
 5,894.70 5,897.26

PRICE INDICES

All Share Price Index (ASPI)

Today Prv.Day

 7,879.79 7,883.19

TOTAL RETURN INDICES

TRI on All Share (ASTRI)

02-08-2019

Value of Turnover (Rs.)

Domestic Purchases

Domestic Sales

Foreign Purchases

Foreign Sales

 900,160,795

 673,488,682

 560,950,151

 226,672,113

 339,210,644

Volume of Turnover (No.)

Domestic

Foreign

 44,359,317

 40,662,905

 3,696,412

Trades (No.)

Domestic

Foreign

 9,115

 8,609

 506

MARKET CAPITALIZATION (Rs.)

 2,778,753,234,003

 900,160,795

 0

(2.14)

As at Today YTD Change %

Government Debt

Intra day trading of ASPI

Last Month

 2,797,914,346,186

 0Corporate Debt

TOTAL TURNOVER (Rs.)

Equity

Closed End Funds 0

EQUITY FUNDS

 0

 0

 0

 0

 0

 0

 0

 0

 0

 0

 0

ñ, o¾Yl / tpiyr;Rl;bfs;

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

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

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

iuia; msßjegqu / nkhj;j Gus;T

fldgia /chpikg;gq;F

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

idx.ñl Kh /jdpahh;Jiw fld;fs;

rdcH Kh /murJiw fld;fs;

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

wo Èkg
,d;W

mQ¾j udifha§
fle;j khjk;

fjkia ùu]
Mz;Lf;fhd
mirT %

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

msßjegqfï jákdlu Gus;tpd; ngWkjp

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

foaYSh úlsKqï cs;ehl;L tpw;gidfs;

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

úfoaYSh úlsKqï ntspehl;L tpw;gidfs;

msßjegqï m%udKh Gus;tpd; msT

foaYSh /cs;ehL

úfoaYSh / ntspehL

.kqfokq ixLHdj tpahghuk;

foaYSh / cs;ehL

úfoaYSh /ntspehL

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

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

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

wo
,d;W

mQ¾j Èk
Kd;dh;

/

/

/

/

/

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

S&P Sri Lanka 20 Index 2,906.68 2,927.90

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

TRI on S&P Sri Lanka 20 Index 4,512.96 4,545.91

Top 10 Contributors to the change of ASPI

1

lilanthi
Stamp

lilanthi
Stamp

lilanthi
Stamp

TESS AGRO
COMM LEASE & FIN
BROWNS
NATION LANKA
JETWING SYMPHONY
BROWNS INVSTMNTS
L O L C HOLDINGS
ANILANA HOTELS
LANKA VENTURES
ABANS FINANCIAL

Company VWA
Prev. Close

 0.60
 3.10

 65.50
 0.80

 10.90
 2.70

 123.20
 1.10

 44.90
 18.50

VWA
Days Close

Change
(Rs.)

 0.10
 0.50
 9.30
 0.10
 1.30
 0.30

 12.90
 0.10
 3.20
 1.20

Change
%

 20.00
 19.23
 16.55
 14.29
 13.54
 12.50
 11.70
 10.00
 7.67
 6.94

TOP 10 GAINERS

S M B LEASING [X]
BLUE DIAMONDS [X]
TESS AGRO [X]
AGALAWATTE
RAMBODA FALLS
BOGALA GRAPHITE
ACL PLASTICS
PALM GARDEN HOTL
SERENDIB HOTELS [X]
LUCKY LANKA

Company

 0.30
 0.40
 0.50

 16.00
 19.20
 13.00

 115.00
 22.00
 14.00
 1.40

VWA
Prev. Close

 0.20
 0.30
 0.40

 14.10
 17.10
 12.00

 106.20
 20.40
 13.00
 1.30

VWA
Days Close

Change
(Rs.)

(0.10)
(0.10)
(0.10)
(1.90)
(2.10)
(1.00)
(8.80)
(1.60)
(1.00)
(0.10)

Change
%

(33.33)
(25.00)
(20.00)
(11.88)
(10.94)
(7.69)
(7.65)
(7.27)
(7.14)
(7.14)

TOP 10 LOSERS

 0.50
 2.60

 56.20
 0.70
 9.60
 2.40

 110.30
 1.00

 41.70
 17.30

 5,894.70 5,897.26 6,052.37ASPI 6,067.66 5,199.98 (2.61)

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

High Low No of
Shares

Turnover
(Rs.)

No of
Trades

 0.60
 3.20
 68.00
 0.80
 10.90
 2.80

 125.00
 1.10
 45.00
 18.50

 0.50
 2.70
 54.40
 0.70
 10.90
 2.30

 110.00
 0.90
 43.40
 17.30

 47,381
 144,810
 49,099

 429,224
 600

 16,730,069
 124,047

 9,255
 2,000

 110

 25,700.80
 447,058.60
 3,076,253.20
 302,746.80
 6,540.00

 43,556,399.50
 14,951,405.90

 9,275.10
 89,742.00
 2,023.00

14
55
79
36
4

511
211
11
3
2

 0.30
 0.40
 0.50
 14.10
 17.10
 12.90
 112.00
 20.40
 13.90
 1.40

 0.20
 0.30
 0.40
 14.10
 17.10
 12.00
 104.00
 20.10
 13.00
 1.30

 21,039
 666,063

 101
 100

 2,000
 3,129

 615
 354

 1,450
 7,504

 4,211.50
 199,822.10

 40.50
 1,410.00
 34,200.00
 37,548.90
 65,374.70
 7,220.10
 18,858.10
 10,250.30

10
19
2
1
4
7

12
5
2

11

INDICES COMPARISON FOR THE YEAR

High Low No of
Shares

Turnover
(Rs.)

No of
Trades

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

iud.u
fk;gdp

m%'n'id mQ¾j
 Èk iudma;sh

v.ep.r Kd;ida
KbT

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

KbT

fjki
mirT

fjki]
mirT %

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

iud.u
fk;gdp

v.ep.r Kd;ida
KbT

v.ep.r ehshe;j
KbT

fjki
mirT

fjki]
mirT %

Wmßu
cah;T

wju
FiwT

fldgia ixLHdj
gq;Ffs;

msßjegqu .kqfokq
 ixLHdjGus;T
tpahghuk;;

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

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

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

PER

PBV

DY

 9.46

 1.11

 3.38

 290

 236

Listed Companies/Funds (No.)

Traded Companies/Funds (No.)

 0.00

 0.00

 0.00

 2

 0

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

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

,dNdxY M,odj gq;Fyhg tpisT/

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

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

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

02-08-2019

m%'n'id mQ¾j
 Èk iudma;sh

m%'n'id wo
Èkfha iudma;sh

S&P SL20 2,906.68 2,927.90 3,135.18 3,111.07 2,441.40 -7.29

2

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

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

COMPANY
සමාගම
gl<heq

PROPORTION

සමා�පාතය
uqgqkisivl<

EGM / PROV.
ALLOTMENT

ෙශ්ෂ මහා සභා
�ස්�ම/ෙකාටස්

ෙබදා �ම
uqOsm!

ohiKg<%m<ml<

XR DATE

�නය
! kqgkq

DESPATCH OF
PROV.

LETTER OF
ALLOTMENT

ෙකාටස්
ලබා�ෙ�

��ය � !
"#ම

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

!

TRADING OF
RIGHTS

COMMENCES
ON

$%ක�
� &ව

ග�ෙද��ම
ආර�භ වන

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

RENUNCIATION

ප+,ෙෂ්පය
ohiXh<htqk<kz!

LAST DATE OF
ACCEPTANCE &

PAYMENT

�-ගැ/ම සහ
ෙග�ම සඳහා
අවස2 �නය
ogiMh<heU!
lx<Xl<!

nElkqg<gh<h
Ml<!

Xkqk<kqgkq/

Cargo Boat
Development
Company PLC

01 for 01

19-07-2019

22-07-2019

26-07-2019

01-08-2019

08-08-2019

09-08-2019

(Issue Price Rs. 45/- the objective of the Rights Issue is to raise funds to partially finance the renovation project of the office building.)

Agalawatte
Plantations PLC

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

 Dates to be Notified

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

Blue Diamonds
Jewellery Worldwide
PLC

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

 Dates to be Notified

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

Adam Capital PLC 02 for 01 Dates to be Notified

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

Adam Investments
PLC

01 for 01 Dates to be Notified

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

Unisyst Engineering
PLC

Voting-5 new
ordinary shares for

every 6.0291 existing
ordinary shares

Dates to be Notified

(Issue Price Rs. 10/- the purpose for which the proceeds of the issue is for working capital management purposes.)

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

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

 #නය සඳහා �ෙ දනය� එළෙඹන #නෙ(� ෙග*ය +� XC /XR/XD BOLD ෙවනස්"#ම
 Gxqk<k!kqek<kqx<gie!nxquqk<kz<gt<!!!!!!!!!!!!!!!!!!lXkqel<!dvqjl!giziukqbiGl<!XC /XR/XD kqVk

3

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

CAPITALIZATION OF RESERVES / සං-ත පා"ධ1කරණය / &zkelig<gz<
COMPANY

සමාගම
gl<heq

PROPORTION
සමා�පාතය
uqgqkisivl

GENERAL MEETING /
ALLOTMENT

මහා සභා �ස්�ම /
ෙකාටස් ෙඛදා�ම

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

XC
DATE / #නය /

Kqgkq

CONSIDERATION (RS.)
7දල (9.)

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

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

PRIVATE PLACEMENT/ෙපෟ<ග=ක ���ව/������ �	
���

COMPANY
සමාගම
gl<heq

ANNOUNCEMENT
RECEIVED DATE

�ෙ දනය ලැ>න #නය
nxquqk<kz<!ohx<Xg<!
ogit<th<hm<m!kqgkq

ENTITLEMENT
DATE

න� කරන ලද
#නය

�������� ���!

DESPATCH OF PROV.
LETTER OF ALLOT.

ෙකාටස් ලබා�ෙ� =?ය
��� @Aම

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

LAST DATE OF
ACCEPTANCE & PAYMENT
?Bගැ1ම සහ ෙග�ම සඳහා

අවස� #නය

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

Panasian Power PLC 30-04-2019 to be notified

Lucky Lanka Milk Processing Company PLC 21-05-2019 to be notified

SCRIP DIVIDENDS / ෙකාටස්කර ලාභාංශ / h{l<sivi!hr<Gzihl<
COMPANY

සමාගම
gl<heq

PROPORTION

සමා�පාතය
uqgqkisivl

SHAREHOLDER’S
MEETING

ෙකාටස් ��ය�ෙ" �ස්�ම
hr<GkivI!%m<ml<

XD
DATE / #නය / Kqgkq

People’s Leasing & Finance PLC Voting : 01 for 33.0232559141 31-07-2019 01-08-2019

Colombo Fort Investments PLC Voting: 01 for 45.8334474228 to be notified

Colombo Investment Trust PLC Voting: 01 for 52.5001524545 to be notified

Mahaweli Coconut Plantations Limited Voting: 0.034399821 for 01 to be notified

Citizen Development Business Finance PLC Voting: 0.02721519 for 01 to be notified

Non-Voting: 0.03359375 for 01

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

සමාගම
gl<heq

DIVIDEND PER SHARE (RS.)

ෙකාටසකට ලාභාංශ (5.)
hr<ogie<xqx<gie!hr<gqzihl<!)'hi*

FINAL / INTERIM

අවසාන / අ2තක7ා8න
Xkq!/!jmg<giz

SHAREHOLDER’S
MEETING

ෙකාටස් $%ය2ෙ9
�ස්�ම

hr<GkivI!%m<ml<

XD
DATE

�නය
kqgkq

DATE OF PAYMENT

ෙග�ම :;කරන
�නය ogiMh<heUk<!

kqgkq

C T Land Development PLC 1.25 (Voting) Final 24-07-2019 25-07-2019 02-08-2019

United Motors Lanka PLC 4.00 (Voting) First & Final 25-07-2019 26-07-2019 05-08-2019

Cargills (Ceylon) PLC 4.10 (Voting) Final 25-07-2019 26-07-2019 05-08-2019

Piramal Glass Ceylon PLC 0.18 (Voting) First & Final 26-07-2019 29-07-2019 06-08-2019

R I L Property PLC 0.15 (Voting) First & Final 26-07-2019 29-07-2019 06-08-2019

C T Holdings PLC 3.70 (Voting) Final 29-07-2019 30-07-2019 07-08-2019

Kelani Tyres PLC 2.50 (Voting) First Not Applicable 30-07-2019 08-08-2019

Alliance Finance Company PLC 1.00 (Voting) First & Final 31-07-2019 01-08-2019 09-08-2019

Senkadagala Finance PLC 0.35 (Voting) Final 31-07-2019 01-08-2019 09-08-2019

Central Industries PLC 2.50 (Voting) Final 31-07-2019 01-08-2019 09-08-2019

UNLESS THE COMPANY’S ARTICLES PROVIDE OTHERWISE DIVIDENDS ARE SUBJECT TO SHAREHOLDER APPROVAL BY AN ORDINARY RESOLUTION./සමාගෙ� වDවස්ථා?තෙ(F *ෙශ්ෂෙය� සඳහ� කර ෙනාමැ�
*ෙටක� ලාභාංශ සාමානD ස�7�ය@� ලබාෙදන ෙකාටස් ��ෙයෝ අ�මැ�යට යට� ෙ ./gl<heqbqe<!!nguqkqbqz<!slIh<hqg<gh<hm<mize<xq?!hr<gqzihr<gt<?!hr<Gkivi<gtqe<!ohiKhie!kQIliek<kqx<G!njluieK/!

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

 #නය සඳහා �ෙ දනය� එළෙඹන #නෙ(� ෙග*ය +� XC /XR/XD BOLD ෙවනස්"#ම
 Gxqk<k!kqek<kqx<gie!nxquqk<kz<gt<!!!!!!!!!!!!!!!!!!lXkqel<!dvqjl!giziukqbiGl<!XC /XR/XD kqV

4

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

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

COMPANY

සමාගම
gl<heq

DIVIDEND PER SHARE
(RS.)

ෙකාටසකට ලාභාංශ (5.)
hr<ogie<xqx<gie!
hr<gqzihl<!)'hi*

FINAL / INTERIM

අවසාන / අ2තක7ා8න

Xkq!/!jmg<giz

SHAREHOLDER’S
MEETING

ෙකාටස් $%ය2ෙ9
�ස්�ම

hr<GkivI!%m<ml<

XD
DATE

�නය
kqgkq

DATE OF PAYMENT

ෙග�ම :;කරන
�නය ogiMh<heUk<!

kqgkq

Kelani Cables PLC 3.50 (Voting) First Not Applicable 02-08-2019 15-08-2019

Vidullanka PLC 0.125 (Voting) First Not Applicable 05-08-2019 15-08-2019

B P P L Holdings PLC 0.180(Voting) First Interim Not Applicable 07-08-2019 19-08-2019

Softlogic Holdings PLC 0.500 (Voting) Final Not Applicable 08-08-2019 21-08-2019

ACL Cables PLC 1.500 (Voting) First Not Applicable 08-08-2019 21-08-2019

Tokyo Cement Company (Lanka) PLC
0.30 (Voting)

0.30 (Non-Voting)
First & Final 16-08-2019 19-08-2019 27-08-2019

Teejay Lanka PLC 1.10 (Voting) Final 19-08-2019 20-08-2019 28-08-2019

Commercial Credit and Finance PLC 1.00 (Voting) First & Final 23-08-2019 26-08-2019 03-09-2019

Swadeshi Industrial Works PLC 1.00 (Voting) First & Final 06-09-2019 09-09-2019 18-09-2019

Bansei Royal Resorts Hikkaduwa PLC 0.30 (Voting) First & Final 26-08-2019 27-08-2019 04-09-2019

Lanka Ahok Leyland PLC 10.00 (Voting) First & Final 06-09-2019 09-09-2019 18-09-2019

Dilmah Ceylon Tea Company PLC 15.00 (Voting) Final 06-09-2019 09-09-2019 18-09-2019

Convenience Foods (Lanka) PLC 4.5 (Voting) Final 16-09-2019 17-09-2019 25-09-2019

Renuka Foods PLC
0.35 (Voting)

0.35 (Non-Voting)
First & Final 18-09-2019 19-09-2019 26-09-2019

Renuka Capital PLC 0.13 (Voting) First & Final 18-09-2019 19-09-2019 26-09-2019

Renuka Holdings PLC
0.25 (Voting)

0.25 (Non-Voting)
First & Final 18-09-2019 19-09-2019 26-09-2019

Renuka Agri Foods PLC 0.12 (Voting) First & Final 18-09-2019 19-09-2019 26-09-2019

Harischandra Mills PLC 30.00 (Voting) Final 21-09-2019 23-09-2019 01-10-2019

Mahaweli Coconut Plantations Limited 0.50 (Voting) Final 26-09-2019 27-09-2019 07-10-2019

Citizen Development Business Finance PLC
2.50 (Voting)

2.50 (Non-Voting)
First & Final To be notified

UNLESS THE COMPANY’S ARTICLES PROVIDE OTHERWISE DIVIDENDS ARE SUBJECT TO SHAREHOLDER APPROVAL BY AN ORDINARY RESOLUTION./සමාගෙ� වDවස්ථා?තෙ(F *ෙශ්ෂෙය� සඳහ� කර ෙනාමැ�
*ෙටක� ලාභාංශ සාමානD ස�7�ය@� ලබාෙදන ෙකාටස් ��ෙයෝ අ�මැ�යට යට� ෙ ./gl<heqbqe<!!nguqkqbqz<!slIh<hqg<gh<hm<mize<xq?!hr<gqzihr<gt<?!hr<Gkivi<gtqe<!ohiKhie!kQIliek<kqx<G!njluieK/!

