA GRAPHITE (+)	12.50	12.50	18/07/19	12.50	12.40	85,221,504	94,632,904	58548	1,182,911,300	91,730,804
LANKA CERAMIC	115.00	130.90	11/07/19	0.00	0.00	887	6,000,000	0	690,000,000	5,816,188
RICH PIERIS EXP	206.00	206.00	18/07/19	207.40	203.00	59,453	11,163,745	151261	2,299,731,470	11,072,301
SINGER IND. (+)	58.90	64.90	18/07/19	64.90	64.90	23,773	10,000,380	65	589,022,382	9,809,903
SWADESHI	14,900.00	13000.00	15/07/19	0.00	0.00	4,795	149,333	0	2,225,061,700	137,020

WATCH LIST

LANKA CEMENT (+) (DS)	2.50	2.50	06/09/18	0.00	0.00	458,255	173,510,748	0	433,776,870	31,140,155
SIERRA CABL	2.00	2.00	18/07/19	2.00	1.90	5,284,195	537,512,430	247984	1,075,024,860	219,790,560

MOTORS

MAIN BOARD

C M HOLDINGS	44.70	45.00	18/07/19	45.60	43.00	451,204	15,200,000	516713	679,440,000	14,500,626
DIMO	299.90	298.00	18/07/19	299.90	298.00	95,200	8,876,437	39285	2,662,043,456	8,493,618
LANKA ASHOK	610.00	620.00	18/07/19	620.00	620.00	1,027,224	3,620,843	24800	2,208,714,230	1,063,345
AUTODROME	75.00	75.00	18/07/19	75.00	75.00	18,285	12,000,000	3750	900,000,000	11,908,200
UNITED MOTORS	75.00	75.00	18/07/19	75.00	75.00	5,790,661	100,900,626	54750	7,567,546,950	93,062,987

DIRI SAVI BOARD

SATHOSA MOTORS	339.90	340.00	05/07/19	0.00	0.00	4,423	6,033,622	0	2,050,828,118	5,965,200
----------------	--------	--------	----------	------	------	-------	-----------	---	---------------	-----------

OIL PALMS

MAIN BOARD

BUKIT DARAH	207.10	219.90	18/07/19	219.90	205.00	30,883,204	102,000,000	25685	21,124,200,000	95,391,181
-------------	--------	--------	----------	--------	--------	------------	-------------	-------	----------------	------------

WATCH LIST

GOOD HOPE	802.90	800.00	18/07/19	900.00	800.00	3,816,504	3,883,782	165401	3,118,288,568	3,561,719
INDO MALAY	1,300.00	1120.00	09/07/19	0.00	0.00	4,682,172	4,811,400	0	6,254,820,000	4,253,672
SELINSING	711.40	680.00	18/07/19	680.00	680.00	5,559,914	5,678,247	10880	4,039,504,916	5,477,686

Daily Movements Equity on 18-07-2019

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

Company Name	Closing Price	Last Traded Price	Last Traded Date	High Price	Low Price	Foreign Holding Qty	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම கம்பனி பெயர்	සමාප්ත මිල (முடிவு விலை)	අවසන් ගනුදෙනු මිල இறுதி வியாபார விலை	අවසන් ගනුදෙනු දින இறுதி வியாபாரத்தினம்	උපරිම මිල உயர்வு விலை	අවම මිල குறைவு விலை	විදේශීය තැන්පතු ප්‍රමාණය வெளிநாட்டு உடைமை அளவு	නිකුත් කළ ප්‍රමාණය வழங்கிய பங்குகளின் அளவு	පිටුවැටුම புள்ளவு	දර්ශනගත වෙළෙඳපොළ ප්‍රාග්ධනීකරණය பட்டியல் படுத்திய	සී.ඩී.එස්. ප්‍රමාණය சி.டி.எஸ் அளவு
OIL PALMS										
WATCH LIST										
SHALIMAR	1,497.60	1850.00	28/06/19	0.00	0.00	4,491,864	5,397,840	0	8,083,805,184	5,397,840
PLANTATIONS										
MAIN BOARD										
BALANGODA (+)	10.90	10.90	18/07/19	11.10	10.50	90,291	23,636,363	868314	257,636,357	22,012,639
HORANA	18.60	20.00	18/07/19	20.00	18.00	400,250	25,000,000	308100	465,000,000	23,325,230
KAHAWATTE (+)	37.20	35.20	18/07/19	35.20	32.20	66,810	79,889,805	276	2,971,900,746	77,859,298
KEGALLE	59.00	60.90	18/07/19	60.90	59.00	896,135	25,000,000	120	1,475,000,000	23,473,184
KELANI VALLEY (+)	76.70	76.70	18/07/19	76.70	76.70	566,544	34,000,000	15340	2,607,800,000	32,353,553
KOTAGALA	6.60	6.60	18/07/19	6.70	6.40	1,876,613	75,225,000	17351	496,485,000	67,708,530
MALWATTE[X.0000] (+)	4.30	4.30	18/07/19	4.40	4.30	172,691	20,250,660	37944	87,077,838	20,250,660
MALWATTE (+)	6.70	6.80	18/07/19	6.80	6.40	3,148,682	202,792,331	11099	1,358,708,618	183,666,498
NAMUNUKULA	71.00	71.00	18/07/19	71.90	70.00	646,517	23,750,000	108767	1,686,250,000	22,185,912
TALAWAKELLE (+)	49.00	49.00	18/07/19	49.00	49.00	459,523	23,750,000	19894	1,163,750,000	21,949,330
WATAWALA	22.80	22.80	18/07/19	22.80	22.50	1,861,194	200,962,555	2322345	4,581,946,254	86,594,378
DIRI SAVI BOARD										
BOGAWANTALAWA	9.00	9.00	18/07/19	9.10	9.00	89,172	83,750,000	78969	753,750,000	79,946,397
ELPITIYA	19.50	19.50	18/07/19	20.00	19.50	1,272,027	72,866,428	383675	1,420,895,346	69,849,163
HAPUGASTENNE (+)	17.20	17.20	18/07/19	17.20	16.50	10,928,306	46,315,789	3611	796,631,571	44,274,504
HATTON	8.00	8.00	17/07/19	0.00	0.00	1,892,138	236,666,671	0	1,893,333,368	218,522,706
MAHAWELI COCONUT	26.50	28.00	18/07/19	28.00	26.50	0	33,832,285	14741	896,555,553	15,195,436
MASKELIYA	9.60	9.60	18/07/19	10.00	9.10	148,490	53,953,489	325607	517,953,494	52,348,245
UDAPUSSELLAWA (+)	22.60	23.80	18/07/19	24.00	22.50	3,780,842	19,398,850	5001	438,414,010	18,609,666
WATCH LIST										
AGALAWATTE (+)	13.90	14.00	18/07/19	14.00	13.90	4,130,540	25,000,000	4180	347,500,000	23,243,509
SPENCEPLANTATION		45.50		0.00	0.00	1,250,000	21,300,000	0	969,150,000	21,293,000
MADULSIMA (+)	5.80	5.90	18/07/19	6.00	5.70	380,399	169,501,097	250186	983,106,363	167,429,836
POWER AND ENERGY										
MAIN BOARD										
LVL ENERGY	8.10	8.20	18/07/19	8.20	8.00	4,178,746	582,278,117	378257	4,716,452,748	581,978,117
LANKA IOC	17.30	17.80	18/07/19	18.00	17.30	418,215,292	532,465,705	2597899	9,211,656,697	530,196,200
LAUGFS GAS	17.50	17.70	18/07/19	18.00	17.00	375,390	335,000,086	1179048	5,862,501,505	334,454,700
LAUGFS GAS[X.0000]	12.90	12.60	18/07/19	12.90	12.60	5,445,861	52,000,000	197588	670,800,000	51,562,525
PANASIAN POWER	3.40	3.40	18/07/19	3.40	3.20	152,450,299	500,000,000	1970981	1,700,000,000	499,013,400
RESUS ENERGY	22.00	22.00	18/07/19	22.00	21.50	456,876	75,508,262	47914	1,661,181,764	75,212,259
VALLIBEL	6.00	6.00	18/07/19	6.10	5.90	9,399,024	747,109,731	1941872	4,482,658,386	698,573,512
VIDULLANKA	4.60	4.60	18/07/19	4.90	4.50	314,221,502	837,785,465	4766464	3,853,813,139	837,001,900
DIRI SAVI BOARD										
WATCH LIST										
LOTUS HYDRO	5.30	5.30	18/07/19	5.50	5.30	19,514	109,088,112	24927	578,166,994	109,011,612
MACKWOODS ENERGY (TS)	1.30	1.30	10/05/19	0.00	0.00	3,238,111	100,000,000	0	130,000,000	100,000,000
SERVICES										
MAIN BOARD										
LAKE HOUSE PRIN.	150.00	138.00	10/07/19	0.00	0.00	7,431	2,937,245	0	440,586,750	2,431,599
DIRI SAVI BOARD										
ASIA SIYAKA	2.20	2.30	18/07/19	2.30	2.10	3,785,825	260,000,000	3081573	572,000,000	260,000,000
CEYLON TEA BRKRS	2.90	3.00	18/07/19	3.00	2.80	326,852	182,400,000	404431	528,960,000	182,185,531
JOHN KEELLS	50.00	50.00	18/07/19	50.00	50.00	218,915	60,800,000	1000	3,040,000,000	60,529,801
RENUKA CAPITAL	2.80	2.70	18/07/19	2.90	2.70	768,500	173,798,500	2599344	486,635,800	173,552,600
WATCH LIST										
CEYLON PRINTERS	74.30	75.90	17/07/19	0.00	0.00	130,110	600,170	0	44,592,631	568,550
MERC. SHIPPING	45.00	45.00	15/07/19	0.00	0.00	1,393,821	2,844,990	0	128,024,550	2,840,280
PARAGON	75.80	65.00	17/07/19	0.00	0.00	158,860	1,000,280	0	75,821,224	906,620
STORES AND SUPPLIES										
MAIN BOARD										
COLOMBO CITY	736.10	750.00	18/07/19	750.00	750.00	36,994	1,272,857	18000	936,950,038	1,169,157
E B CREAMY	1,446.90	1299.00	10/07/19	0.00	0.00	11,682	2,535,458	0	3,668,554,180	2,503,994
GESTETNER	99.30	101.00	17/07/19	0.00	0.00	1,506,840	2,657,812	0	263,920,732	2,607,313
HUNTERS	400.10	410.00	10/07/19	0.00	0.00	4,531,861	5,145,000	0	2,058,514,500	5,083,682
WATCH LIST										
TELECOMMUNICATIONS										

Daily Movements Equity on 18-07-2019

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

Company Name	Closing Price	Last Traded Price	Last Traded Date	High Price	Low Price	Foreign Holding Qty	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම කම්පනි பெயர்	සමාප්ත මිල முடிவு விலை	අවසන් ගනුදෙනු මිල இறுதி வியாபார விலை	අවසන් ගනුදෙනු දින இறுதி வியாபாரத்தினம்	උපරිම මිල உயர்வு விலை	අවම මිල குறைவு விலை	විදේශීය තැන්පතු ප්‍රමාණය வெளிநாட்டு உடைமை அளவு	නිකුත් කළ ප්‍රමාණය வழங்கிய பங்குகளின் அளவு	පිරිවැටුම පුරුණු புரள்வு	දර්ශකගත වෙළෙඳපොළ ප්‍රාග්ධනීකරණය பட்டியல் படுத்திய	සී.ඩී.එස්. ප්‍රමාණය சி.டி.எஸ் அளவு

TELECOMMUNICATIONS

MAIN BOARD

DIALOG (+)	11.10	11.10	18/07/19	11.10	10.70	7,534,517,187	8,143,778,405	99925204	90,395,940,296	8,135,652,861
SLT (+)	23.80	23.80	18/07/19	23.90	23.40	812,140,748	1,804,860,000	278891	42,955,668,000	1,801,312,088

TRADING

MAIN BOARD

EASTERN MERCHANT	3.60	3.60	18/07/19	3.70	3.50	13,401,520	117,446,000	41369	422,805,600	115,164,000
RADIANT GEMS	25.70	25.70	15/07/19	0.00	0.00	638,949	2,400,000	0	61,680,000	1,451,214
SINGER SRI LANKA (+)	26.20	26.10	18/07/19	27.50	26.10	405,029	375,628,830	76398	9,841,475,346	372,199,975

DIRI SAVI BOARD

BROWNS	49.90	50.00	18/07/19	50.00	48.00	6,098,883	212,625,000	450703	10,609,987,500	206,045,606
C.W.MACKIE	43.50	43.50	15/07/19	0.00	0.00	439,624	35,988,556	0	1,565,502,186	35,750,439
TESS AGRO	0.50	.50	18/07/19	0.50	0.40	9,785,967	339,797,287	6654	169,898,644	336,665,046
TESS AGRO[X.0000]	0.50	.50	18/07/19	0.50	0.40	1,183,170	50,000,000	53961	25,000,000	49,956,908

WATCH LIST

CFT (TS)	3.20	3.20	07/12/18	0.00	0.00	264,150	140,196,000	0	448,627,200	132,524,632
OFFICE EQUIPMENT	78.00	78.00	26/06/19	0.00	0.00	134,225	833,560	0	65,017,680	764,970

(+) - December Companies

මුලය වර්ෂය දෙසැම්බර් මස අවසන්වන සමාගම් / டிசம்பர் கம்பனிகள்

Crossings

සාකච්ඡා කළ ගනුදෙනු / சந்திப்புக்கள்

Company Name	Quantity	Price	Turnover
සමාගමේ නම கம்பனி பெயர்	ප්‍රමාණය அளவு	මිල விலை	පිරිවැටුම புரள்வு
MELSTACORP	500,000	45.00	22,500,000.00
MELSTACORP	500,000	45.00	22,500,000.00
TEEJAY LANKA	1,200,000	37.50	45,000,000.00

All or None(AON)

AON ගනුදෙනු / கொடுக்கல்வாங்கல்

Company Name	Quantity	Price	Turnover
සමාගමේ නම கம்பனி பெயர்	ප්‍රමාණය அளவு	මිල விலை	පිරිවැටුම புரள்வு

Sector Statistics

வீதேற்றிய சம்பவம் / துறைகளின் புள்ளிவிபரங்கள்

Sector வீதேற்றிய துறைகள்	Price Index மீட்டர் குறியீடு விவரம்		Total Return Index மொத்த வரலாறு குறியீடு		Turnover செலாவட்டம்		
	Today இன்று	Previous முன்னர்	Today இன்று	Previous முன்னர்	Value விலைமதி	Volume அளவு	Trades தொடர்ச்சி வியாபாரம்
BANKS FINANCE AND INSURANCE	14,754.17	14,645.25	21,479.62	21,321.05	153,333,035	5,804,289	2,007
BEVERAGE FOOD AND TOBACCO	22,480.91	22,365.47	35,108.70	34,928.42	21,526,531	839,385	333
CHEMICALS AND PHARMACEUTICALS	5,674.10	5,655.41	8,296.97	8,269.64	440,609	22,754	55
CLOSED END FUNDS	80.47	80.47			0	0	0
CONSTRUCTION AND ENGINEERING	1,566.71	1,582.29	2,445.52	2,469.84	20,437,115	1,295,188	446
DIVERSIFIED HOLDINGS	1,502.50	1,473.42	1,761.94	1,727.84	165,139,966	22,380,506	1,659
FOOTWEAR AND TEXTILES	902.06	904.08	1,194.65	1,197.33	3,797,086	405,768	57
HEALTH CARE	835.16	818.79	1,033.02	1,012.78	4,632,965	226,763	70
HOTELS AND TRAVELS	2,590.90	2,571.55	3,057.85	3,035.01	4,005,507	1,062,959	452
INVESTMENT TRUSTS	9,967.36	9,604.73	11,151.72	10,746.00	5,422,194	309,268	118
INFORMATION TECHNOLOGY	26.63	26.08	32.17	31.51	89,618	19,905	8
LAND AND PROPERTY	562.11	565.11	780.08	784.24	11,535,010	884,516	361
MANUFACTURING	2,790.08	2,786.26	4,599.49	4,593.19	109,875,501	4,398,534	1,320
MOTORS	11,264.56	11,249.90	16,196.34	16,175.26	639,298	12,547	48
OIL PALMS	49,728.46	50,960.54	59,804.20	61,285.92	201,965	346	30
PLANTATIONS	741.43	737.06	1,085.82	1,079.42	4,775,520	321,747	321
POWER AND ENERGY	95.18	94.90	121.69	121.34	13,104,949	2,245,398	282
SERVICES	15,478.90	15,428.30	26,806.38	26,718.75	6,086,348	2,464,786	237
STORES AND SUPPLIES	27,992.67	27,992.67	30,792.02	30,792.02	18,000	24	2
TELECOMMUNICATIONS	149.12	145.48	195.98	191.20	100,204,095	9,104,693	877
TRADING	10,566.89	10,796.61	12,664.53	12,939.85	629,084	150,429	75
					625,894,396	51,949,805	8,758

Holdings in CDS

சி. டி. லி. பி. பி. / சி.டி.எஸ் உடமைகள்

	Quantity அளவு	Market Value (Rs.) விலைமதி
Total மொத்தம்	94,677,623,477	2,405,138,692,145
Domestic தேசிய / உள்ளூர்	67,947,059,749	1,751,102,258,334
Foreign வெளிநாடு	26,730,563,728	654,036,433,811

DEBT MARKET

மொத்த விலைமதி / கடன் சந்தை

Corporate Debt கடன்	Today இன்று	Priv.Day முன்னாள் தினம்	Govt. Securities அரசு பிணையங்கள்	Today இன்று	Priv.Day முன்னாள் தினம்
		17-JUL-2019			09-JUL-2012
Value of Turnover(Rs.) செலாவட்டம் விலைமதி	0	1,980,000	Value of Turnover(Rs.) செலாவட்டம் விலைமதி	0	3,000,086
Volume of Turnover (No.) செலாவட்டம் அளவு	0	20,000	Volume of Turnover (No.) செலாவட்டம் அளவு	0	3,325,200
Trades (No.) தொடர்ச்சி வியாபாரம்	0	1	Trades (No.) தொடர்ச்சி வியாபாரம்	0	1

