

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) සියලු කොටස් මිල දර්ශකය அனைத்து பங்கு விலைச்சட்டி	5,881.72	5,898.47
S&P Sri Lanka 20 Index S&P ශ්‍රී ලංකා 20 මිල දර්ශකය S&P ஸ்ரீலங்கா 20 விலைச்சட்டி	2,891.72	2,902.80

TOTAL RETURN INDICES

සමස්ත ප්‍රතිලාභ දර්ශක / மொத்த வருவாய் சுட்டிகள்

TRI on All Share (ASTRI) සියලු කොටස් මුළු ප්‍රතිලාභ දර්ශකය அனைத்துப் பங்குச்சுட்டி மீதான மொத்த வருவாய்	7,863.38	7,885.77
TRI on S&P Sri Lanka 20 Index S&P ශ්‍රී ලංකා 20 මුළු ප්‍රතිලාභ දර්ශකය S&P ஸ்ரீலங்கா 20 மீதான மொத்த வருவாய்	4,495.87	4,513.10

TOTAL TURNOVER (Rs.)

සමස්ත පිරිවැටුම / மொத்த புரள்வு

Equity කොටස් / உரிமைப்பங்கு	281,206,436
Closed End Funds ආවේණික අරමුදල් / மூடிய நிதியங்கள்	730
Corporate Debt සාංගමික ණය / தனியார்துறை கடன்கள்	0
Government Debt රාජ්‍ය ණය / அரசதுறை கடன்கள்	0

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 %
2,776,649,937,208	2,797,914,346,186	(2.21)

	EQUITY කොටස් / உரிமைப்பங்கு	FUNDS අරමුදල් / நிதியங்கள்
Value of Turnover (Rs.) පිරිවැටුමේ වටිනාකම / புரள்வின் பெறுமதி	281,206,436	730
Domestic Purchases දේශීය මිල දී ගැනීම් உள்நாட்டு கொள்வனவுகள்	278,173,541	730
Domestic Sales දේශීය විකිණුම් / உள்நாட்டு விற்பனைகள்	236,522,908	730
Foreign Purchases විදේශීය මිල දී ගැනීම් வெளிநாட்டு கொள்வனவுகள்	3,032,896	0
Foreign Sales විදේශීය විකිණුම් / வெளிநாட்டு விற்பனைகள்	44,683,528	0
Volume of Turnover (No.) පිරිවැටුම ප්‍රමාණය / புரள்வின் அளவு	16,311,107	100
Domestic දේශීය / உள்நாடு	15,894,412	100
Foreign විදේශීය / வெளிநாடு	416,695	0
Trades (No.) ගනුදෙනු සංඛ්‍යාව / வியாபாரம்	3,267	1
Domestic දේශීය / உள்நாடு	3,203	1
Foreign විදේශීය / வெளிநாடு	64	0

Top 10 Contributors to the change of ASPI

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

	EQUITY கොටீஸ்/உரிமைப்பங்கு	FUNDS අරමුදල්/ நிதியங்கள்
PER மீட ஆபத்தூழி அனுபவம்/ விலை உழைப்பு விகிதம்	9.96	0.00
PBV மீடபேன் அகலேறி அனுபவம்/ லேச விலை புத்தகப் பெறுமதி விகிதம்	1.11	0.00
DY லாண்டை லேடாடு/பங்குலாப விளைவு	3.41	0.00
Listed Companies/Funds (No.) லட்சியுதன சமாதே/ அரமூடல் பட்டியல் படுத்பட்ட கம்பனிகள்/நிதியங்கள்	290	2
Traded Companies/Funds (No.) தனுடேது கல சமாதே/ அரமூடல் வியாபாரம் நிறைவுற்ற கம்பனிகள் / நிதியங்கள்	201	1

TOP 10 GAINERS

தனுடேது மீட தைன் லீட்டெனக் லீட்டென கல சமாதே 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
சமாதே கம்பனி	பூ.வ.சா பூலி ஐன சமாதே எ.நி.ச முன்னைய முடிவு	பூ.வ.சா ஐட ஐன சமாதே எ.நி.ச நாளாந்த முடிவு	லேச அசைவு	லேச அசைவு %	உயர்வு	ஐலி குறைவு	கோட்டி சாமிசா பங்குகள்	பீலிசுடு புரள்வு	தனுடேது சாமிசா வியாபாரம்
HOTELS CORP.	11.40	12.50	1.10	9.65	12.60	12.40	330	4,112.60	6
SUNSHINE HOLDING	44.00	47.90	3.90	8.86	52.00	47.00	249	11,935.50	14
SIGIRIYA VILLAGE	40.00	42.10	2.10	5.25	42.20	42.00	818	34,436.00	5
ON'ALLY	33.70	35.00	1.30	3.86	35.00	33.70	1,263	44,199.40	4
AMANA BANK	2.70	2.80	0.10	3.70	2.90	2.60	10,558	27,562.40	14
CIC	53.50	55.20	1.70	3.18	55.90	52.70	3,510	192,521.00	17
CITRUS WASKADUWA	3.30	3.40	0.10	3.03	3.40	3.30	1,500	5,070.00	4
NATIONS TRUST	81.20	83.60	2.40	2.96	83.90	83.00	416	34,771.00	4
LANKA REALTY	34.00	35.00	1.00	2.94	35.00	34.90	740	25,860.00	9
CITRUS HIKKADUWA	4.20	4.30	0.10	2.38	4.30	4.20	11,202	48,058.50	8

TOP 10 LOSERS

மீட தைன் சல டிச சமாதே ஐநர் பூலிசல சமாதே 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
சமாதே கம்பனி	பூ.வ.சா பூலி ஐன சமாதே எ.நி.ச முன்னைய முடிவு	பூ.வ.சா ஐட ஐன சமாதே எ.நி.ச நாளாந்த முடிவு	லேச அசைவு	லேச அசைவு %	உயர்வு	ஐலி குறைவு	கோட்டி சாமிசா பங்குகள்	பீலிசுடு புரள்வு	தனுடேது சாமிசா வியாபாரம்
TESS AGRO	0.50	0.40	(0.10)	(20.00)	0.50	0.40	304,136	121,672.40	8
MALWATTE [X]	4.50	4.10	(0.40)	(8.89)	4.50	4.00	28,620	119,451.20	8
PALM GARDEN HOTEL	21.80	20.10	(1.70)	(7.80)	20.50	20.00	2,000	40,533.00	14
SINGHE HOSPITALS	1.50	1.40	(0.10)	(6.67)	1.50	1.40	2,001	2,801.50	2
SINGER SRI LANKA	27.70	26.20	(1.50)	(5.42)	26.20	26.20	100	2,620.00	1
MULTI FINANCE	15.00	14.20	(0.80)	(5.33)	14.30	14.20	2,329	33,073.80	4
HDFC	31.30	29.70	(1.60)	(5.11)	29.80	29.30	5,242	154,816.60	22
SOFTLOGIC FIN	22.10	21.00	(1.10)	(4.98)	22.00	21.00	3,440	72,731.10	30
BUKIT DARAH	232.30	221.20	(11.10)	(4.78)	226.70	221.10	227	50,565.90	7
SIERRA CABL	2.10	2.00	(0.10)	(4.76)	2.10	1.90	403,513	806,996.20	42

INDICES COMPARISON FOR THE YEAR

லீட்டென சல மீட டீட்டென சல சலீட்டென / வருடாந்த சட்டிகளின் ஒப்பீடு

	Today ஐட இன்று	Previous Day பூலி ஐன முன்னர்	Year Open லீட்டென ஐநர்மத வருட ஆரம்பம்	Year Highest லீட்டென ஐநர்மத வருடத்தின் உயர்வு	Year Lowest லீட்டென ஐலி வருடத்தின் குறைவு	Year Change % லீட்டென ஐநர்மத வருடாந்த அசைவு%
ASPI	5,881.72	5,898.47	6,052.37	6,067.66	5,199.98	(2.82)
S&P SL20	2,891.72	2,902.80	3,135.18	3,111.07	2,441.40	-7.77

PRIVATE PLACEMENT/பொதுமுகி திடுதி/தனிப்பட்ட வழங்கல்கள்

COMPANY ஈலாஈ கம்பனி	ANNOUNCEMENT RECEIVED DATE திலேதலை லுதி தலை அறிவித்தல் பெற்றுக் கொள்ளப்பட்ட திகதி	ENTITLEMENT DATE தனி கரன லு தலை உரித்தாக்கல் திகதி	DESPATCH OF PROV. LETTER OF ALLOT. கொடுல் லாஈதலை லுதலை கிடுன் கிடுதலை ஓதுக்கலுக்கான கடிதம் அனுப்புதல்	LAST DATE OF ACCEPTANCE & PAYMENT புலுதலை ஈதலை ஈதலை ஈடுதலை தலை கொடுப்பனவு மற்றும் அனுமதிக்கப்படும் இறுதித்திகதி.
Panasian Power PLC	30-04-2019		to be notified	
Lucky Lanka Milk Processing Company PLC	21-05-2019		to be notified	

SCRIP DIVIDENDS / கொடுக்கல் லாஈ-ஓ / பணம்சாரா பங்குலாபம்

COMPANY ஈலாஈ கம்பனி	PROPORTION ஈலாஈதலை விகிதாசாரம்	SHAREHOLDER'S MEETING கொடுல் கிடுதலை ஈடுதலை பங்குதாரர் கூட்டம்	XD DATE / தலை / திகதி
Watawala Plantations PLC	Voting: 01 for 85.65894058	Not Applicable	23-08-2019
Colombo Fort Investments PLC	Voting: 01 for 45.8334474228	19-09-2019	20-09-2019
Colombo Investment Trust PLC	Voting: 01 for 52.5001524545	19-09-2019	20-09-2019
Citizen Development Business Finance PLC	Voting: 0.02721519 for 01	19-09-2019	20-09-2019
	Non-Voting: 0.03359375 for 01		
Mahaweli Coconut Plantations Limited	Voting: 0.034399821 for 01		to be notified

WATCH LIST/වෙළුම් ලිස්ට්/බොර்ட් විස්ට්

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.
		22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019.
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.
		10-Jun-2019	Non submission of Interim Financial Statements for the quarter ending 31-Mar-2019.
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.	

WATCH LIST/වෙළුම් ලිස්ට්/බොර்ட් විස්ට්

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
	-	22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019.
Swarnamahahal 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) Modified Opinion in the Independent Auditor's Report on the Annual Report for the year ended 31st March 2018.
	-	30-July-19	In terms of Rule 7.5 (d) (1) (3) of the CSE Listing Rules (Enforcement Rules) Modified Opinion in the Independent Auditor's Report on the Audited Financial Statement for the year ended 31st March 2019.
Standard Capital PLC	19-Sep-17	07-Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
	-	22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019.
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.
		22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019.
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.

WATCH LIST/වෙළුම් ලිස්ට්/බොර்ட් විස්ට්

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
		22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019.
Distilleries Company of Sri Lanka PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Goodhope PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Lotus Hydro Power PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Indo Malay PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
MTD Walkers PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
		25-Jul-19	Non-compliance with Corporate Governance Requirements in terms of Rule 7.10.7 of the CSE Listing Rules (Enforcement Rules).
		22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 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.
		22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019.
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.
		22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019.

WATCH LIST/வாட் லிஸ்ட்/வொட்ச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
Odel PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Senkadagala Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Ambeon Capital PLC (Taprobane Holdings PLC)	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Trade Finance and Investments PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules
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.

WATCH LIST/වෙළුම් ලිස්ට්/බව්වාට්ස් ලිස්ට්

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
		22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019.
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.
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.
		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.
		22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 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.
		22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019

WATCH LIST/வாட் லிஸ்ட்/வொட்ச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
East West Properties PLC (EAST)	-	12-Dec-2018	In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
		22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019.
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.
Janashakthi PLC	-	22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019.
Mackwoods Energy PLC	-	22-Aug-2019	Non-Submission of Interim Financial Statements as at 30 th June 2019.

WATCH LIST TRANSFERRED OUT- EASTERN MERCHANTS PLCSubmission of Interim Financial Statements as at 30th June 2019.**DEALING SUSPENDED COMPANIES/தொடர்பு கிடைக்காத அல்லது கிடைக்காத/கொடுக்கல்வாங்கல் நிறுத்தி வைக்கப்பட்டுள்ள கம்பனிகள்**

COMPANY සමාගම කம்பනි	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON හේතුව 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/වෙළෙඳපොළ ගනුදෙනු කිරීම අත්හිටුවා ඇති සමාගම්/ வியாபாரம் நிறுத்தி வைக்கப்பட்டுள்ள கம்பனிகள்

COMPANY සමාගම කம்பනි	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON හේතුව 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 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).
Swarnamahal Financial Services PLC	2-Jul-2018	Trading suspended in terms of CSE Listing Rule 7.10.7 (i) due to Non Compliance with Corporate Governance Rules 7.10.2 (a), 7.10.5 (a), 7.10.6 (a). (Enforcement Rules)
	08-Mar- 2019	Trading suspended in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules (Enforcement Rules) - Modified Opinion in the Independent Auditor's Report on the Annual Report for the year ended 31st March 2018.
Lanka Cement PLC	7-Sep-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules)
	26-Nov-2018	Trading suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)
	03-Jan-2019	Trading suspended in terms of Rule 7.10.7 (i) due to Non Compliance with Corporate Governance Rules.
Huejay International Investments PLC	26-Nov-2018	Trading suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)
	10-Dec-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement Rules)- Non-submission of the Annual Report for the year ended 31st March 2018.
	03-Jan-2019	Trading suspended in terms of Rule 7.10.7 (i) due to Non Compliance with Corporate Governance Rules.
Adam Investments PLC	10-Dec-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement Rules) - Non-submission of the Annual Report for the year ended 31st March 2018
	25-Feb-2019	Trading Suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)

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

COMPANY සමාගම කம்பනි	EFFECTIVE DATE වලංගු දිනය සெல்லුපடியாகும் திகதி	REASON හේතුව காரணம்
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.
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.

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

COMPANY/සමාගම/කம்பනි	DATE/දිනය திகதி	VENUE/ස්ථානය /L.ම	TIME/වේලාව நேரம்
Sathosa Motors PLC	26-08-2019	The Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekara Mawatha, Colombo 07.	02.00 p.m.
ACL Cables PLC	27-08-2019	No. 60, Rodney Street, Colombo 08.	09.30 a.m.
Kelani Cables PLC	27-08-2019	No. 60, Rodney Street, Colombo 08.	10.30 a.m.
ACL Plastics PLC	27-08-2019	No. 60, Rodney Street, Colombo 08.	11.30 a.m.
Kelani Tyres PLC	28-08-2019	No. 62, Dharmapala Mawatha, Colombo 03.	10.00 a.m.
Softlogic Finance PLC	28-08-2019	Auditorium of Central Hospital Limited (4 th Floor), No. 114, Norris Canal Road, Colombo 10.	10.00 a.m.
Browns Beach Hotels PLC	29-08-2019	The Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekara Mawatha, Colombo 07.	10.00 a.m.
Softlogic Capital PLC	29-08-2019	Auditorium of Central Hospital Limited (4 th Floor), No. 114, Norris Canal Road, Colombo 10.	10.00 a.m.
Laugfs Gas PLC	29-08-2019	Auditorium of the Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	02.00 p.m.
Lanka Milk Foods (CWE) PLC	30-08-2019	Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	10.00 a.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.

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

COMPANY/සමාගම/கம்பனி	DATE/දිනය திகதி	VENUE/ස්ථානය /L.ம்	TIME/වේලාව நேரம்
Melstacorp PLC	04-09-2019	Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	11.00 a.m.
First Capital Holdings PLC	04-09-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekara Mawatha, Colombo 07.	11.00 a.m.
Kelsey Development PLC	04-09-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekara Mawatha, Colombo 07.	11.30 a.m.
Dunamis Capital PLC	04-09-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekara Mawatha, Colombo 07.	12.00 p.m.
The Kandy Hotels Company (1938) PLC	05-09-2019	"Queen's Hotel" No. 04, Dalada Veediya, Kandy.	01.00 p.m.
Dilmah Ceylon Tea Company PLC	06-09-2019	No. 111, Negambo Road, Peliyagoda	03.00 p.m.
Lanka Ashok Leylad PLC	06-09-2019	Hotel Taj Samudra, Colombo 03.	03.00 p.m.
The Swadeshi Industrial Works PLC	06-09-2019	Havelock City, Club House, No. 324, Havelock Road, Colombo 06.	03.00 p.m.
Industrial Asphalts (Ceylon) PLC	10-09-2019	Auditorium of the National Olympic Committee of Sri Lanka "Olimpic House", No. 100/9F, Independence Avenue, Colombo 07.	10.30 p.m.
Lanka Aluminium Industries PLC	11-09-2019	Auditorium of the Sri Lanka Institute of Tourism & Hotel Management No. 78, Galle Road, Colombo 03.	09.30 a.m.
Acme Printing and Packaging PLC	11-09-2019	Auditorium of the Sri Lanka Institute of Tourism & Hotel Management No. 78, Galle Road, Colombo 03.	10.15 a.m.
York Arcade Holdings PLC	12-09-2019	Grand Oriental Hotel, No. 02, York Street, Colombo 01.	10.00 a.m.
Ceylon Hotels Corporation PLC	16-09-2019	Auditorium of Ceylon Chamber of Commerce, No. 50, Navam Mawatha, Colombo 02.	03.00 p.m.
Convenience Foods (Lanka) PLC	16-09-2019	Ceylon Biscuits Limited, High Level Road, Makumbura, Pannipitiya.	03.30 p.m.
Renuka Holdings PLC	18-09-2019	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	04.00 p.m.
Renuka Agri Foods PLC	18-09-2019	Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	02.30 p.m.
Renuka Foods PLC	18-09-2019	Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	03.15 p.m.
Renuka Capital PLC	18-09-2019	Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	04.45 p.m.
Colombo Fort Investments PLC	19-09-2019	Grand Orient Hotel, No. 02, York Street, Colombo 01.	10.00 a.m.

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

COMPANY/සමාගම/கம்பனி	DATE/දිනය திகதி	VENUE/ස්ථානය /டம்	TIME/වේලාව நேரம்
Colombo Investments Trust PLC	19-09-2019	Grand Orient Hotel, No. 02, York Street, Colombo 01.	10.30 a.m.
Eastern Merchants PLC	19-09-2019	Ground Floor Auditorium - The Ceylon Chamber of Commerce, 50, Nawam Mawatha, Colombo 02.	02.30 p.m.
First Capital Treasuries PLC	20-09-2019	Board Room at No. 15, Walukarama Road, Colombo 03.	03.00 p.m.
Lotus Hydro Power PLC	27-09-2019	"Elevate" Level 28, No. 278/4, Union Place, Colombo 02.	10.30 a.m.
Standard Capital PLC	31-10-2019	Colombo City Hotel, No. 33, Level 03, Canal Row, Fort, Colombo 01.	12.30 p.m.

LISTED COMPANIES - NOTICE OF EXTRAORDINARY GENERAL MEETINGS (EGM)/ලැයිස්තුගත සමාගම් - විශේෂ මහා සහා රැස්වීම් පිළිබඳ නිවේදනය/பட்டியல் படுத்தப்பட்ட கம்பனிகள் - விசேட பொதுக்கூட்ட அறிவித்தல்கள் 2019-09-19

COMPANY සමාගම கம்பனி	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Orient Finance PLC	02-09-2019	Renuka City Hotel, No. 328, Galle Road, Colombo 3	10.00 a.m.
Lanka Ashok Leyland PLC	06-09-2019	Hotel Taj Samudra, Galle Face Center Road, Colombo 03	03.30 p.m.
Citizens Development Business Finance PLC	19-09-2019	At Hotel Ramada Colombo.	Immediately after the AGM

ANNUAL REPORTS FOR THE YEAR ENDED 31-03-2019/ 2019-03-31 වැනි දින අවසන් වූ වසර සඳහා වාර්ෂික වර්තා / மார்ச் 2019-03-31 இல் முடிவடை யும் நிதியாண்டுக்கான ஆண்டு நிகைககள்

COMPANY/සමාගම
Ceylon Hotels Corporation PLC

INTERIM FINANCIAL STATEMENTS FOR THE PERIOD ENDED 30-06-2019 /2019-06-30 දිනෙන් අවසන් වූ කාලය සඳහා අතුරු මුදල ප්‍රකාශන /30-06-2019 இல் முடிவடை யும் 3 மாத காலத்திற்கான இடைக்கால நிதிக்கற்றறுக்கள்

COMPANY/සමාගම
Eastern Merchants PLC

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொட்சீ வேலேடெசொல வகலேவ / ஸ்டுக்மீசன் ஸஹ விதிமெச கொமீசன் ஸஹாவே தியேம / ஂனாவரகூசன்/பரிவர்த்தனையின் கற்றுநிரூபங்கள் / பிணையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்படுத்தல்கள்

ANNOUNCEMENT/திவெதெம/அறிவித்தல்	DATE/தெம/திகதி								
<p style="text-align: center;">NOTIFICATION ON THE LISTING OF SHARES</p> <p>Date : 23rd August 2019</p> <p><u>Cargo Boat DeVELOPMENT COMPANY PLC (“THE COMPANY”)-RIGHT ISSUE</u></p> <p>1. Number of Ordinary shares</p> <table border="1"> <thead> <tr> <th>Provisionally Allotted</th> <th>Allotted/Listed</th> </tr> </thead> <tbody> <tr> <td>10,200,036</td> <td>7,831,959</td> </tr> </tbody> </table> <p>2. Amount</p> <table border="1"> <thead> <tr> <th>Estimated to be raised (Rs./-)</th> <th>Raised (Rs./-)</th> </tr> </thead> <tbody> <tr> <td>459,001,620</td> <td>352,438,155</td> </tr> </tbody> </table> <p>3. Proportion for Voting and Non-voting shares : 01:01 4. Consideration (Rs.) : 45.00 5. Date listed : 26th August 2019</p>	Provisionally Allotted	Allotted/Listed	10,200,036	7,831,959	Estimated to be raised (Rs./-)	Raised (Rs./-)	459,001,620	352,438,155	23-08-2019
Provisionally Allotted	Allotted/Listed								
10,200,036	7,831,959								
Estimated to be raised (Rs./-)	Raised (Rs./-)								
459,001,620	352,438,155								
<p><u>Abans Electricals PLC-Trading Halted</u> Trading of ABAN.N0000 has been halted pending dividend announcement.</p>	26-08-2019								
<p><u>Abans Electricals PLC-Trading Halt Lifted</u> Please note that the trading halt imposed on ABAN.N0000 has been lifted.</p>	26-08-2019								

CORPORATE DISCLOSURES/ஂகூ-கமீக ஂனாவரகூசன்/கூட்டாண்மையின் வெளிப்படுத்தல்கள்

COMPANY ஂகூகூ கம்பனி	SUBJECT விசய விடயம்	DATE தெம திகதி
Lanka Reality Investments PLC	Change of Company Address	23-08-2019
Carson Cumberbatch PLC	Annual General Meeting	23-08-2019
Bukit Darah PLC	Annual General Meeting	23-08-2019
Eastern Merchants PLC	Annual General Meeting-Initial	26-08-2019
Hayleys PLC	Debenture Issue- (Basic of Allotment)	26-08-2019