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

 #නය සඳහා �ෙ දනය� එළෙඹන #නෙ(� ෙග*ය +� XC /XR/XD BOLD ෙවනස්"#ම
 Gxqk<k!kqek<kqx<gie!nxquqk<kz<gt<!!!!!!!!!!!!!!!!!!lXkqel<!dvqjl!giziukqbiGl<!XC /XR/XD kqV

5

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

WATCH LIST/ෙවා< �ස්=/ெவா�� லி	�

Company
Initial Date of

Transfer to the
Default Board

Date of
transfer to the

Watch List
Reason

Lanka Cement PLC

21-May-13

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

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

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

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

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

 08-Mar-19

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

-
23-May-2019

Non-submission of Interim Financial Statements for the quarter ended 31-MAR-
2019.

10-06-2019 Non submission of Annual Report 2018.

PC Pharma PLC

5-Jun-14

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

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

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

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

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

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

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

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

Entrust Securities
PLC

26-Aug-16

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

-

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

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

24-Dec-2018
Entrust Securities PLC (ESL) - In terms of Rule 7.5 (d) (I) (3) of the CSE Listing Rules
(Enforcement Rules)- Modified Opinion in the Independent Auditor’s Report on the
Audited Financial Statements for the year ended 31st March 2017.

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.

6

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

WATCH LIST/ෙවා< �ස්=/ெவா�� லி	�

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 31st March 2019.

Swarnamahal Financial
Services PLC

19-Jan-17

1-Jan-18

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

07-Sep-18
In terms of Rule 7.5 (d) (1) (3) of the CSE Listing Rules (Enforcement Rules)
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
1-Jan-18 Non-Submission of Annual Report for the year ended 31-Mar-2017.

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

Adam Investments PLC

-

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

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

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

10-June-2019 Non-Submission of Interim Financial Statements as at 31st March 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.

7

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

WATCH LIST/ෙවා< �ස්=/����� ���

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.

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).

Kotmale Holdings PLC
 - 2-Jul-18

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

Madulsima Plantations
PLC

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

Morison PLC
 - 2-Jul-18

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

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

Paragon Ceylon PLC

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

Property Development
PLC

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

8

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

WATCH LIST/ෙවා< �ස්=/ெவா�� லி	�

Company

Initial Date
of Transfer

to the
Default
Board

Date of
transfer to
the Watch

List

Reason

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.

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.

Merchant Bank of Sri
Lanka and Finance
PLC -

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

9

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

WATCH LIST/ෙවා< �ස්=/ெவா�� லி	�

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.

Lucky Lanka Milk
Processing Company
PLC

-
17- April 2019

In terms of Rules 7.5(d) (I) (3) and 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement
Rules) – Modified Audit Opinion and Emphasis of Matter on going concern in the

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

10-June-2019 Non-Submission of Interim Financial Statements as at 31st March 2019.

Hotel Developers
(Lanka) PLC

-

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

23-May-2019 Non-submission of Interim Financial Statements for the quarter ended 31-MAR-2019.

10-June-2019 Non Submission of Annual Report 2018.

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

Sinhaputhra Finance
PLC

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

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

Ceylon & Foreign
Trades PLC

-

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

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

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

10-June-2019 Non-Submission of Interim Financial Statements as at 31st March 2019.

Adam Capital PLC -

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

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

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

10-June-2019 Non-Submission of Interim Financial Statements as at 31st March 2019.

10

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

WATCH LIST/ෙවා< �ස්=/ெவா�� லி	�

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.

Anilana Hotels and Properties
PLC

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

Agalawatte Plantations PLC - 10-June-2019 Non-Submission of Annual Report for the year ended 2018.

Pradeshiya Sanwardana Bank - 10-June-2019 Non-Submission of Annual Report for the year ended 2018.

Multi Finance PLC (MFL) -

26-June-2019
Non-Compliance with Corporate Governance Requirements in terms of Rule
7.10.7 of the CSE Listing Rules (Enforcement Rules)

10-July-2019
In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) –
 Emphasis of Matter on going concern in the Independent Auditor’s Report on
the Audited Financial Statements for the year ended 31st March 2019.

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

සමාගම
gl<heq

EFFECTIVE DATE

වලං> �නය
osz<ZhcbiGl<!

kqgkq

REASON

ෙහ්&ව
giv{l<

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.

11

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

TRADING SUSPENDED COMPANIES/ෙවෙළඳෙපාළ ග�ෙද� @Aම අ��Iවා ඇ� සමාග�/ uqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgt!
COMPANY

සමාගම
gl<heq

EFFECTIVE DATE

වලං> �නය
osz<ZhcbiGl<!

kqgkq

REASON

ෙහ්&ව
giv{l<

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)

12

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

TRADING SUSPENDED COMPANIES/ෙවෙළඳෙපාළ ග�ෙද� @Aම අ��Iවා ඇ� සමාග�/ uqbihivl<!fqXk<kq!jug<gh<hm<Mt<t!gl<heqgt!

COMPANY

සමාගම
gl<heq

EFFECTIVE
DATE

වලං> �නය
osz<ZhcbiGl<!

kqgkq

REASON

ෙහ්&ව
giv{l<

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

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

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

City Housing & Real Estate Co. PLC 11-Mar-2019 Trading suspended in terms of Rule 7.5 (d) (l) (9) of the CSE Listing Rules.

LISTED COMPANIES - NOTICE OF ANNUAL GENERAL MEETINGS(AGM)/ලැ?ස්&ගත සමාග� - වාෂKික මහා සභා �ස්�� �-බඳ �ෙAදනය/hm<cbz<!
hMk<kh<hmm<!gl<heqgt<!.!N{<Mh<!ohiKg<%m<m!nxquqk<kz<g!

COMPANY/සමාගම/gl<heq DATE/#නය
kqgkq

VENUE/ස්ථානය /ml< TIME/ෙ ලාව
Ofvl<

Expolanka Holdings PLC 05-08-2019 At the Bouganvilea, Galadari Hotel , No. 64, Lotus Road, Colombo 01. 04.00 p.m.

Access Engineering PLC 09-08-2019
Auditorium of the Institute of Chartered Accountants of Sri Lanka, No.
30A, Malalasekara Mawatha, Colombo 07.

03.00 p.m.

Tokyo Cement Company (Lanka) PLC 16-08-2019
Auditorium of the Institute of Chartered Accountants of Sri Lanka, No.
30A, Malalasekara Mawatha, Colombo 07.

04.00 p.m.

Teejay Lanka PLC 19-08-2019
Auditorium of the Institute of Chartered Accountants of Sri Lanka, No.
30A, Malalasekara Mawatha, Colombo 07.

02.00 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.

Carson Cumberbatch PLC 23-08-2019
Auditorium, the institute of Chartered Accountants of Sri Lanka,
Groud Floor, 30 A, Malalasekera Mawatha , Colombo 7

09.30 a.m.

Bukit Darah PLC
23-08-2019

Auditorium, the institute of Chartered Accountants of Sri Lanka,
Groud Floor, 30 A, Malalasekera Mawatha , Colombo 7

11.00 a.m.

13

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

LISTED COMPANIES - NOTICE OF ANNUAL GENERAL MEETINGS(AGM)/ලැ?ස්&ගත සමාග� - වාෂKික මහා සභා �ස්�� �-බඳ �ෙAදනය/hm<cbz<!
hMk<kh<hmm<!gl<heqgt<!.!N{<Mh<!ohiKg<%m<m!nxquqk<kz<g!

LISTED COMPANIES – NOTICE OF EXTRAORDINARY GENERAL MEETINGS (EGM)/ලැ?ස්&ගත සමාග� -
ෙශ්ෂ මහා සභා �ස්��

�-බඳ �ෙAදනය/hm<cbz<!hMk<k<h<hm<m!gl<heqgt<!.!uqOsm!ohiKg<%m<m!nxquqk<kz<gt<dmpdl

COMPANY
සමාගම
gl<heq

DATE
#නය
kqgkq

VENUE
ස්ථානය
-ml<

TIME
ෙ ලාව
Ofvl<

Lanka Realty Investments PLC 13-08-2019
Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha,
Independence Square, Colombo 07.

09.00 a.m.

Mercantile Shipping Company PLC 16-08-2019
CA Sri Lanka (Institute of Chartered Accountants of Sri Lanka)
Auditorium, 30 A, Malalasekera Mawatha , Colombo 7

09.30 a.m.

ANNUAL REPORTS FOR THE YEAR ENDED 31-03-2019/ 2019-03-31 වැ� #න අවස� M වසර සඳහා වාෂKික වාතKා / liIs<!2019-03-
31-z<!LcujmBl<!fqkqbi{<Mg<gie!N{<mxqg<jggt<!

COMPANY/සමාගම

Sathosa Motors PLC

INTERIM FINANCIAL STATEMENTS FOR THE PERIOD ENDED 30-06-2019 /2019-06-30 #ෙන� අවස� M කාලය සදහා අ�9 NලD

පකාශන /41414141....1:1:1:1:....312:312:312:312:!!!!-z<!LcujmBl<!-z<!LcujmBl<!-z<!LcujmBl<!-z<!LcujmBl<!4444!!!!lik!gizk<kqx<gie!lik!gizk<kqx<gie!lik!gizk<kqx<gie!lik!gizk<kqx<gie!-jmg<giz-jmg<giz-jmg<giz-jmg<giz!!!!fqkqg<%x<Xg<gt<!fqkqg<%x<Xg<gt<!fqkqg<%x<Xg<gt<!fqkqg<%x<Xg<gt<!
COMPANY/සමාගම

Horana Plantations PLC Overseas Realty (Ceylon) PLC

Amaya Leisure PLC Dolphn Hotels PLC

Talawakelle Tea Estates PLC Serendib Hotels PLC

Dialog Finance PLC Hotel Sigiriya PLC

COMPANY/සමාගම/gl<heq DATE/#නය
kqgkq

VENUE/ස්ථානය /ml< TIME/ෙ ලාව
Ofvl<

Commercial Credt and Finance PLC 23-08-2019 No. 106, Yatinuwara Vediya, Kandy. 01.00 p.m.

Sathosa Motors PLC

26-08-2019
the Institute of Chartered Accountants of Sri Lanka, No. 30A,
Malalasekara Mawatha, Colombo 07.

02.00 p.m.

Distilleries Company of Sri Lanka PLC
04-09-2019

Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha,
Independence Square, Colombo 07.

10.00 a.m.

Lanka Ashok Leylad PLC 06-09-2019 Hotel Taj Samudra, Colombo 03. 03.00 p.m.

14

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

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

COMPANY
සමාගම
gl<heq

SUBJECT
*ෂය
uqmbl<

DATE
#නය
kqgkq

Sierra Cables PLC Corporate Disclosure 01-08-2019

Multi Finance PLC Enforcement Procedure for Non - Compliance with Corporate Governance
Requirements

01-08-2019

Property Development PLC Non-Compliance with Rule 7.13.1 of the Listing Rules of the CSE 01-08-2019

MTD Walkers PLC Non Compliance of Minimum Public Holding Requirements 01-08-2019

Indo (Malay) PLC Non-Compliance with minimum public float 01-08-2019

Good Hope PLC Non-Compliance with minimum public float 01-08-2019

Arpico Finance Company PLC Non Compliance of Public Holding as at 31st July 2019 01-08-2019

The Finance Company PLC TFC – Enforcement Actions on Non – Compliances with Corporate Governance
Requirements of the CSE Listing Rules.

01-08-2019

The Finance Company PLC TFC – Modified Audit opinion in the Audited Financial Statements for the year ended
31st March 2018

01-08-2019

Selinsing PLC Non-Compliance with minimum public float 01-08-2019

Shalimar (Malay) PLC Non-Compliance with minimum public float 01-08-2019

Siyapatha Finance PLC Debenture Issue (Ove Subscribed) 01-08-2019

Softlogic Holdings PLC Annual General Meeting 02-08-2019

Senkadagala Finance PLC Non-Compliance with Minimum Public Holding as a continuous Listing Requirement
in terms of Listing Rules 7.13.1

02-08-2019

Mercantile Shipping Company PLC Enforcement Action on Independent Auditor’s Report Containing an emphasis of
matter on going concern in terms of Rule 7.5 (d) (ii)

02-08-2019

MTD Walkers PLC Non Compliance of Corporate Governance Rules 02-08-2019

Lanka Realty Investments PLC Non Compliance Announcement as required by Rule 7.13.2 of the Listing Rules of the
Colombo Stock Exchange

02-08-2019

Waskaduwa Beach Resorts PLC Non Compliance Announcement as required by Rule 7.13.2 of the Listing Rules of the
Colombo Stock Exchange

02-08-2019

15

PUBLICATIONS

PUBLICATIONS

 CSE Daily 2019-08-02

DISCLOSURES OF DEALINGS BY DIRECTORS OF LISTED COMPANIES /ලැOස්�ගත සමාග�වල අධDPෂකව9�ෙ" ග�ෙද� අනාවරණය� /
hm<cbx<hMk<k<h<hm<m!gl<heqgtqe<!-bg<GfIgtqe<!hvqlix<xr<gt<!okimi<hie!outqh<hMk<kz<gt<!

COMPANY
සමාගම
gl<heq

NAME OF DIRECTOR

අධC,ෂකෙ9 නම
-bg<Gfi<!ohbI

NATURE OF THE DIRECTORSHIP

අධC,ෂක තන&ෙ7 ස්වභාවය
-bg<Gfi<!hkuqbqe<!ke<jl

NATURE OF
TRANSACTIO

N

ග�ෙද�ෙA
ස්වභාවය

hxqlix<xk<kqe<!
ke<jl

ANNOUNCEMEN
T RECEIVED

DATE

�ෙAදනය
ලැDන�නය
nxquqk<kz<!
ohx<Xg<!

ogit<th<hm<m!
kqgkq

Panasian Power PLC Mr. P. L. D. Jinadasa Non-Executive Diretcor Purchase 01-08-2019

Gestetner Ceylon PLC Mr. B. C. U. Perera Non Executive Director Disposal 02-08-2019

Commercial Development Company PLC Mr. S. Renganathan Managing Director Disposal 02-08-2019

CHANGE OF DIRECTORATES /අධDPෂක මQඩල ෙවනස්��/-bg<Gfi<!sjh!lix<xr<gt<!!

APPOINTMENTS/ප! "#�/fqbler<gt<fqbler<gt<fqbler<gt<fqbler<gt<!!!!