Daily Movements Corporate Debt on 18-07-2019

දෛනික සාංගමික ණය සංවිලභය / தனியார்துறைக் கடன்களின் தினசரி அசைவு

Company Name	Code	Last Traded Date	Last Traded Yield	Last Traded Price	Coupon Rate	Coupon Frequency	Issued Date	Maturity Date	Next Coupon Due Date	Credit Rating (As at date listing)	Par Value
සමාගමේ නම	සංකේතය	අවසන් ගනුදෙනු දිනය	අවසන් ගනුදෙනුවේ ඵලදායීතා අගය	අවසන් ගනුදෙනු මිල	කුචිතාන්ධි අනුපාතය	කුචිතාන්ධි වාර ගණන	නිකුත් කළ දිනය	කල්පිරේන දිනය	මූල ගෙවිය යුතු දිනය	ණය ශ්‍රේණිය (ලැයිස්තුගත වූ දිනට)	මුහුණත වටිනාකම
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி வியாபார விலை	வியாபார விலை	வட்டிவீதம்	வட்டிவீத தடவைகள்	வழங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி அளவை திகதி	ஆரம்ப கடன் தரப்படுத்தல்	முகப் பெறுமதி

BANKS FINANCE AND INSURANCE

ALLIANCE	ALLI/BD/29/12/19-C2287-9.35			100.00	9.35	1	29/12/14	29/12/19	28/12/19	BBB	100
BANK OF CEYLON	BOC/BD/28/12/24-C2378			100.00	9.74	2	29/12/16	28/12/24	27/12/19	AA(lka)	100
BANK OF CEYLON	BOC/BC/24/10/23H13.75	09-08-2017	13.34	101.50	13.75	1	25/10/13	24/10/23	23/10/19	AA	100
BANK OF CEYLON	BOC/BD/05/10/20-C2320-8.25			100.00	8.25	1	06/10/15	05/10/20	04/10/19	AA	100
BANK OF CEYLON	BOC/BD/28/12/21-C2379			100.00	9.74	2	29/12/16	28/12/21	27/12/19	AA(LKA)	100
BANK OF CEYLON	BOC/BD/05/10/20-C2318-8			100.00	8	4	06/10/15	05/10/20	04/10/19	AA	100
BANK OF CEYLON	BOC/BD/05/10/23-C2321			100.00	10.75	2	06/10/15	05/10/23	04/10/19	AA	100
BANK OF CEYLON	BOC/BD/28/12/21-C2376-13.25	21-05-2019	14.02	98.20	13.25	1	29/12/16	28/12/21	27/12/19	AA	100
BANK OF CEYLON	BOC/BD/28/12/24-C2377-12.75			100.00	12.75	1	29/12/16	28/12/24	27/12/19	AA(lka)	100
BANK OF CEYLON	BOC/BD/05/10/20-C2319	13-06-2019	12.77	97.61	10.75	2	06/10/15	05/10/20	04/10/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/22E7.42			100.00	10.29	2	22/09/14	21/09/22	19/09/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/19C7.42			100.00	10.29	2	22/09/14	21/09/19	19/09/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/22D8.25	04-06-2019	16.56	80.00	8.25	1	22/09/14	21/09/22	20/09/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/19A08	25-02-2019	12.66	97.30	8	4	22/09/14	21/09/19	20/09/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/19B7.75			100.00	7.75	1	22/09/14	21/09/19	20/09/19	AA	100
BANK OF CEYLON	BOC/BC/24/10/21E11.12			100.00	10.19	2	25/10/13	24/10/21	24/10/19	AA	100
BANK OF CEYLON	BOC/BC/24/10/22F13.25			100.00	13.25	1	25/10/13	24/10/22	23/10/19	AA	100
BANK OF CEYLON	BOC/BC/24/10/21D13.25	15-10-2014		125.55	13.25	1	25/10/13	24/10/21	23/10/19	AA	100
BANK OF CEYLON	BOC/BD/05/10/23-C2317-9.5			100.00	9.5	1	06/10/15	05/10/23	04/10/19	AA	100
CDB	CDB/BD/30/01/24-C2414-15.5			100.00	15.5	1	31/01/19	30/01/24	30/01/20	[SL]	100
CDB	CDB/BD/27/03/23-C2391-14.2			100.00	14.2	1	28/03/18	27/03/23	26/03/20	[SL]	100
CDB	CDB/BD/03/06/21-C2350-12.75	17-07-2019	13.35	99.00	12.75	2	03/06/16	03/06/21	30/11/19	[SL]A-(SO)	100
CDB	CDB/BD/03/06/21-C2351			100.00	10.13	2	03/06/16	03/06/21	30/11/19	[SL]A-	100
CDB	CDB/BD/27/03/23-C2392-13.75	17-05-2018	13.75	99.96	13.75	2	28/03/18	27/03/23	26/09/19	[SL]	100
CDB	CDB/BD/30/01/24-C2413-15			100.00	15	2	31/01/19	30/01/24	30/07/19	[SL]	100
CENTRAL FINANCE	CFIN/BD/01/06/20-C2302-9.52	11-08-2015	9.24	101.15	9.52	1	01/06/15	01/06/20	28/12/19	A+	100
COMM LEASE & FIN	CLC/BD/21/07/20-C2310-9.75	27-06-2019	13.00	96.95	9.75	1	21/07/15	21/07/20	28/12/19	A-	100
COM.CREDIT	COCR/BD/10/12/20-C2335-10.4	14-06-2019	10.40	100.00	10.4	2	10/12/15	10/12/20	07/12/19	[SL]A+	100
COM.CREDIT	COCR/BD/01/06/20-C2299-10.5	23-05-2018	10.50	100.00	10.5	4	01/06/15	01/06/20	28/09/19	AA	100
COM.CREDIT	COCR/BD/10/12/20-C2336			100.00	10.13	2	10/12/15	10/12/20	07/12/19	(SL)A+(SO)	100
COMMERCIAL BANK	COMB/BD/08/03/26-C2342-11.25	27-06-2019	11.24	100.00	11.25	2	09/03/16	08/03/26	07/09/19	AA-	100
COMMERCIAL BANK	COMB/BD/08/03/21-C2341-10.75	30-01-2019	16.57	90.00	10.75	2	09/03/16	08/03/21	07/09/19	AA-	100
COMMERCIAL BANK	COMB/BD/22/07/23-C2404-12			100.00	12	2	23/07/18	22/07/23	21/07/19	AA-(lka)	100
COMMERCIAL BANK	COMB/BD/27/10/21-C2360-12	13-03-2019	16.86	90.00	12	2	28/10/16	27/10/21	26/10/19	AA-	100
COMMERCIAL BANK	COMB/BD/22/07/28-C2405-12.5			100.00	12.5	2	23/07/18	22/07/28	21/07/19	AA-(lka)	100
COMMERCIAL BANK	COMB/BD/27/10/26-C2359-12.25			100.00	12.25	2	28/10/16	27/10/26	26/10/19	AA-	100
SOFTLOGIC FIN	CRL/BC/29/08/19A10	06-05-2019	10.00	100.00	10	4	29/08/14	29/08/19	29/08/19	AAA	100
SOFTLOGIC FIN	CRL/BC/29/08/19B7.69	06-06-2018	9.67	100.00	9.74	4	29/08/14	29/08/19	29/08/19	AAA	100
DFCC BANK PLC	DFCC/BD/28/03/24-C2416-13.5			100.00	13.5	1	28/03/19	28/03/24	27/03/20	AA-(lka)	100
DFCC BANK PLC	DFCC/BD/28/03/29-C2417-13.9			100.00	13.9	1	28/03/19	28/03/29	27/03/20	AA-(lka)	100
DFCC BANK PLC	DFCC/BD/09/11/21-			100.00	12.15	1	09/11/16	09/11/21	07/11/19	A+(lka)	100

Daily Movements Corporate Debt on 18-07-2019

දෛනික සාංගමික ஶாய සංවලනය / தனியார்துறைக் கடன்களின் தினசரி அசைவு

Company Name	Code	Last Traded Date	Last Traded Yield	Last Traded Price	Coupon Rate	Coupon Frequency	Issued Date	Maturity Date	Next Coupon Due Date	Credit Rating (As at date listing)	Par Value
සමාගමේ නම	සංකේතය	අවසන් ගනුදෙනු දිනය	අවසන් ගනුදෙනුවේ ඵලදායීතා අගය	අවසන් ගනුදෙනු මිල	කුචිතාන්ධි අනුපාතය	කුචිතාන්ධි වාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මිලග ගෙවිය යුතු දිනය	ශාය ශ්‍රේණිය (ලැයිස්තුවෙන් ලැබී ඇති දිනට)	මුහුණත වටිනාකම
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி வியாபார விலை	வியாபார விலை	வட்டி வீதம்	வட்டி வீத தடவைகள்	வழங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி அளவை திகதி	ஆரம்ப கடன் தரப்படுத்தல்	முகப் பெறுமதி

BANKS FINANCE AND INSURANCE

DFCC BANK PLC	C2366-12.15 DFCC/BD/29/03/25- C2394-13			100.00	13	1	29/03/18	29/03/25	27/03/20	A+	100
DFCC BANK PLC	DFCC/BD/28/03/26- C2418-13.75			100.00	13.75	1	28/03/19	28/03/26	27/03/20	AA-(lka)	100
DFCC BANK PLC	DFCC/BD/09/11/23- C2367-12.75	06-06-2019	12.75	99.80	12.75	1	09/11/16	09/11/23	07/11/19	A+(LKA)	100
DFCC BANK PLC	DFCC/BD/29/03/23- C2393-12.6	08-07-2019	12.00	101.58	12.6	1	29/03/18	29/03/23	27/03/20	A+(lka)	100
DFCC BANK PLC	DVBD/BD/10/06/20- C2305-9.1	27-09-2018	9.04	100.00	9.1	1	10/06/15	10/06/20	07/06/20	AA-	100
DFCC BANK PLC	DVBD/BD/10/06/20- C2306-9.4	29-11-2018	13.50	94.54	9.4	1	10/06/15	10/06/20	07/06/20	A+	100
FC TREASURIES	FCT/BD/06/02/20- C2295-9.5	27-06-2019	12.00	98.54	9.5	1	06/02/15	06/02/20	28/12/19	BBB+	100
HDFC	HDFC/BD/20/11/20- C2331-10.5			100.00	10.5	2	20/11/15	20/11/20	17/11/19	BBB	100
HDFC	HDFC/BD/20/11/25- C2330-12	18-02-2019	11.97	100.00	12	1	20/11/15	20/11/25	19/11/19	BBB	100
HDFC	HDFC/BD/20/11/20- C2332			100.00	13.65	4	20/11/15	20/11/20	17/08/19	BBB	100
HNB	HNB/BC/04/09/21A11.5			100.00	11.5	2	05/09/11	04/09/21	28/12/19	A+	100
HNB	HNB/BD/01/11/21- C2362-11.75			100.00	11.75	1	01/11/16	01/11/21	30/10/19	A+	100
HNB	HNB/BD/01/11/23- C2361-13	27-05-2019	12.94	100.00	13	1	01/11/16	01/11/23	30/10/19	A+	100
HNB	HNB/BD/14/12/19- C2274-7.75	08-12-2017	16.87	85.00	7.75	2	15/12/14	14/12/19	14/12/19	AA-	100
HNB	HNB/BC/29/08/23A08	31-12-2014	14.18	70.13	8	1	30/08/13	29/08/23	29/08/19	AA-	100
HNB	HNB/BD/28/03/21- C2346-11.25	28-06-2019	14.68	94.90	11.25	1	28/03/16	28/03/21	27/03/20	A+(LKA)	100
HNB	HNB/BC/31/07/22B16.75			100.00	16.75	1	01/08/07	31/07/22	28/06/20	A+	100
HNB	HNB/BC/31/03/2400F			14.68		0	07/06/07	31/03/24			100
HNB	HNB/BC/31/03/2100E			20.90		0	25/05/07	31/03/21			100
HNB	HNB/BD/14/12/24- C2275-8.33	06-06-2019	15.18	75.00	8.33	2	15/12/14	14/12/24	28/12/19	AA-	100
LB FINANCE	LFIN/BD/11/12/22- C2387-12.75			100.00	12.75	2	11/12/17	11/12/22	10/12/19	A-(lka)	100
LB FINANCE	LFIN/BD/11/12/22- C2388-13.25	14-12-2018	16.79	90.00	13.25	2	11/12/17	11/12/22	10/12/19	BBB+(lka)	100
LOLC FINANCE	LOFC/BD/25/01/20- C2291-9	27-06-2019	13.00	97.86	9	4	26/01/15	25/01/20	28/09/19	BBB+	100
LOLC FINANCE	LOFC/BD/25/01/20- C2289-9.1			100.00	9.1	2	26/01/15	25/01/20	28/12/19	"BBB+"	100
LOLC FINANCE	LOFC/BD/25/01/20- C2290-9.25	27-06-2019	13.00	97.95	9.25	1	26/01/15	25/01/20	28/12/19	BBB+	100
LOLC FINANCE	LOFC/BD/31/07/23- C2408-14.75	24-06-2019	14.74	100.00	14.75	2	31/07/18	31/07/23	29/07/19		100
LOLC FINANCE	LOFC/BD/31/07/23- C2409-0			49.83	0	0	31/07/18	31/07/23		[SL]	100
L O L C HOLDINGS	LOLC/BD/24/11/19- C2269-9	25-07-2018	16.75	91.00	9	4	24/11/14	24/11/19	28/09/19	A-	100
L O L C HOLDINGS	LOLC/BD/30/07/22- C2385-13	19-12-2018	13.00	99.97	13	2	31/07/17	30/07/22	29/07/19	[SL]	100
L O L C HOLDINGS	LOLC/BD/30/07/19- C2386-12.65			100.00	12.65	2	31/07/17	30/07/19	29/07/19	[SL]	100
MERCHANT BANK	MBSL/BD/12/11/19- C2266-9	22-06-2015	9.75	97.35	9	1	13/11/14	12/11/19	12/11/19	AA-	100
MERCHANT BANK	MBSL/BD/02/05/22- C2382-15			100.00	15	1	03/05/17	02/05/22	30/04/20	[SL]	100
MERCHANT BANK	MBSL/BD/12/11/19- C2267-8.75			100.00	8.75	2	13/11/14	12/11/19	12/11/19	AA-	100
MERCHANT BANK	MBSL/BD/02/05/22- C2381-14.5			100.00	14.5	2	03/05/17	02/05/22	31/10/19	[SL]	100
MERCHANT BANK	MBSL/BD/02/05/22- C2380			100.00	11.14	2	03/05/17	02/05/22	31/10/19	[SL]	100
NAT. DEV. BANK	NDB/BD/30/03/24- C2419-13.5			100.00	13.5	2	31/03/19	30/03/24	30/09/19	A(lka)	100
NAT. DEV. BANK	NDB/BD/30/03/24- C2420-13.95			100.00	13.95	1	31/03/19	30/03/24	30/03/20	A	100
NAT. DEV. BANK	NDB/BD/24/06/20- C2309-9.4	21-05-2018	17.31	87.00	9.4	1	24/06/15	24/06/20	28/12/19	A+	100
NAT. DEV. BANK	NDB/BC/19/12/25D14	08-01-2018	13.89	100.50	14	1	19/12/13	19/12/25	28/12/19	A+	100

Daily Movements Corporate Debt on 18-07-2019

දෛනික සාංගමික ණය සංවිලභය / தனியார்துறைக் கடன்களின் தினசரி அசைவு

Company Name	Code	Last Traded Date	Last Traded Yield	Last Traded Price	Coupon Rate	Coupon Frequency	Issued Date	Maturity Date	Next Coupon Due Date	Credit Rating (As at date listing)	Par Value
සමාගමේ නම	සංකේතය	අවසන් ගනුදෙනු දිනය	අවසන් ගනුදෙනුවේ ඵලදායීතා අගය	අවසන් ගනුදෙනු මිල	කුචිතාන්ධි අනුපාතය	කුචිතාන්ධි වාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මූලග ගෙවිය යුතු දිනය	ණය ශ්‍රේණිය (ලැයිස්තුවල වූ දිනට)	මුහුණත වටිනාකම
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி வியாபார விலை	வியாபார விலை	வட்டி வீதம்	வட்டி வீத தடவைகள்	வழங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி நிලுவை திகதி	ஆரம்ப கடன் தரப்படுத்தல்	முகப் பெறுமதி