DISCLOSURES OF DEALINGS BY DIRECTORS OF LISTED COMPANIES / டிஸ்கிளர் அமைச்சகத்தின் கீழ்க் கட்டப்பட்ட அறிக்கைகள் /

பட்டியல் செய்யப்பட்ட கம்பனிகளின் இயக்குநர்களின் பரிமாற்றங்கள் தொடர்பான வெளிப்படுத்தல்கள்

COMPANY கம்பனி	NAME OF DIRECTOR அமைச்சகத்தின் இயக்குநர் பெயர்	NATURE OF THE DIRECTORSHIP அமைச்சகத்தின் இயக்குநர் பதவியின் தன்மை	NATURE OF TRANSACTION பரிமாற்றத்தின் தன்மை	ANNOUNCEMENT RECEIVED DATE அறிவித்தல் பெற்றுக் கொள்ளப்பட்ட திகதி
Sunshine Holdings PLC	Mr. G. Sathasivam	Non-Executive Non Independent Director	Purchase	23-08-2019
	Mr. S.G. Sathasivam	Executive Non Independent Director		

CHANGE OF DIRECTORATES / அமைச்சகத்தின் உள்வெளிப்படுத்தல்கள் /**APPOINTMENTS / பதவி நியமனங்கள்**

NAME OF DIRECTOR அமைச்சகத்தின் இயக்குநர் பெயர்	DESIGNATION பதவி	COMPANY கம்பனி	EFFECTIVE DATE உடனடியாகும் திகதி
Ms. R. S. Debgupta	Non-Executive Non-Independent Director	The Lanka Hospitals Corporation PLC	08-08-2019

RESIGNATIONS / ஒதுக்கீடு / இராஜினாமாக்கள்

NAME OF DIRECTOR அமைச்சகத்தின் இயக்குநர் பெயர்	DESIGNATION பதவி	COMPANY கம்பனி	EFFECTIVE DATE உடனடியாகும் திகதி
Mr. M. A. Gore	Non-Executive Non-Independent Director	The Lanka Hospitals Corporation PLC	26-07-2019
Mr. R. Puri	Alternate Director to Mr. Gore		

RETIREMENTS / விலகல் / ஓய்வு பெறல்கள்

NAME OF DIRECTOR அமைச்சகத்தின் இயக்குநர் பெயர்	DESIGNATION பதவி	COMPANY கம்பனி	EFFECTIVE DATE உடனடியாகும் திகதி
Mrs. S. Jayasekera	Chairperson	LB Finance PLC	24-08-2019

MAIN BOARD					MAIN BOARD				
Security சுய்தீர்வு பிணையங்கள்	Qty புள்ளி அளவு	Price தீர்வு விலை	(+)	(-)Trds தீர்வு வியாபாரம்	Security சுய்தீர்வு பிணையங்கள்	Qty புள்ளி அளவு	Price தீர்வு விலை	(+)	(-)Trds தீர்வு வியாபாரம்
A.SPEN.HOT.HOLD.	242	23.10			2 BLUE DIAMONDS	3,550	0.80		2
A.SPEN.HOT.HOLD.	200	23.20			1 BLUE DIAMONDS	7,150	0.70		3
A.SPEN.HOT.HOLD.	4,300	23.10			8 BLUE	161,740	0.30		8
A.SPEN.HOT.HOLD.	250	23.60	0.40		1 DIAMONDS[X.0000]				
ABANS	3,161	63.90			3 BUKIT DARAH	100	221.20		1
ABANS	100	64.50			1 C M HOLDINGS	1,000	56.00	1.00	1
ABANS	347	64.60			1 CANDOR OPP	100	7.30	0.10	1
ABANS	100	64.70			2 FUND[U.0000]				
ABANS	102	64.40			1 CARGO BOAT	225	45.80		2
ABANS	1,000	64.10			1 CARGO BOAT	500	46.00		2
ABANS	5,594	64.00	0.50		1 CARGO BOAT	300	47.00		1
ACCESS ENG SL	3,000	19.60			1 CARGO BOAT	300	48.40		1
ACCESS ENG SL	3,525	19.70			1 CARGO BOAT	2,000	46.00		4
ACCESS ENG SL	6,575	19.70			6 CARGO BOAT	1,000	46.00		2
ACCESS ENG SL	34,210	19.60			7 CARGO BOAT	1,000	47.00		1
ACCESS ENG SL	54,787	19.50			19 CARGO BOAT	100	45.80	0.10	1
ACCESS ENG SL	700	19.60			7 CDB[X.0000]	2,050	65.50		2
ACCESS ENG SL	63,363	19.50			1 CDB[X.0000]	200	66.90	0.10	1
ACCESS ENG SL	55,683	19.40			14 CENTRAL FINANCE	149	93.20	1.70	1
ACCESS ENG SL	7,075	19.50			9 CENTRAL IND.	20,000	40.70		4
ACCESS ENG SL	7,800	19.30			6 CENTRAL IND.	1,100	41.00		3
ACCESS ENG SL	334	19.50			5 CENTRAL IND.	2,000	40.70		1
ACCESS ENG SL	11,137	19.30			2 CENTRAL IND.	300	40.50		2
ACCESS ENG SL	1,300	19.40			7 CENTRAL IND.	7,249	40.00	1.00	2
ACCESS ENG SL	2,140	19.30			1 CEYLON GUARDIAN	2,000	72.00		3
ACCESS ENG SL	300	19.40			3 CEYLON GUARDIAN	300	70.60		1
ACCESS ENG SL	4,200	19.30			1 CEYLON GUARDIAN	25,000	70.50		2
ACCESS ENG SL	500	19.40			2 CEYLON GUARDIAN	4,630	70.00		1
ACCESS ENG SL	12,723	19.30			1 CEYLON GUARDIAN	200	71.40		3
ACCESS ENG SL	5,000	19.20			13 CEYLON GUARDIAN	13,737	70.00	1.50	2
ACCESS ENG SL	10,964	19.30	0.20		5 CEYLON INV.	500	44.80		1
ACL	500	38.10			8 CEYLON INV.	222	45.00	1.00	1
ACL	100	38.50			2 CEYLON TOBACCO	125	1,245.00		5
ACL	355	38.70			1 CHEMANEX	200	57.70		1
ACL	545	38.80	0.80		1 CHEMANEX	500	57.50		1
ACL PLASTICS	200	122.00			2 CHEMANEX	1,200	57.40		3
ACL PLASTICS	1,792	120.50	1.50		1 CHEMANEX	197	57.30	0.20	1
ACME	596	4.20			2 CHEVRON	52,240	67.00		29
ACME	500	4.30	0.10		1 CHEVRON	1,296	67.00		8
AITKEN SPENCE	100	44.80			1 CHEVRON	3,748	66.60		5
AITKEN SPENCE	820	44.40			1 CHEVRON	300	66.90		4
AITKEN SPENCE	1,545	44.30			3 CHEVRON	108	67.00		8
AITKEN SPENCE	365	44.20			9 CHEVRON	1,000	66.90		4
AITKEN SPENCE	1,695	44.10			6 CHEVRON	3,324	67.00		3
AITKEN SPENCE	11,604	44.00			3 CHEVRON	2,040	66.60		2
AITKEN SPENCE	105	44.20	0.20		13 CHEVRON	1,603	66.50		7
AMANA BANK	104	2.90			2 CHEVRON	305	66.40		2
AMANA BANK	10,000	2.60			2 CHEVRON	520	66.20		3
AMANA BANK	100	2.80			6 CHEVRON	5,532	66.10		5
AMANA BANK	100	2.80			1 CHEVRON	500	66.90		2
AMANA BANK	100	2.70			1 CHEVRON	100	66.80		1
AMANA BANK	150	2.80	0.10		1 CHEVRON	2,167	66.10		2
ASIRI	140,000	22.50	0.40		2 CHEVRON	425	67.00		1
BAIRAHA FARMS	400	97.50	0.50		10 CHEVRON	2,107	66.10		1
BALANGODA	1,905	11.00			1 CHEVRON	404	67.00		2
BLUE DIAMONDS	99,985	0.70			5 CHEVRON	3,000	66.10		1
					5 CHEVRON	1,153	66.10		3

MAIN BOARD					MAIN BOARD				
Security சூலிஸ்தா பிணையங்கள்	Qty சூலிஸ்தா அளவு	Price தீர விலை	(+)	(-)Trds தெடேத வியாபாரம்	Security சூலிஸ்தா பிணையங்கள்	Qty சூலிஸ்தா அளவு	Price தீர விலை	(+)	(-)Trds தெடேத வியாபாரம்
CHEVRON	6,000	66.00			8 FIRST CAPITAL	130	52.80		1
CHEVRON	847	66.10			8 FIRST CAPITAL	13,715	53.50		2
CHEVRON	693	66.10			4 FIRST CAPITAL	1,905	52.90		4
CHEVRON	1,189	66.00			7 FIRST CAPITAL	101	53.00		3
CHEVRON	666	66.80			12 FIRST CAPITAL	418	52.80		4
CHEVRON	10,000	66.50			1 FIRST CAPITAL	1,000	52.30		1
CHEVRON	1,550	66.50			2 FIRST CAPITAL	1,000	52.50		1
CIC	440	52.70			8 FIRST CAPITAL	5,599	52.30		6
CIC	505	52.70			4 FIRST CAPITAL	7,911	52.30		7
CIC	2,450	55.70			1 FIRST CAPITAL	2,000	52.20		2
CITRUS LEISURE	500	6.20			1 FIRST CAPITAL	500	52.10		1
COLD STORES	313	760.00	5.60		4 FIRST CAPITAL	12,775	52.00		5
COLOMBO LAND	150	22.20			1 FIRST CAPITAL	2,000	52.10		4
COLOMBO LAND	1,240	22.00			4 FIRST CAPITAL	9,786	52.00		10
COLOMBO LAND	2,299	22.00		0.30	5 FIRST CAPITAL	3,276	52.00		3
COMMERCIAL BANK	100	107.50			2 FIRST CAPITAL	5,240	51.90		3
COMMERCIAL BANK	100	107.00			1 FIRST CAPITAL	1,000	51.60		1
COMMERCIAL BANK	1,714	106.00			10 FIRST CAPITAL	1,734	51.90		2
COMMERCIAL BANK	114	105.20			1 FIRST CAPITAL	200	52.00		1
COMMERCIAL BANK	31,196	106.00			8 FIRST CAPITAL	11,180	52.00		15
COMMERCIAL BANK	945	105.20			2 GRAIN ELEVATORS	100	62.00		1
COMMERCIAL BANK	7,100	106.00			5 GRAIN ELEVATORS	1,615	61.50		5
COMMERCIAL BANK[X.0000]	834	90.10			8 GRAIN ELEVATORS	210	61.60		3
COMMERCIAL BANK[X.0000]	1,020	90.00			8 GRAIN ELEVATORS	2,080	61.50		3
DANKOTUWA PORCEL	1,580	7.10			8 GRAIN ELEVATORS	3,636	61.50	0.80	2
DANKOTUWA PORCEL	74,818	7.00			3 HAYLEYS	202	159.60		3
DANKOTUWA PORCEL	1,500	7.20			HAYLEYS	1,000	158.00		1
DANKOTUWA PORCEL	1,000	7.10			30 HAYLEYS FABRIC	204	14.90		6
DANKOTUWA PORCEL	15,000	7.00			15 HAYLEYS FABRIC	46,900	14.90		13
DANKOTUWA PORCEL	100	7.20	0.10		HAYLEYS FABRIC	1,510	14.80		4
DFCC BANK PLC	6,411	92.00			1 HAYLEYS FABRIC	1,500	14.90		2
DFCC BANK PLC	370	91.50			4 HAYLEYS FABRIC	40,000	14.80		4
DFCC BANK PLC	100	92.00			HAYLEYS FABRIC	100	14.90		1
DFCC BANK PLC	4,003	90.00			1 HAYLEYS FABRIC	29,042	14.80		8
DFCC BANK PLC	329	92.00			7 HAYLEYS FABRIC	101	14.90		2
DFCC BANK PLC	725	90.00	2.00		5 HAYLEYS FABRIC	5,669	14.80		10
DIALOG	6,200	10.60			2 HAYLEYS FABRIC	17,727	14.70		2
DOCKYARD	110	55.00			14 HAYLEYS FABRIC	2,377	14.80		8
DOCKYARD	3,010	54.50		0.50	2 HAYLEYS FABRIC	6,861	14.70		3
DOLPHIN HOTELS	102	23.80	0.10		2 HAYLEYS FABRIC	68,988	14.70		19
DUNAMIS CAPITAL	500	49.00			7 HAYLEYS FABRIC	69,119	14.60		33
DUNAMIS CAPITAL	100	49.90	0.30		13 HAYLEYS FABRIC	25,000	14.50		6
EXPOLANKA	80,002	5.60			2 HAYLEYS FABRIC	10,304	14.60		7
EXPOLANKA	17,400	5.50			2 HAYLEYS FABRIC	200	14.50		1
EXPOLANKA	10,000	5.50			2 HAYLEYS FABRIC	15,096	14.60		2
EXPOLANKA	15,000	5.50			2 HAYLEYS FABRIC	100	14.70		1
EXPOLANKA	3,000	5.60			4 HAYLEYS FABRIC	100	14.60		1
FIRST CAPITAL	1,424	53.60			4 HAYLEYS FABRIC	100	14.70		1
FIRST CAPITAL	1,500	53.70			2 HAYLEYS FABRIC	6,800	14.60		3
FIRST CAPITAL	2,362	53.60			2 HAYLEYS FABRIC	16,500	14.50		13
FIRST CAPITAL	505	53.70			3 HAYLEYS FABRIC	3,400	14.60		2
FIRST CAPITAL	600	53.60			6 HAYLEYS FABRIC	2,300	14.60		2
					1 HAYLEYS FABRIC	100	14.70		1
					3 HAYLEYS FABRIC	951	14.60		2
					2 HAYLEYS FABRIC	509	14.70	0.20	9
					2 HAYLEYS FIBRE	160	91.50		2

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
HAYLEYS FIBRE	500	91.10			1 JKH	1,303	153.50		4
HAYLEYS FIBRE	240	90.20			2 JKH	2,650	153.80		3
HAYLEYS FIBRE	1,130	90.10			1 JKH	985	153.90		5
HDFC	1,200	29.30			1 JKH	22,003	154.00	0.90	15
HDFC	100	29.40			1 KANDY HOTELS	10,001	5.20		6
HDFC	257	29.30			1 KELANI TYRES	1,200	40.00		4
HDFC	1,450	29.50			3 KINGSBURY	100	12.20		1
HDFC	120	29.80			2 KINGSBURY	5,381	11.90	0.10	3
HDFC	380	29.70			1 KOTAGALA	600	7.10		1
HDFC	980	29.70			1 KOTAGALA	11,408	7.20		16
HDFC	250	29.80			4 KOTAGALA	503	7.10		2
HDFC	425	29.70	1.60		5 KOTAGALA	2,603	7.00	0.20	4
HEMAS HOLDINGS	30,729	75.00			5 L O L C HOLDINGS	101	126.00		2
HEMAS HOLDINGS	422,216	75.00			13 L O L C HOLDINGS	100	125.80		1
HEMAS HOLDINGS	647	74.00	2.10		1 L O L C HOLDINGS	410	125.70		2
HNB	100	172.90			1 L O L C HOLDINGS	102	125.60		3
HNB	729	170.20			3 L O L C HOLDINGS	200	126.00		3
HNB	39,295	170.00			13 LANKA ALUMINIUM	301	63.20		3
HNB	100	169.90			1 LANKA ALUMINIUM	130	63.00		1
HNB	500	169.50			1 LANKA IOC	2,005	17.20		2
HNB	200	169.40			1 LANKA IOC	995	17.20		3
HNB	1,089	169.10			7 LANKA IOC	5,006	17.10		3
HNB	1,178	169.00	1.00		8 LANKA IOC	100	17.20		1
HNB[X.0000]	254	143.10			1 LANKA IOC	2,950	17.10		4
HNB[X.0000]	195	143.00			3 LANKA IOC	2,000	17.20		1
HNB[X.0000]	104	141.50			2 LANKA IOC	62,100	17.10		10
HNB[X.0000]	180	140.20			2 LANKA IOC	55,820	17.00		36
HNB[X.0000]	5,906	140.00	5.00		8 LANKA IOC	1,000	17.10		1
HNB ASSURANCE	176	139.00			4 LANKA IOC	1,547	17.00		2
HNB ASSURANCE	153	139.70			1 LANKA IOC	200	17.10	0.10	1
HNB ASSURANCE	205	136.00			2 LANKA REALTY	400	34.90		7
HNB ASSURANCE	5,915	135.00			3 LANKA REALTY	340	35.00	1.00	2
HNB ASSURANCE	4,805	135.00	0.10		2 LANKA VENTURES	880	42.00		8
HOTELS CORP.	162	12.40			2 LANKA VENTURES	20,231	43.00	1.00	2
HOTELS CORP.	130	12.50			2 LANKA WALLTILE	200	60.10		1
JANASHAKTHI INS.	1,500	32.90			1 LANKA WALLTILE	8,640	60.00	0.70	16
JANASHAKTHI INS.	810	32.50			3 LANKEM DEV.	22,557	3.70		11
JANASHAKTHI INS.	150	32.60			1 LANKEM DEV.	8,800	3.60		2
JANASHAKTHI INS.	3,608	32.50			6 LANKEM DEV.	100	3.70		1
JANASHAKTHI INS.	100	32.80			1 LANKEM DEV.	255,867	3.60		31
JANASHAKTHI INS.	1,242	32.50			3 LANKEM DEV.	7,500	3.50		3
JANASHAKTHI INS.	500	32.20			1 LANKEM DEV.	49,333	3.60		7
JANASHAKTHI INS.	136	32.10			1 LAUGFS GAS	100	16.50		1
JANASHAKTHI INS.	3,967	32.30			4 LAUGFS GAS	1,400	16.20		4
JANASHAKTHI INS.	1,500	32.80	0.20		5 LAUGFS GAS	2,163	16.50		5
JKH	2,010	153.00			3 LAUGFS GAS	400	16.30		1
JKH	100	153.10			1 LAUGFS GAS	2,928	16.20		6
JKH	38,906	153.00			15 LAUGFS GAS	1,600	16.10		4
JKH	1,529	153.10			2 LAUGFS GAS	472	16.00		1
JKH	100	153.10			1 LAUGFS GAS	4,590	16.00		8
JKH	29,900	153.00			2 LAUGFS GAS[X.0000]	450	13.70		1
JKH	100	153.10			1 LAUGFS GAS[X.0000]	5,730	13.50		3
JKH	400	153.00			3 LAUGFS GAS[X.0000]	230	13.30		3
JKH	271	153.00			2 LAUGFS GAS[X.0000]	3,820	13.20	0.40	1
JKH	130	153.20			1 LB FINANCE	110	131.70		2
JKH	950	153.40			2 LB FINANCE	500	131.60	0.70	1

MAIN BOARD					MAIN BOARD					
Security சுய்குதீபத் பிணையங்கள்	Qty புறாணை அளவு	Price தீர விலை	(+)	(-)Trds தனடேத வியாபாரம்	Security சுய்குதீபத் பிணையங்கள்	Qty புறாணை அளவு	Price தீர விலை	(+)	(-)Trds தனடேத வியாபாரம்	
LION BREWERY	500	600.00			2 RESUS ENERGY	1,000	22.00		0.20	1
LION BREWERY	142	600.00	0.60		1 RICHARD PIERIS	669	10.60			3
MALWATTE	200	6.40			1 RICHARD PIERIS	3,921	10.50			1
MALWATTE	2,020	6.30			3 ROYAL CERAMIC	100	67.50			1
MALWATTE	7,780	6.20			7 ROYAL CERAMIC	10,000	67.00			1
MALWATTE	200	6.50		0.20	1 ROYAL CERAMIC	100	69.00			1
MALWATTE[X.0000]	10,000	4.40			1 ROYAL CERAMIC	11,740	67.00			32
MALWATTE[X.0000]	5,000	4.10			1 ROYAL CERAMIC	105	66.90			2
MALWATTE[X.0000]	10,000	4.00			1 ROYAL CERAMIC	100	66.70			1
MALWATTE[X.0000]	1,000	4.20			2 ROYAL CERAMIC	641	66.50			6
MALWATTE[X.0000]	2,596	4.10		0.40	1 ROYAL CERAMIC	195	66.80			3
MELSTACORP	346	43.00			1 ROYAL CERAMIC	5,010	66.70			3
MELSTACORP	3,020	43.10	0.10		3 S M B LEASING	1,756	0.50			4
MULLERS	450	0.80			1 SAMPATH	450	169.80			1
MULLERS	52,000	0.70			4 SAMPATH	200,000	166.00			1
NAMUNUKULA	146	70.50			1 SAMPATH	2,029	167.00			6
NAT. DEV. BANK	130	106.10			4 SAMPATH	1,367	167.00			5
NAT. DEV. BANK	270	106.00			3 SAMPATH	5,001	167.00			3
NAT. DEV. BANK	100	105.80			1 SAMPATH	200	166.20			3
NAT. DEV. BANK	200	105.50			1 SAMPATH	105	166.10			3
NAT. DEV. BANK	515	105.20			3 SAMPATH	3,749	166.00			6
NAT. DEV. BANK	175	105.10			5 SAMPATH	200	166.50			2
NAT. DEV. BANK	4,814	105.00			5 SAMPATH	600	167.00			1
NAT. DEV. BANK	600	104.00		3.00	2 SAMPATH	759	166.50			4
NATION LANKA	10,000	0.60			1 SAMPATH	925	166.20			1
NATIONS TRUST	142	83.00			1 SAMPATH	190	167.00			2
NATIONS TRUST	250	83.90	2.70		1 SAMPATH	1,760	168.00			1
NAWALOKA	2,205	3.90			7 SAMPATH	4,000	168.30			2
NAWALOKA	332	3.80		0.10	4 SAMPATH	8,951	168.50			6
NESTLE	100	1,340.20		9.70	1 SAMPATH	6,057	169.00			5
OVERSEAS REALTY	2,100	15.60			1 SAMPATH	100	166.50			1
OVERSEAS REALTY	238,189	15.50		26	SAMPATH	225	166.30			1
OVERSEAS REALTY	17,100	15.40		5	SAMPATH	180	168.00			2
OVERSEAS REALTY	370	15.50		1	SAMPATH	11,994	167.00			6
OVERSEAS REALTY	200	15.40		2	SAMPATH	110	166.40			2
OVERSEAS REALTY	19,120	15.30		0.50	2 SAMPATH	405	166.30			2
PAN ASIA	744	14.20	0.20		3 SAMPATH	985	166.20			1
PANASIAN POWER	107,170	3.30			9 SAMPATH	1,300	166.30			4
PEOPLE'S INS	1,220	20.30			4 SAMPATH	1,000	167.00			1
PEOPLE'S INS	100	20.20			1 SAMPATH	2,000	167.00			1
PEOPLE'S INS	2,900	20.10			6 SANASA DEV. BANK	442	68.00	0.10		3
PEOPLE'S INS	3,000	20.20		0.30	4 SEYLAN BANK	400	69.00			1
PEOPLES LEASING	15,298	15.00			7 SEYLAN BANK	5,717	69.00			4
PEOPLES LEASING	1,030	15.10			1 SEYLAN BANK	890	68.20			2
PEOPLES LEASING	325	15.20			1 SEYLAN BANK	100	68.50		1.50	2
PEOPLES LEASING	14,840	15.10	0.10		8 SEYLAN BANK[X.0000]	700	39.50			1
PIRAMAL GLASS	23,659	3.80			10 SEYLAN BANK[X.0000]	373	39.00			3
PIRAMAL GLASS	3,000	3.70			1 SEYLAN BANK[X.0000]					
PIRAMAL GLASS	124,995	3.80			21 SEYLAN	1,708	38.90			1
R I L PROPERTY	1,675	6.30			3 BANK[X.0000]					
R I L PROPERTY	162	6.20		0.10	3 SEYLAN BANK[X.0000]	1,367	39.00			2
REGNIS	550	67.40			4 SEYLAN	128	39.00		1.00	1
REGNIS	300	67.30			1 BANK[X.0000]					
RENUKA AGRI	10,000	2.30			3 SEYLAN DEVTS	2,800	10.70			6
RENUKA FOODS	3,099	17.30			2 SEYLAN DEVTS	6,922	10.60			11
RENUKA FOODS[X.0000]	400	11.30		0.10	1 SEYLAN DEVTS	19,000	10.50			10