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

CHANGES TO COMPANY SECRETARIES /සමාග� ෙSක�ව9� ෙවනස්��/gl<heq!osbzitv<!lix<xr<gt<gl<heq!osbzitv<!lix<xr<gt<gl<heq!osbzitv<!lix<xr<gt<gl<heq!osbzitv<!lix<xr<gt<

COMPANY

සමාගම

gl<heqgl<heqgl<heqgl<heq

CHANGE OF COMPANY SECRETARIES
සමාගෙ� ෙරTස්ටාවK9�ෙ" ෙවනස්�ම

gl<heq!osbzitv << <<!lix<xr<gt<

EFFECTIVE DATE
Vයා�මක �ම ආර�භ වන #නය
fjmLjxh<hMk<Kl<!kqgkq

Overseas Realty (Ceylon) PLC Ms. S. R. Balasuriya 01-08-2019

NAME OF DIRECTOR
අධDPෂකෙ" නම
-bg<Gfi<!ohbI

DESIGNATION
තන�ර
Hkuq

COMPANY
සමාගම
gl<heq

EFFECTIVE DATE
වලංX #නය

osz<ZhcbiGl<!
kqgkq

Mr. W. F. Pegel Non- Executive Director Ceylon Tobacco Company PLC 01-08-2019

NAME OF DIRECTOR
අධDPෂකෙ" නම
-bg<Gfi<!ohbI

DESIGNATION
තන�ර
Hkuq

COMPANY
සමාගම
gl<heq

EFFECTIVE DATE
වලංX #නය

osz<ZhcbiGl<!
kqgkq

Mr. A. Fernando Independent Non Executive Senkadagala Finance PLC 01-08-2019

Mr. A. D. Pereira Executive Director/Chief Executive Officer Union Assuarnce PLC 31-10-20119

16

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 2,200
 2,478
 2,131

 200
 950
 103
 140
 855

 6,612
 2,000
 8,940

 23,760
 144,776
 41,484
 32,426

 350
 1,200
 1,800

 37,772
 25,100

 125,550
 13,500
 5,000

 16,100
 89,638
 2,990

 584,362
 6,100

 400
 205,150
 19,286

 100
 1,000
 1,100

 112,390
 3,509

 17,360
 3,600

 20,171
 56,600
 11,400
 59,891
 33,000
 6,773
 9,292
 1,101

 26,900
 37,432
 10,025
 12,540
 15,290
 19,710

 500
 6,000

 36,000
 77,724

 1,000
 2,000
 3,300

 525
 400

 84,297
 29,100
 23,203
 2,070

 17,730
 1,000

 200
 11,300
 88,999
 38,838
 40,001
 41,329
 58,801

 121,000
 30,422
 18,979
 1,105

 750
 1,301

 10,000
 5,000

 250
 5,100
 2,655

 10,200
 750

 1,499
 559

 3,401
 510
 400
 800

 11,052
 2,559

 351
 14,098

 440
 9,000

 300
 19,500

 485
 777

 5,000
 1,000
 3,000

 200
 31,860

 100
 2,500
 2,401
 9,740

A.SPEN.HOT.HOLD.
A.SPEN.HOT.HOLD.
A.SPEN.HOT.HOLD.
A.SPEN.HOT.HOLD.
A.SPEN.HOT.HOLD.
ABANS
ABANS
ABANS
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL

ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACCESS ENG SL
ACL
ACL
ACL
ACL
ACL
ACL
ACL
ACL
ACL
ACL
ACL
ACL PLASTICS
ACME
ACME
ACME
AHOT PROPERTIES
AHOT PROPERTIES
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE

 23.80
 24.00
 24.00
 24.10
 24.60
 65.10
 64.10
 64.00
 18.30
 18.20
 18.10
 18.10
 18.00
 17.90
 18.00
 18.20
 18.00
 18.00
 17.90
 17.80
 17.70
 17.60
 17.70
 17.60
 17.50
 17.60
 17.50
 17.60
 17.50
 17.60
 17.80
 18.00
 17.70
 17.90
 17.70
 17.80
 17.70
 17.80
 17.70
 17.80
 17.90
 18.00
 18.10
 18.00
 18.10
 18.20
 18.10
 18.20
 18.30
 18.20
 18.20
 18.10
 18.10
 18.20
 18.10
 18.00

 17.90
 18.00
 17.90
 18.00
 17.90
 18.00
 18.10
 18.20
 18.10
 18.00
 17.90
 18.00
 18.00
 18.20
 18.30
 18.20
 18.30
 18.40
 18.50
 18.40
 18.30
 18.40
 18.30
 18.40
 18.30
 18.30
 18.40
 18.30
 18.40
 18.30
 38.70
 38.60
 38.70
 38.60
 38.50
 38.20
 38.10
 38.00
 38.50
 38.70
 39.00

 106.30
 4.30
 4.40
 4.50

 38.00
 37.20
 44.00
 44.60
 44.00
 44.10
 44.00
 44.50
 44.70
 44.50
 44.10

 0.60

 0.10

 1.30

4
4
2
1
3
6
1
4
8
1
4
4

32
9
5
1
1
3

16
10
8
3
1
7

15
1

16
3
1

11
2
1
1
3
9
3
5
3

14
10
5

12
9
2
6
2

20
10
8

10
7
7
1
3

12
19

1
1
3
4
1

13
8
9
3

13
1
1
6

19
8
9

10
18
25
8
7
3
1
2
4
4
1
6
4
4
2
1
3
3
4
2
4

10
3
1

15
1
3
1
5
1
9
2
3
1
1

23
2
7
2

10

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

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 17

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 816,010
 2,000

 96,200
 500

 32,100
 20,000
 20,000

 100
 92,285
 1,133
 1,598

 18,494
 1,000
 3,000

 550
 1,597

 10,000
 15,000

 100
 200
 250
 750

 6,449
 5,000

 490
 1,102
 1,065
 2,899

 100
 4,868

 200
 1,992
 2,000

 100
 400

 566,000

 100,000

 500
 1,460

 757
 42,010

 100

 8,430

 10,819

 26,970

 27,000

 38,055

 588

 9,900

 8,600

 37,221

 4,002

 33,391

 100
 171

 37,926
 1,000

 200
 2,010

 25,400
 500

 1,500
 160

 3,858
 500

 4,500
 1,020
 8,400

 400
 500

 1,199
 301
 113

 3,197
 600
 222
 100

 1,278
 1,000
 1,040

 730
 3,305

 46,995
 700

 1,173
 1,000

 250
 741

 2,259
 56,218

 100
 14,442

 250
 105
 200
 163
 100

 10,000
 1,950

 72,963
 929
 106
 721
 260
 100

AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
AITKEN SPENCE
ALLIANCE
AMANA BANK
AMANA BANK
AMANA BANK
AMAYA LEISURE
AMAYA LEISURE
ASIA ASSET
ASIA ASSET
ASIRI
ASIRI
ASIRI SURG
ASIRI SURG
BAIRAHA FARMS
BAIRAHA FARMS
BALANGODA
BALANGODA
BALANGODA
BALANGODA
BALANGODA
BLUE DIAMONDS
BLUE DIAMONDS
BLUE
DIAMONDS[X.0000]
BLUE
DIAMONDS[X.0000]
BUKIT DARAH
C M HOLDINGS
C T HOLDINGS
CARGILLS
CARGO
BOAT[R.0000]
CARGO
BOAT[R.0000]
CARGO
BOAT[R.0000]
CARGO
BOAT[R.0000]
CARGO
BOAT[R.0000]
CARGO
BOAT[R.0000]
CARGO
BOAT[R.0000]
CARGO
BOAT[R.0000]
CARGO
BOAT[R.0000]

CARGO
BOAT[R.0000]
CARGO
BOAT[R.0000]
CARGO
BOAT[R.0000]
CENTRAL FINANCE
CENTRAL FINANCE
CENTRAL FINANCE
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CENTRAL IND.
CEYLINCO INS.
CEYLON INV.
CEYLON INV.
CEYLON INV.
CEYLON INV.
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON

 44.00
 44.10
 44.00
 44.10
 44.00
 44.10
 44.10
 44.70
 44.10
 44.50
 44.80
 45.00
 44.90
 44.80
 49.50
 2.90
 2.80
 2.90

 32.90
 32.80
 7.90
 7.50

 22.50
 22.70
 10.20
 10.30

 101.00
 100.00
 12.10
 12.00
 11.90
 12.00
 12.40
 0.80
 0.80
 0.30

 0.30

 211.50
 43.10

 167.00
 190.00

 0.90

 0.80

 1.00

 0.80

 0.70

 0.80

 0.90

 0.80

 0.80

 0.70

 0.70

 0.80

 95.00
 93.00
 95.00
 37.10
 37.80
 37.00
 36.00
 36.90
 37.00
 36.10
 37.00
 36.20
 36.10
 37.00
 36.50
 37.70
 38.80
 38.90
 39.00
 38.00

 1,859.00
 43.50
 45.00
 44.00
 43.50
 66.50
 66.00
 65.90
 65.10
 65.00
 64.90
 65.00
 64.50
 64.20
 64.10
 64.00
 64.00
 63.90
 64.00
 63.90
 64.00
 63.60
 63.50
 63.80
 63.50
 63.90
 64.00
 64.20
 64.00
 64.20
 64.50
 64.10

 1.30

 1.20

 0.20

 0.30

 0.10

 0.70

 2.50

 0.10

 0.10

 0.10
 0.20

13
2

18
1

11
6
3
1

15
2
1
6
1
3
3
3
1
1
1
2
2
3
4
2
4
3
6

13
1

19
2
9

10
1
1

10

2

1
3
1
2
1

4

5

6

3

3

2

4

3

4

4

4

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

25
2
3
1
3
6
8

17
1

10
1
2
2
6
1
1
2

17
1
2
2
5
1

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

XD

XD
XD
XR

XR

XR

XR

XR

XR

XR

XR

XR

XR

XR

XR

XD
XD
XD
XD
XD
XD
XD
XD
XD
XD
XD
XD
XD
XD
XD
XD
XD

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 18

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 6,141
 300

 4,700
 1,327

 630
 5,868

 225
 40,495

 500
 9,585
 1,600
 1,236

 20,129
 1,000

 30,045
 285
 170

 3,487
 405
 603
 176

 50,017
 4,000
 5,799

 300
 4,800

 300
 1,701
 1,025
 4,808

 500
 600

 1,045
 499
 100
 200

 25,000
 2,000
 5,000
 6,000

 10,200
 200

 15,875
 2,000

 500
 1,000

 200
 400

 2,000
 1,000
 1,767
 1,224

 660
 1,746
 1,817

 500

 300
 2,425
 1,065
 5,714

 10,000
 10,563
 6,378
 2,199

 200
 8,983
 2,600

 685
 14,058
 7,982

 499
 1,026
 7,974
 5,355

 13,020
 200
 500

 2,499
 5,452

 199
 1,000

 250
 4,801

 163,937
 5,900

 700
 100,036

 170
 700
 150

 1,012
 251

 1,988
 100

 7,000
 10,053

 104
 151
 150
 850

 7,896
 10,714
 1,991
 1,962

 988

 1,000

 100

 300

 800

CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CHEVRON
CIC
CIC
CIC[X.0000]
CIC[X.0000]
CIC[X.0000]
CIC[X.0000]
CIC[X.0000]
CIC[X.0000]
CIC[X.0000]
CIC[X.0000]
CIC[X.0000]
CITRUS LEISURE
CITRUS LEISURE
CITRUS LEISURE
CITRUS LEISURE
CITRUS LEISURE
CITRUS LEISURE
CITRUS LEISURE
CITRUS LEISURE
CITRUS LEISURE
CITRUS LEISURE
COLD STORES
COLOMBO LAND
COLOMBO LAND
COLOMBO LAND
COLOMBO LAND
COLOMBO LAND
COLOMBO LAND
COLOMBO LAND
COLOMBO LAND
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK

COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL BANK
COMMERCIAL
BANK[X.0000]
COMMERCIAL
BANK[X.0000]
COMMERCIAL
BANK[X.0000]
COMMERCIAL
BANK[X.0000]
COMMERCIAL
BANK[X.0000]
DANKOTUWA
PORCEL

 64.00
 64.30
 64.00
 65.00
 64.10
 64.00
 65.00
 65.00
 65.10
 65.00
 65.10
 65.00
 65.00
 64.90
 65.00
 64.80
 64.70
 64.50
 64.80
 64.50
 48.00
 51.50
 40.00
 39.00
 39.90
 40.00
 40.80
 40.90
 41.00
 40.10
 41.00
 6.00
 5.60
 5.90
 5.80
 5.90
 6.00
 6.10
 6.00
 6.10
 6.00

 750.00
 17.00
 17.50
 17.90
 18.00
 18.30
 18.20
 17.10
 18.30

 107.00
 106.00
 105.50
 105.10
 105.00
 104.00

 104.00
 103.00
 103.10
 103.00
 103.00
 102.10
 102.00
 102.00
 102.00
 103.00
 103.00
 104.00
 103.00
 103.50
 104.50
 103.60
 104.00
 103.50
 103.00
 104.00
 103.10
 103.00
 102.50
 102.10
 102.50
 102.20
 102.10
 102.00
 104.50
 103.00
 102.50
 104.20
 104.50
 104.00
 104.50
 104.90
 105.00
 105.00
 104.90
 105.00
 104.90
 104.20
 104.00
 104.10
 104.90
 105.00
 105.00
 88.00

 87.00

 87.10

 89.00

 89.30

 7.60

 0.50

 0.10

 0.80

 1.50

7
2
2
5
3
5
2

10
2
3
1
3

13
1

10
3
2
4
2
1
5
4
3
4
1
4
1
1
6
4
1
2
2
1
1
1
2
3
1
2
2
2

15
7
1
2
1
2
2
1
2
9
1
3
6
1

3
7
3
3
3
7
8
2
1
3
2
1
6
9
3
5
7
7
7
1
1
2
2
1
1
1
3

18
2
2
5
2
2
1
2
3
8
1
1
7
3
1
2
2
1
8
1
2

3

1

1

2

1

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

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

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

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 28,000

 15,100

 2,300

 14,380

 39,100

 56,901

 5,000

 65,500

 1,159

 25,050

 3,410

 1,000

 12,000

 250

 46,397

 106,103

 35,150

 30,500

 5,000

 1,100

 100

 4,387

 500

 10,613

 1,200

 10,030

 15,000

 5,000

 1,900

 570

 13,212

 4,000

 3,988

 200
 151
 200

 4,215
 1,011

 4,000
 200

 1,575
 904

 1,042
 25,411
 38,373

 456,018
 41,000

 119,150
 500
 500

 3,750
 5,500

 50,000
 27,610

 486
 3,093
 6,791
 4,000
 2,000
 1,136
 5,000

 591
 1,000

 300
 2,500

 100
 180
 100
 157
 145
 200
 298
 300
 232

 11,500
 1,000

 1,110
 28,900

 119,803
 42,545

 124,794
 2,500

 11,850
 28,311
 1,640
 5,314

 100
 636
 100
 160

 1,920
 6,665
 4,250
 1,560

DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DANKOTUWA
PORCEL
DFCC BANK PLC
DFCC BANK PLC
DFCC BANK PLC
DFCC BANK PLC
DFCC BANK PLC

DFCC BANK PLC
DFCC BANK PLC
DFCC BANK PLC
DFCC BANK PLC
DIALOG
DIALOG
DIALOG
DIALOG
DIALOG
DIALOG
DIALOG
DIALOG
DIALOG
DIALOG
DIALOG
DIALOG
DIMO
DIPPED PRODUCTS
DIPPED PRODUCTS
DOCKYARD
DOCKYARD
DOCKYARD
DOCKYARD
DOCKYARD
DOLPHIN HOTELS
DOLPHIN HOTELS
DUNAMIS CAPITAL
DUNAMIS CAPITAL
DUNAMIS CAPITAL
DUNAMIS CAPITAL
DUNAMIS CAPITAL
DUNAMIS CAPITAL
DUNAMIS CAPITAL
DUNAMIS CAPITAL
DUNAMIS CAPITAL
DUNAMIS CAPITAL
DURDANS
EASTERN
MERCHANT
EXPOLANKA
EXPOLANKA
EXPOLANKA
EXPOLANKA
EXPOLANKA
EXPOLANKA
EXPOLANKA
EXPOLANKA
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL

 7.40

 7.30

 7.20

 7.30

 7.20

 7.10

 7.00

 7.10

 7.20

 7.10

 7.10

 7.20

 7.10

 7.20

 7.10

 7.00

 7.20

 7.30

 7.40

 7.50

 7.30

 7.40

 7.50

 7.40

 7.30

 7.40

 7.30

 7.20

 7.40

 7.30

 7.40

 7.50

 7.40

 92.00
 91.70
 91.00
 90.00
 91.00

 90.10
 90.90
 91.00
 94.00
 11.10
 11.00
 10.90
 11.00
 11.10
 11.00
 11.10
 11.00
 11.10
 11.00
 11.10
 11.00

 300.00
 81.50
 81.80
 55.10
 55.00
 54.90
 56.90
 57.00
 24.00
 23.80
 48.20
 49.50
 47.00
 48.00
 48.10
 49.90
 49.90
 49.90
 50.00
 50.00
 77.00
 4.40

 6.00
 5.90
 5.80
 5.80
 5.90
 6.00
 5.90
 6.00

 51.60
 51.00
 50.10
 51.00
 51.50
 50.20
 50.10
 50.00
 49.90
 49.00

 0.50

 0.10

 0.10

 0.10
 2.90

 3.30

 0.70

7

6

6

6

16

9

3

10

3

3

1

1

3

1

16

16

6

4

6

4

1

4

1

5

2

5

4

1

2

2

7

1

3

1
3
1

10
6

2
2
8

12
6
4
9

23
4

11
2
1
3
2
5
1
6
5
2
4
1
4
4
3
1
2
1
3
3
1
5
8
4
4
5
4
4
3

4
9
6
3
6
1
1

14
8
7
1
1
2
2
3
6
4
5

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

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

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

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 1,150
 5,000
 4,980
 2,900
 7,020
 5,010
 7,970

 200
 300

 3,010
 1,990
 4,000
 6,000

 996
 970
 203
 105

 9,845
 9,819

 11,000
 2,500
 1,500
 8,000
 4,910
 1,635
 3,910
 8,737

 13,990
 26,178
 2,380

 105
 2,675

 938
 800

 2,000
 5,000
 5,000

 400
 1,000
 3,600
 2,993

 384
 1,000
 4,366
 3,400
 2,000
 1,000
 5,900

 100
 8,197
 1,000

 11,847
 28,646
 20,084
 1,704
 1,001

 596
 1,000
 1,000

 14,000
 11,900
 10,400
 10,000
 4,970

 66,371
 510

 3,676
 1,600

 150
 1,550

 14,250
 19,075

 500
 14,500
 10,000
 4,990
 2,170

 500
 590
 130

 75,117
 10,000

 101
 15,000

 510
 2,600

 18,400
 5,000

 64,272
 20,000
 50,000

 106,539
 18,000

 551
 1,100

 364,789
 160,100
 113,420
 67,999

 128,944
 15,400
 75,970
 39,086
 71,500
 1,000

 100
 13,025
 1,000

 500
 1,000
 1,000

 241,325

FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL

FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FIRST CAPITAL
FORT LAND
FORT LAND
FORT LAND
FORT LAND
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
GRAIN ELEVATORS
HAYCARB
HAYLEYS
HAYLEYS
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC

 49.90
 50.00
 49.20
 50.00
 49.20
 49.10
 49.00
 49.90
 50.00
 49.20
 49.10
 50.00
 49.90
 50.00
 50.50
 50.90
 50.50
 50.00
 50.90
 51.00
 51.30
 51.30
 51.40
 51.50
 51.60
 51.70
 51.80
 51.90
 52.00
 51.90
 51.60
 51.10
 50.60
 51.50
 51.00
 50.60
 50.50
 50.40
 50.10
 50.00
 51.00
 51.30
 51.00
 51.30
 51.20
 51.30
 51.40
 51.50
 51.60
 51.70
 51.60
 51.70
 51.80
 51.90
 52.00
 51.90

 51.80
 51.50
 51.30
 51.00
 51.00
 16.00
 15.60
 15.50
 16.00
 56.60
 56.50
 56.00
 55.50
 55.20
 55.00
 55.00
 55.10
 55.00
 55.00
 56.00
 56.50

 154.00
 166.00
 166.10
 13.60
 13.70
 13.60
 13.70
 13.60
 13.70
 13.60
 13.70
 13.60
 13.50
 13.60
 13.50
 13.40
 13.50
 13.60
 13.50
 13.40
 13.30
 13.20
 13.30
 13.40
 13.30
 13.30
 13.20
 13.30
 13.20
 13.30
 13.20
 13.30
 13.20
 13.30
 13.20

 0.20

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

10
9
4
3
3
3

23
7
1
6
2
2
2
5
2
1
1
1
3
1
1
9
2
2
1
4
1
6
3
7

11
8
1
2

3
1
1
3
5
2
2
1
3
5
2
3
2
2

10
12
1
4
3
1
4
1
6
2

37
5
1
4
2
3
3
1

12
1
1

13
3
4
2

54
29
14
19
17
4
8
6
6
1
1
5
1
1
1
1

21

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

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

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

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 50,000
 175

 88,852
 5,000

 175
 1,000
 1,000

 222,300
 63,500
 43,450
 12,184
 5,000

 45,000
 96,478
 3,000

 113,903
 17,073

 225
 164,900
 85,612
 74,554
 38,350

 103,577
 2,000

 205,774
 104,659

 8,000
 40,941
 89,100
 97,004
 61,893
 43,000
 5,781
 2,005

 495
 200

 10,015
 10,000
 20,000

 200
 12,610
 1,000
 9,500

 98,745
 39,100

 160,914
 5,000

 176,574
 1,500

 200
 190,046
 20,000
 13,090
 1,500

 715
 110

 125
 105
 384

 1,100
 1,000
 1,155

 200
 5,000

 540
 306
 100
 855

 2,000
 250

 2,994
 1,055
 8,535

 391
 187
 859

 5,000
 12,250
 5,350

 209
 273

 1,995
 15,037
 5,400

 150
 400

 3,276
 1,650

 200
 1,300

 844
 3,100

 700
 1,000

 300
 100

 2,000
 400
 900

 3,000
 19,500
 7,040

 48,061
 1,000
 4,152
 1,775
 9,000

 200
 10,760

 511
 701
 100

HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FABRIC
HAYLEYS FIBRE
HAYLEYS FIBRE
HAYLEYS FIBRE

HAYLEYS FIBRE
HAYLEYS FIBRE
HAYLEYS FIBRE
HDFC
HDFC
HDFC
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HEMAS HOLDINGS
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB
HNB[X.0000]
HNB[X.0000]
HNB[X.0000]

 13.10
 13.20
 13.10
 13.00
 13.10
 13.00
 13.10
 13.00
 12.90
 12.90
 13.00
 12.90
 13.00
 12.90
 13.00
 12.90
 12.80
 12.90
 12.80
 12.70
 12.80
 12.90
 13.00
 13.10
 13.00
 13.10
 13.00
 13.10
 13.20
 13.10
 13.20
 13.30
 13.20
 13.30
 13.20
 13.30
 13.20
 13.30
 13.20
 13.30
 13.20
 13.10
 13.20
 13.10
 13.20
 13.20
 13.10
 13.20
 13.30
 13.20
 13.30
 13.20
 13.30
 96.50
 95.00
 95.10

 101.40
 101.50
 101.80
 29.50
 30.00
 30.10
 76.00
 75.00
 74.40
 74.00
 72.50
 72.00
 73.90
 72.00
 73.90
 74.90
 75.00

 175.20
 178.00
 175.20
 175.10
 175.00
 172.00
 171.10
 171.00
 171.80
 172.00
 173.00
 174.00
 175.00
 172.00
 178.00
 179.00
 178.00
 179.00
 179.90
 179.00
 178.50
 179.00
 178.60
 177.00
 177.00
 176.00
 175.10
 175.00
 174.00
 175.00
 175.10
 175.00
 179.00
 179.90
 179.90
 179.00
 139.00
 142.00
 144.50

 0.20

 6.10

 0.10

7
1

12
3
1
1
1

28
11
9
2
2
8

20
1

17
8
1

23
11
12
5

14
1

22
9
4

11
18
15
14
8
1
3
1
1
4
2
3
1
4
1
2

11
10
45
3

48
5
1

39
1
4
7
4
2

5
2
1
2
1
1
1
1
2
4
1
2
1
1
1
3
5
6
3
1
1
9
7
4
3
1
7
3
1
1
3
1
1
1
1
3
1
2
1
1
2
1
3
4
4
4
7
1
1
9
1
1
4
3
2
1

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

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

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

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 2,868
 407

 2,000
 134
 200
 100
 100
 100

 2,000
 2,000

 600
 1,000

 122
 1,000
 2,000
 5,600

 500
 1,000
 4,056

 198
 602

 1,000
 1,700

 258
 2,288

 590
 1,500
 5,000
 1,000
 1,010

 600
 310
 191

 3,000
 15,600

 925
 2,070
 7,930
 3,000

 500
 1,500
 1,000
 6,000
 1,500

 100
 1,000
 3,478
 2,970
 1,000
 7,510

 13,548
 1,000
 9,399

 100
 1,000

 100

 750
 1,486

 100
 220
 100
 600
 165

 2,400
 3,010

 510
 225
 165

 310,335
 150

 289,220
 100

 1,237,603
 200

 1,000
 178,753

 165
 100

 2,151
 280

 2,525
 3,945

 250
 122
 300

 1,053
 805
 145
 100
 139
 200
 150

 20,050
 400
 200
 450
 101
 950

 1,000
 32,162
 3,388

 22,500
 2,000

 21,750
 2,000

 15,500
 600
 400
 245
 300

 1,100
 105

HNB[X.0000]
HNB[X.0000]
HNB[X.0000]
HNB ASSURANCE
HNB ASSURANCE
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HORANA
HOTEL SIGIRIYA
HOTEL SIGIRIYA
HOTEL SIGIRIYA
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JANASHAKTHI INS.
JKH
JKH
JKH

JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
JKH
KAHAWATTE
KAHAWATTE
KANDY HOTELS
KEGALLE
KEGALLE
KEGALLE
KELANI CABLES
KELANI CABLES
KELANI CABLES
KELANI CABLES
KELANI CABLES
KELANI TYRES
KELSEY
KELSEY
KELSEY
KINGSBURY
KINGSBURY
KINGSBURY
KINGSBURY
KOTAGALA
KOTAGALA
KOTAGALA
KOTAGALA
KOTAGALA
KOTAGALA
KOTAGALA
KOTAGALA
KOTAGALA
KOTAGALA
KOTAGALA
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS

 142.00
 141.00
 143.50
 129.00
 128.00
 20.50
 20.60
 20.80
 20.20
 20.10
 20.80
 20.30
 20.50
 20.30
 20.10
 20.00
 20.10
 19.70
 19.90
 20.00
 19.90
 20.00
 20.10
 53.10
 53.00
 55.20
 32.70
 32.00
 31.80
 31.70
 31.60
 31.50
 31.20
 31.60
 31.50
 31.50
 31.30
 31.20
 31.50
 32.30
 32.20
 32.30
 32.00
 32.30
 32.40
 32.10
 32.40
 32.50
 33.00
 32.80
 33.00
 32.90
 33.00

 149.10
 150.00
 149.50

 149.90
 149.00
 148.90
 148.50
 148.20
 148.00
 147.00
 146.50
 146.50
 146.70
 147.50
 147.10
 147.00
 147.10
 147.00
 148.00
 147.00
 146.90
 146.80
 147.00
 34.20
 39.90
 5.40

 61.50
 61.90
 62.00
 83.00
 81.00
 80.10
 80.00
 80.00
 42.00
 32.00
 34.00
 32.40
 12.30
 12.10
 12.30
 12.20
 7.30
 7.50
 7.30
 7.20
 7.10
 7.00
 7.00
 7.10
 7.00
 7.10
 7.00

 115.00
 118.00
 117.90
 117.40
 111.00
 114.00

 1.10

 2.10 0.50

 0.20

 0.10

 3.00

 0.10

9
4
1
2
1
1
1
1
2
2
1
2
1
2
1

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

11
2
5
2
2
1
1
1
6
1
3
1
2
3
1
4
9
2
5
1
1
1

2
5
1
3
1
3
3
1
6
2
5
2
9
1
8
1

59
4
1

49
2
1
7
2
3
9
1
1
2
7
1
1
2
3
3
2

11
2
1
3
2
2
1
3
2
1
1
2
1

10
1
1
3
2
5
2

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

XD

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

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

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 305
 100

 5,215
 4,422

 200
 200
 240
 100
 268
 100
 527
 200

 14,128
 500
 103
 684
 102
 485
 100

 3,600
 850
 100

 2,800
 30,988
 1,100

 100
 699
 301

 1,627
 1,298

 100
 265
 205

 1,124
 27,320
 10,000
 1,500
 5,691

 100
 640
 368
 440
 900
 100
 280

 21,111
 970

 2,725
 114,471

 1,001
 158

 1,000
 11,450
 3,997

 345
 300

 1,922
 100
 500
 100
 580

 2,000
 5,820
 1,106

 995
 15,166

 300
 1,400

 100
 499

 1,600
 1,000

 500
 399

 2,000
 100
 200
 100
 250

 1,745
 380
 500

 5,500
 285

 6,509
 68,050
 3,050
 6,000

 123
 3,000

 105
 11,121
 1,000
 7,111

 10,000
 11,491
 28,336

 880
 252
 220
 370

 3,410
 500

 7,470
 2,005
 8,810

 100
 150
 250
 100
 959
 989

L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
L O L C HOLDINGS
LANKA IOC
LANKA IOC
LANKA IOC
LANKA IOC
LANKA IOC
LANKA IOC
LANKA IOC
LANKA IOC
LANKA IOC
LANKA REALTY
LANKA REALTY

LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA REALTY
LANKA TILES
LANKA TILES
LANKA TILES
LANKA TILES
LANKA VENTURES
LANKA VENTURES
LANKA WALLTILE
LANKA WALLTILE
LANKEM DEV.
LANKEM DEV.
LANKEM DEV.
LANKEM DEV.
LANKEM DEV.
LANKEM DEV.
LANKEM DEV.
LANKEM DEV.
LAUGFS GAS
LAUGFS GAS
LAUGFS GAS
LAUGFS GAS
LAUGFS GAS
LAUGFS GAS
LAUGFS GAS
LAUGFS GAS[X.0000]
LAUGFS GAS[X.0000]
LAUGFS GAS[X.0000]
LAUGFS GAS[X.0000]
LAUGFS GAS[X.0000]
LAUGFS GAS[X.0000]
LAUGFS GAS[X.0000]
LAUGFS GAS[X.0000]
LAXAPANA
LAXAPANA
LAXAPANA
LAXAPANA
LAXAPANA
LAXAPANA
LB FINANCE

 111.00
 110.80
 110.00
 114.00
 114.50
 115.00
 116.00
 116.90
 116.80
 116.70
 116.80
 116.90
 117.00
 117.20
 117.30
 117.40
 117.50
 117.80
 117.90
 118.00
 118.10
 119.00
 119.90
 120.00
 124.00
 124.50
 124.70
 120.10
 123.90
 124.00
 124.60
 124.70
 124.80
 124.90
 125.00
 122.00
 124.50
 125.00
 122.00
 124.00
 122.10
 122.00
 124.00
 122.50
 122.20
 17.00
 17.00
 16.90
 17.00
 17.20
 17.00
 17.10
 17.00
 17.20
 24.30
 24.40

 24.50
 24.60
 24.90
 24.80
 24.90
 25.00
 25.00
 25.00
 25.40
 25.50
 25.60
 25.50
 25.50
 25.60
 26.00
 26.50
 26.00
 26.00
 75.00
 73.30
 73.30
 73.00
 44.00
 45.00
 65.90
 65.80
 3.50
 3.60
 3.50
 3.40
 3.50
 3.40
 3.50
 3.40

 16.90
 16.90
 16.80
 16.90
 16.90
 17.00
 17.00
 13.40
 13.30
 13.20
 13.10
 13.00
 13.10
 13.30
 13.70
 10.10
 10.00
 10.70
 10.80
 10.60
 10.40

 130.00

 11.90

 3.30

 0.20

 0.20

 0.30

 0.10

3
1

11
17
1
2
2
2
1
1
1
1

15
1
2
4
2
1
1
5
1
1
2

13
2
2
4
2
6
3
1
2
2
4

24
1
2
6
1
1
2
2
2
1
1
4
3
7

26
2
1
1
4
5
2
2

7
1
2
1
2
2
5
4
4

10
1
2
1
1
5
2
1
3
1
1
1
1
1
1
1
4
4
6
5

11
3
3
2
1
2
6
3
8
6
2
8
1
4
2
3
5
1
8

14
11
1
1
1
1
2
1

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

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

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

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 170
 234
 310
 500

 2,400
 110

 1,040
 850
 502
 500
 200
 500

 2,000
 100

 4,000
 5,150
 1,975

 522
 700
 128

 1,372
 5,228
 4,699
 8,298

 10,000
 21,050
 2,000

 500
 5,255

 400
 2,000
 7,000
 1,093
 2,700

 500
 200
 121
 100

 6,345
 5,000
 1,000

 120
 21,187
 7,090
 2,100

 111
 100
 205

 403,844
 400

 2,480
 22,500
 1,607

 110
 5,121

 200

 500
 14,179
 1,829
 3,171

 398
 645

 16,500
 14,000
 6,768
 1,001
 9,400
 4,023

 500
 724
 700
 380

 3,775
 134,308

 6,821
 290

 12,889
 410
 500

 2,051
 2,225

 12,914
 1,600

 301
 200

 3,800
 3,500
 4,225
 5,200
 5,661

 50,250
 5,663

 120
 120

 1,000
 3,078
 1,020
 1,000

 500
 10,000
 1,057

 200
 900

 100,000
 32,117

 183
 145
 500

 2,545

 2,008

 300

LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LB FINANCE
LMF
LVL ENERGY
MALWATTE
MALWATTE
MALWATTE
MALWATTE
MALWATTE
MALWATTE
MALWATTE
MALWATTE
MALWATTE
MALWATTE[X.0000]
MALWATTE[X.0000]
MELSTACORP
MELSTACORP
MELSTACORP
MELSTACORP
MULLERS
MULLERS
NAMUNUKULA
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NAT. DEV. BANK
NATION LANKA
NATION LANKA
NATION LANKA
NATION LANKA
NAWALOKA
ON'ALLY
OVERSEAS REALTY
OVERSEAS REALTY

OVERSEAS REALTY
OVERSEAS REALTY
OVERSEAS REALTY
OVERSEAS REALTY
OVERSEAS REALTY
OVERSEAS REALTY
OVERSEAS REALTY
OVERSEAS REALTY
OVERSEAS REALTY
OVERSEAS REALTY
OVERSEAS REALTY
PAN ASIA
PAN ASIA
PAN ASIA
PAN ASIA
PAN ASIA
PANASIAN POWER
PANASIAN POWER
PEOPLE'S INS
PEOPLE'S INS
PEOPLE'S INS
PEOPLE'S INS
PEOPLE'S INS
PEOPLES LEASING
PEOPLES LEASING
PEOPLES LEASING
PEOPLES LEASING
PEOPLES LEASING
PEOPLES LEASING
PEOPLES LEASING
PIRAMAL GLASS
PIRAMAL GLASS
PIRAMAL GLASS
PIRAMAL GLASS
PIRAMAL GLASS
R I L PROPERTY
REGNIS
REGNIS
REGNIS
REGNIS
REGNIS
REGNIS
REGNIS
REGNIS
REGNIS
REGNIS
RENUKA AGRI
RENUKA AGRI
RENUKA AGRI
RENUKA CITY HOT.
RENUKA FOODS
RENUKA
FOODS[X.0000]
RENUKA
FOODS[X.0000]
RENUKA
FOODS[X.0000]
RENUKA HOLDINGS

 132.00
 133.00
 135.00
 133.00
 135.00
 135.10
 135.00
 134.00
 135.00
 136.80
 136.90
 137.00
 138.00
 105.00

 8.20
 6.80
 6.90
 6.80
 6.90
 6.80
 6.70
 6.70
 6.60
 6.90
 4.40
 4.40

 44.20
 44.10
 44.00
 43.00
 0.80
 0.80

 71.00
 107.50
 106.20
 106.10
 106.00
 105.10
 105.00
 103.00
 104.00
 103.10
 103.00
 105.00
 107.50
 105.10
 108.00
 108.00