BANKS FINANCE AND INSURANCE

NAT. DEV. BANK	NDB/BD/24/06/20-C2308-0			63.81	0	0	24/06/15	24/06/20		A+	100
NAT. DEV. BANK	NDB/BC/19/12/23C13.9	26-05-2017	17.59	86.00	13.9	1	19/12/13	19/12/23	28/12/19	A+	100
NATIONS TRUST	NTB/BD/20/04/23-C2401-13			100.00	13	1	20/04/18	20/04/23	18/04/20	A-	100
NATIONS TRUST	NTB/BD/20/04/23-C2402-12.65			100.00	12.65	2	20/04/18	20/04/23	18/10/19	A-(lka)	100
NATIONS TRUST	NTB/BD/08/11/21-C2365-12.65	06-06-2019	13.38	98.50	12.65	2	08/11/16	08/11/21	06/11/19	A-(lka)	100
NATIONS TRUST	NTB/BD/08/11/21-C2364-12.8	29-03-2017	12.75	100.00	12.8	1	08/11/16	08/11/21	05/11/19	A-(LKA)	100
NATIONS TRUST	NTB/BD/08/11/21-C2363			100.00	10.59	2	08/11/16	08/11/21	06/11/19	A-(lka)	100
PAN ASIA	PABC/BC/30/10/19B9.5233	21-05-2018	9.51	100.00	9.5233	2	30/10/14	30/10/19	26/10/19	BBB	100
PAN ASIA	PABC/BD/29/09/19-C2312			100.00	12.8	2	29/09/15	29/09/19	27/09/19	BBB	100
PAN ASIA	PABC/BD/29/09/19-C2311-10	01-02-2019	20.37	94.00	10	2	29/09/15	29/09/19	27/09/19	BBB	100
PAN ASIA	PABC/BC/30/10/19A9.75	04-06-2019	40.54	90.00	9.75	1	30/10/14	30/10/19	26/10/19	BBB	100
PEOPLES LEASING	PLC/BD/16/11/21-C2375-12.6	30-04-2019	12.59	100.00	12.6	2	16/11/16	16/11/21	14/11/19	AA-(lka)	100
PEOPLES LEASING	PLC/BD/16/11/20-C2374-12.25	04-05-2018	12.25	100.00	12.25	2	16/11/16	16/11/20	14/11/19	AA-	100
PEOPLES LEASING	PLC/BD/12/11/20-C2323-9.95			100.00	9.95	1	13/11/15	12/11/20	09/11/19	AA-	100
PEOPLES LEASING	PLC/BD/16/11/19-C2373-11.9	04-05-2018	11.90	100.00	11.9	2	16/11/16	16/11/19	14/11/19	AA-	100
PEOPLES LEASING	PLC/BD/18/04/23-C2398-12.8			100.00	12.8	1	18/04/18	18/04/23	16/04/20	AA-(lka)	100
PEOPLES LEASING	PLC/BD/12/11/19-C2322-9.6			100.00	9.6	2	13/11/15	12/11/19	10/11/19	AA-	100
PEOPLES LEASING	PLC/BD/18/04/22-C2399-12.4			100.00	12.4	1	18/04/18	18/04/22	16/04/20	AA-(lka)	100
RDB	RDB/BD/29/01/20-C2294-8.81			100.00	8.81	2	30/01/15	29/01/20	28/12/19	A-	100
RDB	RDB/BD/29/01/20-C2292-9			100.00	9	1	30/01/15	29/01/20	28/12/19	A-	100
RDB	RDB/BD/29/01/20-C2293-8.71	08-02-2019	20.44	90.00	8.71	4	30/01/15	29/01/20	28/09/19	A-	100
SAMPATH	SAMP/BD/20/03/23-C2390-12.5	11-06-2019	12.65	99.51	12.5	2	20/03/18	20/03/23	18/09/19	A(lka)	100
SAMPATH	SAMP/BD/14/12/19-C2273-8.1	07-03-2017	14.90	85.00	8.1	2	15/12/14	14/12/19	14/12/19	A+	100
SAMPATH	SAMP/BD/18/11/20-C2329			100.00	10.13	2	18/11/15	18/11/20	17/11/19	A	100
SAMPATH	SAMP/BD/21/12/22-C2389-12.5			100.00	12.5	2	21/12/17	21/12/22	19/12/19	A(lka)	100
SAMPATH	SAMP/BD/14/12/19-C2271-8.25	25-06-2019	12.23	98.03	8.25	1	15/12/14	14/12/19	14/12/19	A+	100
SAMPATH	SAMP/BD/10/06/21-C2353	30-04-2019	12.38	97.50	9.63	2	10/06/16	10/06/21	07/12/19	A	100
SAMPATH	SAMP/BD/18/11/20-C2328-9.9	17-10-2018	9.89	100.00	9.9	2	18/11/15	18/11/20	17/11/19	A	100
SAMPATH	SAMP/BD/10/06/21-C2352-12.75	21-06-2019	12.73	100.00	12.75	1	10/06/16	10/06/21	07/06/20	A	100
SAMPATH	SAMP/BD/28/02/24-C2415-13.9	15-07-2019	13.75	100.28	13.9	1	28/02/19	28/02/24	27/02/20	A(lka)	100
SANASA DEV. BANK	SDB/BD/31/12/20-C2337-10			100.00	10	2	31/12/15	31/12/20	28/12/19	A+	100
SANASA DEV. BANK	SDB/BD/31/12/20-C2339-10.3			100.00	10.3	2	31/12/15	31/12/20	28/12/19	A-	100
SEYLAN BANK	SEYB/BD/18/04/24-C2421-14.5	17-05-2019	14.28	100.72	14.5	2	18/04/19	18/04/24	18/10/19	BBB+(lka)	100
SEYLAN BANK	SEYB/BD/29/03/25-C2396-13.2	07-05-2019	13.44	99.00	13.2	2	29/03/18	29/03/25	27/09/19	BBB+	100
SEYLAN BANK	SEYB/BD/22/12/20-C2280-8.75	04-06-2019	20.94	85.00	8.75	1	23/12/14	22/12/20	21/12/19	A-	100
SEYLAN BANK	SEYB/BD/22/12/19-C2278-8.6	07-01-2015	8.60	99.99	8.6	1	23/12/14	22/12/19	21/12/19	A-(LKA)	100
SEYLAN BANK	SEYB/BD/22/12/19-C2279-8.35			100.00	8.35	2	23/12/14	22/12/19	21/12/19	A-(LKA)	100
SEYLAN BANK	SEYB/BD/15/07/23-C2354-13.75	11-06-2019	12.90	102.61	13.75	2	15/07/16	15/07/23	12/01/20	BBB+	100

Company Name	Code	Last Traded Date	Last Traded Yield	Last Traded Price	Coupon Rate	Coupon Frequency	Issued Date	Maturity Date	Next Coupon Due Date	Credit Rating (As at date listing)	Par Value
சமூக சேவை	சமூக சேவை	அக்டோபர் 2019	அக்டோபர் 2019	அக்டோபர் 2019	அக்டோபர் 2019	அக்டோபர் 2019	அக்டோபர் 2019	அக்டோபர் 2019	அக்டோபர் 2019	அக்டோபர் 2019	அக்டோபர் 2019
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி விலை	வியாபார விலை	வட்டி விகிதம்	வட்டி தடவைகள்	வழங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி நின்று திகதி	அட்டி அரம்ப கட்ட தரப்படுத்தல்	முக்கப் பெறுமதி

PLANTATIONS

75

TELECOMMUNICATIONS

SLT	SLTL/BD/19/04/28-C2400-12.75			100.00	12.75	1	19/04/18	19/04/28	17/04/20	AAA(Ika)	100
SLT	SLTL/BD/19/04/28-C2403-12.75			100.00	12.75	2	19/04/18	19/04/28	17/10/19	AAA	100

TRADING

ABANS PLC	ABNS/BD/26/12/19-C2286-9	25-02-2019	15.25	95.27	9	2	26/12/14	26/12/19	25/12/19	BBB+	100
SINGER SRI LANKA	SINS/BD/28/09/21-C2412-12			100.00	12	2	28/09/18	28/09/21	27/09/19	A-(Ika)	100

Government Securities Traded on 18-07-2019

தனது கட்டுமானப் பணிகளை / வியாபாரம் செய்யப்பட்ட அரசு கடன் பிணையங்கள் 47

Board பல்கலை	Security பிணையங்கள்	Traded Price (Rs.) வியாபார விலை	Traded Yield பிணைய அளவு	Traded Quantity ** வியாபார அளவு	Transaction Value வியாபாரப் பெறுமதி	Issued Date வழங்கப்பட்ட திகதி	Maturity Date முதிர்வு திகதி
-----------------	------------------------	------------------------------------	----------------------------	------------------------------------	--	----------------------------------	---------------------------------

Corporate Debt Securities Traded on 18-07-2019

தனது கட்டுமானப் பணிகளை / வியாபாரம் செய்யப்பட்ட நிறுவனங்களின் கடன் பிணையங்கள்

Board பல்கலை	Security பிணையங்கள்	Traded Price (Rs.) வியாபார விலை	Traded Yield பிணைய அளவு	Traded Quantity ** வியாபார அளவு	Transaction Value வியாபாரப் பெறுமதி	Issued Date வழங்கப்பட்ட திகதி	Maturity Date முதிர்வு திகதி
-----------------	------------------------	------------------------------------	----------------------------	------------------------------------	--	----------------------------------	---------------------------------

GICS Industry Group Statistics

GICS කර්මාන්ත සමූහයන්හි සංඛ්‍යා දත්ත

GICS துறைத் தொகுதி புள்ளிவிபரங்கள்

Industry Group	Market Capitalization	Turnover	Trades (No.)	PER	PBV	DY	Securities Traded	Securities Listed	
කර්මාන්ත සමූහය	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය	පිරිවැටුම පුරුණු	තෙදෙනු	මිල ඉපයුම් අනුපාතය	මිල පොත් අගයෙහි අනුපාතයක් ලෙස	ලාභාංශ ඵලදායී	තෙදෙන වූ සැරිසැරිපත්	ලැයිස්තුවට ඇතුළත් කර ඇති සැරිසැරිපත්	
துறைத் தொகுதி	சந்தை முதலாகக்கம	Value	Volume (No.)	வியாபாரம்	விலை உழைப்பு விகிதம்	விலை புத்தகப் பெறுமதி	பங்குலாப விளைவு	வியாபாரம் நிறைவுற்ற படுத்தப்பட்ட கம்பனிகள்	பட்டியல் படுத்தப்பட்ட கம்பனிகள்
	වටිනාකම පෙරුමය	අගය	ප්‍රමාණය	විකිතම	විකිතම	විකිතම	විකිතම	විකිතම	
Automobiles & Components	3,039,120,000	371,743.40	9,879	10	5.78	.61	6.61	1	1
Banks	349,794,328,057	111,993,780.20	1,272,519	1,024	4.88	.65	2.99	16	16
Capital Goods	399,380,877,267	97,841,139.90	4,856,606	1,360	10.56	.74	4.14	24	31
Commercial & Professional Services	3,352,341,435	45,455.80	1,568	21	N/A	.97	.13	1	5
Consumer Durables & Apparel	40,168,761,379	76,843,479.20	3,786,225	622	25.47	1.06	5.35	12	13
Consumer Services	290,555,891,246	4,005,507.10	1,062,959	452	100.40	1.61	.82	33	38
Diversified Financials	250,723,256,710	32,709,094.10	6,572,259	1,089	6.04	.82	2.69	40	50
Energy	15,744,958,202	3,974,534.50	230,197	113	N/A	.81	2.20	3	3
Food & Staples Retailing	83,971,649,921	107,456.90	127,137	37	25.35	2.09	2.72	4	5
Food, Beverage & Tobacco	730,766,645,613	107,546,109.00	17,514,829	1,538	14.64	2.30	3.70	47	53
Health Care Equipment & Services	51,415,306,266	4,731,382.40	257,668	80	17.34	1.81	3.04	8	10
Household & Personal Products	5,753,760,306	43,690.00	3,800	2	14.12	1.88	2.24	1	2
Insurance	143,924,270,392	15,679,515.60	316,571	190	3.37	1.51	3.75	10	11
Materials	54,687,255,865	31,811,106.20	831,663	588	9.49	.83	7.30	14	22
Pharmaceuticals, Biotechnology & Life Sciences	5,572,359,353	1,520.00	2	1	6.73	1.52	2.03	1	2
Real Estate	54,255,808,311	11,195,679.50	834,626	328	7.41	.58	4.54	13	20
Retailing	38,664,610,793	1,218,400.50	170,475	115	19.39	.63	5.52	9	12
Telecommunication Services	133,351,608,296	100,204,095.30	9,104,693	877	6.36	.95	6.82	2	2
Transportation	11,075,548,550	16,425,550.80	2,980,372	137	9.50	.89	.00	1	2
Utilities	16,992,273,030	9,130,414.90	2,015,201	169	7.25	2.13	5.85	6	6

Daily Movements Equity on 18th July 2019										
49										
දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்										
Company Name	Closing Price	Last Traded Price	Last Traded Date	High	Low	Foreign Holding	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම	ප්‍ර.ව.සා මිල	අවසන් ගනුදෙනු මිල	අවසන් ගනුදෙනු දින	උපරිම	අවම	විදේශීය තැන්පතු	නිකුත් කළ ප්‍රමාණය	පිරිවැටුම	දර්ශකගත වෙළඳපොළ ප්‍රාග්ධනීකරණය	සී.ඩී.එස්. ප්‍රමාණය
கம்பனி பெயர்	எ.நி.ச விலை	இறுதி வியாபாரம்	இறுதி வியாபாரத்தி ணம்	உயர்வு	குறைவு	வெளிநாட்டு உடைமை	வழங்கிய பங்குகளின்	புரள்வு	பட்டியல் படுத்திய சந்தை முதல்	சி.டி.எஸ் அளவு

AUTOMOBILES & COMPONENTS

MAIN BOARD

KELANI TYRES	37.80	37.90	18/07/19	37.90	37.10	576,159	80,400,000	371743	3,039,120,000	78,813,272
--------------	-------	-------	----------	-------	-------	---------	------------	--------	---------------	------------

BANKS

MAIN BOARD

AMANA BANK (+)	2.60	2.60	18/07/19	2.60	2.50	1,548,585,107	2,501,390,534	84393	6,503,615,388	1,912,906,034
COMMERCIAL BANK[X.0000] (+)	86.00	86.00	18/07/19	86.50	85.50	14,838,246	66,254,269	23256268	5,697,867,134	65,516,709
COMMERCIAL BANK (+)	98.50	99.00	18/07/19	99.00	97.00	310,824,142	961,252,317	5003980	94,683,353,225	953,459,666
DFCC BANK PLC	85.10	85.00	18/07/19	85.90	84.90	84,937,960	304,188,756	1026976	25,886,463,136	301,499,767
HNB[X.0000] (+)	124.30	124.40	18/07/19	124.50	123.20	46,908,747	99,062,844	2193707	12,313,511,509	92,576,429
HNB (+)	143.50	143.40	18/07/19	143.50	142.10	140,306,135	401,343,863	24424027	57,592,844,341	397,162,924
HDFC (+)	27.00	27.00	18/07/19	27.00	27.00	9,478,493	64,710,520	27000	1,747,184,040	63,529,520
NAT. DEV. BANK (+)	105.00	105.00	18/07/19	105.30	104.90	34,121,957	221,799,756	6586628	23,288,974,380	220,229,584
NATIONS TRUST (+)	82.00	82.00	18/07/19	82.00	81.00	65,867,477	244,504,169	827925	20,049,341,858	243,823,129
NATIONS TRUST[X.0000] (+)	81.10	80.00	18/07/19	80.00	80.00	8,035,630	39,347,703	2480	3,191,098,713	39,345,646
PAN ASIA (+)	13.20	13.20	18/07/19	13.50	13.00	88,760,372	442,561,629	340235	5,841,813,503	431,255,821
SAMPATH (+)	152.90	153.50	18/07/19	156.00	152.00	82,030,446	381,457,985	32847800	58,324,925,907	373,727,383
SANASA DEV. BANK (+)	65.00	67.90	18/07/19	67.90	65.00	13,207,981	56,308,252	13068	3,660,036,380	48,727,900
SEYLAN BANK (+)	60.00	60.00	18/07/19	62.50	58.00	3,709,234	188,608,404	6109047	11,316,504,240	184,527,130
SEYLAN BANK[X.0000] (+)	34.90	35.00	18/07/19	35.00	34.80	13,658,004	189,109,436	8615845	6,599,919,316	187,241,879
UNION BANK (+)	12.00	12.20	18/07/19	12.40	11.90	860,755,850	1,091,406,249	634403	13,096,874,988	1,087,688,459

CAPITAL GOODS

MAIN BOARD

ACCESS ENG SL	16.60	16.70	18/07/19	16.90	16.30	58,952,950	1,000,000,000	20128286	16,600,000,000	999,463,720
ACL	34.30	34.50	18/07/19	35.80	34.10	9,476,356	119,787,360	2412670	4,108,706,448	117,397,224
AITKEN SPENCE	43.50	44.00	18/07/19	44.00	43.20	94,846,302	405,996,045	1435279	17,660,827,958	404,303,565
CENTRAL IND.	33.80	34.00	18/07/19	34.00	33.50	640,248	19,768,428	483054	668,172,866	19,360,966
DOCKYARD (+)	52.40	52.50	18/07/19	53.00	52.10	37,619,289	71,858,924	34014	3,765,407,618	71,426,015
E B CREASY	1,446.90	1,299.00	10/07/19	.00	.00	11,682	2,535,458	0	3,668,554,180	2,503,994
HAYLEYS	152.60	154.90	18/07/19	155.00	152.00	2,984,446	75,000,000	3375274	11,445,000,000	65,322,909
HEMAS HOLDINGS	72.00	72.00	18/07/19	73.90	71.00	168,414,566	596,043,425	104291	42,915,126,600	595,318,622
JKH	151.00	150.60	18/07/19	152.40	148.00	629,607,777	1,318,173,279	21002909	199,044,165,129	1,307,299,953
KELANI CABLES	74.00	74.00	18/07/19	74.70	74.00	969,835	21,800,000	1114	1,613,200,000	20,948,271
LANKA ASHOK	610.00	620.00	18/07/19	620.00	620.00	1,027,224	3,620,843	24800	2,208,714,230	1,063,345
LANKA TILES	79.70	82.70	18/07/19	82.80	78.00	5,684,138	53,050,410	10042	4,228,117,677	52,692,536
LANKA WALLTILE	62.00	62.00	18/07/19	63.00	62.00	381,263	54,600,000	209478	3,385,200,000	53,250,629
LAXAPANA	10.50	10.50	18/07/19	10.60	10.20	38,561	39,000,000	62633	409,500,000	38,911,609
RENUKA HOLDINGS[X.0000]	10.50	10.50	17/07/19	.00	.00	1,491,082	12,856,830	0	134,996,715	12,855,441
RENUKA HOLDINGS	15.70	15.70	18/07/19	16.40	15.70	10,108,387	89,034,626	3734228	1,397,843,628	89,008,358
RICHARD PIERIS	11.40	11.40	18/07/19	11.50	11.00	1,508,299,259	2,035,038,275	721872	23,199,436,335	1,948,404,290
ROYAL CERAMIC	67.30	67.50	18/07/19	68.00	66.20	11,019,762	110,789,384	1135623	7,456,125,543	109,437,306
SOFTLOGIC	15.10	15.30	18/07/19	15.30	14.40	382,160,142	1,192,543,209	41073040	18,007,402,456	1,192,543,209
FORT LAND	15.90	15.90	18/07/19	15.90	15.90	888,662	180,000,000	1590	2,862,000,000	178,786,230
UNISYST	14.00	14.00	18/07/19	14.20	13.90	96,826	12,058,200	199072	168,814,800	11,925,254