DIRI SAVI BOARD					DIRI SAVI BOARD				
Security சுய்குதீர பிணையங்கள்	Qty புறாஸ அளவு	Price தீர விலை	(+)	(-)Trds தெடெது வியாபாரம்	Security சுய்குதீர பிணையங்கள்	Qty புறாஸ அளவு	Price தீர விலை	(+)	(-)Trds தெடெது வியாபாரம்
INVSTMNTS					RESORTS				
BROWNS	6,000	3.40			3 MILLENNIUM HOUSE	5,000	7.50		1
INVSTMNTS					MILLENNIUM HOUSE	1,000	7.70	0.20	2
BROWNS	2,251	3.40			2 ON'ALLY	1,255	35.00	1.30	2
INVSTMNTS					13 ORIENT FINANCE	20,500	14.50		3
BROWNS	191,888	3.40			ORIENT FINANCE	100	14.40		1
INVSTMNTS					1 ORIENT FINANCE	10,140	14.30		3
BROWNS	1,500	3.30			14 ORIENT FINANCE	300	14.20		1
INVSTMNTS					ORIENT FINANCE	9,725	14.30		5
BROWNS	66,625	3.40			3 PALM GARDEN HOTL	894	20.50		8
INVSTMNTS					30 PALM GARDEN HOTL	700	20.10		2
BROWNS	1,080,084	3.30			PALM GARDEN HOTL	336	20.00	1.80	1
INVSTMNTS					52 PRIME FINANCE	1,000	16.00		1
BROWNS	892,260	3.30			1 RAIGAM SALTERNS	13,302	2.10		7
INVSTMNTS					RENUKA CAPITAL	134	2.90		2
BROWNS	20,000	3.20			2 RENUKA CAPITAL	82,510	2.80		8
INVSTMNTS					RENUKA CAPITAL	24,940	2.80		8
BROWNS	235	3.30			4 RENUKA CAPITAL	11,500	2.80	0.10	8
INVSTMNTS					1 RICH PIERIS EXP	509	221.00		3.00
BROWNS	16,300	3.20			SERENDIB ENG.GRP	1,700	6.70	0.10	5
INVSTMNTS					3 SINGHE HOSPITALS	2,000	1.40		1
BROWNS	100	3.30			6 SOFTLOGIC CAP	1,000	5.50		2
INVSTMNTS				0.10	SOFTLOGIC CAP	100	5.60		1
BROWNS	60,000	3.30			3 SOFTLOGIC CAP	45,885	5.50		7
INVSTMNTS					1 SOFTLOGIC FIN	240	21.80		4
BROWNS	81,501	3.30			1 SOFTLOGIC FIN	143	21.70		4
INVSTMNTS					4 SOFTLOGIC FIN	400	21.20		1
CEYLON TEA BRKRS	8,500	3.10			1 SOFTLOGIC FIN	200	21.10		1
CITRUS HIKKADUWA	100	4.30			1 SOFTLOGIC FIN	2,291	21.00	1.10	15
CITRUS HIKKADUWA	1,000	4.20			3 Softlogic Life	500	39.00		3
CITRUS HIKKADUWA	10,001	4.30			Softlogic Life	358	38.60	0.80	4
CITRUS HIKKADUWA	100	4.20			3 TAL LANKA	510	11.00	0.10	2
CITRUS WASKADUWA	300	3.30			3 TESS AGRO	10,000	0.40		1
CITRUS WASKADUWA	1,200	3.40	0.10		1 TESS AGRO	293,956	0.40		5
COM.CREDIT	499	28.60		0.50	1 TESS AGRO	100	0.50		1
E - CHANNELLING	1,900	5.40			2 TESS AGRO[X.0000]	992	0.50		2
E - CHANNELLING	100	5.50			6 TESS AGRO[X.0000]	5,003	0.40		2
E - CHANNELLING	100	5.40			6 TRANS ASIA	2,376	65.00		7
E - CHANNELLING	600	5.50			5 VALLIBEL ONE	100	16.60		1
E - CHANNELLING	8,800	5.60			2 VALLIBEL ONE	2,000	16.50		3
E - CHANNELLING	10,400	5.40			5 VALLIBEL ONE	750	16.60		2
ELPITIYA	801	19.60							
ELPITIYA	2,999	19.50		0.50					
FORTRESS	1,801	9.80		0.10					
RESORTS									
GALADARI	200	6.80							
GALADARI	15,000	6.90							
GUARDIAN CAPITAL	115	26.20							
GUARDIAN CAPITAL	135	26.40							
HAPUGASTENNE	1,051	18.00		0.80					
HVA FOODS	10,754	3.80		0.10					
JETWING	5,019	11.90							
SYMPHONY									
KEELLS HOTELS	95,000	7.50							
KEELLS HOTELS	1,000	7.60							
KEELLS HOTELS	5,496	7.50		0.10					
LANKEM CEYLON	984	26.70							
LANKEM CEYLON	330	26.60		0.10					
MARAWILA	67,408	1.50							
RESORTS									
MARAWILA	2,959	1.50							

Total Trades

494

தீர தெடெது / வியாபார மொத்தம்

WATCH LIST

Security சுய்குதீர பிணையங்கள்	Qty புறாஸ அளவு	Price தீர விலை	(+)	(-)Trds தெடெது வியாபாரம்
-------------------------------------	----------------------	----------------------	-----	--------------------------------

12 AMBEON CAPITAL	15,050	4.80	0.10	5
2 ANILANA HOTELS	5,210	1.00		3
1 ANILANA HOTELS	156,040	0.90		11
1 ASIA CAPITAL	100	7.90		2
5 ASIA CAPITAL	1,000	7.90		2
5 COMM LEASE & FIN	1,000	3.00		1
2 COMM LEASE & FIN	650	3.10		1
24 COMM LEASE & FIN	150	3.10		1
COMM LEASE & FIN	400	3.00		1
6 DISTILLERIES	70,000	16.80		1

WATCH LIST

Security ஈஃடிஃபி பிணையங்கள்	Qty புள்ளி அளவு	Price திணை விலை	(+)	(-)Trds கிணை வியாபாரம்
DISTILLERIES	1,000	16.80		1
DISTILLERIES	500	16.80		6
DISTILLERIES	612	16.90		4
DISTILLERIES	377	17.00		2
EAST WEST	5,000	8.70		4
EAST WEST	975	8.60		1
EAST WEST	2,200	8.70		7
EAST WEST	1,467	8.70		4
EAST WEST	49,000	8.60		6
EAST WEST	2,500	8.70		3
EAST WEST	5,000	8.70		3
EASTERN MERCHANT	200	4.60	0.20	1
LOLC FINANCE	1,694	3.80		1
LOLC FINANCE	15,000	3.70		5
LOLC FINANCE	300	3.80		1
LOLC FINANCE	1,000	3.70		1
LOLC FINANCE	2,500	3.80		2
LOTUS HYDRO	1,933	5.30	0.20	3
MULTI FINANCE	2,309	14.20	0.80	3
SIERRA CABL	1,502	2.10		2
SIERRA CABL	210,486	2.00		8
SIERRA CABL	200	2.10		2
SIERRA CABL	184,089	2.00		21
SIERRA CABL	1,000	1.90		1
SIERRA CABL	1,001	2.00		2
SIERRA CABL	1,000	1.90		1
SIERRA CABL	4,235	2.00	0.10	5
SINHAPUTHRA FIN	38,150	8.20		8
SINHAPUTHRA FIN	100	8.40		1
SINHAPUTHRA FIN	12,325	8.30		8
SINHAPUTHRA FIN	3,950	8.20		4
SINHAPUTHRA FIN	5,000	8.10		3
SINHAPUTHRA FIN	72,152	8.00		13
SINHAPUTHRA FIN	400	8.20	0.10	1

Total Trades**166**

இது கிணை / 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 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.සී.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	48.70	48.90	26/08/19	48.90	48.60	470,714	33,696,000	7994	1,640,995,200	32,218,575
AMANA BANK (+)	2.80	2.80	26/08/19	2.90	2.60	1,548,585,107	2,501,390,534	27562	7,003,893,495	1,913,006,034
ASIA ASSET	8.00	7.80	23/08/19	0.00	0.00	90,882,718	124,195,533	0	993,564,264	124,193,524
CENTRAL FINANCE	93.20	93.20	26/08/19	93.20	93.20	31,241,929	220,674,367	13887	20,566,851,004	204,523,546
CEYLINCO INS. (+)	1,859.00	1860.00	26/08/19	1860.00	1860.00	6,422,385	20,000,000	55800	37,180,000,000	19,021,880
CEYLINCO INS.[X.0000] (+)	754.30	757.00	26/08/19	757.00	756.00	3,425,788	6,414,480	37825	4,838,442,264	6,142,382
CDB[X.0000]	66.90	66.90	26/08/19	66.90	65.50	224,708	10,007,480	149623	669,500,412	9,910,138
CDB	88.00	88.00	23/08/19	0.00	0.00	43,160	57,874,028	0	5,092,914,464	56,939,615
COMMERCIAL BANK[X.0000] (+)	90.00	90.00	26/08/19	90.10	90.00	14,838,198	66,254,269	166943	5,962,884,210	65,517,717
COMMERCIAL BANK (+)	106.00	106.00	26/08/19	107.90	105.20	309,535,904	961,252,317	4388233	101,892,745,602	953,461,287
DFCC BANK PLC	90.60	90.00	26/08/19	93.00	90.00	84,983,455	304,188,756	1107370	27,559,501,294	301,502,215
FIRST CAPITAL	52.00	52.40	26/08/19	54.00	51.60	284,903	101,250,000	4615710	5,265,000,000	100,158,147
HNB (+)	169.20	169.00	26/08/19	172.90	169.00	139,897,584	401,343,863	7387279	67,907,381,620	397,162,924
HNB[X.0000] (+)	140.00	140.00	26/08/19	144.00	140.00	46,956,696	99,062,844	1006447	13,868,798,160	92,577,749
HNB ASSURANCE (+)	135.00	135.00	26/08/19	139.80	135.00	757,662	50,000,000	1528641	6,750,000,000	48,612,107
HDFC (+)	29.70	29.70	26/08/19	29.80	29.30	9,478,043	64,710,520	154817	1,921,902,444	63,529,520
JANASHAKTHI INS. (+)	32.40	32.80	26/08/19	32.90	32.10	1,792,812	226,526,153	439270	7,339,447,357	223,146,376
L O L C HOLDINGS	125.90	125.60	26/08/19	126.00	125.60	21,121,853	475,200,000	119878	59,827,680,000	472,739,550
LANKA VENTURES	43.00	43.00	26/08/19	43.00	42.00	1,391,923	50,000,000	906893	2,150,000,000	49,864,598
LB FINANCE	131.60	131.60	26/08/19	131.70	131.60	5,619,470	138,514,284	80287	18,378,127,925	138,162,052
MERCHANT BANK (+)	9.50	9.50	23/08/19	0.00	0.00	729,549	165,717,222	0	1,574,313,609	165,126,381
NATION LANKA	0.60	.60	26/08/19	0.60	0.60	682,659,086	1,353,792,606	6000	812,275,564	1,352,447,533
NAT. DEV. BANK (+)	105.00	104.00	26/08/19	108.00	104.00	34,230,530	221,799,756	722057	23,288,974,380	220,230,127
NATIONS TRUST[X.0000] (+)	80.00	80.00	07/08/19	0.00	0.00	8,035,630	39,347,703	0	3,147,816,240	39,345,646
NATIONS TRUST (+)	83.60	83.90	26/08/19	83.90	83.00	65,843,668	244,504,169	34771	20,440,548,528	243,823,162
PAN ASIA (+)	14.20	14.20	26/08/19	14.30	14.20	88,760,372	442,561,629	11637	6,284,375,132	431,255,821
PEOPLE'S INS (+)	20.20	20.20	26/08/19	20.30	20.10	2,379,908	200,000,000	145676	4,040,000,000	200,000,000
PEOPLES LEASING	15.10	15.10	26/08/19	15.20	15.00	104,397,215	1,627,703,388	474199	24,578,321,159	1,627,235,612
S M B LEASING (+)	0.50	.50	26/08/19	0.50	0.50	116,183,423	1,191,766,772	878	595,883,386	1,182,117,183
S M B LEASING[X.0000] (+)	0.30	.30	23/08/19	0.00	0.00	64,953,410	614,066,101	0	184,219,830	609,099,461
SAMPATH (+)	166.90	167.90	26/08/19	169.80	166.00	81,403,770	381,457,985	42418012	63,665,337,697	373,823,110
SANASA DEV. BANK (+)	68.00	68.00	26/08/19	68.00	68.00	13,207,681	56,308,252	30056	3,828,961,136	48,735,880
SEYLAN BANK[X.0000] (+)	39.00	39.00	26/08/19	39.50	38.90	12,898,167	189,109,436	172892	7,375,268,004	187,254,500
SEYLAN BANK (+)	68.30	68.50	26/08/19	70.50	68.20	3,715,700	188,608,404	497307	12,881,953,993	184,531,137
SINGER FINANCE	13.00	13.00	26/08/19	13.10	13.00	357,754	202,074,075	660832	2,626,962,975	201,853,682
UNION BANK (+)	12.10	12.20	26/08/19	12.40	12.00	860,720,093	1,091,406,249	89072578	13,206,015,613	1,087,688,459
VALLIBEL FINANCE	68.50	68.50	26/08/19	68.60	68.50	2,340,348	58,863,350	86335	4,032,139,475	58,823,700

DIRI SAVI BOARD

AMANA LIFE (+)	6.50	6.50	22/08/19	0.00	0.00	2,627	50,000,000	0	325,000,000	49,993,500
AMANA TAKAFUL (+)	5.50	5.50	23/08/19	0.00	0.00	280,448	180,000,130	0	990,000,715	179,685,193
ARPICO INSURANCE (+)	18.20	18.40	26/08/19	18.40	18.40	2,037,831	66,230,407	202	1,205,393,407	66,230,403
AMF CO LTD	429.90	440.00	15/08/19	0.00	0.00	33	5,608,355	0	2,411,031,815	5,513,942
BIMPUATH FINANCE	17.40	17.40	26/08/19	18.10	17.40	3,910	107,733,344	68799	1,874,560,186	84,179,678
COM.CREDIT	28.60	28.60	26/08/19	28.60	28.60	123,221,213	318,074,365	14271	9,096,926,839	317,687,478
DIALOG FINANCE	35.00	34.10	23/08/19	0.00	0.00	33,819	91,336,974	0	3,196,794,090	91,335,229
ORIENT FINANCE	14.30	14.30	26/08/19	14.80	14.20	60,600	148,018,370	587706	2,116,662,691	147,992,140
PRIME FINANCE	16.00	16.00	26/08/19	16.20	16.00	7,703	79,200,000	16016	1,267,200,000	79,198,700
SINHAPUTHRA FIN[P.0000]	6.00	6.30	26/08/19	6.30	6.30	5,000	6,707,650	6		5,894,070
SOFTLOGIC CAP	5.50	5.50	26/08/19	5.60	5.50	7,121,711	688,160,000	258428	3,784,880,000	687,023,157
SOFTLOGIC FIN	21.00	21.00	26/08/19	22.00	21.00	458,015	67,928,384	72731	1,426,496,064	62,294,549
Softlogic Life (+)	38.60	38.60	26/08/19	39.00	38.50	173,662,908	375,000,000	33357	14,475,000,000	374,906,190
UNION ASSURANCE (+)	340.00	340.00	26/08/19	340.00	340.00	655,017	58,928,572	2040	20,035,714,480	58,286,717

WATCH LIST

MULTI FINANCE	14.20	14.20	26/08/19	14.30	14.20	708,845	63,610,181	33074	903,264,570	63,507,979
ABANS FINANCIAL	18.50	18.00	23/08/19	0.00	0.00	19,671	66,561,573	0	1,231,389,101	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	149.00	148.80	23/08/19	0.00	0.00	2,150	7,437,500	0	1,108,187,500	7,387,381
ASIA CAPITAL	7.90	8.10	26/08/19	8.20	7.90	122,786,578	131,329,995	9664	1,037,506,961	130,910,074
COMM LEASE & FIN	3.00	2.90	26/08/19	3.20	2.90	32,630	6,377,711,170	6686	19,133,133,510	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

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	දර්ශකගත වෙළෙඳපොළ ප්‍රාග්ධනීකරණය பட்டியல் படுத்திய	සී.ඩී.එස්. ප්‍රමාණය சி.டி.எஸ் அளவு

BANKS FINANCE AND INSURANCE**WATCH LIST**

LOLC DEV FINANCE	44.90	44.50	21/08/19	0.00	0.00	12	237,943,274	0	10,683,653,003	237,865,594
LOLC FINANCE	3.80	3.80	26/08/19	3.80	3.70	2,616,562,434	5,250,000,000	76277	19,950,000,000	5,249,996,263
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
PEOPLE'S MERCH	10.00	10.00	23/08/19	0.00	0.00	413,748	210,875,000	0	2,108,750,000	210,128,171
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	8.00	8.20	26/08/19	8.40	8.00	1,169,760	62,958,930	1069522	503,671,440	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	74.30	74.30	22/08/19	0.00	0.00	25,115	56,800,400	0	4,220,269,720	56,800,400

BEVERAGE FOOD AND TOBACCO**MAIN BOARD**

BAIRAHA FARMS	97.40	97.50	26/08/19	97.50	97.00	669,113	16,000,000	45984	1,558,400,000	15,817,445
CARGILLS	189.30	192.00	23/08/19	0.00	0.00	19,445,403	257,221,043	0	48,691,943,440	253,426,448
COLD STORES	760.00	760.00	26/08/19	760.00	760.00	10,402,446	95,040,000	237880	72,230,400,000	90,566,202
CEYLON TOBACCO (+)	1,245.20	1250.00	26/08/19	1250.00	1245.00	182,855,484	187,323,751	161875	233,255,534,745	12,439,872
CONVENIENCE FOOD	370.90	380.00	23/08/19	0.00	0.00	45,513	2,750,000	0	1,019,975,000	2,697,822
LMF	99.10	100.00	26/08/19	100.00	100.00	12,593,548	39,998,000	1000	3,963,801,800	33,642,230
LION BREWERY	599.90	600.00	26/08/19	600.00	599.00	29,878,779	80,000,000	391190	47,992,000,000	79,963,320
NESTLE (+)	1,341.20	1340.20	26/08/19	1350.10	1340.20	51,153,084	53,725,463	178425	72,056,590,976	53,216,501
RENUKA AGRI	2.30	2.40	26/08/19	2.40	2.30	34,015,657	561,750,000	23012	1,292,025,000	558,016,420
RENUKA FOODS	17.30	17.90	26/08/19	17.90	17.30	29,306,149	117,960,106	53648	2,040,709,834	117,568,012
RENUKA FOODS[X.0000]	11.30	11.30	26/08/19	11.30	11.30	518,870	4,773,346	4520	53,938,810	4,772,852
TEA SMALLHOLDER	27.00	27.00	23/08/19	0.00	0.00	23,307	30,000,000	0	810,000,000	29,708,911
THREE ACRE FARMS (+)	103.30	103.00	26/08/19	103.50	99.00	5,389,630	23,545,000	10950	2,432,198,500	23,471,396

DIRI SAVI BOARD

CEYLON BEVERAGE	848.60	949.90	20/08/19	0.00	0.00	4,800,255	20,988,090	0	17,810,493,174	19,121,479
DILMAH CEYLON	560.90	569.90	22/08/19	0.00	0.00	134,852	20,737,500	0	11,631,663,750	20,723,007
HARISCHANDRA	1,669.40	1699.90	23/08/19	0.00	0.00	20,026	1,919,600	0	3,204,580,240	1,882,648
HVA FOODS	3.80	3.80	26/08/19	3.80	3.80	426,944	66,428,660	40865	252,428,908	66,354,729
KEELLS FOOD	119.10	119.20	23/08/19	0.00	0.00	242,631	25,500,000	0	3,037,050,000	25,430,377
RAIGAM SALTERNS	2.10	2.10	26/08/19	2.10	2.10	6,045,349	282,207,320	27934	592,635,372	281,562,020

WATCH LIST

DISTILLERIES	16.90	16.70	26/08/19	17.00	16.70	54,229,013	4,600,000,000	1219733	77,740,000,000	4,596,582,564
KOTMALE HOLDINGS	190.00	210.00	22/08/19	0.00	0.00	3,680	31,400,000	0	5,966,000,000	31,353,530
LUCKY LANKA	1.50	1.50	23/08/19	0.00	0.00	17,300	176,028,410	0	264,042,615	176,028,410
LUCKY LANKA[X.0000]	0.90	.90	23/08/19	0.00	0.00	1,402,111	24,000,000	0	21,600,000	24,000,000

CHEMICALS AND PHARMACEUTICALS**MAIN BOARD**

CIC[X.0000]	43.50	42.00	26/08/19	42.00	42.00	1,745,772	21,870,000	2100	951,345,000	21,308,924
CIC	55.20	55.90	26/08/19	55.90	52.70	564,891	72,900,000	192521	4,024,080,000	71,717,923
CHEMANEX	57.40	57.30	26/08/19	57.70	57.30	223,120	15,750,000	120746	904,050,000	15,505,241
HAYCARB	149.60	149.80	26/08/19	149.90	149.80	1,868,396	29,712,375	10193	4,444,971,300	29,368,821
MULLERS	0.70	.70	26/08/19	0.80	0.70	3,941,800	283,000,000	36760	198,100,000	279,276,581
UNION CHEMICALS (+)	400.00	400.00	26/08/19	400.00	400.00	10,161	1,500,000	400	600,000,000	1,245,269