 0.70
 0.80
 0.70
 0.80
 4.00

 35.00
 15.50
 15.40

 15.30
 15.20
 15.20
 15.20
 15.30
 15.50
 15.30
 15.30
 15.50
 15.60
 15.50
 13.80
 13.70
 13.80
 13.70
 13.60
 3.40
 3.30

 20.20
 20.10
 20.00
 20.00
 20.10
 14.70
 14.60
 14.50
 14.70
 14.80
 14.70
 14.60
 3.90
 3.80
 3.90
 3.80
 3.90
 6.40

 66.20
 66.10
 66.90
 67.00
 65.30
 65.20
 65.10
 65.00
 67.80
 68.00
 2.40
 2.30
 2.40

 215.00
 16.50
 12.00

 12.20

 12.30

 15.90

 2.00
 1.00

 0.10

 0.10

 0.20

 1.60

 1.90

 0.40

 0.20

 0.10

 0.40

 0.20

 3.60

 0.60

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

10
1
1
2

12
6
4
1
1
3

27
1
2
6
3
4

12
1

1
11
3
2
1
1

10
4
3
4
5
7
1
1
2
1
4

28
3
4
5
2
1

11
6

14
11
3
2
1
2
5
3
4
3
4
1
2
1
3
2
1
1
2
5
1
1
9

12
2
1
3

3

5

2

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

XC
XC
XC
XC
XC
XC
XC
XD
XD
XD
XD
XD
XD

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 25

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 2,100
 500
 192

 2,861
 1,000

 189
 500
 100
 107
 202
 191

 3,000
 409

 1,809
 2,076
 1,713
 1,079

 150
 300
 514

 1,700
 501,053

 1,001

 20,000

 519
 100
 100
 500
 934

 1,964
 100

 3,219
 100

 5,000
 300
 100
 210

 2,422
 3,102

 105
 5,150
 1,540

 100
 6,415

 500
 3,000

 547
 500

 1,115
 4,884
 1,379

 240
 200
 158
 500

 186
 339
 631
 300

 1,900
 120

 1,471
 10,000
 2,511
 4,638

 239
 5,000
 8,070

 72,607
 430

 1,723
 1,500

 32,198
 35,449
 19,960

 600
 25,325
 4,787

 102
 200

 9,798
 719
 202

 4,698
 250

 9,653
 1,000

 220
 250

 1,795
 130
 780

 4,660
 750

 3,750
 550

 3,166
 1,630

 500
 680

 5,002
 103
 521
 250

 1,000
 1,000

 100
 2,899
 3,500
 1,000

 120

RICHARD PIERIS
RICHARD PIERIS
RICHARD PIERIS
RICHARD PIERIS
RICHARD PIERIS
RICHARD PIERIS
RICHARD PIERIS
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
ROYAL CERAMIC
S M B LEASING
S M B
LEASING[X.0000]
S M B
LEASING[X.0000]
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH

SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH

 10.60
 10.80
 10.70
 10.80
 10.70
 10.80
 10.70
 74.00
 72.00
 71.10
 71.00
 73.70
 71.00
 70.00
 71.00
 71.00
 70.00
 72.40
 72.50
 72.90
 73.00
 0.50
 0.20

 0.20

 165.00
 168.40
 165.40
 165.30
 165.10
 165.00
 167.50
 165.00
 164.10
 164.00
 164.00
 164.10
 164.10
 164.00
 164.00
 163.60
 163.10
 163.00
 163.50
 161.00
 160.30
 160.50
 160.30
 160.40
 160.30
 161.00
 161.00
 162.00
 163.00
 163.50
 163.60

 163.60
 163.50
 162.10
 163.50
 162.00
 162.10
 162.00
 161.50
 161.10
 161.00
 160.30
 160.20
 160.10
 160.00
 159.10
 159.50
 159.50
 160.00
 160.00
 160.00
 160.10
 160.00
 163.50
 163.90
 164.50
 164.90
 163.50
 164.90
 165.00
 164.90
 165.00
 166.00
 165.90
 165.80
 165.00
 165.80
 165.90
 166.00
 165.90
 166.00
 165.00
 166.00
 167.00
 166.00
 167.00
 168.00
 168.00
 167.10
 167.00
 166.10
 167.00
 167.90
 168.00
 167.50
 167.00
 166.30

 0.60

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

16
2

1

9
1
1
2
1
8
1
9
1
2
2
1
4
6
6
4
3
4
1
7
1
1
4
1
4
2
6
4
2
4
1

2
2
4
1
2
1
8
2
3
8
2
1
6

38
2
2
4

10
11
6
2
8

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

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

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 26

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 200
 25,651

 711
 1,000

 109
 138

 1,120
 2,242

 20,500
 100

 5,000
 1,200

 825
 17,194

 120
 1,110
 7,500

 100
 2,702

 300
 100
 200
 250

 1,259
 250
 975
 204
 100
 200
 219
 180
 100
 425
 121
 150
 150
 150

 3,124
 215
 557
 500
 219
 105

 1,395
 100
 100

 2,050

 851

 1,300

 24,200

 31,751

 500

 1,324

 5,000

 3,176

 629

 923

 3,000

 1,200

 4,877

 500

 1,250

 23,791

 59,210

 250
 750

 2,150
 489
 450
 100
 489
 340
 700
 100
 500
 500

 2,550
 100

 1,672
 100

 1,400
 100
 452

 1,447
 500
 450

 1,001
 200
 269
 120

 1,631
 2,314
 5,000

 100
 200

 5,300
 310
 300

 4,688
 100
 751
 200

SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SAMPATH
SANASA DEV. BANK
SANASA DEV. BANK
SANASA DEV. BANK
SANASA DEV. BANK
SANASA DEV. BANK
SANASA DEV. BANK
SANASA DEV. BANK
SEYLAN BANK
SEYLAN BANK
SEYLAN BANK
SEYLAN BANK
SEYLAN BANK
SEYLAN BANK
SEYLAN BANK
SEYLAN BANK
SEYLAN BANK
SEYLAN BANK
SEYLAN BANK
SEYLAN BANK
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]

SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN
BANK[X.0000]
SEYLAN DEVTS
SEYLAN DEVTS
SEYLAN DEVTS
SEYLAN DEVTS
SEYLAN DEVTS
SEYLAN DEVTS
SEYLAN DEVTS
SIGIRIYA VILLAGE
SINGER FINANCE
SINGER FINANCE
SINGER FINANCE
SINGER FINANCE
SINGER FINANCE
SINGER SRI LANKA
SINGER SRI LANKA
SINGER SRI LANKA
SINGER SRI LANKA
SINGER SRI LANKA
SINGER SRI LANKA
SINGER SRI LANKA
SINGER SRI LANKA
SINGER SRI LANKA
SLT
SLT
SLT
SLT
SLT
SLT
SLT
SLT
SLT
SLT
SLT
SLT
SLT
SLT
SLT
SLT

 166.00
 165.00
 167.50
 167.50
 167.20
 167.00
 166.10
 166.00
 166.00
 166.90
 167.00
 167.50
 167.40
 167.50
 167.30
 167.20
 167.10
 167.50
 167.10
 166.60
 166.50
 166.30
 166.20
 166.10
 166.60
 168.00
 69.00
 68.60
 68.00
 67.50
 69.00
 67.20
 69.00
 70.80
 70.10
 70.00
 69.10
 70.00
 70.90
 72.00
 72.30
 74.00
 74.90
 75.00
 74.90
 39.00

 38.90

 38.70

 38.90

 38.50

 39.00

 39.20

 39.30

 39.50

 39.60

 39.40

 39.60

 39.70

 39.80

 39.90

 39.40

 39.80

 39.90

 40.00

 10.90
 10.80
 10.90
 11.40
 11.50
 11.50
 11.50
 40.00
 13.60
 14.00
 14.00
 13.60
 13.90
 28.50
 28.20
 28.10
 28.00
 27.60
 27.50
 27.00
 27.90
 27.90
 29.00
 28.50
 28.60
 28.70
 28.60
 28.50
 28.20
 28.30
 28.10
 28.00
 27.50
 27.40
 27.50
 28.70
 28.60
 27.60

 0.20

 0.80

 0.20

 0.90

 1.00

 0.40

1
13
2
1
3
2
2
4

19
1
1
2
2

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

5

2

1

28

30

2

3

3

2

1

1

1

1

2

3

3

11

10

4
3
5
1
3
1
1
5
2
2
2
2
3
1
3
1
2
1
2
2
1
1
5
3
3
1
3
2
2
1
1
3
4
2
4
1
1
1

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

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 27

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 306
 2,437

 500
 100
 200

 8,343
 100

 1,699
 1,200

 800
 800

 10,000
 9,200
 1,300
 4,107
 9,000

 500
 1,400
 5,352

 25,103
 2,300
 3,000
 4,000
 9,699

 500
 12,500
 3,000

 419
 20,000
 3,000
 5,581
 3,000
 3,899
 7,449
 5,246
 5,980
 1,495

 105,225
 5,000
 1,860

 500
 100
 106

 2,700
 5,899

 12,000
 140

 1,380
 6,416
 3,000
 6,083

 510
 4,876

 302
 1,535
 1,000

 130
 297
 500
 454
 150
 141
 400
 532
 200
 350
 350

 1,501
 11,978
 6,100

 950
 7,650
 2,500
 2,500
 7,500
 4,800
 8,909
 2,000

 15,386
 100
 250

 12,055
 1,072

 50,000
 1,000
 1,550

 10,000
 7,000
 1,000

 11,763
 100
 400

 11,000
 20,000
 10,700
 5,000

 100,000
 14,000

 500
 48,690
 3,140
 3,500

 18,240
 1,000
 9,562

 16,000
 13,741
 1,759

 17,000
 200

 6,520
 9,196

SLT
SLT
SLT
SLT
SLT
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SOFTLOGIC
SUNSHINE HOLDING
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
SWISSTEK
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TALAWAKELLE
TEA SMALLHOLDER
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA
TEEJAY LANKA

THREE ACRE FARMS
THREE ACRE FARMS
THREE ACRE FARMS
THREE ACRE FARMS
THREE ACRE FARMS
THREE ACRE FARMS
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT

 28.70
 28.00
 28.80
 27.80
 28.80
 16.00
 15.90
 15.80
 15.70
 15.80
 15.70
 15.60
 15.50
 15.80
 15.90
 16.00
 15.90
 15.80
 15.70
 16.00
 15.90
 15.90
 15.90
 45.00
 35.50
 36.20
 35.50
 35.30
 35.50
 36.00
 35.30
 35.10
 35.00
 35.30
 35.50
 35.00
 34.00
 35.00
 35.00
 46.50
 45.10
 46.40
 46.00
 45.50
 46.00
 46.40
 25.30
 37.30
 37.50
 37.50
 37.30
 37.30
 37.50
 37.70
 37.80
 37.80

 94.50
 98.00
 99.00
 99.30
 99.50

 100.00
 29.60
 30.10
 30.10
 30.50
 30.40
 30.20
 30.10
 30.00
 30.10
 30.00
 30.10
 30.00
 30.10
 30.00
 30.20
 30.10
 30.00
 30.20
 30.50
 30.00
 29.90
 29.80
 30.00
 29.80
 30.20
 30.00
 29.90
 30.50
 30.60
 30.60
 30.70
 30.90
 31.00
 31.20
 31.00
 31.50
 31.60
 31.50
 31.60
 31.50
 31.70
 31.70
 31.80
 31.10
 31.00
 30.90
 31.00
 31.50
 31.00
 30.90

 4.00
 0.20

 0.10

 0.40

 2.10

3
3
1
1
1
5
1
4
3
2
2
1
1
3
6
2
1
4
8

24
2
1
1
3
1
1
3
1
6
1
3
3
3
2
5
4
2

12
5
7
1
1
3
1
3
8
2
6
8
8

13
2
4
2
5
1

2
2
1
1
1
1
5
2
1
1
3
3
5
3
2
7
1
1
2
3
7
3

11
2
1

12
2
3
1
3
1
4
1
9
1
1
5
7
5
2
5
9
1

18
2
2

11
1
4
3
3
1
3
1
3
3

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

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 28

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

 3,655
 8,897
 6,175
 4,500

 10,000
 5,000

 88,030
 5,000
 4,000
 2,000

 217,079
 26,965
 1,572

 18,428
 11,000
 61,045
 5,000

 10,000
 10,000

 100
 80,232
 7,000

 12,500
 7,000
 3,000

 960
 1,500
 1,500
 1,000
 5,500

 4,500

 100

 600

 5,000

 1,000

 9,700

 5,000

 26,350

 10,400

 100

 1,000

 10,560

 400

 100

 700

 12,650

 10,080

 45,529

 1,505

 1,100

 41,200

 605

 84,720

 6,062

 250

 33,000

 3,500

 4,656

 2,200

 100

 2,250

 5,625

 20,748

 13,566

 834

 9,334

 32,666

 500

 12,000

 500

 19,500

 1,000

 10,180

 4,130

 5,000

 8,000

 1,000

 10,100

 12,000

 5,000

 1,964

 951

 200

TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO CEMENT
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO

CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO

 30.80
 30.90
 30.80
 30.70
 30.50
 30.10
 30.00
 30.10
 30.20
 30.10
 30.00
 30.10
 30.20
 30.10
 30.20
 30.50
 30.70
 30.90
 31.00
 31.40
 31.00
 31.40
 31.50
 31.40
 31.50
 31.50
 31.40
 31.20
 31.10
 24.90

 25.00

 25.50

 26.00

 26.40

 26.30

 25.80

 26.00

 25.80

 25.70

 25.50

 25.80

 25.50

 25.80

 25.90

 25.20

 25.20

 25.10

 25.00

 25.20

 25.10

 25.00

 25.10

 25.00

 24.90

 24.70

 25.00

 25.10

 25.20

 25.50

 25.60

 25.50

 25.60

 25.70

 25.90

 26.00

 25.90

 26.00

 26.30

 26.40

 26.10

 26.00

 26.40

 26.50

 26.10

 26.40

 26.10

 26.20

 26.10

 26.00

 25.90

 26.00

 25.90

 25.70

 1.00

5
6
5
2
1
1
8
1
1
1

18
10
1
6
3
9
4
2
1
1

10
3
4
2
1
1
2
2
2
4

1

2

3

1

1

6

2

5

6

1

1

6

2

1

2

8

4

24

4

2

4

2

27

6

1

9

1

5

3

1

2

3

13

3

1

1

3

1

9

1

6

1

7

2

3

3

1

10

7

1

2

4

2

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

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 29

Share Prices and Trends 02-08-2019
/

MAIN BOARD MAIN BOARD

DIRI SAVI BOARD

 100

 14,176

 2,300

 100

 2,508

 82,392

 500

 4,408

 68,377

 200

 45,136

 37,979

 110,586

 500

 2,000

 80,505

 300

 10,575

 14,960

 10,000

 21,999

 20,000

 1,000

 10,000

 40,000

 3,000

 47,999

 41,100

 19,400

 4,530

 1,470

 600
 250

 1,000
 8,600

 171,747
 10,000
 30,300

 3,000
 100

 22,000
 5,650
 1,000
 1,000

 200
 1,000
 2,000

 100
 199
 800

 9,310
 12,916

 100,000
 1,133
 3,000

 100
 100,300

 500
 500
 506

 21,374
 78,626

 109
 260
 243

 2,401
 24,700
 5,000
 3,215

 477
 5,000
 5,000

 103
 5,000

 37,428
 700

 22,307
 23,248
 2,554
 2,603
 5,025
 1,000

 600
 2,950
 2,300

 750
 1,513

 101
 165,849

CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
TOKYO
CEMENT[X.0000]
UNION BANK
UNION BANK
UNION BANK
UNION BANK
UNION BANK
UNION BANK
UNION BANK

UNION BANK
UNION BANK
UNION BANK
UNION BANK
UNISYST
UNISYST
UNISYST
UNISYST
UNISYST
UNISYST
UNISYST
UNISYST
UNISYST
VALLIBEL
VALLIBEL
VALLIBEL
VALLIBEL
VALLIBEL
VALLIBEL
VALLIBEL
VALLIBEL
VALLIBEL
VALLIBEL
VALLIBEL
VALLIBEL FINANCE
VALLIBEL FINANCE
VIDULLANKA
VIDULLANKA
VIDULLANKA
VIDULLANKA
WATAWALA

AGSTAR PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
ALUMEX PLC
AMANA TAKAFUL
AMANA TAKAFUL
AMANA TAKAFUL
AMBEON HOLDINGS

 25.90

 25.70

 25.80

 25.70

 25.60

 25.50

 25.80

 25.60

 25.50

 25.60

 25.50

 25.50

 25.50

 25.50

 25.70

 25.50

 25.40

 25.50

 25.50

 25.60

 25.70

 25.80

 25.90

 25.80

 25.90

 25.90

 26.00

 26.00

 25.90

 25.80

 25.70

 12.90
 12.30
 12.20
 12.10
 12.00
 12.10
 12.00

 12.20
 12.30
 12.20
 12.10
 15.20
 15.10
 15.40
 15.00
 14.90
 15.00
 15.30
 15.40
 15.50
 6.00
 5.90
 6.00
 5.90
 6.00
 5.90
 6.00
 5.90
 6.00
 5.90
 5.80