DIRI SAVI BOARD

BROWNS	49.90	50.00	18/07/19	50.00	48.00	6,098,883	212,625,000	450703	10,609,987,500	206,045,606
LANKA CERAMIC	115.00	130.90	11/07/19	.00	.00	887	6,000,000	0	690,000,000	5,816,188
LANKEM CEYLON	24.30	22.50	18/07/19	24.80	22.50	59,967	33,853,200	74155	822,632,760	30,415,383
SERENDIB ENG.GRP	7.10	7.30	18/07/19	7.30	7.00	28,899,823	32,383,250	352062	229,921,075	32,383,215
VALLIBEL ONE	16.80	16.90	18/07/19	17.00	16.80	8,440,234	1,086,559,353	566969	18,254,197,130	1,086,507,353

WATCH LIST

ADAM CAPITAL (TS)	.30	.40	07/12/18	.00	.00	485,250	252,000,242	0	75,600,073	252,000,142
MACKWOODS ENERGY (TS)	1.30	1.30	10/05/19	.00	.00	3,238,111	100,000,000	0	130,000,000	100,000,000
MTD WALKERS (TS)	14.80	15.30	13/02/19	.00	.00	153,482,418	167,647,568	0	2,481,184,006	167,500,918
OFFICE EQUIPMENT	78.00	78.00	26/06/19	.00	.00	134,225	833,560	0	65,017,680	764,970

Daily Movements Equity on 18th July 2019										
50										
දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்										
Company Name	Closing Price	Last Traded Price	Last Traded Date	High	Low	Foreign Holding	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම	ප්‍ර.ව.සා මිල	අවසන් ගනුදෙනු මිල	අවසන් ගනුදෙනු දින	උපරිම	අවම	විදේශීය තැන්පතු	නිකුත් කළ ප්‍රමාණය	පිරිවැටුම	දර්ශකගත වෙළඳපොළ ප්‍රාග්ධනීකරණය	සී.ඩී.පී. ප්‍රමාණය
கம்பனி பெயர்	எ.நி.ச விலை	இறுதி வியாபாரம்	இறுதி வியாபாரத்தி ன்ம்	உயர்வு	குறைவு	வெளிநாட்டு உடைமை	வழங்கிய பங்குகளின்	புரள்வு	பட்டியல் படுத்திய சந்தை முதல்	சி.டி.எஸ் அளவு
CAPITAL GOODS										
WATCH LIST										
SIERRA CABL	2.00	2.00	18/07/19	2.00	1.90	5,284,195	537,512,430	247984	1,075,024,860	219,790,560
COMMERCIAL & PROFESSIONAL SERVICES										
MAIN BOARD										
GESTETNER	99.30	101.00	17/07/19	.00	.00	1,506,840	2,657,812	0	263,920,732	2,607,313
LAKE HOUSE PRIN.	150.00	138.00	10/07/19	.00	.00	7,431	2,937,245	0	440,586,750	2,431,599
PRINTCARE PLC	29.40	30.90	18/07/19	31.20	28.10	388,387	85,966,670	45456	2,527,420,098	82,186,840
WATCH LIST										
CEYLON PRINTERS	74.30	75.90	17/07/19	.00	.00	130,110	600,170	0	44,592,631	568,550
PARAGON	75.80	65.00	17/07/19	.00	.00	158,860	1,000,280	0	75,821,224	906,620
CONSUMER DURABLES & APPAREL										
MAIN BOARD										
ABANS	62.30	64.50	18/07/19	64.50	62.20	199,091	5,110,560	193850	318,387,888	4,932,456
BLUE DIAMONDS[X.0000]	.30	.30	18/07/19	.30	.30	682,327	194,633,623	24120	58,390,087	191,897,894
BLUE DIAMONDS	.80	.80	18/07/19	.80	.70	28,696,475	206,601,782	27852	165,281,426	193,138,244
DANKOTUWA PORCEL	6.00	5.90	18/07/19	6.10	5.70	8,606,529	162,552,920	8845345	975,317,520	162,431,160
HAYLEYS FABRIC	9.30	9.30	18/07/19	9.50	9.20	1,791,220	207,740,888	3716382	1,931,990,258	207,534,175
HAYLEYS FIBRE	91.50	91.50	18/07/19	92.40	90.00	20,184	8,000,000	195468	732,000,000	7,547,240
KELSEY	30.00	30.00	18/07/19	31.90	29.90	362,417	17,429,274	5492	522,878,220	17,238,952
RADIANT GEMS	25.70	25.70	15/07/19	.00	.00	638,949	2,400,000	0	61,680,000	1,451,214
REGNIS (+)	65.00	65.00	18/07/19	65.40	65.00	356,829	11,267,863	316161	732,411,095	11,146,413
TEEJAY LANKA	37.50	37.50	18/07/19	37.80	37.00	334,340,568	701,956,580	62858719	26,323,371,750	701,956,580
DIRI SAVI BOARD										
AMBEON HOLDINGS	10.50	10.50	18/07/19	10.60	10.40	3,723,872	356,869,666	473600	3,747,131,493	355,983,864
SINGER IND. (+)	58.90	64.90	18/07/19	64.90	64.90	23,773	10,000,380	65	589,022,382	9,809,903
WATCH LIST										
AMBEON CAPITAL	4.00	4.20	18/07/19	4.30	4.00	370,299	1,002,724,815	186426	4,010,899,260	1,002,716,958
CONSUMER SERVICES										
MAIN BOARD										
A.SPEN.HOT.HOLD.	23.00	23.30	18/07/19	23.30	22.90	1,736,141	336,290,010	543544	7,734,670,230	335,069,553
AMAYA LEISURE	32.50	32.50	18/07/19	32.90	31.00	102,688	53,994,979	265877	1,754,836,818	53,800,693
AHOT PROPERTIES	38.70	38.80	18/07/19	38.80	38.70	3,740,534	442,775,300	65810	17,135,404,110	442,296,826
HOTELS CORP.	12.50	12.50	18/07/19	12.50	12.50	1,085,663	180,030,942	1875	2,250,386,775	178,812,604
CITRUS LEISURE	5.00	5.00	18/07/19	5.10	4.90	328,901	267,229,723	312917	1,336,148,615	267,148,605
DOLPHIN HOTELS	23.90	24.10	18/07/19	25.00	23.90	347,360	31,621,477	80842	755,753,300	31,274,942
HOTEL SIGIRIYA	55.40	55.40	18/07/19	55.50	54.90	170,374	5,859,000	431155	324,588,600	3,796,572
HUNAS FALLS	177.80	177.90	05/07/19	.00	.00	3,601	5,625,000	0	1,000,125,000	5,529,694
RENUKA CITY HOT.	217.00	217.00	18/07/19	217.00	217.00	42,653	7,000,000	59675	1,519,000,000	6,916,301
SIGIRIYA VILLAGE	40.30	40.30	18/07/19	40.30	40.30	47,115	9,000,000	10317	362,700,000	8,964,566
TANGERINE	39.00	39.90	18/07/19	40.00	38.90	68,291	20,000,000	59250	780,000,000	19,301,818
KANDY HOTELS	5.60	5.60	18/07/19	5.90	5.60	110,154,623	577,500,000	72055	3,234,000,000	544,258,155
KINGSBURY	12.00	12.30	18/07/19	12.30	12.00	347,522	242,000,000	103078	2,904,000,000	240,866,930
DIRI SAVI BOARD										
BANSEI RESORTS	6.50	6.80	18/07/19	6.80	6.80	27,336,269	53,728,000	7	349,232,000	53,728,000
BERUWALA RESORTS	.80	.70	18/07/19	.80	.60	185,109	600,000,000	303484	480,000,000	598,247,561
EDEN HOTEL LANKA	13.00	13.10	18/07/19	13.10	11.00	557,695	105,600,000	292013	1,372,800,000	105,214,154
GALADARI (+)	7.10	7.10	18/07/19	7.30	7.10	459,810,101	500,829,564	2940	3,555,889,904	444,595,323
CITRUS HIKKADUWA	3.50	3.60	18/07/19	3.60	3.40	104,085	284,898,354	116101	997,144,239	248,541,797
JETWING SYMPHONY	10.80	10.80	18/07/19	10.80	10.80	107,725,915	502,188,559	1080	5,423,636,437	399,286,180
KEELLS HOTELS	7.40	7.50	18/07/19	7.50	7.30	32,852,276	1,456,146,780	517138	10,775,486,172	1,452,863,171
MAHAWELI REACH	14.30	14.40	18/07/19	14.40	14.00	33,985,590	47,066,447	7698	673,050,192	45,846,325
MARAWILA RESORTS	1.50	1.50	18/07/19	1.50	1.50	128,696	228,000,000	370734	342,000,000	227,737,510
PALM GARDEN HOTL	19.50	19.50	18/07/19	19.50	19.00	64,614	43,267,000	20989	843,706,500	42,464,771

Daily Movements Equity on 18th July 2019

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

Company Name	Closing Price	Last Traded Price	Last Traded Date	High	Low	Foreign Holding	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම	ප්‍ර.බ.සා මිල	අවසන් ගනුදෙනු මිල	අවසන් ගනුදෙනු දින	උපරිම	අවම	විදේශීය තැන්පතු	නිකුත් කළ ප්‍රමාණය	පිරිවැටුම	දර්ශකගත වෙළඳපොළ ප්‍රාග්ධනීකරණය	සී.ඩී.එස්. ප්‍රමාණය
கம்பனி பெயர்	எ.நி.ச விலை	இறுதி வியாபாரம்	இறுதி வியாபாரத்தி ன்ம்	உயர்வு	குறைவு	வெளிநாட்டு உடைமை	வழங்கிய பங்குகளின்	புரள்வு	பட்டியல் படுத்திய சந்தை முதல்	சி.டி.எஸ் அளவு

CONSUMER SERVICES

DIRI SAVI BOARD

PEGASUS HOTELS	24.50	24.50	18/07/19	24.50	24.50	112,190	30,391,538	221	744,592,681	30,225,584
RAMBODA FALLS	17.00	19.50	17/07/19	.00	.00	355,060	20,000,000	0	340,000,000	19,993,400
RENUKA HOTELS	40.30	41.00	18/07/19	41.00	39.50	163,357	40,297,530	33989	1,623,990,459	38,876,250
ROYAL PALMS	15.40	15.40	18/07/19	15.40	15.40	2,712,819	50,000,000	15400	770,000,000	49,295,956
SERENDIB HOTELS[X.0000]	17.10	17.10	18/07/19	17.10	17.10	7,377,266	36,011,056	1710	615,789,058	21,937,083
SERENDIB HOTELS	17.00	17.00	10/07/19	.00	.00	19,325,553	75,514,738	0	1,283,750,546	50,351,559
TAL LANKA	10.90	10.90	18/07/19	11.20	10.40	116,205,837	139,637,494	45079	1,522,048,685	135,985,496
LIGHTHOUSE HOTEL	27.20	27.90	18/07/19	27.90	26.10	255,426	46,000,000	17339	1,251,200,000	45,562,000
FORTRESS RESORTS	9.80	9.80	18/07/19	9.90	9.70	346,889	110,886,684	73516	1,086,689,503	110,762,006
NUWARA ELIYA	1,099.00	1,099.00	17/07/19	.00	.00	37,677	2,186,040	0	2,402,457,960	2,122,812
TRANS ASIA	75.00	75.00	18/07/19	75.00	75.00	92,503	200,000,000	7500	15,000,000,000	199,421,189
CITRUS WASKADUWA	2.60	2.70	18/07/19	2.70	2.60	203,621	559,857,096	31206	1,455,628,450	559,856,736

WATCH LIST

ANILANA HOTELS	1.00	1.00	18/07/19	1.00	.90	911,517,842	1,133,493,980	51033	1,133,493,980	1,129,689,424
BROWNS BEACH	10.80	10.60	18/07/19	11.40	10.60	2,907,534	129,600,000	89937	1,399,680,000	129,269,958
HOTEL DEVELOPERS (DS)		.00		.00	.00	12,537,225	2,046,645,686	0	194,022,011,033	2,010,255,697

DIVERSIFIED FINANCIALS

MAIN BOARD

ALLIANCE	49.80	49.80	18/07/19	50.00	48.70	470,824	33,696,000	308935	1,678,060,800	32,218,575
ASIA ASSET	8.00	8.00	18/07/19	8.40	8.00	90,882,818	124,195,533	226329	993,564,264	124,193,524
CENTRAL FINANCE	89.00	89.00	18/07/19	90.00	87.00	31,041,837	220,674,367	928790	19,640,018,663	204,497,030
CEYLON GUARDIAN	78.00	78.00	18/07/19	78.00	73.00	6,925,093	82,978,868	86591	6,472,351,704	81,173,083
CEYLON INV.	41.00	41.00	18/07/19	43.00	40.50	3,593,516	99,451,059	1105605	4,077,493,419	96,893,951
CDB	80.90	80.80	18/07/19	81.10	80.80	43,160	57,874,028	163102	4,682,008,865	56,936,815
CDB[X.0000]	64.50	64.50	18/07/19	64.50	64.50	225,682	10,007,480	258	645,482,460	9,791,192
DUNAMIS CAPITAL	39.40	39.40	18/07/19	39.90	38.30	109,969	122,997,050	154295	4,846,083,770	122,769,469
FIRST CAPITAL	35.50	35.50	18/07/19	36.20	35.30	242,118	101,250,000	2415174	3,594,375,000	100,157,847
L O L C HOLDINGS	104.00	104.00	18/07/19	107.00	104.00	21,040,025	475,200,000	571398	49,420,800,000	472,730,830
LANKA VENTURES	43.90	43.90	18/07/19	43.90	43.90	1,390,423	50,000,000	16463	2,195,000,000	49,864,598
LB FINANCE	124.50	124.50	18/07/19	124.50	124.40	5,593,732	138,514,284	644159	17,386,602,786	138,162,052
NATION LANKA	.70	.80	18/07/19	.80	.70	682,674,086	1,353,792,606	194929	947,654,824	1,352,447,433
PEOPLES LEASING	14.70	14.60	18/07/19	14.80	14.50	101,432,346	1,579,862,482	2036564	23,223,978,485	1,579,408,357
S M B LEASING[X.0000] (+)	.30	.30	18/07/19	.30	.30	64,953,410	614,066,101	60	184,219,830	609,099,461
S M B LEASING (+)	.50	.50	18/07/19	.50	.50	116,169,723	1,191,766,772	198	595,883,386	1,182,117,183
SINGER FINANCE	13.40	13.40	18/07/19	13.50	13.30	378,380	202,074,075	189454	2,707,792,605	201,853,682
VALLIBEL FINANCE	67.50	67.50	18/07/19	68.00	67.50	2,340,348	58,863,350	827398	3,973,276,125	58,823,700

DIRI SAVI BOARD

ASIA SIYAKA	2.20	2.30	18/07/19	2.30	2.10	3,785,825	260,000,000	3081573	572,000,000	260,000,000
AMF CO LTD	429.90	430.00	18/07/19	430.00	430.00	33	5,608,355	4300	2,411,031,815	5,513,942
BIMPUTH FINANCE	18.00	18.00	18/07/19	18.20	18.00	3,910	107,733,344	100905	1,939,200,192	84,179,678
CFI	55.00	55.00	12/07/19	.00	.00	99,274	6,762,496	0	371,937,280	6,736,791
CIT	58.40	62.90	18/07/19	62.90	62.90	63,062	6,715,137	2327	392,164,001	6,690,444
COM.CREDIT	29.50	29.50	18/07/19	29.50	29.40	123,220,713	318,074,365	97375	9,383,193,768	317,687,478
DIALOG FINANCE	37.90	38.90	18/07/19	39.50	37.00	32,819	91,336,974	29629	3,461,671,315	91,335,229
GUARDIAN CAPITAL	25.00	24.70	18/07/19	25.00	24.70	331,800	25,833,808	19620	645,845,200	25,792,487
ORIENT FINANCE	12.30	12.50	18/07/19	12.60	12.20	60,600	148,018,370	774632	1,820,625,951	147,992,140
PRIME FINANCE	16.80	16.80	18/07/19	17.00	16.80	7,703	79,200,000	33828	1,330,560,000	79,198,700
RENUKA CAPITAL	2.80	2.70	18/07/19	2.90	2.70	768,500	173,798,500	2599344	486,635,800	173,552,600
SINHAPUTHRA FIN[P.0000]	6.00	6.00	18/07/19	6.00	5.80	5,000	6,707,650	89		5,894,070
SOFTLOGIC CAP	5.70	5.70	18/07/19	5.70	5.20	7,131,711	688,160,000	1732780	3,922,512,000	687,023,157
SOFTLOGIC FIN	22.90	23.00	18/07/19	23.50	22.50	458,015	67,928,384	878391	1,555,559,994	62,294,549

WATCH LIST

MULTI FINANCE	15.00	15.00	18/07/19	15.00	15.00	708,845	63,610,181	12015	954,152,715	63,507,979
---------------	-------	-------	----------	-------	-------	---------	------------	-------	-------------	------------