DIRI SAVI BOARD

LANKEM CEYLON	26.70	26.60	26/08/19	26.70	26.60	58,967	33,853,200	35051	903,880,440	30,415,383
---------------	-------	-------	----------	-------	-------	--------	------------	-------	-------------	------------

WATCH LIST

INDUSTRIAL ASPH.	300.00	300.00	26/08/19	309.90	300.00	10,702	666,562	2415	199,968,600	633,321
MORISONS	800.10	800.00	26/08/19	800.00	800.00	70,327	5,808,290	800	4,647,212,829	5,530,900
MORISONS[X.0000]	552.20	585.00	23/08/19	0.00	0.00	17,551	1,742,490	0	962,202,978	1,618,711
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] (+)	7.30	7.30	26/08/19	7.30	7.30	15,415,801	50,495,900	730		50,495,900
NAMAL ACUITY VF[U.0000]	89.80	90.00	23/08/19	0.00	0.00	547,025	10,751,200	0		10,690,200

CONSTRUCTION AND ENGINEERING**MAIN BOARD**

ACCESS ENG SL	19.30	19.30	26/08/19	19.80	19.20	48,333,379	1,000,000,000	5553392	19,300,000,000	999,463,720
DOCKYARD (+)	54.50	54.50	26/08/19	55.10	54.50	37,557,783	71,858,924	170371	3,916,311,358	71,426,015
LANKEM DEV.	3.60	3.70	26/08/19	3.70	3.50	2,428,999	120,000,000	1240485	432,000,000	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	44.20	44.20	26/08/19	44.80	44.00	83,956,640	405,996,045	718344	17,945,025,189	404,311,965
C T HOLDINGS	173.00	173.00	23/08/19	0.00	0.00	31,146,513	201,406,978	0	34,843,407,194	194,873,177
CARSONS	169.10	169.80	26/08/19	169.80	169.80	45,178,813	196,386,914	1698	33,209,027,157	194,165,023
DUNAMIS CAPITAL	49.20	49.90	26/08/19	49.90	49.00	109,969	122,997,050	29490	6,051,454,860	122,769,469
EXPOLANKA	5.60	5.60	26/08/19	5.60	5.50	1,611,406,518	1,954,915,000	698073	10,947,524,000	1,954,864,000
HAYLEYS	158.00	158.00	26/08/19	159.70	158.00	2,994,895	75,000,000	201163	11,850,000,000	65,324,104
HEMAS HOLDINGS	74.00	74.00	26/08/19	76.40	74.00	167,772,777	596,043,425	34027648	44,107,213,450	595,318,622
JKH	153.40	154.00	26/08/19	154.00	151.60	623,753,005	1,318,173,279	15584613	202,207,780,999	1,307,317,796
MELSTACORP	43.10	43.10	26/08/19	44.50	43.00	305,183,159	1,165,397,072	145615	50,228,613,803	1,154,395,220
RICHARD PIERIS	10.50	10.50	26/08/19	10.60	10.50	1,509,250,404	2,035,038,275	48262	21,367,901,888	1,948,621,190
SOFTLOGIC	16.00	16.00	26/08/19	16.30	16.00	379,220,809	1,192,543,209	413245	19,080,691,344	1,192,543,209
SUNSHINE HOLDING	47.90	47.00	26/08/19	52.00	47.00	79,082,765	149,554,103	11936	7,163,641,534	149,332,205
FORT LAND	17.00	16.90	23/08/19	0.00	0.00	818,562	180,000,000	0	3,060,000,000	178,786,230
DIRI SAVI BOARD										
BROWNS INVSTMNTS	3.30	3.30	26/08/19	3.50	3.20	66,418,018	4,792,491,188	8931065	15,815,220,920	4,785,063,137
VALLIBEL ONE	16.60	16.80	26/08/19	16.80	16.50	8,442,134	1,086,559,353	47127	18,036,885,260	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	4.80	4.80	26/08/19	4.80	4.80	369,299	1,002,724,815	72240	4,813,079,112	1,002,716,958
FOOTWEAR AND TEXTILES										
MAIN BOARD										
HAYLEYS FABRIC	14.60	14.70	26/08/19	15.00	14.50	1,734,220	207,740,888	5460760	3,033,016,965	207,534,175
DIRI SAVI BOARD										
WATCH LIST										
ODEL PLC	27.90	27.90	23/08/19	0.00	0.00	148,992	272,129,431	0	7,592,411,125	271,880,631
HEALTH CARE										
MAIN BOARD										
ASIRI	22.50	22.50	26/08/19	22.50	22.50	406,942,979	1,137,533,596	3150000	25,594,505,910	1,120,684,668
ASIRI SURG	10.30	10.20	26/08/19	10.20	10.20	281,395	528,457,545	10	5,443,112,714	506,726,414
DURDANS[X.0000]	71.00	70.00	22/08/19	0.00	0.00	960,803	8,345,454	0	592,527,234	8,185,186
DURDANS	76.00	76.00	23/08/19	0.00	0.00	416,074	25,527,272	0	1,940,072,672	24,440,290
NAWALOKA	3.80	3.80	26/08/19	3.90	3.80	3,381,259	1,409,505,596	9861	5,356,121,265	1,363,553,140
LANKA HOSPITALS (+)	48.70	48.70	22/08/19	0.00	0.00	64,968,073	223,732,169	0	10,895,756,630	221,455,155
DIRI SAVI BOARD										
SINGHE HOSPITALS	1.40	1.50	26/08/19	1.50	1.40	26,999	431,300,895	2802	603,821,253	431,300,895
HOTELS AND TRAVELS										
MAIN BOARD										
A.SPEN.HOT.HOLD.	23.60	23.60	26/08/19	23.60	23.10	1,781,048	336,290,010	116635	7,936,444,236	335,069,553
AMAYA LEISURE	33.00	31.90	26/08/19	31.90	31.90	102,688	53,994,979	32	1,781,834,307	53,800,693
AHOT PROPERTIES	38.70	37.90	23/08/19	0.00	0.00	3,724,843	442,775,300	0	17,135,404,110	442,296,826
HOTELS CORP.	12.50	12.60	26/08/19	12.60	12.40	1,160,663	180,030,942	4113	2,250,386,775	178,812,656
CITRUS LEISURE	6.20	6.20	26/08/19	6.20	6.20	330,901	267,229,723	3100	1,656,824,283	267,148,605
DOLPHIN HOTELS	23.80	23.80	26/08/19	23.80	23.80	432,360	31,621,477	2428	752,591,153	31,274,942
HOTEL SIGIRIYA	55.20	56.80	23/08/19	0.00	0.00	170,374	5,859,000	0	323,416,800	3,796,572
HUNAS FALLS	183.10	160.00	26/08/19	160.00	160.00	3,601	5,625,000	160	1,029,937,500	5,529,694
RENUKA CITY HOT.	238.40	239.90	16/08/19	0.00	0.00	44,053	7,000,000	0	1,668,800,000	6,916,301
SIGIRIYA VILLAGE	42.10	42.00	26/08/19	42.20	42.00	48,115	9,000,000	34436	378,900,000	8,964,566
TANGERINE	40.30	41.50	26/08/19	41.50	41.50	67,691	20,000,000	1038	806,000,000	19,301,818
KANDY HOTELS	5.20	5.20	26/08/19	5.20	5.20	110,154,623	577,500,000	52005	3,003,000,000	544,258,155
KINGSBURY	11.90	11.90	26/08/19	12.20	11.90	284,376	242,000,000	65602	2,879,800,000	240,866,930
DIRI SAVI BOARD										
BANSEI RESORTS	6.70	6.70	23/08/19	0.00	0.00	27,336,269	53,728,000	0	359,977,600	53,728,000
BERUWALA RESORTS	0.70	.60	26/08/19	0.70	0.60	196,109	600,000,000	701	420,000,000	598,247,561
EDEN HOTEL LANKA	12.10	12.10	23/08/19	0.00	0.00	557,695	105,600,000	0	1,277,760,000	105,214,154
GALADARI (+)	6.90	6.90	26/08/19	6.90	6.80	459,806,600	500,829,564	104860	3,455,723,992	444,595,323
CITRUS HIKKADUWA	4.30	4.20	26/08/19	4.30	4.20	104,085	284,898,354	48059	1,225,062,922	248,541,797

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 புள்ளி	දර්ශකගත වෙළෙඳපොළ ප්‍රාග්ධනීකරණය பட்டியல் படுத்திய	සී.ඩී.එස්. ප්‍රමාණය சி.டி.எஸ் அளவு

HOTELS AND TRAVELS**DIRI SAVI BOARD**

JETWING SYMPHONY	11.90	10.50	26/08/19	11.90	10.50	107,733,925	502,188,559	59737	5,976,043,852	399,286,180
KEELLS HOTELS	7.50	7.50	26/08/19	7.60	7.50	32,852,176	1,456,146,780	761320	10,921,100,850	1,452,863,171
MAHAWELI REACH	14.60	14.80	26/08/19	14.80	14.80	33,985,590	47,066,447	1184	687,170,126	45,846,325
MARAWILA RESORTS	1.50	1.50	26/08/19	1.50	1.40	128,696	228,000,000	105552	342,000,000	227,737,510
PALM GARDEN HOTEL	20.10	20.00	26/08/19	20.50	20.00	64,614	43,267,000	40533	869,666,700	42,464,771
PEGASUS HOTELS	23.40	23.30	26/08/19	23.30	23.30	112,190	30,391,538	233	711,161,989	30,225,584
RAMBODA FALLS	18.10	19.30	22/08/19	0.00	0.00	357,060	20,000,000	0	362,000,000	19,993,400
RENUKA HOTELS	45.80	45.70	22/08/19	0.00	0.00	156,907	40,297,530	0	1,845,626,874	38,876,250
ROYAL PALMS	15.60	15.60	26/08/19	15.60	15.60	2,708,225	50,000,000	31	780,000,000	49,295,956
SERENDIB HOTELS	18.70	18.70	23/08/19	0.00	0.00	19,325,553	75,514,738	0	1,412,125,601	50,351,559
SERENDIB HOTELS[X.0000]	12.40	12.30	26/08/19	12.30	12.30	7,592,324	36,011,056	12	446,537,094	21,937,083
TAL LANKA	11.00	11.00	26/08/19	11.00	11.00	116,205,527	139,637,494	5610	1,536,012,434	135,985,496
LIGHTHOUSE HOTEL	32.60	34.80	20/08/19	0.00	0.00	255,426	46,000,000	0	1,499,600,000	45,562,000
FORTRESS RESORTS	9.80	9.80	26/08/19	9.90	9.80	349,209	110,886,684	17937	1,086,689,503	110,762,006
NUWARA ELIYA	1,019.10	1020.00	23/08/19	0.00	0.00	37,752	2,186,040	0	2,227,793,364	2,122,812
TRANS ASIA	65.00	65.00	26/08/19	65.00	65.00	110,853	200,000,000	154440	13,000,000,000	199,421,189
CITRUS WASKADUWA	3.40	3.40	26/08/19	3.40	3.30	239,621	559,857,096	5070	1,903,514,126	559,856,736

WATCH LIST

ANILANA HOTELS	0.90	.90	26/08/19	1.00	0.90	911,311,135	1,133,493,980	145646	1,020,144,582	1,129,689,424
BROWNS BEACH	11.60	11.60	23/08/19	0.00	0.00	2,907,534	129,600,000	0	1,503,360,000	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**DIRI SAVI BOARD**

E - CHANNELLING	5.40	5.40	26/08/19	5.60	5.40	1,375,233	122,131,415	120145	659,509,641	121,819,579
-----------------	------	------	----------	------	------	-----------	-------------	--------	-------------	-------------

INVESTMENT TRUSTS**MAIN BOARD**

CEYLON GUARDIAN	70.40	70.00	26/08/19	72.00	70.00	6,937,012	82,978,868	3232557	5,841,712,307	81,173,083
CEYLON INV.	44.90	45.00	26/08/19	45.00	44.80	3,593,516	99,451,059	35945	4,465,352,549	96,893,951
LANKA REALTY	35.00	35.00	26/08/19	35.00	34.90	159,181,364	193,481,296	25860	6,771,845,360	193,172,129
LEE HEDGES	71.00	79.80	23/08/19	0.00	0.00	15,074,683	25,602,730	0	1,817,793,830	24,312,960
RENUKA HOLDINGS	17.00	17.00	23/08/19	0.00	0.00	10,007,267	89,034,626	0	1,513,588,642	89,008,358
RENUKA HOLDINGS[X.0000]	11.80	10.20	23/08/19	0.00	0.00	1,491,082	12,856,830	0	151,710,594	12,855,441

DIRI SAVI BOARD

AMBEON HOLDINGS	12.20	12.20	26/08/19	12.30	12.20	3,473,432	356,869,666	19550	4,353,809,925	355,983,864
CFI	62.00	62.00	19/08/19	0.00	0.00	101,274	6,762,496	0	419,274,752	6,736,791
CIT	72.00	75.80	26/08/19	75.80	75.80	63,062	6,715,137	152	483,489,864	6,690,444
GUARDIAN CAPITAL	26.40	26.40	26/08/19	26.40	26.20	331,800	25,833,808	7369	682,012,531	25,792,487
RENUKA CAPITAL	2.80	2.80	26/08/19	2.90	2.70	453,900	173,798,500	333454	486,635,800	173,552,600

LAND AND PROPERTY**MAIN BOARD**

CARGO BOAT	45.80	45.80	26/08/19	48.40	45.80	138,214	18,031,995	251552	825,865,371	17,948,592
COLOMBO LAND (+)	22.00	22.00	26/08/19	22.30	22.00	72,189,627	199,881,008	82521	4,397,382,176	159,990,266
KELSEY	34.90	34.70	23/08/19	0.00	0.00	362,417	17,429,274	0	608,281,663	17,238,952
OVERSEAS REALTY (+)	15.30	15.30	26/08/19	15.60	15.30	1,139,139,224	1,243,029,582	4289381	19,018,352,605	1,242,367,120
R I L PROPERTY	6.20	6.20	26/08/19	6.30	6.20	244,137,102	800,000,000	11557	4,960,000,000	800,000,000
SEYLAN DEVTS (+)	10.50	10.60	26/08/19	10.70	10.50	2,032,516	147,964,860	303045	1,553,631,030	143,166,204
YORK ARCADE	69.10	69.10	21/08/19	0.00	0.00	4,373	750,000	0	51,825,000	719,381

DIRI SAVI BOARD

C T LAND	31.00	31.10	26/08/19	31.10	31.10	1,381,990	81,250,000	342	2,518,750,000	79,932,414
EQUITY TWO PLC	59.00	59.50	29/07/19	0.00	0.00	123,782	31,000,000	0	1,829,000,000	30,862,370
MILLENNIUM HOUSE	7.50	7.70	26/08/19	7.70	7.50	40,029,851	134,681,320	45200	1,010,109,900	133,810,720
ON'ALLY	35.00	35.00	26/08/19	35.00	33.70	220,330	93,003,087	44199	3,255,108,045	50,937,000
SERENDIB ENG.GRP	6.70	6.70	26/08/19	6.90	6.70	28,899,823	32,383,250	11397	216,967,775	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. (+)	74.60	75.00	20/08/19	0.00	0.00	12,926	12,000,000	0	895,200,000	11,871,357
EAST WEST	8.70	8.70	26/08/19	8.80	8.60	28,043,725	138,240,000	570473	1,202,688,000	137,530,708
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 (+)	171.40	171.40	20/08/19	0.00	0.00	55,924	66,000,000	0	11,312,400,000	65,115,407
SERENDIB LAND	1,300.00	1450.00	26/08/19	1450.00	1450.00	120	360,000	1450	468,000,000	240,092

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

MANUFACTURING**MAIN BOARD**

ABANS	64.10	64.00	26/08/19	66.00	63.90	200,091	5,110,560	670645	327,586,896	4,932,456
ACL	38.70	38.80	26/08/19	38.80	38.10	9,401,505	119,787,360	57785	4,635,770,832	117,400,224
ACL PLASTICS	120.70	120.50	26/08/19	122.00	120.50	75,312	4,212,500	242642	508,448,750	1,838,105
ACME	4.30	4.30	26/08/19	4.30	4.20	11,182,706	41,161,913	4653	176,996,226	41,043,250
BLUE DIAMONDS[X.0000]	0.30	.30	26/08/19	0.30	0.30	682,327	194,633,623	48522	58,390,087	191,897,894
BLUE DIAMONDS	0.70	.70	26/08/19	0.80	0.70	28,696,475	206,601,782	77835	144,621,247	193,138,403
CENTRAL IND.	40.00	40.00	26/08/19	41.00	40.00	591,248	19,768,428	1244575	790,737,120	19,360,966
GRAIN ELEVATORS (+)	61.50	61.50	26/08/19	62.70	61.10	37,108,333	60,000,000	470361	3,690,000,000	59,910,961
CHEVRON (+)	66.40	66.80	26/08/19	67.00	66.00	48,363,196	240,000,000	6875386	15,936,000,000	239,795,233
DANKOTUWA PORCEL	7.00	7.20	26/08/19	7.30	7.00	8,530,279	162,552,920	658649	1,137,870,440	162,431,160
DIPPED PRODUCTS	80.00	80.00	23/08/19	0.00	0.00	5,410,324	59,861,512	0	4,788,920,960	59,530,462
HAYLEYS FIBRE	93.50	93.50	26/08/19	93.50	90.10	21,184	8,000,000	194096	748,000,000	7,549,692
KELANI CABLES	77.60	77.00	26/08/19	78.00	77.00	969,835	21,800,000	7764	1,691,680,000	20,948,271
KELANI TYRES	40.00	40.00	26/08/19	40.10	40.00	585,259	80,400,000	49965	3,216,000,000	78,813,992
LANKA ALUMINIUM	63.10	63.20	26/08/19	63.20	63.00	7,764,683	13,702,823	27845	864,648,131	13,532,884
LANKA TILES	68.20	68.10	23/08/19	0.00	0.00	4,169,219	53,050,410	0	3,618,037,962	52,692,536
LANKA WALLTILE	60.00	60.00	26/08/19	60.30	60.00	362,632	54,600,000	533491	3,276,000,000	53,251,021
LAXAPANA	10.30	10.20	23/08/19	0.00	0.00	38,561	39,000,000	0	401,700,000	38,911,609
PIRAMAL GLASS	3.80	3.80	26/08/19	3.80	3.70	607,847,139	950,086,080	575985	3,610,327,104	924,958,197
PRINTCARE PLC	30.20	32.00	19/08/19	0.00	0.00	388,387	85,966,670	0	2,596,193,434	82,186,840
REGNIS (+)	67.40	67.30	26/08/19	67.40	67.30	354,329	11,267,863	59888	759,453,966	11,146,413
ROYAL CERAMIC	66.70	66.80	26/08/19	69.00	66.50	11,024,761	110,789,384	1882831	7,389,651,913	109,437,456
SAMSON INTERNAT.	91.00	91.00	23/08/19	0.00	0.00	115,129	4,232,771	0	385,182,161	3,795,760
SWISSTEK	38.50	38.50	26/08/19	38.50	38.50	511,853	27,372,000	21560	1,053,822,000	27,191,175
TEEJAY LANKA	37.00	37.00	26/08/19	37.30	37.00	335,526,767	701,956,580	8345484	25,972,393,460	701,956,580
TOKYO CEMENT	32.40	32.80	26/08/19	33.00	32.30	62,097,484	267,300,000	724025	8,660,520,000	264,169,544
TOKYO CEMENT[X.0000]	27.00	27.30	26/08/19	27.60	26.90	56,029,243	133,650,000	2564634	3,608,550,000	133,402,095
UNISYST	14.30	14.20	26/08/19	14.90	14.20	89,133	12,058,200	27516	172,432,260	11,925,254

DIRI SAVI BOARD

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
AGSTAR PLC	4.20	4.10	26/08/19	4.10	4.10	8,350	307,526,310	4	1,291,610,502	307,520,810
ALUMEX PLC	12.40	12.40	26/08/19	12.40	12.30	1,279,649	299,302,840	175022	3,711,355,216	299,302,840
BPPL HOLDINGS	10.60	10.60	26/08/19	10.60	10.60	3,540,733	306,843,357	324360	3,252,539,584	306,843,357
BOGALA GRAPHITE (+)	13.20	13.20	23/08/19	0.00	0.00	85,221,504	94,632,904	0	1,249,154,333	91,730,804
LANKA CERAMIC	130.10	130.00	09/08/19	0.00	0.00	887	6,000,000	0	780,600,000	5,816,188
RICH PIERIS EXP	221.00	221.00	26/08/19	221.00	221.00	52,453	11,163,745	112489	2,467,187,645	11,072,301
SINGER IND. (+)	61.60	64.90	21/08/19	0.00	0.00	23,773	10,000,380	0	616,023,408	9,809,903
SWADESHI	14,900.00	14900.00	23/07/19	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	26/08/19	2.10	1.90	5,284,195	537,512,430	806996	1,075,024,860	219,791,560

MOTORS**MAIN BOARD**

C M HOLDINGS	56.00	56.00	26/08/19	56.00	56.00	451,204	15,200,000	56000	851,200,000	14,500,626
DIMO	310.00	310.00	23/08/19	0.00	0.00	87,633	8,876,437	0	2,751,695,470	8,493,635
LANKA ASHOK	781.20	762.30	26/08/19	764.00	762.30	1,026,236	3,620,843	4578	2,828,602,552	1,063,345
AUTODROME	77.90	77.00	13/08/19	0.00	0.00	18,285	12,000,000	0	934,800,000	11,908,200
UNITED MOTORS	68.50	69.50	26/08/19	69.50	68.50	5,790,661	100,900,626	226745	6,911,692,881	93,068,513

DIRI SAVI BOARD

SATHOSA MOTORS	310.30	310.30	22/08/19	0.00	0.00	4,403	6,033,622	0	1,872,232,907	5,965,200
----------------	--------	--------	----------	------	------	-------	-----------	---	---------------	-----------

OIL PALMS**MAIN BOARD**

BUKIT DARAH	221.20	221.10	26/08/19	226.70	221.10	30,883,204	102,000,000	50566	22,562,400,000	95,391,181
-------------	--------	--------	----------	--------	--------	------------	-------------	-------	----------------	------------

WATCH LIST

GOOD HOPE	802.90	730.00	19/08/19	0.00	0.00	3,816,504	3,883,782	0	3,118,288,568	3,561,719
INDO MALAY	1,050.40	1050.00	16/08/19	0.00	0.00	4,682,172	4,811,400	0	5,053,894,560	4,253,672
SELINSING	711.40	704.00	26/08/19	704.00	704.00	5,559,914	5,678,247	1408	4,039,504,916	5,477,686
SHALIMAR	1,497.60	1450.00	26/07/19	0.00	0.00	4,491,864	5,397,840	0	8,083,805,184	5,397,840