 69.50
 70.00
 4.60
 4.50
 4.40
 4.50

 22.10

 4.10
 12.50
 12.40
 12.20
 12.10
 12.00
 12.30
 12.00
 11.90
 11.80
 11.90
 12.00
 12.10
 12.20
 12.30
 12.40
 5.40
 5.20
 5.50

 11.00

 0.80

 0.20

 0.40

 0.20

 0.20

 0.50

 0.10

1

5

1

1

2

17

2

1

22

1

10

13

39

1

1

40

3

7

3

5

12

3

1

3

16

2

17

22

10

4

1

2
2
1
4
8
4
2

2
2
1
5
2
1
1
1
1
1
1
1
4
5

22
1
3
1

14
1
1
2
4

13
4
2
2
5

10
3
7

5
1
2
2
2

11
1
5

14
5
4
4
1
1
4
2
2
2
3

11

Qty Qty

Qty

Security Security

Security

Price Price

Price

(+) (+)

(+)

 (-) (-)

 (-)

Trds Trds

Trds

Total Trades 6,276

iq/l=ïm;a iq/l=ïm;a

iq/l=ïm;a

gpizaq;fs; gpizaq;fs;

gpizaq;fs;

m%udKh m%udKh

m%udKh

msT msT

msT

ñ, ñ,

ñ,

tpiy tpiy

tpiy

.kqfokq .kqfokq

.kqfokq

tpahghuk tpahghuk

tpahghuk

uq¿ .kqfokq / tpahghu nkhj;jk;

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 30

Share Prices and Trends 02-08-2019
/

DIRI SAVI BOARD DIRI SAVI BOARD

 100
 14,500

 451
 10,500

 200
 300

 1,000
 45,000
 6,199
 2,000

 2,829
 299
 529

 1,150
 26,052

 600
 1,383
 1,000
 1,500
 2,470

 500
 118
 360
 100
 160
 785

 3,000
 499
 750

 3,810
 4,155
 1,800
 1,000
 1,000
 6,000
 1,000
 4,215

 100
 500

 1,536
 1,000

 500
 11,089

 100
 100

 1,000
 300
 322

 2,000
 480

 1,098
 111,605

 1,150,500

 330

 51,300

 651,146

 2,927,675

 200

 35,000

 600

 4,400

 2,166,666

 5,010

 5,000

 632,070

 250,001

 1,460,170

 10,000

 35,100

 57,100

 124,351

 900

 201,000

 415,000

 900

 200,000

 2,000

 607,500

 10,000

 1,659,071

 804,000

 100

 102

 101

 141,780

 1,000

 1,000

 5,100

 1,000

 100

AMBEON HOLDINGS
AMBEON HOLDINGS
AMBEON HOLDINGS
AMBEON HOLDINGS
AMBEON HOLDINGS
ARPICO INSURANCE
ASIA SIYAKA
ASIA SIYAKA
BANSEI RESORTS
BERUWALA
RESORTS
BOGALA GRAPHITE
BOGALA GRAPHITE
BOGAWANTALAWA
BPPL HOLDINGS
BPPL HOLDINGS
BPPL HOLDINGS
BPPL HOLDINGS
BPPL HOLDINGS
BPPL HOLDINGS
BPPL HOLDINGS
BPPL HOLDINGS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS

BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS

 11.30
 11.00
 10.90
 11.00
 11.20
 17.30
 2.10
 2.20
 7.00
 0.70

 12.00
 12.00
 9.60

 10.80
 10.70
 10.60
 10.80
 11.30
 10.90
 10.80
 11.40
 56.00
 54.50
 54.60
 54.50
 54.50
 57.90
 58.00
 60.00
 58.00
 60.00
 61.00
 62.00
 62.90
 63.00
 64.00
 65.00
 68.00
 62.40
 62.30
 64.80
 64.90
 65.00
 65.40
 65.50
 66.00
 67.90
 68.00
 66.00
 67.90
 67.00
 2.40

 2.40

 2.30

 2.30

 2.40

 2.50

 2.60

 2.50

 2.60

 2.50

 2.60

 2.70

 2.60

 2.70

 2.60

 2.60

 2.70

 2.70

 2.60

 2.60

 2.70

 2.60

 2.70

 2.60

 2.70

 2.60

 2.70

 2.60

 2.70

 2.70

 2.80

 2.70

 2.80

 2.70

 2.80

 2.70

 2.80

 2.70

 2.80

 0.30
 0.10

 0.40

 1.00
 0.30

1
5
2
1
1
5
1

17
5
1

5
1
1
3

16
1
1
6
1
3
2
1
1
2
2
1
2
1
4
2
3
3
1
1
4
1
7
1
2
2
1
1

10
1
1
2
1
4
2
1
3

16

7

1

4

13

112

2

3

2

3

74

4

1

24

5

32

2

9

4

5

1

4

26

1

2

2

11

1

44

8

1

2

2

6

1

1

3

1

1

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

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 31

Share Prices and Trends 02-08-2019
/

DIRI SAVI BOARD DIRI SAVI BOARD

 143,503

 4,200

 2,853,420

 1,000
 237

 5,980
 100
 350
 500

 20,000
 900

 11,300
 3,916
 5,636

 90,865

 734

 100
 199
 650
 325

 2,636
 441

 5,000
 360
 550

 1,000
 4,975

 285

 5,000
 5,201
 2,700

 10,000
 100
 350

 5,000
 100
 800

 7,500
 1,700

 39,127
 57,500
 17,070

 600

 500
 75,450
 2,328
 3,950

 20,018
 20,000

 411

 187

 501
 882
 984
 189

 82,222

 20,000

 34,730

 2,012
 108

 9,200
 10,000
 3,500
 1,000

 500
 500

 1,000
 14,900

 330
 2,381
 2,508

 492
 6,390

 349
 100
 970

 12,000
 2,935
 2,000

 95,167
 62,000
 1,000

 22,000
 27,900
 45,030
 10,000

 365
 2,000
 2,100
 5,000
 1,000

 10,393
 1,441

 7,200

 20,000
 18,320
 15,000

 500
 1,684
 3,500
 3,500

 400
 3,706

 500

BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
BROWNS
INVSTMNTS
C T LAND
C.W.MACKIE
C.W.MACKIE
CEYLON TEA BRKRS
CEYLON TEA BRKRS
CEYLON TEA BRKRS
CEYLON TEA BRKRS
CITRUS HIKKADUWA
CITRUS HIKKADUWA
CITRUS HIKKADUWA
CITRUS HIKKADUWA
CITRUS
WASKADUWA
CITRUS
WASKADUWA
COM.CREDIT
COM.CREDIT
COM.CREDIT
COM.CREDIT
COM.CREDIT
DIALOG FINANCE
E - CHANNELLING
EDEN HOTEL LANKA
EDEN HOTEL LANKA
EDEN HOTEL LANKA
ELPITIYA
FORTRESS
RESORTS
GALADARI
GALADARI
GALADARI
GALADARI
GUARDIAN CAPITAL
HAPUGASTENNE
HAPUGASTENNE
HAPUGASTENNE
HVA FOODS
HVA FOODS
HVA FOODS
HVA FOODS
HVA FOODS
HVA FOODS
JETWING
SYMPHONY
KEELLS FOOD
KEELLS HOTELS
KEELLS HOTELS
KEELLS HOTELS
LANKEM CEYLON
MACKWOODS
ENERGY
MAHAWELI
COCONUT
MAHAWELI REACH

MAHAWELI REACH
MAHAWELI REACH
MAHAWELI REACH
MARAWILA
RESORTS
MARAWILA
RESORTS
MARAWILA
RESORTS
MARAWILA
RESORTS
MASKELIYA
MASKELIYA
MILLENNIUM HOUSE
MILLENNIUM HOUSE
MILLENNIUM HOUSE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
ORIENT FINANCE
PALM GARDEN HOTL
PEGASUS HOTELS
PRIME FINANCE
RAIGAM SALTERNS
RAIGAM SALTERNS
RAMBODA FALLS
RENUKA CAPITAL
RENUKA CAPITAL
RENUKA CAPITAL
RENUKA CAPITAL
RENUKA CAPITAL
RENUKA CAPITAL
RENUKA CAPITAL
RICH PIERIS EXP
RICH PIERIS EXP
SATHOSA MOTORS
SERENDIB ENG.GRP
SERENDIB ENG.GRP
SERENDIB ENG.GRP
SERENDIB
HOTELS[X.0000]
SINHAPUTHRA
FIN[P.0000]
SOFTLOGIC CAP
SOFTLOGIC CAP
Softlogic Life
Softlogic Life
Softlogic Life
Softlogic Life
Softlogic Life
Softlogic Life
Softlogic Life
Softlogic Life

 2.70

 2.80

 2.70

 31.10
 46.70
 48.00
 3.10
 3.00
 3.10
 3.10
 4.10
 4.10
 4.20
 4.30
 3.10

 3.30

 29.50
 29.40
 28.10
 28.10
 28.00
 35.30
 4.40

 12.80
 12.80
 12.90
 21.00
 10.00

 7.20
 7.10
 7.30
 7.20

 25.10
 17.60
 17.20
 18.30
 3.70
 3.80
 3.90
 4.00
 4.00
 4.00

 10.90

 119.50
 7.60
 7.50
 7.60

 25.00
 2.20

 24.00

 13.90

 14.30
 14.80
 15.00
 1.60

 1.50

 1.40

 1.50

 10.10
 10.50
 7.40
 7.50
 7.40

 14.80
 14.70
 14.60
 14.50
 14.40
 14.20
 14.70
 14.80
 14.90
 14.50
 20.40
 23.30
 16.70
 2.10
 2.20

 17.10
 2.80
 2.80
 2.90
 2.80
 2.80
 2.80
 2.80

 210.00
 212.00
 335.50

 7.00
 6.90
 7.00

 13.00

 5.80

 5.60
 5.50

 40.00
 39.50
 40.00
 40.10
 40.90
 41.10
 40.20
 41.00

 0.30

 1.50

 0.20

 0.20
 1.30

 1.10

 1.10

 0.20

 0.10
 0.70

 0.20

 0.50

 0.10

 2.10

 0.20

 0.10

10

3

51

3
2
4
1
1
1
2
3
5
5
8

13

6

1
3
3
4
2
3
2
3
1
2
5
4

1
6
1
4
1
2
1
1
1
5
9
7

11
5
4

1
7
2
6
5
2

2

2

1
4
5
1

10

1

14

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

31
6
2
4

14
7
3
3
4
2
2
1
2
1

8

2
3

12
1
2
3
3
1
2
1

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

XD

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

m%udKh m%udKh
msT msT

ñ, ñ,
tpiy tpiy

.kqfokq .kqfokq
tpahghuk tpahghuk

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 32

Share Prices and Trends 02-08-2019
/

DIRI SAVI BOARD

WATCH LIST

WATCH LIST

 904
 1,000

 10,100
 666

 15,101
 16,512
 5,001

 100
 501
 140

 8,488
 9,712

 700
 9,000

 701

 100
 100

 26,986
 9,050

 201
 280
 280

 5,402
 220

 14,912
 370

 4,318
 215

 7,800
 684

 4,856
 34,395
 20,000
 51,252
 1,000

 15,001
 920

 1,080
 6,620

 200
 1,000

 500
 1,000

 102
 3,758
 5,000

 440
 5,500
 2,569

 131,931
 1,000

 42,929
 7,850

 17,100
 105

 1,000
 5,000

 250
 2,235

 11,000
 59,963

 100
 100

 1,000
 5,374

 24,505
 80,671

 162,545
 20,000

 323,455
 564,796

 1,000
 10,000

 283,750
 640,634

 5,010
 296,104

 590
 13,931

 538,804
 130,223
 450,000

 200
 112

 3,811
 1,239
 1,140
 1,314

 395
 1,000

 26,579
 20,000
 40,000
 30,000
 20,200
 10,000

 421
 1,100

 13,000
 150

 2,000
 10,000
 1,667

 114
 2,386

 110,000
 250,000

Softlogic Life
Softlogic Life
TESS AGRO
TESS AGRO
TESS AGRO
TESS AGRO
TESS AGRO
TESS AGRO[X.0000]
UNION ASSURANCE
UNION ASSURANCE
VALLIBEL ONE
VALLIBEL ONE
VALLIBEL ONE
VALLIBEL ONE
VALLIBEL ONE

ABANS FINANCIAL
AGALAWATTE
AMBEON CAPITAL
ANILANA HOTELS
ANILANA HOTELS
ARPICO
ASIA CAPITAL
ASIA CAPITAL
ASIA CAPITAL
ASIA CAPITAL
ASIA CAPITAL
ASIA CAPITAL
BROWNS BEACH
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMM LEASE & FIN
COMMERCIAL DEV.
DISTILLERIES
DISTILLERIES
DISTILLERIES
DISTILLERIES
DISTILLERIES
DISTILLERIES
DISTILLERIES
DISTILLERIES
DISTILLERIES

EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
EAST WEST
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOLC FINANCE
LOTUS HYDRO
LOTUS HYDRO
LUCKY LANKA
LUCKY LANKA
LUCKY LANKA
LUCKY LANKA
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
MERCHANT BANK
PEOPLE'S MERCH
PEOPLE'S MERCH
PEOPLE'S MERCH
SIERRA CABL
SIERRA CABL

 41.10
 41.00
 0.50
 0.50
 0.60
 0.50
 0.60
 0.40

 350.00
 350.00
 16.30
 16.20
 16.30
 16.50
 16.80

 18.50
 14.10
 4.20
 1.00
 1.10

 141.00
 7.40
 7.30
 7.20
 7.10
 7.20
 7.30

 10.60
 2.70
 2.80
 2.90
 3.00
 3.10
 3.20
 3.10
 3.20
 3.10
 3.10
 3.00
 3.20
 3.00

 75.00
 16.80
 16.70
 16.60
 16.50
 16.60
 16.70
 16.60
 16.50
 16.90

 8.00
 7.90
 7.80
 7.90
 7.90
 7.80
 7.90
 8.00
 7.90
 8.00
 8.10
 8.00
 8.10
 8.10
 8.00
 3.90
 3.80
 3.70
 3.80
 3.90
 4.00
 3.90
 3.90
 4.00
 4.10
 4.00
 3.90
 4.00
 3.90
 4.00
 3.90
 5.50
 5.80
 1.40
 1.30
 1.40
 1.30
 9.90

 10.00
 9.90
 9.80
 9.70
 9.60
 9.50
 9.80
 9.90
 9.80

 10.00
 9.90

 10.00
 9.90

 10.00
 10.40
 10.50
 1.90
 1.90

 1.00

 0.10

 0.30

 1.20

 0.10

 1.00

 0.10

 0.10

 1.90
 0.10

 3.40

 0.10

 0.10

 0.10

6
1
2
1
4
4
2
1
2
3

11
2
4
4
3

1
1

17
5
2
5
3
6
6
2
1
7
3
3
2
5

10
6

16
1
3
2
1
2
1
1
2
1
2
6
5
1
2
3

13
1

26
4
9
2
1
1
1
8
4

22
1
1
2

10
7

33
27
1

31
41
2
4

31
45
2

38
2
9

45
49
21
2
3
5
2
2
2
1
2
6
4
2
1
5
1
1
2
6
2
1
4
3
1
1
4

24

Qty

Qty

QtySecurity

Security

SecurityPrice

Price

Price(+)

(+)

(+) (-)

 (-)

 (-)Trds

Trds

Trds

Total Trades 1,170

iq/l=ïm;a

iq/l=ïm;a

iq/l=ïm;a
gpizaq;fs;

gpizaq;fs;

gpizaq;fs;
m%udKh

m%udKh

m%udKh
msT

msT

msT
ñ,

ñ,

ñ,
tpiy

tpiy

tpiy
.kqfokq

.kqfokq

.kqfokq
tpahghuk

tpahghuk

tpahghuk

uq¿ .kqfokq / tpahghu nkhj;jk;

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 33

Share Prices and Trends 02-08-2019
/

WATCH LIST

 6,100
 412,302

 1,500
 1,500
 3,000

 100,000
 12,900

SIERRA CABL
SIERRA CABL
SIERRA CABL
SIERRA CABL
SIERRA CABL
SIERRA CABL
SINHAPUTHRA FIN

 1.90
 1.90
 1.90
 1.90
 2.00
 1.90
 7.90

7
62
1
2
1
6
6

QtySecurity Price (+) (-)Trds

Total Trades 800

iq/l=ïm;a
gpizaq;fs;

m%udKh
msT

ñ,
tpiy

.kqfokq
tpahghuk

uq¿ .kqfokq / tpahghu nkhj;jk;

fldgia ñ, yd m%jK;d gq;F tpiyfs; kw;Wk; Nghf;Ffs; 34

BANKS FINANCE AND INSURANCE
MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

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

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

MULTI FINANCE
ABANS FINANCIAL
CAPITAL LEASING (+)
ARPICO
ASIA CAPITAL
COMM LEASE & FIN
ENTRUST SEC (DS)