Daily Movements Equity on 18th July 2019										
52										
දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்										
Company Name	Closing Price	Last Traded Price	Last Traded Date	High	Low	Foreign Holding	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම	ප්‍ර.ව.සා මිල	අවසන් ගනුදෙනු මිල	අවසන් ගනුදෙනු දින	උපරිම	අවම	විදේශීය තැන්පතු	නිකුත් කළ ප්‍රමාණය	පිරිවැටුම	දර්ශකගත වෙළඳපොල ප්‍රාග්ධනීකරණය	සී.ඩී.පී. ප්‍රමාණය
கம்பனி பெயர்	எ.நி.ச விலை	இறுதி வியாபாரம்	இறுதி வியாபாரத்தி ன்ம்	உயர்வு	குறைவு	வெளிநாட்டு உடைமை	வழங்கிய பங்குகளின்	புரள்வு	பட்டியல் படுத்திய சந்தை முதல்	சி.டி.எஸ் அளவு

DIVERSIFIED FINANCIALS

WATCH LIST

ABANS FINANCIAL	16.50	17.90	18/07/19	17.90	17.90	19,671	66,561,573	322	1,098,265,955	66,262,980
ADAM INVESTMENTS (+) (TS)	.20	.20	07/12/18	.00	.00	8,357,164	898,552,400	0	179,710,480	898,552,400
CAPITAL LEASING (+)		22.35		.00	.00	1,999,999	20,000,000	0	448,000,000	20,000,000
ARPICO	144.00	144.00	17/07/19	.00	.00	2,150	7,437,500	0	1,071,000,000	7,387,381
ASIA CAPITAL	6.50	6.50	18/07/19	6.80	6.50	122,786,578	131,329,995	241067	853,644,968	130,910,074
COMM LEASE & FIN	2.50	2.80	18/07/19	2.80	2.50	32,630	6,377,711,170	5101	15,944,277,925	6,377,711,170
ENTRUST SEC (DS)	24.00	25.00	04/01/16	.00	.00	21,500	33,000,014	0	792,000,336	32,900,014
LOLC DEV FINANCE	44.30	44.20	18/07/19	44.20	44.20	12	237,943,274	1105	10,540,887,038	237,865,594
LOLC FINANCE	3.80	3.80	18/07/19	4.00	3.70	2,617,497,837	4,200,000,000	11520006	19,950,000,000	4,200,000,000
MERCANTILE INV	2,600.00	2,600.00	24/06/19	.00	.00	0	3,006,000	0	7,815,600,000	3,006,000
MERCHANT BANK (+)	9.00	9.00	18/07/19	9.20	8.90	807,775	165,717,222	1552897	1,491,454,998	165,125,816
PEOPLE'S MERCH	10.00	10.00	18/07/19	10.00	9.30	413,748	210,875,000	5930	2,108,750,000	210,128,071
SENKADAGALA	90.00	90.00	20/12/16	.00	.00	5,954,393	72,475,061	0	6,450,280,429	68,729,481
SINHAPUTHRA FIN	8.20	8.20	18/07/19	8.20	8.00	1,169,760	62,958,930	146169	516,263,226	60,837,800
SWARNAMAHAL FIN (TS)	1.70	1.70	29/06/18	.00	.00	5,793,841	500,000,140	0	850,000,238	500,000,140
THE FINANCE CO. (TS)	1.30	1.30	15/02/19	.00	.00	41,709	57,966,232	0	75,356,102	49,685,749
TRADE FINANCE	70.00	81.50	18/07/19	81.50	81.50	25,115	56,800,400	82	3,976,028,000	56,800,400

ENERGY

MAIN BOARD

LANKA IOC	17.30	17.80	18/07/19	18.00	17.30	418,215,292	532,465,705	2597899	9,211,656,697	530,196,200
LAUGFS GAS	17.50	17.70	18/07/19	18.00	17.00	375,390	335,000,086	1179048	5,862,501,505	334,454,700
LAUGFS GAS[X.0000]	12.90	12.60	18/07/19	12.90	12.60	5,445,861	52,000,000	197588	670,800,000	51,562,525

FOOD & STAPLES RETAILING

MAIN BOARD

C T HOLDINGS	169.80	166.20	18/07/19	166.20	166.20	31,147,813	201,406,978	8642	34,198,904,864	194,873,177
CARGILLS	191.00	190.00	18/07/19	192.00	190.00	19,535,313	257,221,043	38200	49,129,219,213	253,426,448
DIRI SAVI BOARD										
TESS AGRO[X.0000]	.50	.50	18/07/19	.50	.40	1,183,170	50,000,000	53961	25,000,000	49,956,908
TESS AGRO	.50	.50	18/07/19	.50	.40	9,785,967	339,797,287	6654	169,898,644	336,665,046

WATCH LIST

CFT (TS)	3.20	3.20	07/12/18	.00	.00	264,150	140,196,000	0	448,627,200	132,524,632
----------	------	------	----------	-----	-----	---------	-------------	---	-------------	-------------

FOOD, BEVERAGE & TOBACCO

MAIN BOARD

BAIRAHA FARMS	94.40	94.10	18/07/19	99.00	94.10	664,105	16,000,000	84322	1,510,400,000	15,817,158
BALANGODA (+)	10.90	10.90	18/07/19	11.10	10.50	90,291	23,636,363	868314	257,636,357	22,012,639
BUKIT DARAH	207.10	219.90	18/07/19	219.90	205.00	30,883,204	102,000,000	25685	21,124,200,000	95,391,181
CARSONS	178.10	178.10	18/07/19	178.10	175.00	45,138,920	196,386,914	47187	34,976,509,383	194,165,023
COLD STORES	600.00	600.00	18/07/19	639.90	585.00	10,405,360	95,040,000	15731276	57,024,000,000	90,565,822
GRAIN ELEVATORS (+)	53.00	53.00	18/07/19	53.00	51.80	37,080,082	60,000,000	736390	3,180,000,000	59,910,961
CEYLON TOBACCO (+)	1,300.00	1,300.00	18/07/19	1,300.00	1,300.00	182,857,762	187,323,751	2600	243,520,876,300	12,435,259
CONVENIENCE FOOD	371.10	371.00	18/07/19	399.60	370.10	45,513	2,750,000	96114	1,020,525,000	2,697,822
HORANA	18.60	20.00	18/07/19	20.00	18.00	400,250	25,000,000	308100	465,000,000	23,325,230
KAHAWATTE (+)	37.20	35.20	18/07/19	35.20	32.20	66,810	79,889,805	276	2,971,900,746	77,859,298
KEGALLE	59.00	60.90	18/07/19	60.90	59.00	896,135	25,000,000	120	1,475,000,000	23,473,184
KELANI VALLEY (+)	76.70	76.70	18/07/19	76.70	76.70	566,544	34,000,000	15340	2,607,800,000	32,353,553
KOTAGALA	6.60	6.60	18/07/19	6.70	6.40	1,876,613	75,225,000	17351	496,485,000	67,708,530
LMF	90.00	104.00	18/07/19	104.00	104.00	12,593,548	39,998,000	4680	3,599,820,000	33,642,230
LANKEM DEV.	3.30	3.30	18/07/19	3.30	3.20	2,963,282	120,000,000	274816	396,000,000	119,960,799
LION BREWERY	570.80	598.90	18/07/19	598.90	570.00	29,878,781	80,000,000	206049	45,664,000,000	79,963,320
MALWATTE (+)	6.70	6.80	18/07/19	6.80	6.40	3,148,682	202,792,331	11099	1,358,708,618	183,666,498
MALWATTE[X.0000] (+)	4.30	4.30	18/07/19	4.40	4.30	172,691	20,250,660	37944	87,077,838	20,250,660
MELSTACORP	45.90	45.90	18/07/19	45.90	44.80	305,370,075	1,165,397,072	46762002	53,491,725,605	1,154,387,220
NAMUNUKULA	71.00	71.00	18/07/19	71.90	70.00	646,517	23,750,000	108767	1,686,250,000	22,185,912

Daily Movements Equity on 18th July 2019

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

Company Name	Closing Price	Last Traded Price	Last Traded Date	High	Low	Foreign Holding	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම	ප්‍ර.බ.සා මිල	අවසන් ගනුදෙනු මිල	අවසන් ගනුදෙනු දින	උපරිම	අවම	විදේශීය තැන්පතු	නිකුත් කළ ප්‍රමාණය	පිරිවැටුම	දර්ශකගත වෙළඳපොළ ප්‍රාග්ධනීකරණය	සී.ඩී.එස්. ප්‍රමාණය
கம்பனி பெயர்	எ.நி.ச விலை	இறுதி வியாபாரம்	இறுதி வியாபாரத்தி ன்ம்	உயர்வு	குறைவு	வெளிநாட்டு உடைமை	வழங்கிய பங்குகளின்	புரள்வு	பட்டியல் படுத்திய சந்தை முதல்	சி.டி.எஸ் அளவு

FOOD, BEVERAGE & TOBACCO

MAIN BOARD

NESTLE (+)	1,370.50	1,439.00	18/07/19	1,450.00	1,360.00	51,282,301	53,725,463	348895	73,630,747,042	53,213,429
RENUKA AGRI	2.40	2.40	18/07/19	2.40	2.30	34,025,657	561,750,000	46757	1,348,200,000	558,016,420
RENUKA FOODS[X.0000]	11.30	11.20	18/07/19	11.80	11.20	497,656	4,773,346	82697	53,938,810	4,772,852
RENUKA FOODS	16.40	16.40	18/07/19	16.80	16.30	29,248,334	117,960,106	646328	1,934,545,738	117,568,012
SUNSHINE HOLDING	43.00	43.00	18/07/19	43.00	41.70	79,080,596	149,554,103	113003	6,430,826,429	149,332,205
TALAWAKELLE (+)	49.00	49.00	18/07/19	49.00	49.00	459,523	23,750,000	19894	1,163,750,000	21,949,330
TEA SMALLHOLDER	23.90	23.90	15/07/19	.00	.00	23,207	30,000,000	0	717,000,000	29,708,911
THREE ACRE FARMS (+)	91.30	91.00	18/07/19	93.00	90.00	5,390,970	23,545,000	1031352	2,149,658,500	23,471,396
WATAWALA	22.80	22.80	18/07/19	22.80	22.50	1,861,194	200,962,555	2322345	4,581,946,254	86,594,378

DIRI SAVI BOARD

BOGAWANTALAWA	9.00	9.00	18/07/19	9.10	9.00	89,172	83,750,000	78969	753,750,000	79,946,397
BROWNS INVSTMNTS	2.30	2.30	18/07/19	2.30	2.00	45,834,535	4,792,491,188	33161637	11,022,729,732	4,785,053,137
CEYLON BEVERAGE	848.60	899.90	18/07/19	899.90	899.90	4,800,255	20,988,090	900	17,810,493,174	19,121,479
DILMAH CEYLON	574.00	599.90	18/07/19	599.90	599.90	134,852	20,737,500	600	11,903,325,000	20,723,007
ELPITIYA	19.50	19.50	18/07/19	20.00	19.50	1,272,027	72,866,428	383675	1,420,895,346	69,849,163
HAPUGASTENNE (+)	17.20	17.20	18/07/19	17.20	16.50	10,928,306	46,315,789	3611	796,631,571	44,274,504
HARISCHANDRA	1,649.80	1,749.90	18/07/19	1,749.90	1,749.90	20,176	1,919,600	7000	3,166,956,080	1,882,648
HATTON	8.00	8.00	17/07/19	.00	.00	1,892,138	236,666,671	0	1,893,333,368	218,522,706
HVA FOODS	3.70	3.70	18/07/19	3.70	3.60	426,944	66,428,660	2194506	245,786,042	66,354,729
KEELLS FOOD	120.00	120.00	17/07/19	.00	.00	242,631	25,500,000	0	3,060,000,000	25,430,377
MASKELIYA	9.60	9.60	18/07/19	10.00	9.10	148,490	53,953,489	325607	517,953,494	52,348,245
RAIGAM SALTERNS	2.10	2.20	18/07/19	2.20	2.10	6,015,258	282,207,320	33100	592,635,372	281,562,020
UDAPUSSELLAWA (+)	22.60	23.80	18/07/19	24.00	22.50	3,780,842	19,398,850	5001	438,414,010	18,609,666

WATCH LIST

AGALAWATTE (+)	13.90	14.00	18/07/19	14.00	13.90	4,130,540	25,000,000	4180	347,500,000	23,243,509
SPENCEPLANTATION		45.50		.00	.00	1,250,000	21,300,000	0	969,150,000	21,293,000
DISTILLERIES	17.10	17.10	18/07/19	17.20	17.00	56,910,626	4,600,000,000	905924	78,660,000,000	4,596,580,194
GOOD HOPE	802.90	800.00	18/07/19	900.00	800.00	3,816,504	3,883,782	165401	3,118,288,568	3,561,719
INDO MALAY	1,300.00	1,120.00	09/07/19	.00	.00	4,682,172	4,811,400	0	6,254,820,000	4,253,672
KOTMALE HOLDINGS	175.00	199.90	18/07/19	199.90	199.90	3,700	31,400,000	2199	5,495,000,000	31,353,530
LUCKY LANKA	1.40	1.40	18/07/19	1.50	1.40	17,300	176,028,410	31	246,439,774	176,028,410
LUCKY LANKA[X.0000]	.90	.90	18/07/19	.90	.90	1,402,111	24,000,000	63002	21,600,000	24,000,000
MADULSIMA (+)	5.80	5.90	18/07/19	6.00	5.70	380,399	169,501,097	250186	983,106,363	167,429,836
SELINSING	711.40	680.00	18/07/19	680.00	680.00	5,559,914	5,678,247	10880	4,039,504,916	5,477,686
SHALIMAR	1,497.60	1,850.00	28/06/19	.00	.00	4,491,864	5,397,840	0	8,083,805,184	5,397,840

HEALTH CARE EQUIPMENT & SERVICES

MAIN BOARD

ASIRI	22.20	22.50	18/07/19	22.50	21.50	406,942,979	1,137,533,596	4141545	25,253,245,831	1,120,412,898
ASIRI SURG	10.20	10.20	18/07/19	10.30	10.20	145,058	528,457,545	354990	5,390,266,959	506,726,248
DURDANS[X.0000]	76.50	75.90	18/07/19	75.90	70.50	960,803	8,345,454	1513	638,427,231	8,185,066
DURDANS	80.10	80.00	18/07/19	80.40	80.00	415,074	25,527,272	40032	2,044,734,487	24,439,893
MULLERS	.80	.80	18/07/19	.80	.80	3,936,800	283,000,000	8800	226,400,000	279,276,581
NAWALOKA	4.10	4.10	18/07/19	4.10	4.00	3,391,347	1,409,505,596	10195	5,778,972,944	1,363,553,140

DIRI SAVI BOARD

E - CHANNELLING	4.50	4.60	18/07/19	4.60	4.40	1,544,733	122,131,415	89618	549,591,368	121,819,579
SINGHE HOSPITALS	1.30	1.40	17/07/19	.00	.00	27,200	431,300,895	0	560,691,164	431,300,895

WATCH LIST

PC PHARMA (TS)	.10	.10	27/03/18	.00	.00	35,300	101,000,020	0	10,100,002	101,000,020
LANKA HOSPITALS (+)	49.00	49.80	18/07/19	49.80	46.00	64,968,073	223,732,169	84690	10,962,876,281	221,450,555

HOUSEHOLD & PERSONAL PRODUCTS

DIRI SAVI BOARD

Daily Movements Equity on 18th July 2019

54

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

Company Name	Closing Price	Last Traded Price	Last Traded Date	High	Low	Foreign Holding	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම	ප්‍ර.ව.සා මිල	අවසන් ගනුදෙනු මිල	අවසන් ගනුදෙනු දින	උපරිම	අවම	විදේශීය තැන්පතු	නිකුත් කළ ප්‍රමාණය	පිරිවැටුම	දර්ශකගත වෙළඳපොළ ප්‍රාග්ධනීකරණය	සී.සී.පී. ප්‍රමාණය
கம்பனி பெயர்	எ.நி.ச விலை	இறுதி வியாபாரம்	இறுதி வியாபாரத்தி ன்ம்	உயர்வு	குறைவு	வெளிநாட்டு உடைமை	வழங்கிய பங்குகளின்	புரள்வு	பட்டியல் படுத்திய சந்தை முதல்	சி.டி.எஸ் அளவு

HOUSEHOLD & PERSONAL PRODUCTS

DIRI SAVI BOARD

BPPL HOLDINGS	11.50	11.50	18/07/19	11.50	11.40	3,529,633	306,843,357	43690	3,528,698,606	306,843,357
SWADESHI	14,900.00	13,000.00	15/07/19	.00	.00	4,795	149,333	0	2,225,061,700	137,020

INSURANCE

MAIN BOARD

A I A INSURANCE (+) (TS)	1,555.00	1,501.00	28/02/19	.00	.00	3,040,997	30,749,370	0	47,815,270,350	30,345,064
CEYLINCO INS. (+)	1,858.00	1,939.20	18/07/19	1,939.20	1,939.20	6,422,385	20,000,000	1939	37,160,000,000	19,019,696
CEYLINCO INS.[X.0000] (+)	716.00	716.00	18/07/19	735.00	716.00	3,425,788	6,414,480	5604234	4,592,767,680	6,141,682
HNB ASSURANCE (+)	122.00	122.00	18/07/19	122.00	118.00	764,765	50,000,000	1508437	6,100,000,000	48,612,107
JANASHAKTHI INS. (+)	32.50	32.70	18/07/19	32.70	31.50	1,826,627	226,526,153	6776036	7,362,099,973	223,144,376
PEOPLE'S INS (+)	19.70	19.80	18/07/19	19.80	19.40	2,373,888	200,000,000	53319	3,940,000,000	200,000,000