PLANTATIONS**MAIN BOARD**

BALANGODA (+)	11.00	11.00	26/08/19	11.00	11.00	96,291	23,636,363	20955	259,999,993	22,012,639
HORANA	21.80	22.30	22/08/19	0.00	0.00	401,343	25,000,000	0	545,000,000	23,325,230

Daily Movements Equity on 26-08-2019

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 නෙතූ මිල இறுதி வியாபார விலை	අවසන් නෙතූ 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
PLANTATIONS										
MAIN BOARD										
KAHAWATTE (+)	39.80	39.80	23/08/19	0.00	0.00	66,810	79,889,805	0	3,179,614,239	77,859,298
KEGALLE	61.00	61.20	26/08/19	61.20	61.20	896,035	25,000,000	61	1,525,000,000	23,473,184
KELANI VALLEY (+)	80.70	78.70	23/08/19	0.00	0.00	564,534	34,000,000	0	2,743,800,000	32,353,553
KOTAGALA	7.00	7.00	26/08/19	7.20	7.00	1,900,435	75,225,000	108190	526,575,000	67,708,530
MALWATTE[X.0000] (+)	4.10	4.10	26/08/19	4.50	4.00	163,691	20,250,660	119451	83,027,706	20,250,660
MALWATTE (+)	6.50	6.50	26/08/19	6.60	6.20	2,459,030	202,792,331	63549	1,318,150,152	183,666,498
NAMUNUKULA	70.50	71.00	26/08/19	71.00	70.50	652,400	23,750,000	11074	1,674,375,000	22,185,912
TALAWAKELLE (+)	46.00	46.00	26/08/19	46.50	46.00	458,373	23,750,000	448417	1,092,500,000	21,949,330
WATAWALA[B.0000]		.00		0.00	0.00		2,346,078	0		0
WATAWALA	23.00	23.50	26/08/19	23.50	23.50	1,858,124	200,962,555	24	4,676,098,559	86,600,868
DIRI SAVI BOARD										
BOGAWANTALAWA	9.60	9.60	26/08/19	9.70	9.60	89,172	83,750,000	6347	804,000,000	79,946,793
ELPITIYA	19.50	19.50	26/08/19	19.80	19.50	1,295,127	72,866,428	74418	1,420,895,346	69,849,163
HAPUGASTENNE (+)	18.00	18.00	26/08/19	18.00	18.00	10,928,216	46,315,789	18918	833,684,202	44,274,504
HATTON	7.30	7.40	22/08/19	0.00	0.00	1,895,893	236,666,671	0	1,727,666,698	218,563,707
MAHAWELI COCONUT	22.00	22.00	23/08/19	0.00	0.00	0	33,832,285	0	744,310,270	15,195,436
MASKELIYA	10.40	10.50	26/08/19	10.50	10.50	53,490	53,953,489	452	561,116,286	52,348,245
UDAPUSSELLAWA (+)	25.90	25.40	26/08/19	25.40	25.40	3,780,842	19,398,850	254	502,430,215	18,609,666
WATCH LIST										
AGALAWATTE (+)	15.10	15.60	20/08/19	0.00	0.00	4,130,540	25,000,000	0	377,500,000	23,243,509
SPENCEPLANTATION		45.50		0.00	0.00	1,250,000	21,300,000	0	969,150,000	21,293,000
MADULSIMA (+)	6.20	6.50	26/08/19	6.50	6.50	410,257	169,501,097	7	1,050,906,801	167,429,836
POWER AND ENERGY										
MAIN BOARD										
LVL ENERGY	8.00	8.00	26/08/19	8.00	8.00	4,443,646	582,278,117	96	4,658,224,936	581,978,117
LANKA IOC	17.00	17.10	26/08/19	17.50	17.00	415,638,628	532,465,705	2281557	9,051,916,985	530,199,000
LAUGFS GAS	16.10	16.00	26/08/19	16.50	16.00	375,540	335,000,086	221579	5,393,501,385	334,454,700
LAUGFS GAS[X.0000]	13.40	13.20	26/08/19	13.70	13.20	5,444,361	52,000,000	137271	696,800,000	51,562,825
PANASIAN POWER	3.30	3.30	26/08/19	3.30	3.30	277,537,299	625,000,000	353661	2,062,500,000	624,013,400
RESUS ENERGY	22.00	22.00	26/08/19	22.00	22.00	455,213	75,508,262	22000	1,661,181,764	75,212,259
VALLIBEL	6.00	6.00	26/08/19	6.00	6.00	9,254,310	747,109,731	204750	4,482,658,386	698,573,512
VIDULLANKA	4.40	4.40	23/08/19	0.00	0.00	314,221,502	837,785,465	0	3,686,256,046	837,001,900
DIRI SAVI BOARD										
WATCH LIST										
LOTUS HYDRO	5.30	5.30	26/08/19	5.50	5.30	19,514	109,088,112	10261	578,166,994	109,011,612
MACKWOODS ENERGY	2.40	2.40	23/08/19	0.00	0.00	3,238,111	100,000,000	0	240,000,000	100,000,000
SERVICES										
MAIN BOARD										
LAKE HOUSE PRIN.	149.00	155.00	19/08/19	0.00	0.00	7,431	2,937,245	0	437,649,505	2,431,599
DIRI SAVI BOARD										
ASIA SIYAKA	2.10	2.10	26/08/19	2.10	2.10	2,837,325	260,000,000	105000	546,000,000	260,000,000
CEYLON TEA BRKRS	3.10	3.10	26/08/19	3.20	3.10	244,785	182,400,000	26353	565,440,000	182,185,531
JOHN KEELLS	51.70	52.00	26/08/19	52.00	52.00	218,915	60,800,000	52	3,143,360,000	60,529,801
WATCH LIST										
CEYLON PRINTERS	78.00	83.00	20/08/19	0.00	0.00	130,110	600,170	0	46,813,260	568,550
MERC. SHIPPING	45.00	40.00	08/08/19	0.00	0.00	1,393,821	2,844,990	0	128,024,550	2,840,280
PARAGON	80.00	80.00	13/08/19	0.00	0.00	158,860	1,000,280	0	80,022,400	906,620
STORES AND SUPPLIES										
MAIN BOARD										
COLOMBO CITY	781.10	720.20	21/08/19	0.00	0.00	36,994	1,272,857	0	994,228,603	1,169,157
E B CREAMY	1,446.90	1446.90	26/07/19	0.00	0.00	11,682	2,535,458	0	3,668,554,180	2,503,994
GESTETNER	110.00	103.50	16/08/19	0.00	0.00	1,536,840	2,657,812	0	292,359,320	2,607,313
HUNTERS	400.10	449.40	01/08/19	0.00	0.00	4,531,927	5,145,000	0	2,058,514,500	5,083,682
WATCH LIST										
TELECOMMUNICATIONS										
MAIN BOARD										
DIALOG (+)	10.60	10.60	26/08/19	10.70	10.60	7,539,740,791	8,143,778,405	66255	86,324,051,093	8,135,652,861
SLT (+)	28.90	28.90	26/08/19	29.50	28.90	812,133,625	1,804,860,000	35538	52,160,454,000	1,801,312,088
TRADING										
MAIN BOARD										
RADIANT GEMS	29.50	29.90	26/08/19	29.90	29.90	638,949	2,400,000	30	70,800,000	1,451,214

Daily Movements Equity on 26-08-2019

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 புரள்வு	දර්ශකගත වෙළෙඳපොළ ප්‍රාග්ධනීකරණය பட்டியல் படுத்திய	සී.ඩී.එස්. ප්‍රමාණය சி.டி.எஸ் அளவு

TRADING

MAIN BOARD

SINGER SRI LANKA (+)	26.20	26.20	26/08/19	26.20	26.20	403,929	375,628,830	2620	9,841,475,346	372,199,975
----------------------	-------	-------	----------	-------	-------	---------	-------------	------	---------------	-------------

DIRI SAVI BOARD

BROWNS	68.70	69.20	26/08/19	69.30	68.00	6,078,889	212,625,000	408615	14,607,337,500	206,045,606
C.W.MACKIE	44.00	44.00	21/08/19	0.00	0.00	439,624	35,988,556	0	1,583,496,464	35,750,637
TESS AGRO[X.0000]	0.40	.40	26/08/19	0.50	0.40	1,183,170	50,000,000	2497	20,000,000	49,956,908
TESS AGRO	0.40	.50	26/08/19	0.50	0.40	9,385,967	339,797,287	121672	135,918,915	336,665,046

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
EASTERN MERCHANT	4.60	4.60	26/08/19	4.60	4.60	13,401,520	117,446,000	920	540,251,600	115,164,000
OFFICE EQUIPMENT	92.20	92.50	08/08/19	0.00	0.00	134,325	833,560	0	76,854,232	764,970

(+) - December Companies

මූල්‍ය 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
UNION BANK	3,830,891	12.00	45,970,692.00
SAMPATH	200,000	166.00	33,200,000.00

All or None(AON)

AON ගනුදෙනු / கொடுக்கல்வாங்கல்

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

Sector Statistics

வீண்புலனக சபலபு டுதீத / துறையகனீன் புள்ளிவியரங்கன்

Sector வீண்புலனக துறையகன்	Price Index மீல டுபீசுயச விலைசுசுட்டி		Total Return Index மூலீ சூலீலுத டுபீசுயச மூலுத வுருவாய் சுட்டி		Turnover சீரீலுடும புரள்வு		
	Today ஁டு இன்று	Previous சூபீல டுத முன்னர்	Today ஁டு இன்று	Previous சூபீல டுத முன்னர்	Value லரீலுயகம பெறுமதி	Volume சூலுலுயச அளவு	Trades தனுடேது வியபாரம்
BANKS FINANCE AND INSURANCE	15,777.00	15,847.79	22,968.84	23,071.90	158,776,461	8,299,980	974
BEVERAGE FOOD AND TOBACCO	22,682.88	22,674.17	35,435.87	35,422.27	2,397,017	111,973	88
CHEMICALS AND PHARMACEUTICALS	6,076.16	6,035.18	8,884.89	8,824.96	400,986	59,504	44
CLOSED END FUNDS	90.34	90.69			730	100	1
CONSTRUCTION AND ENGINEERING	1,761.31	1,778.02	2,749.28	2,775.36	6,964,247	632,649	180
DIVERSIFIED HOLDINGS	1,525.07	1,529.42	1,789.25	1,794.35	60,930,518	3,441,991	416
FOOTWEAR AND TEXTILES	1,032.90	1,038.96	1,367.93	1,375.96	5,460,760	371,584	176
HEALTH CARE	831.80	827.33	1,028.87	1,023.34	3,162,673	144,539	24
HOTELS AND TRAVELS	2,590.35	2,588.83	3,057.20	3,055.40	1,730,472	396,176	150
INVESTMENT TRUSTS	11,121.42	11,078.99	12,442.90	12,395.43	3,654,887	168,446	66
INFORMATION TECHNOLOGY	31.96	31.96	38.61	38.61	120,145	21,910	20
LAND AND PROPERTY	592.04	599.31	821.93	832.03	5,611,117	391,955	144
MANUFACTURING	2,902.27	2,918.32	4,791.68	4,818.18	26,785,008	1,510,212	656
MOTORS	11,321.80	11,311.14	16,320.29	16,304.93	287,323	4,316	9
OIL PALMS	50,005.30	51,326.32	60,137.13	61,725.81	51,974	229	8
PLANTATIONS	754.09	757.88	1,104.36	1,109.91	872,115	71,319	100
POWER AND ENERGY	92.98	93.33	118.92	119.37	3,231,176	301,929	144
SERVICES	15,818.57	15,818.57	27,394.62	27,394.62	131,405	58,502	7
STORES AND SUPPLIES	28,339.02	28,339.02	31,173.00	31,173.00	0	0	0
TELECOMMUNICATIONS	154.86	154.46	203.53	203.00	101,793	7,470	22
TRADING	12,440.24	13,013.33	14,909.76	15,596.61	536,355	316,422	38
					281,207,160	16,311,206	3,267

Holdings in CDS

ஃ. ஃ. லீஃ. லுதீலு / சி.ஃ.எஸ் ஁டமகன்

	Quantity சூலுலுயச அளவு	Market Value (Rs.) லீலுடேலுலு லரீலுயகம சுநுதபு பெறுமதி
Total லீலுலு / மூலுததம்	95,714,565,794	2,508,565,029,808
Domestic டேலீயச / ஁ள்நாடு	68,761,592,578	1,839,669,031,222
Foreign லீலுடேலீயச / வெளிநாடு	26,952,973,216	668,895,998,587

DEBT MARKET

லுய லீலுடேலுலுலு / கடன் சுநுதத

Corporate Debt சுலுலுலு லுய / தனியார்துறைய கடன்	Today ஁டு இன்று	Priv.Day சூபீல டுத முன்னைய தினம்	Govt. Securities ரூலு சூலுலுலுலுலு அரசு பீலுலுயங்கன்	Today ஁டு இன்று	Priv.Day சூபீல டுத முன்னைய தினம்
		23-AUG-2019			09-JUL-2012
Value of Turnover(Rs.) சீரீலுடுமே லரீலுயகம புரள்வின் பெறுமதி	0	10,110,743	Value of Turnover(Rs.) சீரீலுடுமே லரீலுயகம புரள்வின் பெறுமதி	0	3,000,086
Volume of Turnover (No.) சீரீலுடுமே சூலுலுயச புரள்வின் அளவு	0	100,210	Volume of Turnover (No.) சீரீலுடுமே சூலுலுயச புரள்வின் அளவு	0	3,325,200
Trades (No.) தனுடேது சூலுலுயச வியபாரம்	0	3	Trades (No.) தனுடேது சூலுலுயச வியபாரம்	0	1

Daily Movements Corporate Debt on 26-08-2019

දෛනික සාංගමික ණය සංවිලනය / 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	මූල ගෙවිය යුතු දිනය	ණය ශ්‍රේණිය (ලැයිස්තුවෙන් දිනට)	මුලභාග වටිනාකම
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி வியாபார விலை	வியாபார விலை	வட்டிவீதம்	வட்டிவீத தடவைகள்	வழங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி நிறுவவை 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/BC/21/09/19A08	25-02-2019	12.66	97.30	8	1	22/09/14	21/09/19	20/09/19	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/21/09/19B7.75			100.00	7.75	4	22/09/14	21/09/19	20/09/19	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/21/09/22E7.42			100.00	10.29	2	22/09/14	21/09/22	19/09/19	AA	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/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/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/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/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/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-C2320-8.25			100.00	8.25	1	06/10/15	05/10/20	04/10/19	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
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/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/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/24/10/21E11.12			100.00	10.19	2	25/10/13	24/10/21	24/10/19	AA	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
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/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/03/06/21-C2350-12.75	23-08-2019	12.72	100.00	12.75	2	03/06/16	03/06/21	30/11/19	[SL]A-(SO)	100
CDB	CDB/BD/27/03/23-C2392-13.75	23-08-2019	13.40	100.94	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	29/01/20	[SL]	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
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	15-08-2019	12.50	97.73	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/22/07/28-C2405-12.5			100.00	12.5	2	23/07/18	22/07/28	19/01/20	AA-(lka)	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	19/01/20	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/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/09/11/21-C2366-12.15			100.00	12.15	1	09/11/16	09/11/21	07/11/19	A+(lka)	100
DFCC BANK PLC	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/28/03/29-			100.00	13.9	1	28/03/19	28/03/29	27/03/20	AA-(lka)	100

Daily Movements Corporate Debt on 26-08-2019

දෛනික සාංගමික ஶாச ஶல்பலதத / 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 තනුදෙනු දිනය	අවසන් තනුදෙනුවේ ඵලදායිතා අගය	අවසන් තනුදෙනු මිල	කුචිතාන්ධි අනුපාතය	කුචිතාන්ධි වාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මිලග ගෙවිය යුතු දිනය	ශාස ශ්‍රේණිය (ලැයිස්තුවෙන් දිනට)	මුහුණත වටිනාකම
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி வியாபார விலை	வியாபார விலை	வட்டிவிகிதம்	வட்டிவிகித தடவைகள்	வழங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி நிලுவை திகதி	ஆரம்ப கடன் தரப்படுதல்	முகப் பெறுமதி

BANKS FINANCE AND INSURANCE

DFCC BANK PLC	C2417-13.9 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/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	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/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	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/20/11/20- C2332			100.00	12.27	4	20/11/15	20/11/20	19/11/19	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
HNB	HNB/BC/31/03/2100E			20.90		0	25/05/07	31/03/21			100
HNB	HNB/BC/31/03/2400F			14.68		0	07/06/07	31/03/24			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/04/09/21A11.5			100.00	11.5	2	05/09/11	04/09/21	28/12/19	A+	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
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/BD/01/11/21- C2362-11.75			100.00	11.75	1	01/11/16	01/11/21	30/10/19	A+	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
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
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/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/31/07/23- C2409-0			49.83	0	0	31/07/18	31/07/23		[SL]	100
LOLC FINANCE	LOFC/BD/31/07/23- C2408-14.75	01-08-2019	14.75	100.00	14.75	2	31/07/18	31/07/23	29/01/20		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	29/01/20	[SL]	100
L O L C HOLDINGS	LOLC/BD/24/11/19- C2269-9	29-07-2019	17.04	97.58	9	4	24/11/14	24/11/19	28/09/19	A-	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- 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- C2381-14.5	09-08-2019	14.45	100.05	14.5	2	03/05/17	02/05/22	31/10/19	[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- 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- C2420-13.95			100.00	13.95	1	31/03/19	30/03/24	30/03/20	A	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/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
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/BD/24/06/20- C2308-0			63.81	0	0	24/06/15	24/06/20		A+	100

Daily Movements Corporate Debt on 26-08-2019

දෛනික සාංගමික ණය සංවිලනය / 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 අය	අවසන් ගනුදෙනු මිල	කුචිතාන්ධි අනුපාතය	කුචිතාන්ධි වාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මිලග ගෙවිය යුතු දිනය	ණය ශ්‍රේණිය (ලැයිස්තුවෙන් ලැබී ඇති දිනට)	මුහුණත වටිනාකම
කம்பනි பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி 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/BC/19/12/25D14	08-01-2018	13.89	100.50	14	1	19/12/13	19/12/25	28/12/19	A+	100
NATIONS TRUST	NTB/BD/08/11/21-C2365-12.65	30-07-2019	12.63	100.00	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
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
PAN ASIA	PABC/BC/30/10/19B9.5 233	21-05-2018	9.51	100.00	9.5233	2	30/10/14	30/10/19	26/10/19	BBB	100
PAN ASIA	PABC/BC/30/10/19A9.7 5	04-06-2019	40.54	90.00	9.75	1	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
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/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/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/16/11/19-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/18/04/22-C2399-12.4			100.00	12.4	1	18/04/18	18/04/22	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/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
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-C2293-8.71	08-02-2019	20.44	90.00	8.71	4	30/01/15	29/01/20	28/09/19	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
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-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/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/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/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/20/03/23-C2390-12.5	07-08-2019	11.96	101.52	12.5	2	20/03/18	20/03/23	18/09/19	A(lka)	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/28/02/24-C2415-13.9	13-08-2019	12.57	104.20	13.9	1	28/02/19	28/02/24	27/02/20	A(lka)	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
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
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/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/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/18/04/24-C2422-15	13-08-2019	13.00	106.49	15	1	18/04/19	18/04/24	18/04/20	BBB+(lka)	100
SEYLAN BANK	SEYB/BD/29/03/23-C2395-12.85	11-06-2019	12.90	99.81	12.85	2	29/03/18	29/03/23	27/09/19	BBB+(lka)	100
SEYLAN BANK	SEYB/BD/29/03/28-C2397-13.5			100.00	13.5	2	29/03/18	29/03/28	27/09/19	BBB+	100
SEYLAN BANK	SEYB/BD/22/12/20-C2277-8.6	30-03-2015	9.92	94.31	8.6	2	23/12/14	22/12/20	21/12/19	A-	100

Daily Movements Corporate Debt on 26-08-2019

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	කුලීනාන්ති අනුපාතය	කුලීනාන්ති වාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මිලග ගෙවිය යුතු දිනය	ණය ශ්‍රේණිය (ලැයිස්තුවෙන් වර්තමානව)	මුහුණත වටිනාකම
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி விலை	வியாபார விலை	வட்டி வீதம்	வட்டி வீத தடவைகள்	வழங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி நிලுவவை திகதி	ஆரம்ப கடன் தரப்படுத்தல்	முகப் பெறுமதி

BANKS FINANCE AND INSURANCE

SEYLAN BANK	SEYB/BD/15/07/21-C2355-13	16-08-2019	12.98	100.00	13	2	15/07/16	15/07/21	12/01/20	BBB+	100
SEYLAN BANK	SEYB/BD/15/07/21-C2356			100.00	9.71	2	15/07/16	15/07/21	12/01/20	BBB+(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
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/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	SFCL/BD/09/11/20-C2370			100.00	10.84	2	10/11/16	09/11/20	08/11/19	BBB+(lka)	100
SEYLAN BANK	SFCL/BD/09/11/20-C2368-13.75	10-07-2019	13.62	100.10	13.75	2	10/11/16	09/11/20	08/11/19	BBB+(LKA)	100
SEYLAN BANK	SFCL/BD/09/11/19-C2369			100.00	10.59	2	10/11/16	09/11/19	08/11/19	BBB+(lka)	100
SEYLAN BANK	SFCL/BD/09/11/19-C2372-13.25	08-07-2019	12.96	100.00	13.25	2	10/11/16	09/11/19	08/11/19	BBB+(lka)	100
SINGER FINANCE	SFIN/BD/06/04/20-C2347-12	02-09-2016	11.99	100.00	12	2	06/04/16	06/04/20	05/10/19	BBB(lka)	100
SINGER FINANCE	SFIN/BD/17/06/20-C2307-9.95			100.00	9.95	1	17/06/15	17/06/20	28/12/19	BBB	100
SIYAPATHA FIN	SLFL/BD/24/12/19-C2281-8.9	02-07-2015	8.88	99.98	8.9	1	24/12/14	24/12/19	24/12/19	A-(lka)	100
SIYAPATHA FIN	SLFL/BD/20/09/21-C2357-13.5	09-07-2019	11.81	103.00	13.5	1	20/09/16	20/09/21	18/09/19	A-	100
SIYAPATHA FIN	SLFL/BD/20/09/19-C2358-13	08-07-2019	12.36	100.00	13	1	20/09/16	20/09/19	18/09/19	A-(lka)	100
SIYAPATHA FIN	SLFL/BD/04/10/22-C2384-12.5			100.00	12.5	1	04/10/17	04/10/22	02/10/19	BBB+(lka)	100
SIYAPATHA FIN	SLFL/BD/08/08/24-C2426-13.33			100.00	13.33	1	08/08/19	08/08/24	07/08/20	BBB+	100
VALLIBEL FINANCE	VFIN/BD/31/03/20-C2298-10.25	08-02-2019	10.92	99.28	10.25	2	31/03/15	31/03/20	29/09/19	AA	100