 3,040,997
 470,964

 1,548,585,107
 90,882,818
 31,080,100
 6,422,385
 3,425,788

 224,708
 43,160

 14,836,798

 309,313,592
 84,983,560

 219,903
 140,121,639
 46,859,342

 766,240
 9,478,493
 1,858,727

 21,012,122
 1,390,423
 5,619,262

 682,659,086
 34,100,957
 65,843,737
 8,035,630

 88,760,372
 2,379,908

 101,440,553

 116,169,723
 64,953,410
 81,446,359
 13,207,881
 12,976,832
 3,716,734

 358,492
 860,721,746

 2,340,348

 2,627
 280,448

 2,035,943
 33

 3,910
 123,221,213

 32,819
 60,600
 7,703
 5,000

 7,131,711
 458,015

 173,912,908
 655,017

 708,845
 19,671

 1,999,999
 2,150

 122,786,578
 32,630
 21,500

 30,749,370
 33,696,000

 2,501,390,534
 124,195,533
 220,674,367
 20,000,000
 6,414,480

 10,007,480
 57,874,028
 66,254,269

 961,252,317
 304,188,756
 101,250,000
 401,343,863
 99,062,844
 50,000,000
 64,710,520

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

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

 221,799,756
 244,504,169
 39,347,703

 442,561,629
 200,000,000

 1,579,862,482
 47,840,906

 1,191,766,772
 614,066,101
 381,457,985
 56,308,252

 189,109,436
 188,608,404
 202,074,075

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

 50,000,000
 180,000,130
 66,230,407
 5,608,355

 107,733,344
 318,074,365
 91,336,974

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

 688,160,000
 67,928,384

 375,000,000
 58,928,572

 63,610,181
 66,561,573
 20,000,000
 7,437,500

 131,329,995
 6,377,711,170

 33,000,014

 1,555.00
 49.50
 2.90
 7.50

 95.00
 1,859.00

 735.00
 67.00
 88.50
 89.20

 104.90
 94.00
 51.40

 178.50
 142.70
 128.30
 30.10
 33.00

 123.20
 44.90

 136.60
 0.80

 106.90
 84.50
 80.00

 13.70
 20.10
 14.60

 0.50
 0.20

 166.80
 68.60
 39.90
 75.00
 13.90
 12.10
 70.00

 7.40
 5.50

 17.30
 429.90
 20.90
 28.00
 35.30
 14.50
 16.70
 5.80
 5.60

 22.00
 41.00

 350.00

 14.40
 18.50

 141.00
 7.30
 3.10

 24.00

Company Name Foreign
Holding

Qty

Issued
Quantity

28/02/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
01/08/19
22/07/19

02/08/19
02/08/19
02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

01/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
02/08/19

02/08/19
02/08/19
02/08/19
04/01/16

Last
Traded

Date

Closing
Price

Daily Movements Equity on 02-08-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 1501.00
 49.80
 2.90
 7.80
 95.90

 1859.00
 730.00
 67.00
 87.00
 89.00

 105.00
 93.80
 51.00
 179.00
 143.50
 133.90
 30.10
 33.00
 122.20
 45.00
 138.00

 .80
 107.50
 84.50
 80.00

 13.60
 20.10
 14.60
 .00

 .50
 .30

 167.10
 69.00
 40.00
 74.90
 13.90
 12.10
 70.00

 7.40
 5.50
 17.30
 422.00
 20.90
 28.00
 37.00
 14.90
 17.40
 5.80
 5.50
 21.70
 41.00
 350.00

 14.50
 18.50
 22.35
 141.00
 7.50
 3.20
 25.00

 47,815,270,350
 1,667,952,000
 7,254,032,549

 931,466,498
 20,964,064,865
 37,180,000,000
 4,714,642,800

 670,501,160
 5,121,851,478
 5,909,880,795

 100,835,368,053
 28,593,743,064
 5,204,250,000

 71,639,879,546
 14,136,267,839
 6,415,000,000
 1,947,786,652
 7,475,363,049

 58,544,640,000
 2,245,000,000

 19,076,385,065
 1,083,034,085

 23,710,393,916
 20,660,602,281
 3,147,816,240

 6,063,094,317
 4,020,000,000

 23,764,469,465

 595,883,386
 122,813,220

 63,627,191,898
 3,862,746,087
 7,545,466,496

 14,145,630,300
 2,808,829,643

 13,206,015,613
 4,120,434,500

 370,000,000
 990,000,715

 1,145,786,041
 2,411,031,815
 2,251,626,890
 8,906,082,220
 3,224,195,182
 2,146,266,365
 1,322,640,000

 3,853,696,000
 1,494,424,448

 15,375,000,000
 20,625,000,200

 915,986,606
 1,231,389,101

 448,000,000
 1,048,687,500

 958,708,964
 19,770,904,627

 792,000,336

 30,345,064
 32,218,575

 1,913,006,034
 124,193,524
 204,518,958
 19,020,596
 6,141,782
 9,791,192

 56,939,615
 65,516,709

 953,461,114
 301,501,684
 100,157,847
 397,162,924
 92,577,089
 48,612,107
 63,529,520

 223,144,376
 472,739,550
 49,864,598

 138,162,052
 1,352,447,533

 220,230,127
 243,823,129
 39,345,646

 431,255,821
 200,000,000

 1,579,408,357
 0

 1,182,117,183
 609,099,461
 373,748,434
 48,730,884

 187,241,937
 184,530,075
 201,853,682

 1,087,688,459
 58,823,700

 49,993,500
 179,685,193
 66,230,403
 5,513,942

 84,179,678
 317,687,478
 91,335,229

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

 687,023,157
 62,294,549

 374,906,190
 58,286,717

 63,507,979
 66,262,980
 20,000,000
 7,387,381

 130,910,074
 6,377,711,170

 32,900,014

 0.00
 49.90
 2.90
 7.90
 95.90

 1859.00
 730.00
 67.00
 87.00
 89.30

 107.00
 94.80
 52.00
 180.00
 144.50
 134.50
 30.10
 33.00
 125.00
 45.00
 138.00
 0.80

 108.50
 0.00
 0.00

 13.80
 20.20
 14.80
 0.00

 0.50
 0.30

 169.00
 69.00
 40.00
 75.00
 14.00
 12.90
 70.00

 0.00
 5.50
 17.30
 422.00
 20.90
 29.70
 38.00
 14.90
 17.50
 5.80
 5.60
 22.00
 41.10
 350.00

 14.50
 18.50
 0.00

 141.10
 7.70
 3.20
 0.00

 0.00
 49.50
 2.80
 7.50
 93.00

 1859.00
 710.00
 67.00
 87.00
 87.00

 101.10
 90.00
 49.00
 171.00
 139.00
 128.00
 29.50
 31.20
 110.00
 43.40
 130.00
 0.70

 103.00
 0.00
 0.00

 13.60
 20.00
 14.50
 0.00

 0.50
 0.20

 159.10
 67.10
 38.50
 69.00
 13.60
 12.00
 69.50

 0.00
 5.20
 17.30
 422.00
 20.90
 28.00
 35.30
 14.20
 16.70
 5.80
 5.50
 21.70
 39.50
 342.60

 14.50
 17.30
 0.00

 141.00
 7.10
 2.70
 0.00

 0
 27973
 76131
 7608

 3628661
 5943223

 49901
 670
 870

 391152

 45012456
 1157697

 16462952
 29457928

 963008
 45436
 97216

 2986244
 14951406

 89742
 1408266
 302747

 4922034
 0
 0

 87117
 420146
 336283

 0

 250527
 4212

 69596832
 100335

 6547801
 492276
 61049

 3048305
 26335

 0
 12834
 5190
 422
 418

 114266
 16000

 435479
 16773
 41760

 212760
 2053

 1236711
 226410

 232
 2023

 0
 42302

 183204
 447059

 0

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

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

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

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

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

35

BANKS FINANCE AND INSURANCE

BEVERAGE FOOD AND TOBACCO

CHEMICALS AND PHARMACEUTICALS

CLOSED END FUNDS

CONSTRUCTION AND ENGINEERING

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

MAIN BOARD

LOLC DEV FINANCE
LOLC FINANCE
MERCANTILE INV
MERCHANT BANK (+)
PEOPLE'S MERCH
SENKADAGALA
SINHAPUTHRA FIN
SWARNAMAHAL FIN (TS)
THE FINANCE CO. (TS)
TRADE FINANCE

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

CEYLON BEVERAGE
DILMAH CEYLON
HARISCHANDRA
HVA FOODS
KEELLS FOOD
RAIGAM SALTERNS

DISTILLERIES
KOTMALE HOLDINGS
LUCKY LANKA
LUCKY LANKA[X.0000]

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

LANKEM CEYLON

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

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

ACCESS ENG SL
DOCKYARD (+)

 12
 2,617,062,434

 0
 729,549
 413,748

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

 41,709
 25,115

 664,105
 19,414,485
 10,405,162

 182,856,912
 45,513

 12,593,548
 29,878,781
 51,234,387
 34,025,657
 29,148,734

 497,656
 23,307

 5,389,630

 4,800,255
 134,852
 20,026

 426,944
 242,631

 6,015,258

 54,850,118
 3,691

 17,300
 1,402,111

 1,753,662
 564,897
 223,120

 1,867,996
 3,941,800

 10,162

 59,967

 10,702
 17,551
 70,327
 35,300

 3,841,383

 15,415,801

 542,025

 50,732,303
 37,571,404

 237,943,274
 4,200,000,000

 3,006,000
 165,717,222
 210,875,000
 72,475,061
 62,958,930

 500,000,140
 57,966,232
 56,800,400

 16,000,000
 257,221,043
 95,040,000

 187,323,751
 2,750,000

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

 561,750,000
 117,960,106

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

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

 66,428,660
 25,500,000

 282,207,320

 4,600,000,000
 31,400,000

 176,028,410
 24,000,000

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

 283,000,000
 1,500,000

 33,853,200

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

 101,000,020
 5,540,828

 50,495,900

 10,751,200

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

 44.30
 3.90

 2,600.00
 10.00
 10.30
 90.00
 7.90
 1.70
 1.30

 74.10

 100.00
 190.00
 755.00

 1,298.80
 370.90
 105.00
 551.30

 1,399.00
 2.40

 16.50
 12.20
 25.30
 98.80

 848.60
 570.00

 1,669.40
 4.00

 119.50
 2.20

 16.50
 195.00

 1.30
 0.90

 40.20
 51.50
 58.00

 154.00
 0.80

 400.00

 25.00

 300.00
 552.20
 800.10

 0.10
 54.00

 7.50

 83.00

 18.30
 57.00

Company Name Foreign
Holding

Qty

Issued
Quantity

30/07/19
02/08/19
24/06/19
02/08/19
02/08/19
20/12/16
02/08/19
29/06/18
15/02/19
31/07/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

30/07/19
02/08/19
01/08/19
02/08/19
02/08/19
02/08/19

02/08/19
29/07/19
02/08/19
31/07/19

02/08/19
02/08/19
30/07/19
02/08/19
02/08/19
31/07/19

02/08/19

02/08/19
30/07/19
02/08/19
27/03/18
28/03/18

31/07/19

30/07/19

02/08/19
02/08/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 02-08-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 44.00
 3.90

 2600.00
 9.90
 10.50
 90.00
 7.90
 1.70
 1.30
 71.80

 100.00
 189.50
 765.00
 1290.10
 387.90
 105.00
 555.00
 1380.50

 2.40
 17.30
 12.40
 25.30
 100.00

 900.00
 589.90
 1650.00

 4.00
 119.50
 2.20

 16.90
 195.00
 1.30
 .90

 41.00
 51.50
 58.00
 143.10

 .80
 425.00

 25.00

 300.00
 674.80
 760.00

 .10
 55.00

 7.50

 83.00

 18.30
 58.00

 10,540,887,038
 20,475,000,000
 7,815,600,000
 1,657,172,220
 2,172,012,500
 6,450,280,429

 497,375,547
 850,000,238
 75,356,102

 4,208,909,640

 1,600,000,000
 48,871,998,170
 71,755,200,000

 243,296,087,799
 1,019,975,000
 4,199,790,000

 44,104,000,000
 75,161,922,737
 1,348,200,000
 1,946,341,749

 58,234,821
 759,000,000

 2,326,246,000

 17,810,493,174
 11,820,375,000
 3,204,580,240

 265,714,640
 3,047,250,000

 620,856,104

 75,900,000,000
 6,123,000,000

 228,836,933
 21,600,000

 879,174,000
 3,754,350,000

 913,500,000
 4,575,705,750

 226,400,000
 600,000,000

 846,330,000

 199,968,600
 962,202,978

 4,647,212,829
 10,100,002

 299,204,712

 18,300,000,000
 4,095,958,668

 237,865,594
 4,200,000,000

 3,006,000
 165,125,816
 210,128,171
 68,729,481
 60,837,800

 500,000,140
 49,685,749
 56,800,400

 15,817,158
 253,426,448
 90,565,822
 12,435,259
 2,697,822

 33,642,230
 79,963,320
 53,214,154

 558,016,420
 117,568,012

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

 19,121,479
 20,723,007
 1,882,648

 66,354,729
 25,430,377

 281,562,020

 4,596,581,379
 31,353,530

 176,028,410
 24,000,000

 21,308,924
 71,717,923
 15,505,241
 29,368,821

 279,276,581
 1,245,269

 30,415,383

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

 101,000,020
 5,356,372

 50,495,900

 10,690,200

 999,463,720
 71,426,015

 0.00
 4.10
 0.00
 10.10
 10.50
 0.00
 7.90
 0.00
 0.00
 0.00

 101.00
 190.00
 765.00
 1290.10
 387.90
 105.00
 555.00
 1399.90

 2.40
 17.40
 12.40
 25.30
 100.00

 0.00
 589.90
 0.00
 4.10

 119.50
 2.20

 16.90
 0.00
 1.40
 0.00

 41.00
 51.50
 0.00

 154.00
 0.80
 0.00

 25.00

 300.00
 0.00

 760.00
 0.00
 0.00

 0.00

 0.00

 18.50
 58.90

 0.00
 3.70
 0.00
 9.50
 10.00
 0.00
 7.90
 0.00
 0.00
 0.00

 100.00
 189.00
 750.00
 1290.10
 387.90
 104.00
 555.00
 1380.50

 2.30
 16.50
 12.00
 25.30
 94.50

 0.00
 589.90
 0.00
 3.70

 119.50
 2.10

 16.50
 0.00
 1.30
 0.00

 39.00
 48.00
 0.00

 143.10
 0.70
 0.00

 25.00

 300.00
 0.00

 760.00
 0.00
 0.00

 0.00

 0.00

 17.50
 54.90

 0
 13790788

 0
 1705432

 44517
 0

 101910
 0
 0
 0

 397566
 7995336
 188250
 46444
 21722
 12268
 21090
 88049

 309241
 3035

 62417
 3542

 170736

 0
 1180

 0
 492907
 59750
 31657

 2499420
 0

 10250
 0

 927268
 2588179

 0
 77913
 7206

 0

 500450

 600
 0

 760
 0
 0

 0

 0

 46899235
 717905

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

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

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

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

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

36

CONSTRUCTION AND ENGINEERING

DIVERSIFIED HOLDINGS

FOOTWEAR AND TEXTILES

HEALTH CARE

HOTELS AND TRAVELS

MAIN BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD
WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

MAIN BOARD

DIRI SAVI BOARD

LANKEM DEV.