DIRI SAVI BOARD

AMANA LIFE (+)	8.30	8.20	18/07/19	9.80	8.20	2,627	50,000,000	10278	415,000,000	49,993,500
AMANA TAKAFUL (+)	5.90	5.90	18/07/19	6.00	5.60	280,448	180,000,130	361540	1,062,000,767	179,685,193
ARPICO INSURANCE (+)	17.90	17.90	18/07/19	17.90	17.90	2,033,172	66,230,407	1790	1,185,524,285	66,230,403
Softlogic Life (+)	38.00	38.60	18/07/19	39.00	38.00	174,212,908	375,000,000	733182	14,250,000,000	374,906,190
UNION ASSURANCE (+)	340.10	345.00	18/07/19	345.00	340.00	654,327	58,928,572	628760	20,041,607,337	58,286,717

MATERIALS

MAIN BOARD

ACL PLASTICS	99.80	99.80	18/07/19	99.90	96.00	99,127	4,212,500	346401	420,407,500	1,838,105
ACME	4.60	4.60	18/07/19	4.80	4.50	11,183,016	41,161,913	402417	189,344,800	41,043,250
CIC[X.0000]	36.80	37.00	18/07/19	37.50	33.60	1,765,262	21,870,000	191634	804,816,000	21,308,924
CIC	47.00	47.00	18/07/19	47.00	47.00	564,897	72,900,000	164500	3,426,300,000	71,717,923
CHEMANEX	56.00	59.90	17/07/19	.00	.00	223,120	15,750,000	0	882,000,000	15,505,241
CHEVRON (+)	61.00	61.20	18/07/19	61.70	60.00	48,728,522	240,000,000	17412328	14,640,000,000	239,795,233
DIPPED PRODUCTS	82.00	82.00	18/07/19	84.00	82.00	5,409,724	59,861,512	5504200	4,908,643,984	59,530,462
HAYCARB	136.00	146.00	17/07/19	.00	.00	1,866,600	29,712,375	0	4,040,883,000	29,368,821
LANKA ALUMINIUM	58.50	58.50	17/07/19	.00	.00	7,762,595	13,702,823	0	801,615,146	13,532,884
PIRAMAL GLASS	3.90	4.00	18/07/19	4.00	3.90	607,932,639	950,086,080	33564	3,705,335,712	924,958,197
SAMSON INTERNAT.	84.40	89.60	10/07/19	.00	.00	115,129	4,232,771	0	357,245,872	3,795,760
SWISSTEK	31.20	31.50	18/07/19	31.80	31.00	510,612	27,372,000	619113	854,006,400	27,191,175
TOKYO CEMENT	26.50	26.40	18/07/19	26.50	26.00	62,968,674	267,300,000	907482	7,083,450,000	264,169,544
TOKYO CEMENT[X.0000]	20.70	21.00	18/07/19	21.10	20.50	60,110,375	133,650,000	5421581	2,766,555,000	133,402,095
UNION CHEMICALS (+)	400.00	400.00	11/07/19	.00	.00	10,162	1,500,000	0	600,000,000	1,245,269

DIRI SAVI BOARD

AGSTAR PLC	4.20	4.20	18/07/19	4.40	4.10	8,350	307,526,310	12512	1,291,610,502	307,520,810
AGSTAR PLC[X.0000]	5.00	5.00	29/05/15	.00	.00	0	17,473,690	0	87,368,450	17,473,690
ALUMEX PLC	12.20	12.20	18/07/19	12.40	11.90	1,201,749	299,302,840	585567	3,651,494,648	299,302,840
BOGALA GRAPHITE (+)	12.50	12.50	18/07/19	12.50	12.40	85,221,504	94,632,904	58548	1,182,911,300	91,730,804
RICH PIERIS EXP	206.00	206.00	18/07/19	207.40	203.00	59,453	11,163,745	151261	2,299,731,470	11,072,301

WATCH LIST

INDUSTRIAL ASPH.	389.70	372.90	24/06/19	.00	.00	10,602	666,562	0	259,759,211	633,321
LANKA CEMENT (+) (DS)	2.50	2.50	06/09/18	.00	.00	458,255	173,510,748	0	433,776,870	31,140,155

PHARMACEUTICALS, BIOTECHNOLOGY & LIFE SCIENCE

WATCH LIST

MORISONS	750.10	760.00	18/07/19	760.00	760.00	70,327	5,808,290	1520	4,356,798,329	5,530,900
MORISONS[X.0000]	697.60	651.40	17/07/19	.00	.00	17,551	1,742,490	0	1,215,561,024	1,618,711

REAL ESTATE

MAIN BOARD

CARGO BOAT	46.00	47.00	18/07/19	47.00	46.00	126,725	10,200,036	164693	469,201,656	10,116,633
COLOMBO CITY	736.10	750.00	18/07/19	750.00	750.00	36,994	1,272,857	18000	936,950,038	1,169,157
COLOMBO LAND (+)	18.30	18.00	18/07/19	19.00	17.00	72,215,627	199,881,008	898835	3,657,822,446	159,990,266

Daily Movements Equity on 18th July 2019										
55										
දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்										
Company Name	Closing Price	Last Traded Price	Last Traded Date	High	Low	Foreign Holding	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම	ප්‍ර.බ.සා මිල	අවසන් ගනුදෙනු මිල	අවසන් ගනුදෙනු දින	උපරිම	අවම	විදේශීය තැන්පතු	නිකුත් කළ ප්‍රමාණය	පිරිවැටුම	දර්ශකගත වෙළඳපොළ ප්‍රාග්ධනීකරණය	සී.ඩී.එස්. ප්‍රමාණය
கம்பனி பெயர்	எ.நி.ச விலை	இறுதி வியாபாரம்	இறுதி வியாபாரத்தி ன்ம்	உயர்வு	குறைவு	வெளிநாட்டு உடைமை	வழங்கிய பங்குகளின்	புரள்வு	பட்டியல் படுத்திய சந்தை முதல்	சி.டி.எஸ் அளவு
REAL ESTATE										
MAIN BOARD										
LANKA REALTY	22.10	22.30	18/07/19	22.30	22.30	33,773,302	44,301,443		979,061,890	43,992,276
LEE HEDGES	65.80	80.00	04/07/19	.00	.00	15,074,683	25,602,730	0	1,684,659,634	24,312,960
ON'ALLY	22.60	22.50	18/07/19	23.40	22.50	220,330	93,003,087	40744	2,101,869,766	50,937,000
OVERSEAS REALTY (+)	15.00	15.00	18/07/19	15.50	15.00	1,144,620,265	1,243,029,582	8242192	18,645,443,730	1,242,367,120
R I L PROPERTY	6.10	6.10	18/07/19	6.20	6.00	244,220,391	800,000,000	40178	4,880,000,000	800,000,000
SEYLAN DEVTS (+)	10.70	10.70	18/07/19	10.80	10.60	2,032,516	147,964,860	202542	1,583,224,002	143,164,164
YORK ARCADE	67.00	67.00	15/07/19	.00	.00	4,373	750,000	0	50,250,000	719,381
DIRI SAVI BOARD										
C T LAND	30.00	30.00	18/07/19	30.00	30.00	1,381,990	81,250,000	9000	2,437,500,000	79,931,747
EQUITY TWO PLC	47.50	49.90	15/07/19	.00	.00	123,782	31,000,000	0	1,472,500,000	30,862,370
MILLENNIUM HOUSE	6.80	6.80	18/07/19	7.00	6.70	39,750,063	134,681,320	185862	915,832,976	133,810,720
WATCH LIST										
CITY HOUSING (TS)	3.60	3.60	08/03/19	.00	.00	42,658	13,379,850	0	48,167,460	9,088,974
COMMERCIAL DEV. (+)	75.00	75.00	18/07/19	75.00	75.00	12,926	12,000,000	9375	900,000,000	11,871,357
EAST WEST	7.50	7.60	18/07/19	7.80	7.40	28,054,225	138,240,000	1328440	1,036,800,000	137,530,708
HUEJAY (DS)	22.40	25.00	23/11/18	.00	.00	701	1,800,000	0	40,320,000	1,798,147
PDL (+)	176.50	177.00	18/07/19	177.00	175.60	55,924	66,000,000	55596	11,649,000,000	65,110,957
SERENDIB LAND	1,300.00	1,200.00	09/07/19	.00	.00	120	360,000	0	468,000,000	240,092
STANDARD CAPITAL (TS)	54.00	55.00	28/03/18	.00	.00	3,841,383	5,540,828	0	299,204,712	5,356,372
RETAILING										
MAIN BOARD										
C M HOLDINGS	44.70	45.00	18/07/19	45.60	43.00	451,204	15,200,000	516713	679,440,000	14,500,626
DIMO	299.90	298.00	18/07/19	299.90	298.00	95,200	8,876,437	39285	2,662,043,456	8,493,618
EASTERN MERCHANT	3.60	3.60	18/07/19	3.70	3.50	13,401,520	117,446,000	41369	422,805,600	115,164,000
HUNTERS	400.10	410.00	10/07/19	.00	.00	4,531,861	5,145,000	0	2,058,514,500	5,083,682
SINGER SRI LANKA (+)	26.20	26.10	18/07/19	27.50	26.10	405,029	375,628,830	76398	9,841,475,346	372,199,975
AUTODROME	75.00	75.00	18/07/19	75.00	75.00	18,285	12,000,000	3750	900,000,000	11,908,200
UNITED MOTORS	75.00	75.00	18/07/19	75.00	75.00	5,790,661	100,900,626	54750	7,567,546,950	93,062,987
DIRI SAVI BOARD										
C.W.MACKIE	43.50	43.50	15/07/19	.00	.00	439,624	35,988,556	0	1,565,502,186	35,750,439
CEYLON TEA BRKRS	2.90	3.00	18/07/19	3.00	2.80	326,852	182,400,000	404431	528,960,000	182,185,531
JOHN KEELLS	50.00	50.00	18/07/19	50.00	50.00	218,915	60,800,000	1000	3,040,000,000	60,529,801
SATHOSA MOTORS	339.90	340.00	05/07/19	.00	.00	4,423	6,033,622	0	2,050,828,118	5,965,200
WATCH LIST										
ODEL PLC	27.00	27.00	18/07/19	27.00	26.00	148,992	272,129,431	80704	7,347,494,637	271,880,631
TECHNOLOGY HARDWARE & EQUIPMENT										
WATCH LIST										
PC HOUSE (TS)	.10	.10	27/03/18	.00	.00	1,875,432	343,400,001	0	34,340,000	342,981,695
TELECOMMUNICATION SERVICES										
MAIN BOARD										
DIALOG (+)	11.10	11.10	18/07/19	11.10	10.70	7,534,517,187	8,143,778,405	99925204	90,395,940,296	8,135,652,861
SLT (+)	23.80	23.80	18/07/19	23.90	23.40	812,140,748	1,804,860,000	278891	42,955,668,000	1,801,312,088
TRANSPORTATION										
MAIN BOARD										
EXPOLANKA	5.60	5.60	18/07/19	5.60	5.50	1,612,256,720	1,954,915,000	16425551	10,947,524,000	1,954,864,000
WATCH LIST										
MERC. SHIPPING	45.00	45.00	15/07/19	.00	.00	1,393,821	2,844,990	0	128,024,550	2,840,280
UN-CLASSIFIED										
MAIN BOARD										
CANDOR OPP FUND[U.0000] (+)	6.50	7.00	12/07/19	.00	.00	15,415,801	50,495,900	0		50,495,900
DIRI SAVI BOARD										
MAHAWELI COCONUT	26.50	28.00	18/07/19	28.00	26.50	0	33,832,285	14741	896,555,553	15,195,436

Daily Movements Equity on 18th July 2019

56

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

Company Name	Closing Price	Last Traded Price	Last Traded Date	High	Low	Foreign Holding	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම	ප්‍ර.බ.සා මිල	අවසන් ගනුදෙනු මිල	අවසන් ගනුදෙනු දින	උපරිම	අවම	විදේශීය තැන්පතු	නිකුත් කළ ප්‍රමාණය	පිරිවැටුම	දර්ශකගත වෙළඳපොළ ප්‍රාග්ධනීකරණය	සී.ඩී.එස්. ප්‍රමාණය
கம்பனி பெயர்	எ.நி.ச விலை	இறுதி வியாபாரம்	இறுதி வியாபாரத்தி னம்	உயர்வு	குறைவு	வெளிநாட்டு உடைமை	வழங்கிய பங்குகளின்	புரள்வு	பட்டியல் படுத்திய சந்தை முதல்	சி.டி.எஸ் அளவு

UTILITIES

MAIN BOARD

LVL ENERGY	8.10	8.20	18/07/19	8.20	8.00	4,178,746	582,278,117	378257	4,716,452,748	581,978,117
PANASIAN POWER	3.40	3.40	18/07/19	3.40	3.20	152,450,299	500,000,000	1970981	1,700,000,000	499,013,400
RESUS ENERGY	22.00	22.00	18/07/19	22.00	21.50	456,876	75,508,262	47914	1,661,181,764	75,212,259
VALLIBEL	6.00	6.00	18/07/19	6.10	5.90	9,399,024	747,109,731	1941872	4,482,658,386	698,573,512
VIDULLANKA	4.60	4.60	18/07/19	4.90	4.50	314,221,502	837,785,465	4766464	3,853,813,139	837,001,900

WATCH LIST

LOTUS HYDRO	5.30	5.30	18/07/19	5.50	5.30	19,514	109,088,112	24927	578,166,994	109,011,612
-------------	------	------	----------	------	------	--------	-------------	-------	-------------	-------------

Daily Movements Corporate Debt on 18-07-2019

தேசிய வங்கியின் கட்டிடக்கலை / தனியார் துறைக் கட்டிடக்கலை தினசரி அச்சு

Company Name	Code	Date	Coupon Rate	Tom	Spot	Coupon Frequency	Issued Date	Maturity Date	Next Int. Due Date	Quantity Issued	Par Value
சமூகமே உத	கோடு	திகதி	கூலி விகிதம்	மறுதின பலகை	சீர்தர விகிதம்	கூலி விகிதம்	பிரிவுத் திகதி	முடிவுத் திகதி	அடுத்த வட்டி நிறுவத் திகதி	பிரிவுத் திகதி	மதிப்பு

BANKS

COMMERCIAL BANK	COMB/BD/08/03/21-C2341-10.75	30-01-2019	10.75	100.00	90.00	2	09/03/16	08/03/21	07/09/19	44,303,400	100
COMMERCIAL BANK	COMB/BD/22/07/28-C2405-12.5		12.50	100.00	100.00	2	23/07/18	22/07/28	21/07/19	16,061,600	100
COMMERCIAL BANK	COMB/BD/22/07/23-C2404-12		12.00	100.00	100.00	2	23/07/18	22/07/23	21/07/19	83,938,400	100
COMMERCIAL BANK	COMB/BD/27/10/21-C2360-12	13-03-2019	12.00	100.00	90.00	2	28/10/16	27/10/21	26/10/19	50,718,000	100
COMMERCIAL BANK	COMB/BD/27/10/26-C2359-12.25		12.25	100.00	100.00	2	28/10/16	27/10/26	26/10/19	19,282,000	100
COMMERCIAL BANK	COMB/BD/08/03/26-C2342-11.25	27-06-2019	11.25	100.00	100.00	2	09/03/16	08/03/26	07/09/19	17,490,900	100
DFCC BANK PLC	DFCC/BD/09/11/23-C2367-12.75	06-06-2019	12.75	100.00	99.80	1	09/11/16	09/11/23	07/11/19	60,431,400	100
DFCC BANK PLC	DFCC/BD/29/03/23-C2393-12.6	08-07-2019	12.60	101.58	99.73	1	29/03/18	29/03/23	27/03/20	29,134,700	100
DFCC BANK PLC	DFCC/BD/29/03/25-C2394-13		13.00	100.00	100.00	1	29/03/18	29/03/25	27/03/20	40,865,300	100
DFCC BANK PLC	DFCC/BD/28/03/24-C2416-13.5		13.50	100.00	100.00	1	28/03/19	28/03/24	27/03/20	38,047,600	100
DFCC BANK PLC	DFCC/BD/28/03/29-C2417-13.9		13.90	100.00	100.00	1	28/03/19	28/03/29	27/03/20	44,111,700	100
DFCC BANK PLC	DFCC/BD/28/03/26-C2418-13.75		13.75	100.00	100.00	1	28/03/19	28/03/26	27/03/20	17,840,700	100
DFCC BANK PLC	DFCC/BD/09/11/21-C2366-12.15		12.15	100.00	100.00	1	09/11/16	09/11/21	07/11/19	9,568,600	100
HDFC	HDFC/BD/20/11/25-C2330-12	18-02-2019	12.00	100.00	100.00	1	20/11/15	20/11/25	19/11/19	14,087,700	100
HDFC	HDFC/BD/20/11/20-C2331-10.5		10.50	100.00	100.00	2	20/11/15	20/11/20	17/11/19	20,129,900	100
HDFC	HDFC/BD/20/11/20-C2332		13.65	100.00	100.00	4	20/11/15	20/11/20	17/08/19	5,782,400	100
HNB	HNB/BC/31/03/2100E			20.90	20.90	0	25/05/07	31/03/21		5,143,445	100
HNB	HNB/BD/14/12/19-C2274-7.75	08-12-2017	7.75	100.00	85.00	2	15/12/14	14/12/19	14/12/19	27,572,400	100
HNB	HNB/BC/29/08/23A08	31-12-2014	8.00	70.13	82.24	1	30/08/13	29/08/23	29/08/19	20,000,000	100
HNB	HNB/BC/04/09/21A11.5		11.50	100.00	100.00	2	05/09/11	04/09/21	28/12/19	20,000,000	100
HNB	HNB/BC/31/03/2400F			14.68	14.68	0	07/06/07	31/03/24		13,628,000	100
HNB	HNB/BC/31/07/22B16.75		16.75	100.00	100.00	1	01/08/07	31/07/22	28/06/20	7,000,000	100
HNB	HNB/BD/28/03/21-C2346-11.25	28-06-2019	11.25	89.40	94.90	1	28/03/16	28/03/21	27/03/20	70,000,000	100
HNB	HNB/BD/01/11/23-C2361-13	27-05-2019	13.00	100.00	100.00	1	01/11/16	01/11/23	30/10/19	40,000,000	100
HNB	HNB/BD/01/11/21-C2362-11.75		11.75	100.00	100.00	1	01/11/16	01/11/21	30/10/19	20,000,000	100
HNB	HNB/BD/14/12/24-C2275-8.33	06-06-2019	8.33	100.00	75.00	2	15/12/14	14/12/24	28/12/19	840,400	100
NAT. DEV. BANK	NDB/BC/19/12/25D14	08-01-2018	14.00	119.95	100.50	1	19/12/13	19/12/25	28/12/19	35,904,300	100
NAT. DEV. BANK	NDB/BD/24/06/20-C2308-0		.00	63.81	63.81	0	24/06/15	24/06/20		30,000,000	100
NAT. DEV. BANK	NDB/BD/24/06/20-C2309-9.4	21-05-2018	9.40	101.64	87.00	1	24/06/15	24/06/20	28/12/19	70,000,000	100
NAT. DEV. BANK	NDB/BD/30/03/24-C2419-13.5		13.50	100.00	100.00	2	31/03/19	30/03/24	30/09/19	12,430,000	100
NAT. DEV. BANK	NDB/BD/30/03/24-C2420-13.95		13.95	100.00	100.00	1	31/03/19	30/03/24	30/03/20	43,182,000	100
NAT. DEV. BANK	NDB/BC/19/12/23C13.9	26-05-2017	13.90	117.05	86.00	1	19/12/13	19/12/23	28/12/19	36,379,800	100
NATIONS TRUST	NTB/BD/20/04/23-C2401-13		13.00	100.00	100.00	1	20/04/18	20/04/23	18/04/20	12,870,000	100
NATIONS TRUST	NTB/BD/20/04/23-C2402-12.65		12.65	100.00	100.00	2	20/04/18	20/04/23	18/10/19	22,130,000	100
NATIONS TRUST	NTB/BD/08/11/21-C2365-12.65	06-06-2019	12.65	100.00	98.50	2	08/11/16	08/11/21	06/11/19	38,858,000	100
NATIONS TRUST	NTB/BD/08/11/21-C2364-12.8	29-03-2017	12.80	100.00	100.00	1	08/11/16	08/11/21	05/11/19	11,117,900	100
NATIONS TRUST	NTB/BD/08/11/21-C2363		10.59	100.00	100.00	2	08/11/16	08/11/21	06/11/19	24,100	100
PAN ASIA	PABC/BD/29/09/19-C2311-10	01-02-2019	10.00	100.00	94.00	2	29/09/15	29/09/19	27/09/19	18,556,741	100
PAN ASIA	PABC/BC/30/10/19B9.5233	21-05-2018	9.52	100.00	100.00	2	30/10/14	30/10/19	26/10/19	10,880,000	100
PAN ASIA	PABC/BC/30/10/19A9.75	04-06-2019	9.75	99.94	90.00	1	30/10/14	30/10/19	26/10/19	19,120,000	100
PAN ASIA	PABC/BD/29/09/19-C2312		12.80	100.00	100.00	2	29/09/15	29/09/19	27/09/19	8,351,812	100