BEVERAGE FOOD AND TOBACCO

LION BREWERY	LION/BD/08/12/19-C2270			100.00	7.85	2	08/12/14	08/12/19	29/09/19	AA-	100
--------------	------------------------	--	--	--------	------	---	----------	----------	----------	-----	-----

CONSTRUCTION AND ENGINEERING

ACCESS ENG SL	AEL/BD/18/11/20-C2324-10.25			100.00	10.25	2	18/11/15	18/11/20	17/11/19	A+	100
ACCESS ENG SL	AEL/BD/17/11/23-C2325-10.95			100.00	10.95	2	18/11/15	17/11/23	17/11/19	A+	100
ACCESS ENG SL	AEL/BD/18/11/22-C2327-10.72			100.00	10.72	2	18/11/15	18/11/22	17/11/19	A+	100
ACCESS ENG SL	AEL/BD/18/11/21-C2326-10.45			100.00	10.45	2	18/11/15	18/11/21	17/11/19	A+	100

DIVERSIFIED HOLDINGS

DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2334			100.00	11.13	2	04/12/15	04/12/20	03/12/19	BBB+	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2333-10.5	27-06-2019	12.50	97.44	10.5	2	04/12/15	04/12/20	03/12/19	BBB+	100
HAYLEYS	HAYL/BD/31/07/23-C2407			100.00	11.84	2	31/07/18	31/07/23	29/01/20	[SL]	100
HAYLEYS	HAYL/BD/31/07/23-C2406-12.5			100.00	12.5	2	31/07/18	31/07/23	29/01/20		100
HAYLEYS	HAYL/BD/06/03/20-C2297-7.85			100.00	7.85	2	06/03/15	06/03/20	05/09/19	AA-	100

HEALTH CARE

NAWALOKA	NHL/BC/30/09/22E14.4			100.00	14.4	4	30/09/13	30/09/22	28/09/19	A	100
NAWALOKA	NHL/BC/30/09/21D14.35			100.00	14.35	4	30/09/13	30/09/21	28/09/19	A	100
NAWALOKA	NHL/BC/30/09/19B14.15	16-11-2015	10.40	111.80	14.15	4	30/09/13	30/09/19	28/09/19	A	100
NAWALOKA	NHL/BC/30/09/23F14.45	23-08-2019	14.12	101.00	14.45	4	30/09/13	30/09/23	28/09/19	A	100

INVESTMENT TRUSTS

JANASHAKTHI	JANA/BD/19/11/19-C2268-10.75	27-06-2019	12.50	99.11	10.75	1	19/11/14	19/11/19	19/11/19	TRF	100
-------------	------------------------------	------------	-------	-------	-------	---	----------	----------	----------	-----	-----

PLANTATIONS

BOGAWANTALAWA	BOPL/BD/23/07/25-C2423-13.25			85.00	13.25	4	24/07/19	23/07/25	23/10/19	BBB+	100
BOGAWANTALAWA	BOPL/BD/23/07/26-C2425-13.5			85.00	13.5	4	24/07/19	23/07/26	23/10/19	BBB+	100

දෛනික සාංගමික ஶாய සංවලනය / தனியார் துறைக் 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 චාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මිලග ගෙවිය යුතු දිනය	ශාය ශ්‍රේණිය (ලැයිස්තුවල වර්තමාන දිනට)	මුහුණත වර්තමාන
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி விலை விளைவு	வியாபார விலை	வட்டி வீதம்	வட்டி வீத தடவைகள்	வழங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி நின்றுவை திகதி	அரம்ப கடன் தரப்படுத்தல்	முகப் பெறுமதி

PLANTATIONS

BOGAWANTALAWA	BOPL/BD/23/07/24-C2424-13			85.00	13	4	24/07/19	23/07/24	23/10/19	BBB+	100
KOTAGALA	KOTA/BC/26/05/21D15	01-03-2019	27.58	80.00	15	2	27/05/14	26/05/21	28/12/19	BBB-	100
KOTAGALA	KOTA/BC/26/05/20C14.75	01-03-2019	36.35	80.00	14.75	2	27/05/14	26/05/20	28/12/19	BBB-	100

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 26-08-2019

தனது கட்டுமானப் பணிகளை / வியாபாரம் செய்யப்பட்ட அரசு கடன் பிணையங்கள் 38

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 26-08-2019

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	පරිවැටුම ප්‍රාග්ඛ	ගනුදෙනු	මිල ඉපයුම් අනුපාතය	මිල පොත් අගයෙහි අනුපාතයක් ලෙස	ලාභාංශ ඵලදාය	ගනුදෙනු වූ සැරිසරුම්පත්	ලැයිස්තුගත සැරිසරුම්පත්	
துறைத் தொகுதி	சந்தை முதலாக்கம்	Value	Volume (No.)	வியாபாரம்	விலை உழைப்பு விகிதம்	விலை புத்தகப் பெறுமதி	பங்குலாப விளைவு	வியாபாரம் நிறைவுற்ற படுத்தப்பட்ட கம்பனிகள்	பட்டியல் படுத்தப்பட்ட கம்பனிகள்
		වටිනාකම පෙරුමය	ප්‍රමාණය අංශ	විකිතම	විකිතම	විකිතම	විකිතම	විකිතම	
Automobiles & Components	3,216,000,000	49,964.90	1,249	5	6.63	.66	12.50	1	1
Banks	380,236,357,547	147,197,958.90	7,803,441	558	5.52	.71	3.16	15	16
Capital Goods	411,467,724,428	61,784,761.40	1,378,407	495	10.75	.76	4.12	20	31
Commercial & Professional Services	3,453,037,919	.00	0	0	N/A	1.00	.13	0	5
Consumer Durables & Apparel	42,643,327,169	15,607,699.20	993,279	348	25.47	1.14	5.28	11	13
Consumer Services	290,494,421,806	1,730,471.90	396,176	150	102.27	1.60	.81	26	38
Diversified Financials	270,680,007,003	13,079,657.00	680,246	399	6.78	.89	2.44	30	50
Energy	15,142,218,370	2,640,407.20	157,686	110	N/A	.78	2.29	3	3
Food & Staples Retailing	84,139,896,749	124,169.60	310,131	12	25.40	2.10	2.71	2	5
Food, Beverage & Tobacco	738,493,955,563	14,122,265.00	3,230,103	468	14.53	2.31	3.85	35	53
Health Care Equipment & Services	51,293,627,321	3,319,577.80	218,899	49	17.30	1.81	3.05	6	10
Household & Personal Products	5,477,601,284	324,360.00	30,600	14	12.94	1.72	3.70	1	2
Insurance	144,994,268,574	2,242,811.50	32,999	76	4.34	1.40	2.96	8	11
Materials	59,958,283,248	11,652,621.50	396,657	345	9.63	.91	5.82	17	22
Pharmaceuticals, Biotechnology & Life Sciences	5,609,415,807	800.00	1	1	6.78	1.53	2.02	1	2
Real Estate	63,269,872,091	5,625,580.30	390,994	147	12.14	.67	3.92	11	20
Retailing	38,646,570,293	312,690.20	13,112	12	19.03	.62	4.14	6	12
Telecommunication Services	138,484,505,093	101,792.50	7,470	22	6.95	.96	6.04	2	2
Transportation	11,075,548,550	698,072.80	125,413	21	9.50	.89	.00	1	2
Utilities	17,128,988,126	590,768.40	144,243	34	6.59	2.20	5.76	5	6

Daily Movements Equity on 26th August 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	පු.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 ணம்	உயர்வு	குறைவு	வெளிநாட்டு உடைமை	வழங்கிய பங்குகளின்	புரள்வு	பட்டியல் படுத்திய சந்தை முதல்	சி.டி.எஸ் அளவு

AUTOMOBILES & COMPONENTS

MAIN BOARD

KELANI TYRES	40.00	40.00	26/08/19	40.10	40.00	585,259	80,400,000	49965	3,216,000,000	78,813,992
--------------	-------	-------	----------	-------	-------	---------	------------	-------	---------------	------------

BANKS

MAIN BOARD

AMANA BANK (+)	2.80	2.80	26/08/19	2.90	2.60	1,548,585,107	2,501,390,534	27562	7,003,893,495	1,913,006,034
COMMERCIAL BANK[X.0000] (+)	90.00	90.00	26/08/19	90.10	90.00	14,838,198	66,254,269	166943	5,962,884,210	65,517,717
COMMERCIAL BANK (+)	106.00	106.00	26/08/19	107.90	105.20	309,535,904	961,252,317	4388233	101,892,745,602	953,461,287
DFCC BANK PLC	90.60	90.00	26/08/19	93.00	90.00	84,983,455	304,188,756	1107370	27,559,501,294	301,502,215
HNB (+)	169.20	169.00	26/08/19	172.90	169.00	139,897,584	401,343,863	7387279	67,907,381,620	397,162,924
HNB[X.0000] (+)	140.00	140.00	26/08/19	144.00	140.00	46,956,696	99,062,844	1006447	13,868,798,160	92,577,749
HDFC (+)	29.70	29.70	26/08/19	29.80	29.30	9,478,043	64,710,520	154817	1,921,902,444	63,529,520
NAT. DEV. BANK (+)	105.00	104.00	26/08/19	108.00	104.00	34,230,530	221,799,756	722057	23,288,974,380	220,230,127
NATIONS TRUST (+)	83.60	83.90	26/08/19	83.90	83.00	65,843,668	244,504,169	34771	20,440,548,528	243,823,162
NATIONS TRUST[X.0000] (+)	80.00	80.00	07/08/19	.00	.00	8,035,630	39,347,703	0	3,147,816,240	39,345,646
PAN ASIA (+)	14.20	14.20	26/08/19	14.30	14.20	88,760,372	442,561,629	11637	6,284,375,132	431,255,821
SAMPATH (+)	166.90	167.90	26/08/19	169.80	166.00	81,403,770	381,457,985	42418012	63,665,337,697	373,823,110
SANASA DEV. BANK (+)	68.00	68.00	26/08/19	68.00	68.00	13,207,681	56,308,252	30056	3,828,961,136	48,735,880
SEYLAN BANK[X.0000] (+)	39.00	39.00	26/08/19	39.50	38.90	12,898,167	189,109,436	172892	7,375,268,004	187,254,500
SEYLAN BANK (+)	68.30	68.50	26/08/19	70.50	68.20	3,715,700	188,608,404	497307	12,881,953,993	184,531,137
UNION BANK (+)	12.10	12.20	26/08/19	12.40	12.00	860,720,093	1,091,406,249	89072578	13,206,015,613	1,087,688,459

CAPITAL GOODS

MAIN BOARD

ACCESS ENG SL	19.30	19.30	26/08/19	19.80	19.20	48,333,379	1,000,000,000	5553392	19,300,000,000	999,463,720
ACL	38.70	38.80	26/08/19	38.80	38.10	9,401,505	119,787,360	57785	4,635,770,832	117,400,224
AITKEN SPENCE	44.20	44.20	26/08/19	44.80	44.00	83,956,640	405,996,045	718344	17,945,025,189	404,311,965
CENTRAL IND.	40.00	40.00	26/08/19	41.00	40.00	591,248	19,768,428	1244575	790,737,120	19,360,966
DOCKYARD (+)	54.50	54.50	26/08/19	55.10	54.50	37,557,783	71,858,924	170371	3,916,311,358	71,426,015
E B CREASY	1,446.90	1,446.90	26/07/19	.00	.00	11,682	2,535,458	0	3,668,554,180	2,503,994
HAYLEYS	158.00	158.00	26/08/19	159.70	158.00	2,994,895	75,000,000	201163	11,850,000,000	65,324,104
HEMAS HOLDINGS	74.00	74.00	26/08/19	76.40	74.00	167,772,777	596,043,425	34027648	44,107,213,450	595,318,622
JKH	153.40	154.00	26/08/19	154.00	151.60	623,753,005	1,318,173,279	15584613	202,207,780,999	1,307,317,796
KELANI CABLES	77.60	77.00	26/08/19	78.00	77.00	969,835	21,800,000	7764	1,691,680,000	20,948,271
LANKA ASHOK	781.20	762.30	26/08/19	764.00	762.30	1,026,236	3,620,843	4578	2,828,602,552	1,063,345
LANKA TILES	68.20	68.10	23/08/19	.00	.00	4,169,219	53,050,410	0	3,618,037,962	52,692,536
LANKA WALLTILE	60.00	60.00	26/08/19	60.30	60.00	362,632	54,600,000	533491	3,276,000,000	53,251,021
LAXAPANA	10.30	10.20	23/08/19	.00	.00	38,561	39,000,000	0	401,700,000	38,911,609
RENUKA HOLDINGS	17.00	17.00	23/08/19	.00	.00	10,007,267	89,034,626	0	1,513,588,642	89,008,358
RENUKA HOLDINGS[X.0000]	11.80	10.20	23/08/19	.00	.00	1,491,082	12,856,830	0	151,710,594	12,855,441
RICHARD PIERIS	10.50	10.50	26/08/19	10.60	10.50	1,509,250,404	2,035,038,275	48262	21,367,901,888	1,948,621,190
ROYAL CERAMIC	66.70	66.80	26/08/19	69.00	66.50	11,024,761	110,789,384	1882831	7,389,651,913	109,437,456
SOFTLOGIC	16.00	16.00	26/08/19	16.30	16.00	379,220,809	1,192,543,209	413245	19,080,691,344	1,192,543,209
FORT LAND	17.00	16.90	23/08/19	.00	.00	818,562	180,000,000	0	3,060,000,000	178,786,230
UNISYST	14.30	14.20	26/08/19	14.90	14.20	89,133	12,058,200	27516	172,432,260	11,925,254

DIRI SAVI BOARD

BROWNS	68.70	69.20	26/08/19	69.30	68.00	6,078,889	212,625,000	408615	14,607,337,500	206,045,606
LANKA CERAMIC	130.10	130.00	09/08/19	.00	.00	887	6,000,000	0	780,600,000	5,816,188
LANKEM CEYLON	26.70	26.60	26/08/19	26.70	26.60	58,967	33,853,200	35051	903,880,440	30,415,383
SERENDIB ENG.GRP	6.70	6.70	26/08/19	6.90	6.70	28,899,823	32,383,250	11397	216,967,775	32,383,215
VALLIBEL ONE	16.60	16.80	26/08/19	16.80	16.50	8,442,134	1,086,559,353	47127	18,036,885,260	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	2.40	2.40	23/08/19	.00	.00	3,238,111	100,000,000	0	240,000,000	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	92.20	92.50	08/08/19	.00	.00	134,325	833,560	0	76,854,232	764,970

Daily Movements Equity on 26th August 2019

41

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	26/08/19	2.10	1.90	5,284,195	537,512,430	806996	1,075,024,860	219,791,560
-------------	------	------	----------	------	------	-----------	-------------	--------	---------------	-------------

COMMERCIAL & PROFESSIONAL SERVICES

MAIN BOARD

GESTETNER	110.00	103.50	16/08/19	.00	.00	1,536,840	2,657,812	0	292,359,320	2,607,313
LAKE HOUSE PRIN.	149.00	155.00	19/08/19	.00	.00	7,431	2,937,245	0	437,649,505	2,431,599
PRINTCARE PLC	30.20	32.00	19/08/19	.00	.00	388,387	85,966,670	0	2,596,193,434	82,186,840

WATCH LIST

CEYLON PRINTERS	78.00	83.00	20/08/19	.00	.00	130,110	600,170	0	46,813,260	568,550
PARAGON	80.00	80.00	13/08/19	.00	.00	158,860	1,000,280	0	80,022,400	906,620

CONSUMER DURABLES & APPAREL

MAIN BOARD

ABANS	64.10	64.00	26/08/19	66.00	63.90	200,091	5,110,560	670645	327,586,896	4,932,456
BLUE DIAMONDS[X.0000]	.30	.30	26/08/19	.30	.30	682,327	194,633,623	48522	58,390,087	191,897,894
BLUE DIAMONDS	.70	.70	26/08/19	.80	.70	28,696,475	206,601,782	77835	144,621,247	193,138,403
DANKOTUWA PORCEL	7.00	7.20	26/08/19	7.30	7.00	8,530,279	162,552,920	658649	1,137,870,440	162,431,160
HAYLEYS FABRIC	14.60	14.70	26/08/19	15.00	14.50	1,734,220	207,740,888	5460760	3,033,016,965	207,534,175
HAYLEYS FIBRE	93.50	93.50	26/08/19	93.50	90.10	21,184	8,000,000	194096	748,000,000	7,549,692
KELSEY	34.90	34.70	23/08/19	.00	.00	362,417	17,429,274	0	608,281,663	17,238,952
RADIANT GEMS	29.50	29.90	26/08/19	29.90	29.90	638,949	2,400,000	30	70,800,000	1,451,214
REGNIS (+)	67.40	67.30	26/08/19	67.40	67.30	354,329	11,267,863	59888	759,453,966	11,146,413
TEEJAY LANKA	37.00	37.00	26/08/19	37.30	37.00	335,526,767	701,956,580	8345484	25,972,393,460	701,956,580

DIRI SAVI BOARD

AMBEON HOLDINGS	12.20	12.20	26/08/19	12.30	12.20	3,473,432	356,869,666	19550	4,353,809,925	355,983,864
SINGER IND. (+)	61.60	64.90	21/08/19	.00	.00	23,773	10,000,380	0	616,023,408	9,809,903

WATCH LIST

AMBEON CAPITAL	4.80	4.80	26/08/19	4.80	4.80	369,299	1,002,724,815	72240	4,813,079,112	1,002,716,958
----------------	------	------	----------	------	------	---------	---------------	-------	---------------	---------------

CONSUMER SERVICES

MAIN BOARD

A.SPEN.HOT.HOLD.	23.60	23.60	26/08/19	23.60	23.10	1,781,048	336,290,010	116635	7,936,444,236	335,069,553
AMAYA LEISURE	33.00	31.90	26/08/19	31.90	31.90	102,688	53,994,979	32	1,781,834,307	53,800,693
AHOT PROPERTIES	38.70	37.90	23/08/19	.00	.00	3,724,843	442,775,300	0	17,135,404,110	442,296,826
HOTELS CORP.	12.50	12.60	26/08/19	12.60	12.40	1,160,663	180,030,942	4113	2,250,386,775	178,812,656
CITRUS LEISURE	6.20	6.20	26/08/19	6.20	6.20	330,901	267,229,723	3100	1,656,824,283	267,148,605
DOLPHIN HOTELS	23.80	23.80	26/08/19	23.80	23.80	432,360	31,621,477	2428	752,591,153	31,274,942
HOTEL SIGIRIYA	55.20	56.80	23/08/19	.00	.00	170,374	5,859,000	0	323,416,800	3,796,572
HUNAS FALLS	183.10	160.00	26/08/19	160.00	160.00	3,601	5,625,000	160	1,029,937,500	5,529,694
RENUKA CITY HOT.	238.40	239.90	16/08/19	.00	.00	44,053	7,000,000	0	1,668,800,000	6,916,301
SIGIRIYA VILLAGE	42.10	42.00	26/08/19	42.20	42.00	48,115	9,000,000	34436	378,900,000	8,964,566
TANGERINE	40.30	41.50	26/08/19	41.50	41.50	67,691	20,000,000	1038	806,000,000	19,301,818
KANDY HOTELS	5.20	5.20	26/08/19	5.20	5.20	110,154,623	577,500,000	52005	3,003,000,000	544,258,155
KINGSBURY	11.90	11.90	26/08/19	12.20	11.90	284,376	242,000,000	65602	2,879,800,000	240,866,930

DIRI SAVI BOARD

BANSEI RESORTS	6.70	6.70	23/08/19	.00	.00	27,336,269	53,728,000	0	359,977,600	53,728,000
BERUWALA RESORTS	.70	.60	26/08/19	.70	.60	196,109	600,000,000	701	420,000,000	598,247,561
EDEN HOTEL LANKA	12.10	12.10	23/08/19	.00	.00	557,695	105,600,000	0	1,277,760,000	105,214,154
GALADARI (+)	6.90	6.90	26/08/19	6.90	6.80	459,806,600	500,829,564	104860	3,455,723,992	444,595,323
CITRUS HIKKADUWA	4.30	4.20	26/08/19	4.30	4.20	104,085	284,898,354	48059	1,225,062,922	248,541,797
JETWING SYMPHONY	11.90	10.50	26/08/19	11.90	10.50	107,733,925	502,188,559	59737	5,976,043,852	399,286,180
KEELLS HOTELS	7.50	7.50	26/08/19	7.60	7.50	32,852,176	1,456,146,780	761320	10,921,100,850	1,452,863,171
MAHAWELI REACH	14.60	14.80	26/08/19	14.80	14.80	33,985,590	47,066,447	1184	687,170,126	45,846,325
MARAWILA RESORTS	1.50	1.50	26/08/19	1.50	1.40	128,696	228,000,000	105552	342,000,000	227,737,510
PALM GARDEN HOTL	20.10	20.00	26/08/19	20.50	20.00	64,614	43,267,000	40533	869,666,700	42,464,771

Daily Movements Equity on 26th August 2019

42

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.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

CONSUMER SERVICES

DIRI SAVI BOARD

PEGASUS HOTELS	23.40	23.30	26/08/19	23.30	23.30	112,190	30,391,538	233	711,161,989	30,225,584
RAMBODA FALLS	18.10	19.30	22/08/19	.00	.00	357,060	20,000,000	0	362,000,000	19,993,400
RENUKA HOTELS	45.80	45.70	22/08/19	.00	.00	156,907	40,297,530	0	1,845,626,874	38,876,250
ROYAL PALMS	15.60	15.60	26/08/19	15.60	15.60	2,708,225	50,000,000	31	780,000,000	49,295,956
SERENDIB HOTELS[X.0000]	12.40	12.30	26/08/19	12.30	12.30	7,592,324	36,011,056	12	446,537,094	21,937,083
SERENDIB HOTELS	18.70	18.70	23/08/19	.00	.00	19,325,553	75,514,738	0	1,412,125,601	50,351,559
TAL LANKA	11.00	11.00	26/08/19	11.00	11.00	116,205,527	139,637,494	5610	1,536,012,434	135,985,496
LIGHTHOUSE HOTEL	32.60	34.80	20/08/19	.00	.00	255,426	46,000,000	0	1,499,600,000	45,562,000
FORTRESS RESORTS	9.80	9.80	26/08/19	9.90	9.80	349,209	110,886,684	17937	1,086,689,503	110,762,006
NUWARA ELIYA	1,019.10	1,020.00	23/08/19	.00	.00	37,752	2,186,040	0	2,227,793,364	2,122,812
TRANS ASIA	65.00	65.00	26/08/19	65.00	65.00	110,853	200,000,000	154440	13,000,000,000	199,421,189
CITRUS WASKADUWA	3.40	3.40	26/08/19	3.40	3.30	239,621	559,857,096	5070	1,903,514,126	559,856,736

WATCH LIST

ANILANA HOTELS	.90	.90	26/08/19	1.00	.90	911,311,135	1,133,493,980	145646	1,020,144,582	1,129,689,424
BROWNS BEACH	11.60	11.60	23/08/19	.00	.00	2,907,534	129,600,000	0	1,503,360,000	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	48.70	48.90	26/08/19	48.90	48.60	470,714	33,696,000	7994	1,640,995,200	32,218,575
ASIA ASSET	8.00	7.80	23/08/19	.00	.00	90,882,718	124,195,533	0	993,564,264	124,193,524
CENTRAL FINANCE	93.20	93.20	26/08/19	93.20	93.20	31,241,929	220,674,367	13887	20,566,851,004	204,523,546
CEYLON GUARDIAN	70.40	70.00	26/08/19	72.00	70.00	6,937,012	82,978,868	3232557	5,841,712,307	81,173,083
CEYLON INV.	44.90	45.00	26/08/19	45.00	44.80	3,593,516	99,451,059	35945	4,465,352,549	96,893,951
CDB[X.0000]	66.90	66.90	26/08/19	66.90	65.50	224,708	10,007,480	149623	669,500,412	9,910,138
CDB	88.00	88.00	23/08/19	.00	.00	43,160	57,874,028	0	5,092,914,464	56,939,615
DUNAMIS CAPITAL	49.20	49.90	26/08/19	49.90	49.00	109,969	122,997,050	29490	6,051,454,860	122,769,469
FIRST CAPITAL	52.00	52.40	26/08/19	54.00	51.60	284,903	101,250,000	4615710	5,265,000,000	100,158,147
L O L C HOLDINGS	125.90	125.60	26/08/19	126.00	125.60	21,121,853	475,200,000	119878	59,827,680,000	472,739,550
LANKA VENTURES	43.00	43.00	26/08/19	43.00	42.00	1,391,923	50,000,000	906893	2,150,000,000	49,864,598
LB FINANCE	131.60	131.60	26/08/19	131.70	131.60	5,619,470	138,514,284	80287	18,378,127,925	138,162,052
MERCHANT BANK (+)	9.50	9.50	23/08/19	.00	.00	729,549	165,717,222	0	1,574,313,609	165,126,381
NATION LANKA	.60	.60	26/08/19	.60	.60	682,659,086	1,353,792,606	6000	812,275,564	1,352,447,533
PEOPLES LEASING	15.10	15.10	26/08/19	15.20	15.00	104,397,215	1,627,703,388	474199	24,578,321,159	1,627,235,612
S M B LEASING[X.0000] (+)	.30	.30	23/08/19	.00	.00	64,953,410	614,066,101	0	184,219,830	609,099,461
S M B LEASING (+)	.50	.50	26/08/19	.50	.50	116,183,423	1,191,766,772	878	595,883,386	1,182,117,183
SINGER FINANCE	13.00	13.00	26/08/19	13.10	13.00	357,754	202,074,075	660832	2,626,962,975	201,853,682
VALLIBEL FINANCE	68.50	68.50	26/08/19	68.60	68.50	2,340,348	58,863,350	86335	4,032,139,475	58,823,700

DIRI SAVI BOARD

ASIA SIYAKA	2.10	2.10	26/08/19	2.10	2.10	2,837,325	260,000,000	105000	546,000,000	260,000,000
AMF CO LTD	429.90	440.00	15/08/19	.00	.00	33	5,608,355	0	2,411,031,815	5,513,942
BIMPUTH FINANCE	17.40	17.40	26/08/19	18.10	17.40	3,910	107,733,344	68799	1,874,560,186	84,179,678
CFI	62.00	62.00	19/08/19	.00	.00	101,274	6,762,496	0	419,274,752	6,736,791
CIT	72.00	75.80	26/08/19	75.80	75.80	63,062	6,715,137	152	483,489,864	6,690,444
COM.CREDIT	28.60	28.60	26/08/19	28.60	28.60	123,221,213	318,074,365	14271	9,096,926,839	317,687,478
DIALOG FINANCE	35.00	34.10	23/08/19	.00	.00	33,819	91,336,974	0	3,196,794,090	91,335,229
GUARDIAN CAPITAL	26.40	26.40	26/08/19	26.40	26.20	331,800	25,833,808	7369	682,012,531	25,792,487
ORIENT FINANCE	14.30	14.30	26/08/19	14.80	14.20	60,600	148,018,370	587706	2,116,662,691	147,992,140
PRIME FINANCE	16.00	16.00	26/08/19	16.20	16.00	7,703	79,200,000	16016	1,267,200,000	79,198,700
RENUKA CAPITAL	2.80	2.80	26/08/19	2.90	2.70	453,900	173,798,500	333454	486,635,800	173,552,600
SINHAPUTHRA FIN[P.0000]	6.00	6.30	26/08/19	6.30	6.30	5,000	6,707,650	6		5,894,070
SOFTLOGIC CAP	5.50	5.50	26/08/19	5.60	5.50	7,121,711	688,160,000	258428	3,784,880,000	687,023,157
SOFTLOGIC FIN	21.00	21.00	26/08/19	22.00	21.00	458,015	67,928,384	72731	1,426,496,064	62,294,549

WATCH LIST

Daily Movements Equity on 26th August 2019

43

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

DIVERSIFIED FINANCIALS

WATCH LIST										
MULTI FINANCE	14.20	14.20	26/08/19	14.30	14.20	708,845	63,610,181	33074	903,264,570	63,507,979
ABANS FINANCIAL	18.50	18.00	23/08/19	.00	.00	19,671	66,561,573	0	1,231,389,101	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	149.00	148.80	23/08/19	.00	.00	2,150	7,437,500	0	1,108,187,500	7,387,381
ASIA CAPITAL	7.90	8.10	26/08/19	8.20	7.90	122,786,578	131,329,995	9664	1,037,506,961	130,910,074
COMM LEASE & FIN	3.00	2.90	26/08/19	3.20	2.90	32,630	6,377,711,170	6686	19,133,133,510	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	44.90	44.50	21/08/19	.00	.00	12	237,943,274	0	10,683,653,003	237,865,594
LOLC FINANCE	3.80	3.80	26/08/19	3.80	3.70	2,616,562,434	5,250,000,000	76277	19,950,000,000	5,249,996,263
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
PEOPLE'S MERCH	10.00	10.00	23/08/19	.00	.00	413,748	210,875,000	0	2,108,750,000	210,128,171
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	8.00	8.20	26/08/19	8.40	8.00	1,169,760	62,958,930	1069522	503,671,440	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	74.30	74.30	22/08/19	.00	.00	25,115	56,800,400	0	4,220,269,720	56,800,400

ENERGY

MAIN BOARD										
LANKA IOC	17.00	17.10	26/08/19	17.50	17.00	415,638,628	532,465,705	2281557	9,051,916,985	530,199,000
LAUGFS GAS	16.10	16.00	26/08/19	16.50	16.00	375,540	335,000,086	221579	5,393,501,385	334,454,700
LAUGFS GAS[X.0000]	13.40	13.20	26/08/19	13.70	13.20	5,444,361	52,000,000	137271	696,800,000	51,562,825

FOOD & STAPLES RETAILING

MAIN BOARD										
C T HOLDINGS	173.00	173.00	23/08/19	.00	.00	31,146,513	201,406,978	0	34,843,407,194	194,873,177
CARGILLS	189.30	192.00	23/08/19	.00	.00	19,445,403	257,221,043	0	48,691,943,440	253,426,448
DIRI SAVI BOARD										
TESS AGRO[X.0000]	.40	.40	26/08/19	.50	.40	1,183,170	50,000,000	2497	20,000,000	49,956,908
TESS AGRO	.40	.50	26/08/19	.50	.40	9,385,967	339,797,287	121672	135,918,915	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	97.40	97.50	26/08/19	97.50	97.00	669,113	16,000,000	45984	1,558,400,000	15,817,445
BALANGODA (+)	11.00	11.00	26/08/19	11.00	11.00	96,291	23,636,363	20955	259,999,993	22,012,639
BUKIT DARAH	221.20	221.10	26/08/19	226.70	221.10	30,883,204	102,000,000	50566	22,562,400,000	95,391,181
CARSONS	169.10	169.80	26/08/19	169.80	169.80	45,178,813	196,386,914	1698	33,209,027,157	194,165,023
COLD STORES	760.00	760.00	26/08/19	760.00	760.00	10,402,446	95,040,000	237880	72,230,400,000	90,566,202
GRAIN ELEVATORS (+)	61.50	61.50	26/08/19	62.70	61.10	37,108,333	60,000,000	470361	3,690,000,000	59,910,961
CEYLON TOBACCO (+)	1,245.20	1,250.00	26/08/19	1,250.00	1,245.00	182,855,484	187,323,751	161875	233,255,534,745	12,439,872
CONVENIENCE FOOD	370.90	380.00	23/08/19	.00	.00	45,513	2,750,000	0	1,019,975,000	2,697,822
HORANA	21.80	22.30	22/08/19	.00	.00	401,343	25,000,000	0	545,000,000	23,325,230
KAHAWATTE (+)	39.80	39.80	23/08/19	.00	.00	66,810	79,889,805	0	3,179,614,239	77,859,298
KEGALLE	61.00	61.20	26/08/19	61.20	61.20	896,035	25,000,000	61	1,525,000,000	23,473,184
KELANI VALLEY (+)	80.70	78.70	23/08/19	.00	.00	564,534	34,000,000	0	2,743,800,000	32,353,553
KOTAGALA	7.00	7.00	26/08/19	7.20	7.00	1,900,435	75,225,000	108190	526,575,000	67,708,530
LMF	99.10	100.00	26/08/19	100.00	100.00	12,593,548	39,998,000	1000	3,963,801,800	33,642,230
LANKEM DEV.	3.60	3.70	26/08/19	3.70	3.50	2,428,999	120,000,000	1240485	432,000,000	119,960,799
LION BREWERY	599.90	600.00	26/08/19	600.00	599.00	29,878,779	80,000,000	391190	47,992,000,000	79,963,320
MALWATTE (+)	6.50	6.50	26/08/19	6.60	6.20	2,459,030	202,792,331	63549	1,318,150,152	183,666,498
MALWATTE[X.0000] (+)	4.10	4.10	26/08/19	4.50	4.00	163,691	20,250,660	119451	83,027,706	20,250,660
MELSTACORP	43.10	43.10	26/08/19	44.50	43.00	305,183,159	1,165,397,072	145615	50,228,613,803	1,154,395,220
NAMUNUKULA	70.50	71.00	26/08/19	71.00	70.50	652,400	23,750,000	11074	1,674,375,000	22,185,912

Daily Movements Equity on 26th August 2019

44

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 (+)	1,341.20	1,340.20	26/08/19	1,350.10	1,340.20	51,153,084	53,725,463	178425	72,056,590,976	53,216,501
RENUKA AGRI	2.30	2.40	26/08/19	2.40	2.30	34,015,657	561,750,000	23012	1,292,025,000	558,016,420
RENUKA FOODS	17.30	17.90	26/08/19	17.90	17.30	29,306,149	117,960,106	53648	2,040,709,834	117,568,012
RENUKA FOODS[X.0000]	11.30	11.30	26/08/19	11.30	11.30	518,870	4,773,346	4520	53,938,810	4,772,852
SUNSHINE HOLDING	47.90	47.00	26/08/19	52.00	47.00	79,082,765	149,554,103	11936	7,163,641,534	149,332,205
TALAWAKELLE (+)	46.00	46.00	26/08/19	46.50	46.00	458,373	23,750,000	448417	1,092,500,000	21,949,330
TEA SMALLHOLDER	27.00	27.00	23/08/19	.00	.00	23,307	30,000,000	0	810,000,000	29,708,911
THREE ACRE FARMS (+)	103.30	103.00	26/08/19	103.50	99.00	5,389,630	23,545,000	10950	2,432,198,500	23,471,396
WATAWALA	23.00	23.50	26/08/19	23.50	23.50	1,858,124	200,962,555	24	4,676,098,559	86,600,868
WATAWALA[B.0000]		.00		.00	.00		2,346,078	0		0

DIRI SAVI BOARD

BOGAWANTALAWA	9.60	9.60	26/08/19	9.70	9.60	89,172	83,750,000	6347	804,000,000	79,946,793
BROWNS INVSTMNTS	3.30	3.30	26/08/19	3.50	3.20	66,418,018	4,792,491,188	8931065	15,815,220,920	4,785,063,137
CEYLON BEVERAGE	848.60	949.90	20/08/19	.00	.00	4,800,255	20,988,090	0	17,810,493,174	19,121,479
DILMAH CEYLON	560.90	569.90	22/08/19	.00	.00	134,852	20,737,500	0	11,631,663,750	20,723,007
ELPITIYA	19.50	19.50	26/08/19	19.80	19.50	1,295,127	72,866,428	74418	1,420,895,346	69,849,163
HAPUGASTENNE (+)	18.00	18.00	26/08/19	18.00	18.00	10,928,216	46,315,789	18918	833,684,202	44,274,504
HARISCHANDRA	1,669.40	1,699.90	23/08/19	.00	.00	20,026	1,919,600	0	3,204,580,240	1,882,648
HATTON	7.30	7.40	22/08/19	.00	.00	1,895,893	236,666,671	0	1,727,666,698	218,563,707
HVA FOODS	3.80	3.80	26/08/19	3.80	3.80	426,944	66,428,660	40865	252,428,908	66,354,729
KEELLS FOOD	119.10	119.20	23/08/19	.00	.00	242,631	25,500,000	0	3,037,050,000	25,430,377
MASKELIYA	10.40	10.50	26/08/19	10.50	10.50	53,490	53,953,489	452	561,116,286	52,348,245
RAIGAM SALTERNS	2.10	2.10	26/08/19	2.10	2.10	6,045,349	282,207,320	27934	592,635,372	281,562,020
UDAPUSSELLAWA (+)	25.90	25.40	26/08/19	25.40	25.40	3,780,842	19,398,850	254	502,430,215	18,609,666

WATCH LIST

AGALAWATTE (+)	15.10	15.60	20/08/19	.00	.00	4,130,540	25,000,000	0	377,500,000	23,243,509
SPENCEPLANTATION		45.50		.00	.00	1,250,000	21,300,000	0	969,150,000	21,293,000
DISTILLERIES	16.90	16.70	26/08/19	17.00	16.70	54,229,013	4,600,000,000	1219733	77,740,000,000	4,596,582,564
GOOD HOPE	802.90	730.00	19/08/19	.00	.00	3,816,504	3,883,782	0	3,118,288,568	3,561,719
INDO MALAY	1,050.40	1,050.00	16/08/19	.00	.00	4,682,172	4,811,400	0	5,053,894,560	4,253,672
KOTMALE HOLDINGS	190.00	210.00	22/08/19	.00	.00	3,680	31,400,000	0	5,966,000,000	31,353,530
LUCKY LANKA	1.50	1.50	23/08/19	.00	.00	17,300	176,028,410	0	264,042,615	176,028,410
LUCKY LANKA[X.0000]	.90	.90	23/08/19	.00	.00	1,402,111	24,000,000	0	21,600,000	24,000,000
MADULSIMA (+)	6.20	6.50	26/08/19	6.50	6.50	410,257	169,501,097	7	1,050,906,801	167,429,836
SELINSING	711.40	704.00	26/08/19	704.00	704.00	5,559,914	5,678,247	1408	4,039,504,916	5,477,686
SHALIMAR	1,497.60	1,450.00	26/07/19	.00	.00	4,491,864	5,397,840	0	8,083,805,184	5,397,840

HEALTH CARE EQUIPMENT & SERVICES

MAIN BOARD										
ASIRI	22.50	22.50	26/08/19	22.50	22.50	406,942,979	1,137,533,596	3150000	25,594,505,910	1,120,684,668
ASIRI SURG	10.30	10.20	26/08/19	10.20	10.20	281,395	528,457,545	10	5,443,112,714	506,726,414
DURDANS[X.0000]	71.00	70.00	22/08/19	.00	.00	960,803	8,345,454	0	592,527,234	8,185,186
DURDANS	76.00	76.00	23/08/19	.00	.00	416,074	25,527,272	0	1,940,072,672	24,440,290
MULLERS	.70	.70	26/08/19	.80	.70	3,941,800	283,000,000	36760	198,100,000	279,276,581
NAWALOKA	3.80	3.80	26/08/19	3.90	3.80	3,381,259	1,409,505,596	9861	5,356,121,265	1,363,553,140
LANKA HOSPITALS (+)	48.70	48.70	22/08/19	.00	.00	64,968,073	223,732,169	0	10,895,756,630	221,455,155

DIRI SAVI BOARD

E - CHANNELLING	5.40	5.40	26/08/19	5.60	5.40	1,375,233	122,131,415	120145	659,509,641	121,819,579
SINGHE HOSPITALS	1.40	1.50	26/08/19	1.50	1.40	26,999	431,300,895	2802	603,821,253	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
----------------	-----	-----	----------	-----	-----	--------	-------------	---	------------	-------------

HOUSEHOLD & PERSONAL PRODUCTS

DIRI SAVI BOARD

Daily Movements Equity on 26th August 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.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	10.60	10.60	26/08/19	10.60	10.60	3,540,733	306,843,357	324360	3,252,539,584	306,843,357
SWADESHI	14,900.00	14,900.00	23/07/19	.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.[X.0000] (+)	754.30	757.00	26/08/19	757.00	756.00	3,425,788	6,414,480	37825	4,838,442,264	6,142,382
CEYLINCO INS. (+)	1,859.00	1,860.00	26/08/19	1,860.00	1,860.00	6,422,385	20,000,000	55800	37,180,000,000	19,021,880
HNB ASSURANCE (+)	135.00	135.00	26/08/19	139.80	135.00	757,662	50,000,000	1528641	6,750,000,000	48,612,107
JANASHAKTHI INS. (+)	32.40	32.80	26/08/19	32.90	32.10	1,792,812	226,526,153	439270	7,339,447,357	223,146,376
PEOPLE'S INS (+)	20.20	20.20	26/08/19	20.30	20.10	2,379,908	200,000,000	145676	4,040,000,000	200,000,000

DIRI SAVI BOARD

AMANA LIFE (+)	6.50	6.50	22/08/19	.00	.00	2,627	50,000,000	0	325,000,000	49,993,500
AMANA TAKAFUL (+)	5.50	5.50	23/08/19	.00	.00	280,448	180,000,130	0	990,000,715	179,685,193
ARPICO INSURANCE (+)	18.20	18.40	26/08/19	18.40	18.40	2,037,831	66,230,407	202	1,205,393,407	66,230,403
Softlogic Life (+)	38.60	38.60	26/08/19	39.00	38.50	173,662,908	375,000,000	33357	14,475,000,000	374,906,190
UNION ASSURANCE (+)	340.00	340.00	26/08/19	340.00	340.00	655,017	58,928,572	2040	20,035,714,480	58,286,717

MATERIALS

MAIN BOARD

ACL PLASTICS	120.70	120.50	26/08/19	122.00	120.50	75,312	4,212,500	242642	508,448,750	1,838,105
ACME	4.30	4.30	26/08/19	4.30	4.20	11,182,706	41,161,913	4653	176,996,226	41,043,250
CIC	55.20	55.90	26/08/19	55.90	52.70	564,891	72,900,000	192521	4,024,080,000	71,717,923
CIC[X.0000]	43.50	42.00	26/08/19	42.00	42.00	1,745,772	21,870,000	2100	951,345,000	21,308,924
CHEMANEX	57.40	57.30	26/08/19	57.70	57.30	223,120	15,750,000	120746	904,050,000	15,505,241
CHEVRON (+)	66.40	66.80	26/08/19	67.00	66.00	48,363,196	240,000,000	6875386	15,936,000,000	239,795,233
DIPPED PRODUCTS	80.00	80.00	23/08/19	.00	.00	5,410,324	59,861,512	0	4,788,920,960	59,530,462
HAYCARB	149.60	149.80	26/08/19	149.90	149.80	1,868,396	29,712,375	10193	4,444,971,300	29,368,821
LANKA ALUMINIUM	63.10	63.20	26/08/19	63.20	63.00	7,764,683	13,702,823	27845	864,648,131	13,532,884
PIRAMAL GLASS	3.80	3.80	26/08/19	3.80	3.70	607,847,139	950,086,080	575985	3,610,327,104	924,958,197
SAMSON INTERNAT.	91.00	91.00	23/08/19	.00	.00	115,129	4,232,771	0	385,182,161	3,795,760
SWISSTEK	38.50	38.50	26/08/19	38.50	38.50	511,853	27,372,000	21560	1,053,822,000	27,191,175
TOKYO CEMENT	32.40	32.80	26/08/19	33.00	32.30	62,097,484	267,300,000	724025	8,660,520,000	264,169,544
TOKYO CEMENT[X.0000]	27.00	27.30	26/08/19	27.60	26.90	56,029,243	133,650,000	2564634	3,608,550,000	133,402,095
UNION CHEMICALS (+)	400.00	400.00	26/08/19	400.00	400.00	10,161	1,500,000	400	600,000,000	1,245,269

DIRI SAVI BOARD

AGSTAR PLC[X.0000]	5.00	5.00	29/05/15	.00	.00	0	17,473,690	0	87,368,450	17,473,690
AGSTAR PLC	4.20	4.10	26/08/19	4.10	4.10	8,350	307,526,310	4	1,291,610,502	307,520,810
ALUMEX PLC	12.40	12.40	26/08/19	12.40	12.30	1,279,649	299,302,840	175022	3,711,355,216	299,302,840
BOGALA GRAPHITE (+)	13.20	13.20	23/08/19	.00	.00	85,221,504	94,632,904	0	1,249,154,333	91,730,804
RICH PIERIS EXP	221.00	221.00	26/08/19	221.00	221.00	52,453	11,163,745	112489	2,467,187,645	11,072,301

WATCH LIST

INDUSTRIAL ASPH.	300.00	300.00	26/08/19	309.90	300.00	10,702	666,562	2415	199,968,600	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	800.10	800.00	26/08/19	800.00	800.00	70,327	5,808,290	800	4,647,212,829	5,530,900
MORISONS[X.0000]	552.20	585.00	23/08/19	.00	.00	17,551	1,742,490	0	962,202,978	1,618,711

REAL ESTATE

MAIN BOARD

CARGO BOAT	45.80	45.80	26/08/19	48.40	45.80	138,214	18,031,995	251552	825,865,371	17,948,592
COLOMBO CITY	781.10	720.20	21/08/19	.00	.00	36,994	1,272,857	0	994,228,603	1,169,157
COLOMBO LAND (+)	22.00	22.00	26/08/19	22.30	22.00	72,189,627	199,881,008	82521	4,397,382,176	159,990,266

Daily Movements Equity on 26th August 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.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 ன்ம்	உயர்வு	குறைவு	வெளிநாட்டு உடைமை	வழங்கிய பங்குகளின்	புரள்வு	பட்டியல் படுத்திய சந்தை முதல்	சி.டி.எஸ் அளவு