Daily Movements Corporate Debt on 18-07-2019

දෛනික සාංගමික ஶுட ஸ்டிபெண்ட / தனியார்துறைக் கடன்களின் தினசரி அசைவு

Company Name	Code	Date	Coupon Rate	Tom	Spot	Coupon Frequency	Issued Date	Maturity Date	Next Int. Due Date	Quantity Issued	Par Value
සමාගමේ නම	සංකේතය	දිනය	කුලීනාන්ති අනුපාතය	පසුදින පුවරුව	ස්ථානිත පුවරුව	කුලීනාන්ති වාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මූලික යුතු දිනය	නිකුත් කරන ලද ප්‍රමාණය	සම වටිනාකම
கம்பனி பெயர்	குறியீடு	திகதி	வட்டி வீதம்	மறுதின பலகை	நிகழ்கால பலகை	வட்டி வீத தடவைகள்	வழங்கல் திகதி	முதிர்ப்பு திகதி	அடுத்த வட்டி நின்றுவை திகதி	வழங்கப்பட்ட அளவு	முகப் பெறுமதி
BANKS											
SAMPATH	SAMP/BD/18/11/20-C2329		10.13	100.00	100.00	2	18/11/15	18/11/20	17/11/19	2,587,300	100
SAMPATH	SAMP/BD/10/06/21-C2352-12.75	21-06-2019	12.75	99.00	100.00	1	10/06/16	10/06/21	07/06/20	59,526,500	100
SAMPATH	SAMP/BD/10/06/21-C2353	30-04-2019	9.63	97.50	100.00	2	10/06/16	10/06/21	07/12/19	473,500	100
SAMPATH	SAMP/BD/21/12/22-C2389-12.5		12.50	100.00	100.00	2	21/12/17	21/12/22	19/12/19	60,000,000	100
SAMPATH	SAMP/BD/20/03/23-C2390-12.5	11-06-2019	12.50	101.64	99.51	2	20/03/18	20/03/23	18/09/19	75,000,000	100
SAMPATH	SAMP/BD/28/02/24-C2415-13.9	15-07-2019	13.90	100.00	100.28	1	28/02/19	28/02/24	27/02/20	70,000,000	100
SAMPATH	SAMP/BD/18/11/20-C2328-9.9	17-10-2018	9.90	99.87	100.00	2	18/11/15	18/11/20	17/11/19	67,412,700	100
SAMPATH	SAMP/BD/14/12/19-C2271-8.25	25-06-2019	8.25	94.66	98.03	1	15/12/14	14/12/19	14/12/19	31,765,500	100
SAMPATH	SAMP/BD/14/12/19-C2273-8.1	07-03-2017	8.10	94.08	85.00	2	15/12/14	14/12/19	14/12/19	38,234,500	100
SANASA DEV. BANK	SDB/BD/31/12/20-C2339-10.3		10.30	100.00	100.00	2	31/12/15	31/12/20	28/12/19	5,619,500	100
SANASA DEV. BANK	SDB/BD/31/12/20-C2337-10		10.00	100.00	100.00	2	31/12/15	31/12/20	28/12/19	4,026,100	100
SEYLAN BANK	SEYB/BD/29/03/28-C2397-13.5		13.50	100.00	100.00	2	29/03/18	29/03/28	27/09/19	16,090,000	100
SEYLAN BANK	SEYB/BD/29/03/25-C2396-13.2	07-05-2019	13.20	100.00	99.00	2	29/03/18	29/03/25	27/09/19	7,150,000	100
SEYLAN BANK	SEYB/BD/22/12/20-C2277-8.6	30-03-2015	8.60	94.31	100.00	2	23/12/14	22/12/20	21/12/19	25,055,200	100
SEYLAN BANK	SEYB/BD/15/07/21-C2356		9.71	100.00	100.00	2	15/07/16	15/07/21	12/01/20	174,000	100
SEYLAN BANK	SEYB/BD/15/07/21-C2355-13	21-06-2019	13.00	100.00	100.00	2	15/07/16	15/07/21	12/01/20	17,103,200	100
SEYLAN BANK	SEYB/BD/15/07/23-C2354-13.75	11-06-2019	13.75	106.20	102.61	2	15/07/16	15/07/23	12/01/20	32,722,800	100
SEYLAN BANK	SEYB/BD/22/12/20-C2280-8.75	04-06-2019	8.75	100.00	85.00	1	23/12/14	22/12/20	21/12/19	3,005,200	100
SEYLAN BANK	SEYB/BD/22/12/19-C2278-8.6	07-01-2015	8.60	99.99	100.00	1	23/12/14	22/12/19	21/12/19	18,665,200	100
SEYLAN BANK	SEYB/BD/22/12/19-C2279-8.35		8.35	100.00	100.00	2	23/12/14	22/12/19	21/12/19	300	100
SEYLAN BANK	SEYB/BD/18/04/24-C2421-14.5	17-05-2019	14.50	100.72	100.00	2	18/04/19	18/04/24	18/10/19	12,266,000	100
SEYLAN BANK	SEYB/BD/18/04/24-C2422-15		15.00	100.00	100.00	1	18/04/19	18/04/24	18/04/20	37,734,000	100
SEYLAN BANK	SEYB/BD/29/03/23-C2395-12.85	11-06-2019	12.85	100.06	99.81	2	29/03/18	29/03/23	27/09/19	39,100,000	100
CAPITAL GOODS											
ACCESS ENG SL	AEL/BD/18/11/22-C2327-10.72		10.72	100.00	100.00	2	18/11/15	18/11/22	17/11/19	200	100
ACCESS ENG SL	AEL/BD/18/11/21-C2326-10.45		10.45	100.00	100.00	2	18/11/15	18/11/21	17/11/19	10,300	100
ACCESS ENG SL	AEL/BD/17/11/23-C2325-10.95		10.95	100.00	100.00	2	18/11/15	17/11/23	17/11/19	5,400	100
ACCESS ENG SL	AEL/BD/18/11/20-C2324-10.25		10.25	100.00	100.00	2	18/11/15	18/11/20	17/11/19	49,984,100	100
HAYLEYS	HAYL/BD/31/07/23-C2407		13.20	100.00	100.00	2	31/07/18	31/07/23	29/07/19	10,011,000	100
HAYLEYS	HAYL/BD/06/03/20-C2297-7.85		7.85	100.00	100.00	2	06/03/15	06/03/20	05/09/19	15,021,300	100
HAYLEYS	HAYL/BD/31/07/23-C2406-12.5		12.50	100.00	100.00	2	31/07/18	31/07/23	29/07/19	25,257,200	100
DIVERSIFIED FINANCIALS											
ALLIANCE	ALLI/BD/29/12/19-C2287-9.35		9.35	100.00	100.00	1	29/12/14	29/12/19	28/12/19	8,000,000	100
CDB	CDB/BD/30/01/24-C2413-15		15.00	100.00	100.00	2	31/01/19	30/01/24	30/07/19	2,591,800	100
CDB	CDB/BD/30/01/24-C2414-15.5		15.50	100.00	100.00	1	31/01/19	30/01/24	30/01/20	6,685,900	100
CDB	CDB/BD/27/03/23-C2392-13.75	17-05-2018	13.75	99.96	100.00	2	28/03/18	27/03/23	26/09/19	10,669,900	100
CDB	CDB/BD/27/03/23-C2391-14.2		14.20	100.00	100.00	1	28/03/18	27/03/23	26/03/20	9,330,100	100
CDB	CDB/BD/03/06/21-C2350-12.75	17-07-2019	12.75	100.42	99.00	2	03/06/16	03/06/21	30/11/19	9,983,700	100

Daily Movements Corporate Debt on 18-07-2019

தேசிய கட்டிடக் கட்டுமானம் / தனியார் துறைக் கட்டிடங்களின் தினசரி அளவு

Company Name	Code	Date	Coupon Rate	Tom	Spot	Coupon Frequency	Issued Date	Maturity Date	Next Int. Due Date	Quantity Issued	Par Value
சமூகமேல் உதவி	கட்டுமானம்	திகதி	கூடுதலாகி அளவு	அடுத்த நாள்	சீராகி அளவு	கூடுதலாகி அளவு	திருத்த நாள்	காலாவதியான நாள்	அடுத்த நாள் கட்ட வேண்டிய நாள்	திருத்த அளவு	மதிப்பு
கம்பனி பெயர்	குறியீடு	திகதி	வட்டி வீதம்	மறுதின பலகை	நிகழ்கால பலகை	வட்டி வீத தடவைகள்	வாங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி நின்றுவை திகதி	வாங்கப்பட்ட அளவு	முகப் பெறுமதி

DIVERSIFIED FINANCIALS

CDB	CDB/BD/03/06/21-C2351		10.13	100.00	100.00	2	03/06/16	03/06/21	30/11/19	16,300	100
CENTRAL FINANCE	CFIN/BD/01/06/20-C2302-9.52	11-08-2015	9.52	101.15	100.00	1	01/06/15	01/06/20	28/12/19	17,500,000	100
COMM LEASE & FIN	CLC/BD/21/07/20-C2310-9.75	27-06-2019	9.75	89.46	96.95	1	21/07/15	21/07/20	28/12/19	50,000,000	100
COM.CREDIT	COCR/BD/10/12/20-C2336		10.13	100.00	100.00	2	10/12/15	10/12/20	07/12/19	2,500,100	100
COM.CREDIT	COCR/BD/01/06/20-C2299-10.5	23-05-2018	10.50	99.00	100.00	4	01/06/15	01/06/20	28/09/19	10,000,000	100
COM.CREDIT	COCR/BD/10/12/20-C2335-10.4	14-06-2019	10.40	100.00	100.00	2	10/12/15	10/12/20	07/12/19	17,499,900	100
SOFTLOGIC FIN	CRL/BC/29/08/19B7.69	06-06-2018	9.74	100.00	100.00	4	29/08/14	29/08/19	29/08/19	4,501,300	100
SOFTLOGIC FIN	CRL/BC/29/08/19A10	06-05-2019	10.00	100.00	100.00	4	29/08/14	29/08/19	29/08/19	9,498,700	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2334		11.13	100.00	100.00	2	04/12/15	04/12/20	03/12/19	10,500	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2333-10.5	27-06-2019	10.50	96.99	97.44	2	04/12/15	04/12/20	03/12/19	9,989,500	100
DUNAMIS CAPITAL	CSEC/BC/05/08/19A12.5	25-03-2019	12.50	99.87	99.87	1	05/08/14	05/08/19	05/08/19	10,000,000	100
LB FINANCE	LFIN/BD/11/12/22-C2388-13.25	14-12-2018	13.25	100.00	90.00	2	11/12/17	11/12/22	10/12/19	20,000,000	100
LB FINANCE	LFIN/BD/11/12/22-C2387-12.75		12.75	100.00	100.00	2	11/12/17	11/12/22	10/12/19	10,000,000	100
LOLC FINANCE	LOFC/BD/25/01/20-C2290-9.25	27-06-2019	9.25	95.36	97.95	1	26/01/15	25/01/20	28/12/19	47,489,100	100
LOLC FINANCE	LOFC/BD/25/01/20-C2291-9	27-06-2019	9.00	86.63	97.86	4	26/01/15	25/01/20	28/09/19	2,500,600	100
LOLC FINANCE	LOFC/BD/31/07/23-C2408-14.75	24-06-2019	14.75	100.00	100.00	2	31/07/18	31/07/23	29/07/19	17,937,993	100
LOLC FINANCE	LOFC/BD/31/07/23-C2409-0		.00	49.83	49.83	0	31/07/18	31/07/23		14,172,200	100
LOLC FINANCE	LOFC/BD/25/01/20-C2289-9.1		9.10	100.00	100.00	2	26/01/15	25/01/20	28/12/19	10,300	100
L O L C HOLDINGS	LOLC/BD/30/07/22-C2385-13	19-12-2018	13.00	99.97	100.00	2	31/07/17	30/07/22	29/07/19	20,000,000	100
L O L C HOLDINGS	LOLC/BD/30/07/19-C2386-12.65		12.65	100.00	100.00	2	31/07/17	30/07/19	29/07/19	7,500,000	100
L O L C HOLDINGS	LOLC/BD/24/11/19-C2269-9	25-07-2018	9.00	93.60	91.00	4	24/11/14	24/11/19	28/09/19	50,000,000	100
MERCHANT BANK	MBSL/BD/02/05/22-C2382-15		15.00	100.00	100.00	1	03/05/17	02/05/22	30/04/20	8,057,600	100
MERCHANT BANK	MBSL/BD/02/05/22-C2381-14.5		14.50	100.00	100.00	2	03/05/17	02/05/22	31/10/19	11,932,300	100
MERCHANT BANK	MBSL/BD/02/05/22-C2380		11.14	100.00	100.00	2	03/05/17	02/05/22	31/10/19	10,100	100
MERCHANT BANK	MBSL/BD/12/11/19-C2267-8.75		8.75	100.00	100.00	2	13/11/14	12/11/19	12/11/19	10,902,300	100
MERCHANT BANK	MBSL/BD/12/11/19-C2266-9	22-06-2015	9.00	97.35	100.00	1	13/11/14	12/11/19	12/11/19	9,097,700	100
ORIENT FINANCE	ORIN/BD/26/12/19-C2283-9.05		9.05	100.00	100.00	2	26/12/14	26/12/19	25/12/19	10,000,000	100
PEOPLES LEASING	PLC/BD/18/04/23-C2398-12.8		12.80	100.00	100.00	1	18/04/18	18/04/23	16/04/20	52,954,000	100
PEOPLES LEASING	PLC/BD/18/04/22-C2399-12.4		12.40	100.00	100.00	1	18/04/18	18/04/22	16/04/20	7,046,000	100
PEOPLES LEASING	PLC/BD/16/11/21-C2375-12.6	30-04-2019	12.60	100.00	100.00	2	16/11/16	16/11/21	14/11/19	67,986,100	100
PEOPLES LEASING	PLC/BD/12/11/19-C2322-9.6		9.60	100.00	100.00	2	13/11/15	12/11/19	10/11/19	21,757,800	100
PEOPLES LEASING	PLC/BD/12/11/20-C2323-9.95		9.95	100.00	100.00	1	13/11/15	12/11/20	09/11/19	38,242,200	100
PEOPLES LEASING	PLC/BD/16/11/19-C2373-11.9	04-05-2018	11.90	100.00	100.00	2	16/11/16	16/11/19	14/11/19	5,420,400	100
PEOPLES LEASING	PLC/BD/16/11/20-C2374-12.25	04-05-2018	12.25	100.00	100.00	2	16/11/16	16/11/20	14/11/19	6,593,500	100
SENKADAGALA	SFCL/BD/09/11/19-C2372-13.25	08-07-2019	13.25	100.00	100.00	2	10/11/16	09/11/19	08/11/19	1,895,100	100
SENKADAGALA	SFCL/BD/09/11/20-C2370		10.84	100.00	100.00	2	10/11/16	09/11/20	08/11/19	622,700	100
SENKADAGALA	SFCL/BD/09/11/20-C2368-13.75	10-07-2019	13.75	100.00	100.10	2	10/11/16	09/11/20	08/11/19	23,509,400	100
SENKADAGALA	SFCL/BD/09/11/19-C2369		10.59	100.00	100.00	2	10/11/16	09/11/19	08/11/19	100	100
SINGER FINANCE	SFIN/BD/17/06/20-C2307-9.95		9.95	100.00	100.00	1	17/06/15	17/06/20	28/12/19	15,000,000	100
SINGER FINANCE	SFIN/BD/06/04/20-C2347-12	02-09-2016	12.00	100.00	100.00	2	06/04/16	06/04/20	05/10/19	5,907,000	100