REAL ESTATE

MAIN BOARD

LANKA REALTY	35.00	35.00	26/08/19	35.00	34.90	159,181,364	193,481,296		6,771,845,360	193,172,129
LEE HEDGES	71.00	79.80	23/08/19	.00	.00	15,074,683	25,602,730	0	1,817,793,830	24,312,960
OVERSEAS REALTY (+)	15.30	15.30	26/08/19	15.60	15.30	1,139,139,224	1,243,029,582	4289381	19,018,352,605	1,242,367,120
R I L PROPERTY	6.20	6.20	26/08/19	6.30	6.20	244,137,102	800,000,000	11557	4,960,000,000	800,000,000
SEYLAN DEVTS (+)	10.50	10.60	26/08/19	10.70	10.50	2,032,516	147,964,860	303045	1,553,631,030	143,166,204
YORK ARCADE	69.10	69.10	21/08/19	.00	.00	4,373	750,000	0	51,825,000	719,381

DIRI SAVI BOARD

C T LAND	31.00	31.10	26/08/19	31.10	31.10	1,381,990	81,250,000	342	2,518,750,000	79,932,414
EQUITY TWO PLC	59.00	59.50	29/07/19	.00	.00	123,782	31,000,000	0	1,829,000,000	30,862,370
MILLENNIUM HOUSE	7.50	7.70	26/08/19	7.70	7.50	40,029,851	134,681,320	45200	1,010,109,900	133,810,720
ON'ALLY	35.00	35.00	26/08/19	35.00	33.70	220,330	93,003,087	44199	3,255,108,045	50,937,000

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. (+)	74.60	75.00	20/08/19	.00	.00	12,926	12,000,000	0	895,200,000	11,871,357
EAST WEST	8.70	8.70	26/08/19	8.80	8.60	28,043,725	138,240,000	570473	1,202,688,000	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 (+)	171.40	171.40	20/08/19	.00	.00	55,924	66,000,000	0	11,312,400,000	65,115,407
SERENDIB LAND	1,300.00	1,450.00	26/08/19	1,450.00	1,450.00	120	360,000	1450	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	56.00	56.00	26/08/19	56.00	56.00	451,204	15,200,000	56000	851,200,000	14,500,626
DIMO	310.00	310.00	23/08/19	.00	.00	87,633	8,876,437	0	2,751,695,470	8,493,635
HUNTERS	400.10	449.40	01/08/19	.00	.00	4,531,927	5,145,000	0	2,058,514,500	5,083,682
SINGER SRI LANKA (+)	26.20	26.20	26/08/19	26.20	26.20	403,929	375,628,830	2620	9,841,475,346	372,199,975
AUTODROME	77.90	77.00	13/08/19	.00	.00	18,285	12,000,000	0	934,800,000	11,908,200
UNITED MOTORS	68.50	69.50	26/08/19	69.50	68.50	5,790,661	100,900,626	226745	6,911,692,881	93,068,513

DIRI SAVI BOARD

C.W.MACKIE	44.00	44.00	21/08/19	.00	.00	439,624	35,988,556	0	1,583,496,464	35,750,637
CEYLON TEA BRKRS	3.10	3.10	26/08/19	3.20	3.10	244,785	182,400,000	26353	565,440,000	182,185,531
JOHN KEELLS	51.70	52.00	26/08/19	52.00	52.00	218,915	60,800,000	52	3,143,360,000	60,529,801
SATHOSA MOTORS	310.30	310.30	22/08/19	.00	.00	4,403	6,033,622	0	1,872,232,907	5,965,200

WATCH LIST

EASTERN MERCHANT	4.60	4.60	26/08/19	4.60	4.60	13,401,520	117,446,000	920	540,251,600	115,164,000
ODEL PLC	27.90	27.90	23/08/19	.00	.00	148,992	272,129,431	0	7,592,411,125	271,880,631

TELECOMMUNICATION SERVICES

MAIN BOARD

DIALOG (+)	10.60	10.60	26/08/19	10.70	10.60	7,539,740,791	8,143,778,405	66255	86,324,051,093	8,135,652,861
SLT (+)	28.90	28.90	26/08/19	29.50	28.90	812,133,625	1,804,860,000	35538	52,160,454,000	1,801,312,088

TRANSPORTATION

MAIN BOARD

EXPOLANKA	5.60	5.60	26/08/19	5.60	5.50	1,611,406,518	1,954,915,000	698073	10,947,524,000	1,954,864,000
-----------	------	------	----------	------	------	---------------	---------------	--------	----------------	---------------

WATCH LIST

MERC. SHIPPING	45.00	40.00	08/08/19	.00	.00	1,393,821	2,844,990	0	128,024,550	2,840,280
----------------	-------	-------	----------	-----	-----	-----------	-----------	---	-------------	-----------

UN-CLASSIFIED

MAIN BOARD

CANDOR OPP FUND[U.0000] (+)	7.30	7.30	26/08/19	7.30	7.30	15,415,801	50,495,900	730		50,495,900
-----------------------------	------	------	----------	------	------	------------	------------	-----	--	------------

DIRI SAVI BOARD

MAHAWELI COCONUT	22.00	22.00	23/08/19	.00	.00	0	33,832,285	0	744,310,270	15,195,436
------------------	-------	-------	----------	-----	-----	---	------------	---	-------------	------------

UTILITIES

MAIN BOARD

LVL ENERGY	8.00	8.00	26/08/19	8.00	8.00	4,443,646	582,278,117	96	4,658,224,936	581,978,117
PANASIAN POWER	3.30	3.30	26/08/19	3.30	3.30	277,537,299	625,000,000	353661	2,062,500,000	624,013,400

Daily Movements Equity on 26th August 2019

47

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

RESUS ENERGY	22.00	22.00	26/08/19	22.00	22.00	455,213	75,508,262	22000	1,661,181,764	75,212,259
VALLIBEL	6.00	6.00	26/08/19	6.00	6.00	9,254,310	747,109,731	204750	4,482,658,386	698,573,512
VIDULLANKA	4.40	4.40	23/08/19	.00	.00	314,221,502	837,785,465	0	3,686,256,046	837,001,900

WATCH LIST

LOTUS HYDRO	5.30	5.30	26/08/19	5.50	5.30	19,514	109,088,112	10261	578,166,994	109,011,612
-------------	------	------	----------	------	------	--------	-------------	-------	-------------	-------------

Daily Movements Corporate Debt on 26-08-2019

தேசிய வங்கியின் கட்டிடங்கள் / தனியார் நிறுவனக் கடன்களின் 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	கடன்களின்	திகதி	வட்டி வீதம்	மறுதின பலகை	நிகழ்கால பலகை	வட்டி வீத தடவைகள்	வழங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி நிறுவன திகதி	வழங்கப்பட்ட அளவு	முகப் பெறுமதி

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	19/01/20	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	19/01/20	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		12.27	100.00	100.00	4	20/11/15	20/11/20	19/11/19	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	30-07-2019	12.65	100.00	100.00	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 26-08-2019

දෛනික සාංගதிக ஶுட ஸலிடுதட / 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	මූලග යුතු දිනය	නිකුත් කරන ලද ප්‍රමාණය	සම වටිනාකම
கம்பனி பெயர்	குறியீடு	திகதி	வட்டி வீதம்	மறுதின பலகை	நிகழ்கால பலகை	வட்டி வீத தடவைகள்	வாழங்கல் திகதி	முதிர்ப்பு திகதி	அடுத்த வட்டி நின்றுவை திகதி	வாழங்கப்பட்ட 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	07-08-2019	12.50	101.52	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	13-08-2019	13.90	104.20	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	16-08-2019	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	13-08-2019	15.00	100.00	106.49	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		11.84	100.00	100.00	2	31/07/18	31/07/23	29/01/20	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	29/01/20	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/27/03/23-C2392-13.75	23-08-2019	13.75	100.94	100.00	2	28/03/18	27/03/23	26/09/19	10,669,900	100
CDB	CDB/BD/30/01/24-C2413-15		15.00	100.00	100.00	2	31/01/19	30/01/24	29/01/20	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-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-C2351		10.13	100.00	100.00	2	03/06/16	03/06/21	30/11/19	16,300	100
CDB	CDB/BD/03/06/21-C2350-	23-08-2019	12.75	100.42	100.00	2	03/06/16	03/06/21	30/11/19	9,983,700	100

Daily Movements Corporate Debt on 26-08-2019

தேசிய கிளாசிக் ஓய்வு நிதியை / தனியார் நிறுவனக் கடன்களின் 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 உண்மை	கொடுக்கப்பட்ட	திகதி	கூடுதல் வீதம்	மறுநினைவு	நிகழ்கால விலை	கூடுதல் வீதம்	பிரதிபலிப்பு	முடிவு	அடுத்த வட்டி	வழங்கப்பட்ட அளவு	முகப்பு

DIVERSIFIED FINANCIALS

			12.75								
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	15-08-2019	9.75	89.46	97.73	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/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
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
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
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	01-08-2019	14.75	100.00	100.00	2	31/07/18	31/07/23	29/01/20	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/24/11/19-C2269-9	29-07-2019	9.00	93.60	97.58	4	24/11/14	24/11/19	28/09/19	50,000,000	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	29/01/20	20,000,000	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	09-08-2019	14.50	100.00	100.05	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
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											
BOGAWANTALAW	BOPL/BD/23/07/26-C2425-		13.50	85.00	85.00	4	24/07/19	23/07/26	23/10/19	3,280,100	100

Daily Movements Corporate Debt on 26-08-2019

දෛනික සාංගමික ණය සංවිලසනය / 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	කුලීතාන්සී අනුපාතය	පසුදින පුවරුව	ස්ථානිත පුවරුව	කුලීතාන්සී 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	வாழங்கல் திகதி	முதிர்ப்பு திகதி	அடுத்த வட்டி நின்றுவை திகதி	வாழங்கப்பட்ட அளவு	முகப் பெறுமதி
FOOD, BEVERAGE & TOBACCO											
A	13.5										
BOGAWANTALAW A	BOPL/BD/23/07/24-C2424-13		13.00	85.00	85.00	4	24/07/19	23/07/24	23/10/19	3,439,800	100
BOGAWANTALAW A	BOPL/BD/23/07/25-C2423-13.25		13.25	85.00	85.00	4	24/07/19	23/07/25	23/10/19	3,280,100	100
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	23-08-2019	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/05/10/20-C2318-8		8.00	100.00	100.00	4	06/10/15	05/10/20	04/10/19	122,200	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
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-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
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
SIYAPATHA FIN	SLFL/BD/08/08/24-C2426-13.33		13.33	100.00	100.00	1	08/08/19	08/08/24	07/08/20	15,000,000	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
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

Daily Movements Corporate Debt on 26-08-2019

தேசியக் கட்டுமானத் துறை அமைச்சு / தனியார் துறைக் கட்டிடங்களின் 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 னம்	சமீபம்	திகதி	வட்டி வீதம்	பின்னாதினம்	சீர்தரம்	வட்டி வீதம்	விநியோகம்	காலதாமதம்	அடுத்த வட்டி நாள்	விநியோகம்	மதிப்பு
கம்பனி பெயர்	குறியீடு	திகதி	வட்டி வீதம்	மறுதினம்	நிகழ்காலம்	வட்டி வீதம்	விநியோகம்	காலதாமதம்	அடுத்த வட்டி நாள்	விநியோகம்	மதிப்பு
UN-CLASSIFIED											
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/20/09/21-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

DEFINITIONS AND NOTES / திர்வென හා සටහන් / வரைவிலக்கணம் மற்றும் குறிப்புகள்

V.W.A. பு. வ. ஊ. எ.நி.ச	Volume Weighted Average புறமுகம் மீற வர இடம் ஊறான எண்ணிக்கை நிறைபாளிக்கப்பட்ட சராசரி	BV	Book Value பொன் வரிகை விலை-புத்தக பெறுமதி	TF	Tax Free வடுவென் திடுகை வரிவிலக்கழிக்கப்பட்டது
RCAPF	Redeemable Cumulative Class 'A' Preference Stock திடுகை கரணை ஊகி ஊழுவென A பன்னை வரிகை கரை உயர்து தெரிவை கொண்ட மீட்பு தெரிவுவடைய மொத்த பங்குகள்	XC	Excluding scrip issue கொண்டை கிடுகை வர முதலாக்கல் தவிர்த்து	RM	Remarks சுடுகை குறிப்புகள்
URD	Unsecured Redeemable Debentures வகை வரிகை ஊகை பாதுகாப்புற்ற மீட்கத்தகு தொகுதிக்கடன்கள்	PER	Price Earnings Ratio மீடு ஓடிவென ஊகை விலை உயர்ப்பு விகிதம்	W	Warrants வடுகை பங்கு ஆணைப்பத்திரம்
GRD	Guaranteed Redeemable Debentures வகை வரிகை திடுகை கரணை ஊகி ஊகை உயர்துவாதமளிக்கப்பட்ட தொகுதிக்கடன்கள்	TS	Trading Suspended வெடுகை கடுகை ஊகிடுவென ஊகி வியாபாரம்-இடைநிறுத்தப்பட்டுள்ளது	ANNA	Annual Report வடுகை வடுகை வருடாந்து கணக்கறிக்கை
RCCPS	Redeemable Convertible Preference Shares திடுகை கரணை ஊகி ஊழுவென வடுகை கரணை ஊகி மீட்கத்தகு ஒன்றுதிரட்டிய மாற்றத்தகு முதன்மை பங்குகள்	XD	Excluding dividend வடுகை வடுகை பங்கிலாபம் தவிர்த்து	XR	Excluding rights கிடுகை வடுகை உயரிமைப்பங்கு தவிர்த்து
RSD	Redeemable Secured Debentures திடுகை கரணை ஊகி ஊகை மீட்கத்தகு பாதுகாப்பான தொகுதிக்கடன்கள்	DY	Dividend Yield வடுகை வடுகை பங்கிலாப விலைவா	Prem	Premium ஊகிடுகை தவணைக்கடணம்
USRD	Unsecured Subordinated Redeemable Debentures வகை வரிகை ஊகிடுவென திடுகை கரணை ஊகி ஊகை பாதுகாப்புற்ற கிடுகை மீட்கத்தகு தொகுதிக்கடன்கள்	PBV	Price to Book Value பொன் வரிகை மீடு விலை - புத்தக பெறுமதி	PP	Partly Paid கொண்டை வடுகை புதுதிவாரியாக செலுத்தப்பட்டது
CGRD	Capital Guaranteed Redeemable Debentures புரடுகை வடுகை கரணை ஊகி திடுகை கரணை ஊகி ஊகை முதலாக்கல் உயர்துவாதமளிக்கப்பட்ட தொகுதிக்கடன்கள்	TH	Trading Halted ஊகிடுகை கிடுகை காலகாலம் ஊகிடுவென ஊகி வியாபாரம் நிறுத்தப்பட்டுள்ளது	EPS	Earnings Per Share கொண்டை ஓடிவென பங்குகொண்டுள்ள உயர்ப்பு
DS	Dealings Suspended ஊகிடுகை வடுகை ஊகிடுவென ஊகி கொடுக்கல் வாங்கல்கள் இடைநிறுத்தப்பட்டுள்ளன	DPS	Dividends Per Share கொண்டை வடுகை பங்குகொண்டுள்ள பங்கிலாபம்	X	Non-Voting Shares கிடுகை கொண்டை வாக்குரிமையற்ற பங்குகள்
Members & Trading Members சுடுகைகிடுகை ஊகி ஊகிடுகை சுடுகைகிடுகை அங்கத்துவர்கள் மற்றும் வியாபார அங்கத்துவர்கள்	Eligible to trade securities through Automated Trading System (ATS) and Debt Trading System (DEX), and have participant status into the Central Depository System (CDS). சுடுகைகிடுகை ஊகிடுகை வடுகை வடுகை ஊகிடுகை ஊகிடுகை ஊகிடுகை ஊகிடுகை ஊகிடுகை ஊகிடுகை ஊகிடுகை சுடுகைகிடுகை ஊகிடுகை ஊகிடுகை ஊகிடுகை ஊகிடுகை ஊகிடுகை ஊகிடுகை ஊகிடுகை ஊகிடுகை தனிவியாபார வியாபார முறைமை மற்றும் கடன் பிணையங்கள் வியாபார முறைமைகளில் வியாபாரம் செய்யக் கூடிய அதிகாரத்தினைக் கொண்டிருப்பதுடன், மத்திய வைப்பத்திட்டத்தில் பங்குபற்றல் அனுமதியையும் கொண்ட பங்குத்தரர்கள் அமைப்புகள்				
Entitlement Date வடுகை கரணை ஊகிடுகை உயரித்தாக்கல் திகதி	Shareholder is not entitled to this dividend/rights/bonus issue beyond this date. வடுகை கரணை ஊகிடுகை கொண்டை கிடுகைகிடுகை வடுகை வடுகை கிடுகைகிடுகை ஊகிடுகை கிடுகை கிடுகை இத்திகதிக்கு அப்பால் வழங்கப்படும் பங்கிலாபம்/முதலாக்கல் செயலொழுங்கு/உயரிமைவழங்கல் போன்றவற்றுக்கு உயரிமைகள் இல்லை				
All Share Price Index கிடுகை கொண்டை மீடு ஊகிடுகை அனைத்து பங்கு விலைச் சுடுகை	Price movement of all listed securities. (Base year - 1985). கிடுகை கிடுகைகிடுகை கிடுகை கிடுகை கொண்டை கிடுகை கிடுகை கிடுகை கிடுகை கிடுகை (ஊகிடுகை வடுகை வடுகை - 1985) பட்டியல் பங்குதப்பட்ட அனைத்து பங்குகளினதும் விலையசைவுகளின் சராசரி (அடியாண்டு - 1985)				
S&P Sri Lanka 20 Index S&P கிடுகை கொண்டை மீடு ஊகிடுகை S&P கிடுகை கொண்டை மீடு ஊகிடுகை	Price movement of a basket of 20 Securities (Based- 17th December 2004) ஊகிடுகைகிடுகை 20 கிடுகை ஊகிடுகை ஊகிடுகை கிடுகை கிடுகை (ஊகிடுகை - 2004 ஊகிடுகை 17)				
S&P கிடுகை கொண்டை மீடு ஊகிடுகை	தெரிவு செய்யப்பட்ட 20 பங்குகளின் விலையசைவுகளின் சராசரி (டிசம்பர் 17, 2004க்கு அமைவாக)				

DIRI SAVI BOARD	டிடுகை வடுகை	திரி சவி பலகை
MAIN BOARD	புடுகை வடுகை	பிரதான பலகை
DEFAULT BOARD	கிடுகை வடுகை	மீறுவோர் பட்டியல் பலகை
BANKS FINANCE AND INSURANCE	வடுகை வடுகை வடுகை	வங்கி, நிதி மற்றும் காப்புறுதி
CHEMICALS AND PHARMACEUTICALS	வடுகை வடுகை வடுகை	இரசாயனப் பொருட்களும், மருந்து வகையும்
CONSTRUCTION AND ENGINEERING	ஊகிடுகை வடுகை	கட்டிடநிர்மாண மற்றும் பொறியியல் துறை
FOOTWEAR AND TEXTILES	வடுகை வடுகை	பாதணி மற்றும் துணிவகைகள்
HOTELS AND TRAVELS	வடுகை வடுகை	ஹோட்டல் மற்றும் பிரயாணம்
INVESTMENT TRUSTS	ஊகிடுகை வடுகை	முதலீடு நம்பிக்கைப் பொறுப்புக்கள்
MANUFACTURING	கிடுகை வடுகை	உற்பத்திகள்
OIL PALMS	வடுகை வடுகை	ஓயில் பாம்பு
POWER AND ENERGY	வடுகை வடுகை	மின் மற்றும் வலு
STORES AND SUPPLIES	வடுகை வடுகை	களஞ்சியப்படுத்தல் மற்றும் வழங்கல்கள்
TRADING	ஊகிடுகை	வியாபாரம்
BEVERAGE FOOD AND TOBACCO	ஊகிடுகை வடுகை	உணவு, குடிபானம் மற்றும் புகையிலை
CLOSED END FUNDS	ஊகிடுகை வடுகை	முடிய நிதியங்கள்
DIVERSIFIED HOLDINGS	வடுகை வடுகை	பன்முகப்படுத்தப்பட்ட வியாபாரத் துறைகள்
HEALTH CARE	வடுகை வடுகை	குகாதார பராமரிப்பு
INFORMATION TECHNOLOGY	வடுகை வடுகை	தகவல் தொழில்நுட்பம்
LAND AND PROPERTY	ஊகிடுகை வடுகை	காணியும், ஆதனங்கள்
MOTORS	வடுகை வடுகை	மோட்டார்
PLANTATIONS	வடுகை வடுகை	பெருந்தோட்டத்துறை
SERVICES	வடுகை வடுகை	சேவைகள்
TELECOMMUNICATIONS	ஊகிடுகை வடுகை	தொலைத் தொடர்புத்துறை
(+) - December Companies	வடுகை வடுகை	(+) - டிசம்பர் கம்பனிகள்

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 විකේතය

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 විටදී 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 வெளியிடானது, முதலீட்டாளர்களுக்கும், ஏனையவர்களுக்கும் உதவியளிக்கும் வகையில், உள்ளடக்கப்படும் அனைத்து விடயங்களும், மிகப்பிந்திய மற்றும் துல்லியமான விபரங்களை உள்ளடக்கியதாக வெளிவருகிறது. இந்த ஆவணம், அதிக் கவனத்துடன் தயாரிக்கப்படுகின்ற போதிலும், ஏற்படும் எந்த தவறுகள், விடுபடுதல்கள் அல்லது இதர மாற்றங்கள் அல்லது அவற்றின் மூலம் ஏற்படும் விளைவுகளுக்கு கொழும்பு பங்குப்பரிவர்த்தனை பொறுப்பேற்ற மட்டாது. இந்த பிரசுரத்தில் வெளியிடப்படும் எந்தவிடயமும் உரிமையானதாகவோ, கட்டப்பாடாக கொள்ளப்படக்கூடாது.

KURUNEGALA BRANCH 1 st Floor, Union Assurance Building, 6, Rajapihilla Mawatha, Kurunegala. Tel: 037-4691802, 04 Fax: 037-4691803	කුරුණෑලෑ ගබඩාව පළමු මහල, ශ්‍රීවිශ්ව ආරක්ෂණ සේවය, 6, රජපිහිල්ල මාවත, කුරුණෑලෑ දුරකථන : 037 = 4691802, 04 ෆැක්ස් : 037 = 4691803	குருநாகல் கிளை: முதலாம் மாடி, யூனியன் அசூரன்ஸ் 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 ගබඩාව 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	ගැටුණ ගබඩාව අංක 147-2/3, කේ ඩබ් එස් පාර, ගැටුණ 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 ගබඩාව 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 ගබඩාව 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 ගබඩාව 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	මහුවර ගබඩාව සී ඩබ්ල් ඩබ්ල්, 88, දළදා විදිය, මහුවර 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 ගබඩාව 01 වන මහල, ඊ එච් කූරේ කුළුණ නො. 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 වතුරුලා කොළඹ 01	கொழும்பு பங்குப்பரிவர்த்தனை 04 ஆம் மாடி, மேற்கு தொகுதி, உலக வர்த்தக மையம், எச்.சி.ஸ்க. சதுக்கம், கொழும்பு 01.