Daily Movements Corporate Debt on 18-07-2019

දෛනික සාංගමික ஶுட සංலிඳුතය / தனியார்துறைக் கடன்களின் தினசரி அசைவு

Company Name	Code	Date	Coupon Rate	Tom	Spot	Coupon Frequency	Issued Date	Maturity Date	Next Int. Due Date	Quantity Issued	Par Value
සමාගමේ නම	සංකේතය	දිනය	කුලිතාන්සි අනුපාතය	පසුදින පුවරුව	ස්ථානිත පුවරුව	කුලිතාන්සි වාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මූලික යුතු දිනය	නිකුත් කරන ලද ප්‍රමාණය	සම වටිනාකම
කம்பනි பெயர்	குறியீடு	திகதி	வட்டி வீதம்	மறுதின பலகை	நிகழ்கால பலகை	வட்டி வீத தடவைகள்	வாழங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி நிலுவை திகதி	வாழங்கப்பட்ட அளவு	முகப் பெறுமதி

DIVERSIFIED FINANCIALS

VALLIBEL FINANCE	VFIN/BD/31/03/20-C2298-10.25	08-02-2019	10.25	100.00	99.28	2	31/03/15	31/03/20	29/09/19	10,000,000	100
------------------	------------------------------	------------	-------	--------	-------	---	----------	----------	----------	------------	-----

FOOD, BEVERAGE & TOBACCO

KOTAGALA	KOTA/BC/26/05/21D15	01-03-2019	15.00	103.28	80.00	2	27/05/14	26/05/21	28/12/19	2,500,000	100
KOTAGALA	KOTA/BC/26/05/20C14.75	01-03-2019	14.75	103.00	80.00	2	27/05/14	26/05/20	28/12/19	2,500,000	100
LION BREWERY	LION/BD/08/12/19-C2270		7.85	100.00	100.00	2	08/12/14	08/12/19	29/09/19	20,000,000	100

HEALTH CARE EQUIPMENT & SERVICES

NAWALOKA	NHL/BC/30/09/19B14.15	16-11-2015	14.15	100.00	111.80	4	30/09/13	30/09/19	28/09/19	2,696,000	100
----------	-----------------------	------------	-------	--------	--------	---	----------	----------	----------	-----------	-----

NAWALOKA	NHL/BC/30/09/21D14.35		14.35	100.00	100.00	4	30/09/13	30/09/21	28/09/19	1,645,500	100
----------	-----------------------	--	-------	--------	--------	---	----------	----------	----------	-----------	-----

NAWALOKA	NHL/BC/30/09/22E14.4		14.40	100.00	100.00	4	30/09/13	30/09/22	28/09/19	120,000	100
----------	----------------------	--	-------	--------	--------	---	----------	----------	----------	---------	-----

NAWALOKA	NHL/BC/30/09/23F14.45	27-06-2019	14.45	100.00	101.00	4	30/09/13	30/09/23	28/09/19	110,600	100
----------	-----------------------	------------	-------	--------	--------	---	----------	----------	----------	---------	-----

RETAILING

SINGER SRI LANKA	SINS/BD/28/09/21-C2412-12		12.00	100.00	100.00	2	28/09/18	28/09/21	27/09/19	6,568,000	100
------------------	---------------------------	--	-------	--------	--------	---	----------	----------	----------	-----------	-----

TELECOMMUNICATION SERVICES

SLT	SLTL/BD/19/04/28-C2400-12.75		12.75	100.00	100.00	1	19/04/18	19/04/28	17/04/20	20,760,000	100
-----	------------------------------	--	-------	--------	--------	---	----------	----------	----------	------------	-----

SLT	SLTL/BD/19/04/28-C2403-12.75		12.75	100.00	100.00	2	19/04/18	19/04/28	17/10/19	49,240,000	100
-----	------------------------------	--	-------	--------	--------	---	----------	----------	----------	------------	-----

UN-CLASSIFIED

ABANS PLC	ABNS/BD/26/12/19-C2286-9	25-02-2019	9.00	100.00	95.27	2	26/12/14	26/12/19	25/12/19	7,603,500	100
BANK OF CEYLON	BOC/BD/28/12/21-C2379		9.74	100.00	100.00	2	29/12/16	28/12/21	27/12/19	10,200	100
BANK OF CEYLON	BOC/BC/24/10/21E11.12		10.19	100.00	100.00	2	25/10/13	24/10/21	24/10/19	10,000	100
BANK OF CEYLON	BOC/BC/24/10/22F13.25		13.25	100.00	100.00	1	25/10/13	24/10/22	23/10/19	12,000,000	100
BANK OF CEYLON	BOC/BC/24/10/21D13.25	15-10-2014	13.25	100.00	125.55	1	25/10/13	24/10/21	23/10/19	11,990,000	100
BANK OF CEYLON	BOC/BC/24/10/23H13.75	09-08-2017	13.75	117.32	101.50	1	25/10/13	24/10/23	23/10/19	16,000,000	100
BANK OF CEYLON	BOC/BC/21/09/22E7.42		10.29	100.00	100.00	2	22/09/14	21/09/22	19/09/19	300	100
BANK OF CEYLON	BOC/BC/21/09/19C7.42		10.29	100.00	100.00	2	22/09/14	21/09/19	19/09/19	8,250,600	100
BANK OF CEYLON	BOC/BC/21/09/22D8.25	04-06-2019	8.25	100.00	80.00	1	22/09/14	21/09/22	20/09/19	18,334,950	100
BANK OF CEYLON	BOC/BC/21/09/19A08	25-02-2019	8.00	97.30	97.31	1	22/09/14	21/09/19	20/09/19	51,256,350	100
BANK OF CEYLON	BOC/BC/21/09/19B7.75		7.75	100.00	100.00	4	22/09/14	21/09/19	20/09/19	2,157,800	100
BANK OF CEYLON	BOC/BD/05/10/23-C2317-9.5		9.50	100.00	100.00	1	06/10/15	05/10/23	04/10/19	11,802,560	100
BANK OF CEYLON	BOC/BD/28/12/24-C2378		9.74	100.00	100.00	2	29/12/16	28/12/24	27/12/19	200	100
BANK OF CEYLON	BOC/BD/28/12/24-C2377-12.75		12.75	100.00	100.00	1	29/12/16	28/12/24	27/12/19	7,836	100
BANK OF CEYLON	BOC/BD/28/12/21-C2376-13.25	21-05-2019	13.25	100.00	98.20	1	29/12/16	28/12/21	27/12/19	79,981,764	100
BANK OF CEYLON	BOC/BD/05/10/23-C2321		10.75	100.00	100.00	2	06/10/15	05/10/23	04/10/19	20,405,480	100
BANK OF CEYLON	BOC/BD/05/10/20-C2320-8.25		8.25	100.00	100.00	1	06/10/15	05/10/20	04/10/19	2,885,900	100
BANK OF CEYLON	BOC/BD/05/10/20-C2319	13-06-2019	10.75	94.00	97.61	2	06/10/15	05/10/20	04/10/19	44,783,860	100
BANK OF CEYLON	BOC/BD/05/10/20-C2318-8		8.00	100.00	100.00	4	06/10/15	05/10/20	04/10/19	122,200	100
DFCC BANK PLC	DVBD/BD/10/06/20-C2305-9.1	27-09-2018	9.10	100.00	100.00	1	10/06/15	10/06/20	07/06/20	30,000,000	100
DFCC BANK PLC	DVBD/BD/10/06/20-C2306-9.4	29-11-2018	9.40	101.44	94.54	1	10/06/15	10/06/20	07/06/20	20,000,000	100
FC TREASURIES	FCT/BD/06/02/20-C2295-9.5	27-06-2019	9.50	100.00	98.54	1	06/02/15	06/02/20	28/12/19	5,000,000	100
JANASHAKTHI	JANA/BD/19/11/19-C2268-10.75	27-06-2019	10.75	96.15	99.11	1	19/11/14	19/11/19	19/11/19	10,000,000	100
RDB	RDB/BD/29/01/20-C2294-8.81		8.81	100.00	100.00	2	30/01/15	29/01/20	28/12/19	3,610,200	100
RDB	RDB/BD/29/01/20-C2293-8.71	08-02-2019	8.71	100.00	90.00	4	30/01/15	29/01/20	28/09/19	101,300	100
RDB	RDB/BD/29/01/20-C2292-9		9.00	100.00	100.00	1	30/01/15	29/01/20	28/12/19	21,288,500	100
SIYAPATHA FIN	SLFL/BD/24/12/19-C2281-8.9	02-07-2015	8.90	100.00	99.98	1	24/12/14	24/12/19	24/12/19	10,000,000	100
SIYAPATHA FIN	SLFL/BD/20/09/19-C2358-13	08-07-2019	13.00	100.00	100.00	1	20/09/16	20/09/19	18/09/19	14,219,900	100
SIYAPATHA FIN	SLFL/BD/20/09/21-C2357-13.5	09-07-2019	13.50	100.00	103.00	1	20/09/16	20/09/21	18/09/19	10,780,100	100
SIYAPATHA FIN	SLFL/BD/04/10/22-C2384-12.5		12.50	100.00	100.00	1	04/10/17	04/10/22	02/10/19	10,000,000	100

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.

ව්‍යවහාර වගකීම

ආයෝජකයින් හා අනෙකුත් අය හට කොටස් වෙළෙඳපොළ පිළිබඳව අවබෝධය ලබාදීමට අපේක්ෂිත මෙම ප්‍රකාශනයෙහි සඳහන් සියලු කරුණු හා තොරතුරුවල නත්කාලීන බව හා නිරවද්‍ය බව තහවුරු කිරීම සඳහා ඉතා සැලකිල්ලෙන් සමපාදනය කෙරී ඇත. එය එසේ වුවද මෙහි සඳහන් කරුණක් අර්භයා ඇති වරදක් අඩුපාඩුවක් හෝ ප්‍රමාද දෝෂයක් හෝ ඒ නිසා ඇති විය හැකි ප්‍රතිඵල පිළිබඳව වගකීම බාර ගැනීමට කොළඹ ව්‍යාපාර වස්තු හුවමාරුව බැඳී නොසිටින අතර මෙහි සඳහන් කිසිදු කරුණක් අයිතියක් හෝ බැඳීමක් ලෙස සැලකිය නොහැකි වේ.

உரிமைத்துரப்பு

இந்த வெளியீடானது, முதலீட்டாளர்களுக்கும், ஏனையவர்களுக்கும் உதவியளிக்கும் வகையில், உள்ளடக்கப்படும் அனைத்து விடயங்களும், மிகப்பிந்திய மற்றும் துல்லியமான விபரங்களை உள்ளடக்கியதாக வெளிவருகிறது. இந்த ஆவணம், அதிக கவனத்துடன் தயாரிக்கப்படுகின்ற போதிலும், ஏற்படும் எந்த தவறுகள், விடுபடுதல்கள் அல்லது இதர மாற்றங்கள் அல்லது அவற்றின் மூலம் ஏற்படும் விளைவுகளுக்கு கொழும்பு பங்குப்பரிவர்த்தனை பொறுப்பேற்க மாட்டாது. இந்த பிரசுரத்தில் வெளியிடப்படும் எந்தவிடயமும் உரிமையானதாகவோ, கடப்பாடாக கொள்ளப்படக்கூடாது.

KURUNEGALA BRANCH 1 st Floor, Union Assurance Building, 6, Rajapihilla Mawatha, Kurunegala. Tel: 037-4691802, 04 Fax: 037-4691803	කුරුණෑල ශාඛාව පළමු මහල, යුනියන් ආර්ථික සේවක සංගමය, 6, රජපිහිල්ල මාවත, කුරුණෑල දුරකථන : 037 = 4691802, 04 ෆැක්ස් : 037 = 4691803	குருநாகல் கிளை: முதலாம் மாடி, யூனியன் அகரூரன்ஸ் கட்டிடம், 6, ராஜபிஹில் வீதி, குருநாகல். தொ. 037-4691802, 04. பெக்ஸ்: 037-4691803.
NEGOMBO BRANCH 72A, 2/1, Old Chilaw Road, Negombo Tel: 031-2227859, 61 Fax: 031-2227860	නෑගමුව ශාඛාව 72එ, 2/1, පරණ චලාවත පාර, නෑගමුව දුරකථන : 031 = 2227859, 61 ෆැක්ස් : 031 = 2227860	நீர்கொழும்பு கிளை: 72 A 2/1, பழைய சிலாபம் வீதி, நீர்கொழும்பு. தொ. 031-2227859, 61. பெக்ஸ்: 031-2227860.
JAFFNA BRANCH No. 147-2/3, KKS Road, Jaffna. Tel: 021-2221455, 5672444 Fax: 021-2221466	යාපනය ශාඛාව අංක 147-2/3, කේ ඩබ් එස් පාර, යාපනය දුරකථන : 021 = 2221455, 5672444 ෆැක්ස් : 021 = 2221466	யாழ்ப்பாண கிளை: இல. 147-2/3, KKS வீதி, யாழ்ப்பாணம். தொ. 021-2221455, 5672444 பெக்ஸ்: 021-2221466.
ANURADHAPURA BRANCH 2nd Floor, 488/8/2, Town Hall Place, Maithripala Senanayake Mw, Anuradhapura. Tel: 025-2235244 Fax: 025 2235233	අනුරාධපුර ශාඛාව දෙවන මහල 488/8/2 නගර ශාලා පෙදෙස, මෛත්‍රිපාල සෙනානායක මාවත, අනුරාධපුර දුරකථන : 025-2235244 ෆැක්ස් : 025-2235233	அனுராதபுர கிளை 2 ஆம் மாடி, 488/8/2, நகர மண்டப பிரதேசம், மைத்திரிபால சேனாநாயக்க மாவத்தை, அனுராதபுரம். தொலைபேசி: 025-2235244 பெக்ஸ்: 025-2235233
AMBALANTOTA BRANCH 52, Hambantota Road, Ambalantota. Tel: 047-2225462 / 047-2225464 Fax: 047-2225463	අම්බලන්තොට ශාඛාව අංක 52 හම්බන්තොට පාර අම්බලන්තොට දුරකථන - 047-2225462 047-2225463 ෆැක්ස් - 047-2225464	அம்பலாந்தோட்டை கிளை 52, ஹம்பாந்தோட்டை வீதி, அம்பலாந்தோட்டை தொ:பே.047-2225462/0472225463 தொநகல்.:047-2225464
RATNAPURA BRANCH First Floor, No.131, Colombo Road Ratnapura. Tel: 045-2232388, 99 Fax : 045-2232388	රත්නපුර ශාඛාව පළමුවන මහල, 131, කොළඹ පාර, රත්නපුර දුරකථන : 045-2232388, 99 ෆැක්ස් : 045-2232388	இரத்தினபுரி கிளை முதலாம் மாடி, இல. 131, கொழும்பு வீதி, இரத்தினபுரி. தொலைபேசி:045 2232388, 99 பெக்ஸ்:045 2232388
KANDY BRANCH "Ceybank House", 88 Dalada Veediya, Kandy. Tel: 081-4474407, 09 Fax: 081-4474475	මහනුවර ශාඛාව සී ඩබ්ල් ඩබ්ලිව්, 88, දළදා විදිය, මහනුවර දුරකථන : 081 = 4474407, 09 ෆැක්ස් : 081 = 4474475	கண்டி கிளை: சீபாங்க இல்லம், 88, தலதா வீதி, கண்டி. தொ. 081-4474407. 09 பெக்ஸ்: 081-4474475.
MATARA BRANCH 1st Floor, E.H. Cooray Tower, No.24, Anagarika Dharmapala Mawatha, Matara. Tel: 041-2220094, 95 Fax: 041-4390546	මාතර ශාඛාව 01 වන මහල, ඊ එච් කූරේ කුමාර තො. 24, අනාරික ධර්මපාල මාවත, මාතර. දුරකථන : 041- 2220094, 95 ෆැක්ස් : 041 - 4390546	மாத்தரைக் கிளை 1 ஆம் மாடி, நூர் குரே கோபுரம், இல. 24, அனகாரிக தர்மபால மாவத்தை, மாத்தரை. தொலைபேசி: 041-2220094, 95 தொலைநகல்: 041-4390546
HEAD OFFICE : Colombo Stock Exchange Level 04, West Block, World Trade Centre, Echelon Square, Colombo 01,	ප්‍රධාන කාර්යාලය කොළඹ කොටස් වෙළෙඳපොළ 04-01 බිටර් කොටස ලෝක වෙළෙඳ මධ්‍යස්ථානය එච්ලන් වතුරු කොළඹ 01	கொழும்பு பங்குப்பரிவர்த்தனை 04 ஆம் மாடி, மேற்கு தொகுதி, உலக வர்த்தக மையம், எச்.சி.ஸ்க் சதுக்கம், கொழும்பு 01.