MTD WALKERS (TS)

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

BROWNS INVSTMNTS
VALLIBEL ONE

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

HAYLEYS FABRIC

ODEL PLC

ASIRI
ASIRI SURG
DURDANS
DURDANS[X.0000]
NAWALOKA
LANKA HOSPITALS (+)

SINGHE HOSPITALS

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

BANSEI RESORTS
BERUWALA RESORTS
EDEN HOTEL LANKA

 2,967,502

 153,482,418

 84,038,440
 31,146,313
 45,178,930

 109,969
 1,612,210,720

 2,985,495
 168,191,788
 632,684,423
 305,218,026

 1,508,355,990
 378,895,102
 79,080,596

 848,662

 48,927,694
 8,440,234

 485,250
 8,357,164

 370,299

 1,831,760

 148,992

 406,942,979
 255,387
 415,074
 960,803

 3,391,347
 64,968,073

 27,200

 1,785,668
 102,688

 3,735,534
 1,160,663

 328,901
 347,360
 170,374

 3,601
 43,426
 48,115
 68,291

 110,154,623
 326,871

 27,336,269
 185,109
 557,695

 120,000,000

 167,647,568

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

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

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

 149,554,103
 180,000,000

 4,792,491,188
 1,086,559,353

 252,000,242
 898,552,400

 1,002,724,815

 207,740,888

 272,129,431

 1,137,533,596
 528,457,545
 25,527,272
 8,345,454

 1,409,505,596
 223,732,169

 431,300,895

 336,290,010
 53,994,979

 442,775,300
 180,030,942
 267,229,723
 31,621,477
 5,859,000
 5,625,000
 7,000,000
 9,000,000

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

 53,728,000
 600,000,000
 105,600,000

 3.40

 14.80

 44.00
 167.00
 169.80
 50.00
 6.00

 166.40
 75.00

 147.00
 43.60
 10.70
 15.90
 45.00
 15.90

 2.70
 16.80

 0.30
 0.20

 4.20

 13.20

 27.10

 22.70
 10.30
 77.00
 74.90
 4.00

 48.60

 1.50

 24.20
 32.80
 37.20
 11.30
 6.00

 23.80
 55.20

 183.40
 215.00
 40.00
 39.60
 5.40

 12.20

 7.00
 0.70

 12.90

Company Name Foreign
Holding

Qty

Issued
Quantity

02/08/19

13/02/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
02/08/19

07/12/18
07/12/18

02/08/19

02/08/19

01/08/19

02/08/19
02/08/19
02/08/19
01/08/19
02/08/19
02/08/19

02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
01/08/19
02/08/19
02/08/19
01/08/19
02/08/19
02/08/19

02/08/19
02/08/19
02/08/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 02-08-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 3.40

 15.30

 44.80
 167.00
 169.80
 50.00
 6.00

 167.80
 75.00
 147.00
 43.00
 10.70
 15.90
 45.00
 16.00

 2.70
 16.80

 .40
 .20

 4.20

 13.30

 28.70

 22.70
 10.30
 77.00
 74.90
 4.00
 44.00

 1.60

 24.60
 32.80
 37.20
 11.30
 6.00
 23.80
 55.20
 170.10
 215.00
 40.00
 39.60
 5.40
 12.20

 7.00
 .70

 12.90

 408,000,000

 2,481,184,006

 17,863,825,980
 33,634,965,326
 33,346,497,997
 6,149,852,500

 11,729,490,000
 12,480,000,000
 44,703,256,875

 193,771,472,013
 50,811,312,339
 21,774,909,543
 18,961,437,023
 6,729,934,635
 2,862,000,000

 12,939,726,208
 18,254,197,130

 75,600,073
 179,710,480

 4,211,444,223

 2,742,179,722

 7,374,707,580

 25,822,012,629
 5,443,112,714
 1,965,599,944

 625,074,505
 5,638,022,384

 10,873,383,413

 646,951,343

 8,138,218,242
 1,771,035,311

 16,471,241,160
 2,034,349,645
 1,603,378,338

 752,591,153
 323,416,800

 1,031,625,000
 1,505,000,000

 360,000,000
 792,000,000

 3,118,500,000
 2,952,400,000

 376,096,000
 420,000,000

 1,362,240,000

 119,960,799

 167,500,918

 404,303,565
 194,873,177
 194,165,023
 122,769,469

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

 595,318,622
 1,307,317,796
 1,154,391,220
 1,948,404,290
 1,192,543,209

 149,332,205
 178,786,230

 4,785,053,137
 1,086,507,353

 252,000,142
 898,552,400

 1,002,716,958

 207,534,175

 271,880,631

 1,120,423,088
 506,726,248
 24,440,290
 8,185,186

 1,363,553,140
 221,450,555

 431,300,895

 335,069,553
 53,800,693

 442,296,826
 178,812,656
 267,148,605
 31,274,942
 3,796,572
 5,529,694
 6,916,301
 8,964,566

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

 53,728,000
 598,247,561
 105,214,154

 3.60

 0.00

 45.00
 167.00
 169.80
 51.30
 6.00

 167.80
 76.00
 150.00
 44.20
 10.80
 16.00
 45.00
 16.00

 2.80
 16.80

 0.00
 0.00

 4.20

 13.70

 0.00

 22.70
 10.30
 77.00
 0.00
 4.00
 44.00

 1.60

 24.60
 32.90
 38.50
 11.30
 6.20
 24.00
 55.20
 0.00

 215.00
 40.00
 0.00
 5.40
 12.30

 7.00
 0.70
 12.90

 3.40

 0.00

 44.00
 167.00
 169.80
 47.00
 5.80

 166.00
 72.00
 146.50
 43.00
 10.60
 15.50
 45.00
 15.50

 2.30
 16.20

 0.00
 0.00

 4.20

 12.70

 0.00

 22.50
 10.20
 77.00
 0.00
 4.00
 44.00

 1.60

 23.80
 32.80
 37.20
 11.30
 5.60
 23.80
 53.00
 0.00

 215.00
 40.00
 0.00
 5.40
 12.10

 7.00
 0.70
 12.60

 316133

 0

 51094248
 126419

 2547
 217447

 2109966
 137717

 1637845
 298220910

 358870
 78704

 1399755
 436455

 1461845

 43556400
 467376

 0
 0

 113341

 57320955

 0

 258603
 16349

 885500
 0

 6428
 440

 2

 193822
 9850

 47565
 554

 304317
 31355

 167532
 0

 39345
 13600

 0
 11615

 251810

 43393
 1400

 24561

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

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

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

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

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

37

HOTELS AND TRAVELS

INFORMATION TECHNOLOGY

INVESTMENT TRUSTS

LAND AND PROPERTY

DIRI SAVI BOARD

WATCH LIST

DIRI SAVI BOARD

MAIN BOARD

DIRI SAVI BOARD

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

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

ANILANA HOTELS
BROWNS BEACH
HOTEL DEVELOPERS (DS)

E - CHANNELLING

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

AMBEON HOLDINGS
CFI
CIT
GUARDIAN CAPITAL

CARGO BOAT[R.0000]
CARGO BOAT
COLOMBO LAND (+)
KELSEY
ON'ALLY
OVERSEAS REALTY (+)
R I L PROPERTY
SEYLAN DEVTS (+)
YORK ARCADE

C T LAND
EQUITY TWO PLC
MILLENNIUM HOUSE
SERENDIB ENG.GRP

CITY HOUSING (TS)
COMMERCIAL DEV. (+)
EAST WEST
HUEJAY (DS)

 459,810,601
 104,085

 107,728,905
 32,852,276
 33,985,590

 128,696
 64,614

 112,190
 357,060
 162,157

 2,712,819
 7,377,266

 19,325,553
 116,205,937

 255,426
 346,889
 37,677

 116,503
 203,621

 911,517,842
 2,907,534

 12,537,225

 1,375,233

 6,925,093
 3,593,516

 33,773,302
 15,074,683
 1,491,082

 10,007,277

 3,723,872
 99,274
 63,062

 331,800

 126,725
 126,725

 72,214,627
 362,417
 220,330

 1,141,887,754
 244,137,102

 2,032,516
 4,373

 1,381,990
 123,782

 39,917,301
 28,899,823

 42,658
 12,926

 28,054,225
 701

 500,829,564
 284,898,354
 502,188,559

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

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

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

 110,886,684
 2,186,040

 200,000,000
 559,857,096

 1,133,493,980
 129,600,000

 2,046,645,686

 122,131,415

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

 89,034,626

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

 25,833,808

 10,200,036
 10,200,036

 199,881,008
 17,429,274
 93,003,087

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

 750,000

 81,250,000
 31,000,000

 134,681,320
 32,383,250

 13,379,850
 12,000,000

 138,240,000
 1,800,000

 7.20
 4.30

 10.90
 7.60

 14.70
 1.50

 20.40
 23.30
 17.10
 46.00
 14.70
 13.00

 18.90
 10.90
 35.00
 10.00

 995.00
 69.30
 3.30

 1.10
 10.60

 4.40

 80.10
 43.70
 25.60
 71.00
 11.10

 15.90

 11.00
 65.00
 72.00
 24.80

 0.80
 46.60
 17.70
 32.70
 33.90
 15.50
 6.40

 11.40
 70.00

 31.10
 59.00
 7.40
 7.00

 3.60
 75.00
 8.00

 22.40

Company Name Foreign
Holding

Qty

Issued
Quantity

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
01/08/19
01/08/19
02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
31/07/19
02/08/19

02/08/19
02/08/19

02/08/19

01/08/19
02/08/19
02/08/19
24/07/19
02/08/19

02/08/19

02/08/19
30/07/19
26/07/19
02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
29/07/19

02/08/19
29/07/19
02/08/19
02/08/19

08/03/19
02/08/19
02/08/19
23/11/18

Last
Traded

Date

Closing
Price

Daily Movements Equity on 02-08-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 7.20
 4.40
 10.90
 7.60
 15.00
 1.60
 20.10
 23.20
 17.10
 46.00
 14.70
 13.90

 17.10
 11.50
 35.90
 10.00

 1050.00
 69.30
 3.30

 1.10
 11.30
 .00

 4.40

 80.00
 44.10
 26.50
 73.00
 11.00

 15.90

 11.20
 67.00
 66.00
 25.90

 .80
 47.00
 18.30
 33.80
 34.00
 15.50
 6.40
 11.00
 77.00

 31.10
 59.50
 7.40
 7.00

 3.60
 75.00
 8.00
 25.00

 3,605,972,861
 1,225,062,922
 5,473,855,293

 11,066,715,528
 691,876,771
 342,000,000
 882,646,800
 708,122,835
 342,000,000

 1,853,686,380
 735,000,000
 468,143,728

 1,427,228,548
 1,522,048,685
 1,610,000,000
 1,108,866,840
 2,175,109,800

 13,860,000,000
 1,847,528,417

 1,246,843,378
 1,373,760,000

 194,022,011,033

 537,378,226

 6,646,607,327
 4,346,011,278
 1,134,116,941
 1,817,793,830

 142,710,813

 1,415,650,553

 3,925,566,326
 439,562,240
 483,489,864
 640,678,438

 950,643,355
 3,537,893,842

 569,937,260
 3,152,804,649

 19,266,958,521
 5,120,000,000
 1,686,799,404

 52,500,000

 2,526,875,000
 1,829,000,000

 996,641,768
 226,682,750

 48,167,460
 900,000,000

 1,105,920,000
 40,320,000

 444,595,323
 248,541,797
 399,286,180

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

 227,737,510
 42,464,771
 30,225,584
 19,993,400
 38,876,250
 49,295,956
 21,937,083

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

 110,762,006
 2,122,812

 199,421,189
 559,856,736

 1,129,689,424
 129,269,958

 2,010,255,697

 121,819,579

 81,173,083
 96,893,951
 43,992,276
 24,312,960
 12,855,441

 89,008,358

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

 25,792,487

 465,224
 10,116,633

 159,990,266
 17,238,952
 50,937,000

 1,242,367,120
 800,000,000
 143,164,164

 719,381

 79,931,747
 30,862,370

 133,810,720
 32,383,215

 9,088,974
 11,871,357

 137,530,708
 1,798,147

 7.30
 4.40
 10.90
 7.60
 15.00
 1.60
 20.40
 23.30
 17.10
 0.00
 0.00
 13.90

 17.10
 11.50
 35.90
 10.00

 1098.90
 0.00
 3.30

 1.10
 11.30
 0.00

 4.40

 0.00
 45.00
 26.50
 0.00
 11.00

 16.00

 11.30
 0.00
 0.00
 26.00

 1.10
 47.00
 18.30
 34.00
 35.00
 15.70
 6.40
 11.50
 0.00

 31.10
 0.00
 7.50
 7.00

 0.00
 75.00
 8.10
 0.00

 7.10
 4.10
 10.90
 7.50
 13.90
 1.40
 20.10
 23.20
 17.10
 0.00
 0.00
 13.00

 17.10
 10.70
 35.90
 10.00

 1050.00
 0.00
 3.10

 0.90
 10.50
 0.00

 4.40

 0.00
 43.50
 23.20
 0.00
 11.00

 15.90

 10.70
 0.00
 0.00
 22.60

 0.70
 45.40
 17.00
 31.50
 33.80
 15.10
 6.40
 10.80
 0.00

 31.10
 0.00
 7.40
 6.90

 0.00
 75.00
 7.80
 0.00

 164637
 90719
 6540

 620900
 37577

 203756
 7220
 4534

 34200
 0
 0

 18858

 855
 562
 72

 2850
 3248

 0
 284136

 9275
 2754

 0

 22000

 0
 99611

 886289
 0

 110

 4802

 2107807
 0
 0

 4290

 159530
 3997

 395265
 18011
 8567

 1133035
 36243
 53445

 0

 31100
 0

 169355
 114651

 0
 37500

 1422615
 0

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

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

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

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

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

38

LAND AND PROPERTY

MANUFACTURING

MOTORS

OIL PALMS

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

MAIN BOARD

WATCH LIST

PDL (+)
SERENDIB LAND

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

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

LANKA CEMENT (+) (DS)
SIERRA CABL

C M HOLDINGS
DIMO
LANKA ASHOK
AUTODROME
UNITED MOTORS

SATHOSA MOTORS

BUKIT DARAH

GOOD HOPE
INDO MALAY
SELINSING
SHALIMAR

 55,924
 120

 199,091
 9,406,910

 99,127
 11,183,016

 682,327
 28,696,475

 593,248
 37,113,072
 48,403,323
 8,532,529
 5,409,724

 21,184
 969,835
 585,259

 7,765,383
 4,169,219

 381,053
 38,561

 607,839,129
 388,387
 356,828

 11,022,761
 115,129
 510,611

 335,570,767
 62,365,032
 58,790,129

 92,133

 8,350
 0

 1,200,249
 3,540,733

 85,221,604
 887

 55,453
 23,773
 4,795

 458,255
 5,284,195

 451,204
 87,653

 1,026,359
 18,285

 5,790,661

 4,423

 30,883,204

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

 66,000,000
 360,000

 5,110,560
 119,787,360

 4,212,500
 41,161,913

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

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

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

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

 110,789,384
 4,232,771

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

 307,526,310
 17,473,690

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

 11,163,745
 10,000,380

 149,333

 173,510,748
 537,512,430

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

 12,000,000
 100,900,626

 6,033,622

 102,000,000

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

 161.10
 1,300.00

 64.00
 39.00

 106.20
 4.50
 0.30
 0.80

 38.00
 56.20
 65.00
 7.40

 81.80
 101.70
 80.00
 41.80
 63.90
 73.20
 65.80
 10.40
 3.90

 31.00
 67.90
 72.90
 86.70
 35.00
 37.80
 30.30
 25.80
 15.50

 4.10
 5.00

 12.30
 11.00
 12.00

 130.10
 212.00
 65.00

 14,900.00

 2.50
 1.90

 43.10
 300.00
 652.30
 72.00
 70.00

 335.50

 211.70

 802.90
 1,300.00

 711.40
 1,497.60

Company Name Foreign
Holding

Qty

Issued
Quantity

01/08/19
09/07/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
01/08/19
02/08/19
02/08/19
02/08/19
02/08/19
01/08/19
02/08/19
02/08/19
01/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
29/05/15
02/08/19
02/08/19
02/08/19
31/07/19
02/08/19
02/08/19
23/07/19

06/09/18
02/08/19

02/08/19
02/08/19
01/08/19
01/08/19
01/08/19

02/08/19

02/08/19

31/07/19
01/08/19
01/08/19
26/07/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 02-08-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 171.90
 1200.00

 68.80
 39.50
 111.90
 4.50
 .40
 .80

 38.00
 56.50
 64.80
 7.40
 81.80
 101.80
 80.50
 41.30
 63.90
 73.00
 65.80
 10.40
 3.90
 31.00
 69.80
 73.00
 96.90
 35.00
 37.80
 31.10
 25.70
 15.50

 4.10
 5.00
 12.40
 11.40
 12.00
 144.00
 212.10
 63.70

 14900.00

 2.50
 1.90

 43.10
 300.00
 650.00
 72.00
 70.00

 335.00

 225.00

 842.00
 1100.00
 701.00
 1450.00

 10,632,600,000
 468,000,000

 327,075,840
 4,671,707,040

 447,367,500
 185,228,609
 58,390,087

 165,281,426
 751,200,264

 3,372,000,000
 15,600,000,000
 1,202,891,608
 4,896,671,682

 813,600,000
 1,744,000,000
 3,360,720,000

 875,610,390
 3,883,290,012
 3,592,680,000

 405,600,000
 3,705,335,712
 2,664,966,770

 765,087,898
 8,076,546,094

 366,981,246
 958,020,000

 26,533,958,724
 8,099,190,000
 3,448,170,000

 186,902,100

 1,260,857,871
 87,368,450

 3,681,424,932
 3,375,276,927
 1,135,594,848

 780,600,000
 2,366,713,940

 650,024,700
 2,225,061,700

 433,776,870
 1,021,273,617

 655,120,000
 2,662,931,100
 2,361,875,889

 864,000,000
 7,063,043,820

 2,024,280,181

 21,593,400,000

 3,118,288,568
 6,254,820,000
 4,039,504,916
 8,083,805,184

 65,110,957
 240,092

 4,932,456
 117,400,224

 1,838,105
 41,043,250

 191,897,894
 193,138,403
 19,360,966
 59,910,961

 239,795,233
 162,431,160
 59,530,462
 7,547,705

 20,948,271
 78,813,272
 13,532,884
 52,692,536
 53,250,846
 38,911,609

 924,958,197
 82,186,840
 11,146,413

 109,437,306
 3,795,760

 27,191,175
 701,956,580
 264,169,544
 133,402,095
 11,925,254

 307,520,810
 17,473,690

 299,302,840
 306,843,357
 91,730,804
 5,816,188

 11,072,301
 9,809,903

 137,020

 31,140,155
 219,790,560

 14,500,626
 8,493,618
 1,063,345

 11,908,200
 93,064,961

 5,965,200

 95,391,181

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

 0.00
 0.00

 70.00
 39.60
 112.00
 4.50
 0.40
 0.80
 39.00
 56.60
 66.50
 7.60
 81.80
 101.80
 83.00
 42.00
 0.00
 75.00
 67.00
 10.80
 3.90
 0.00
 69.80
 74.00
 0.00
 36.20
 37.80
 31.80
 26.50
 15.50

 4.10
 0.00
 12.50
 11.40
 12.90
 0.00

 212.10
 63.70
 0.00

 0.00
 2.00

 43.20
 304.00
 0.00
 0.00
 0.00

 341.00

 225.00

 0.00
 0.00
 0.00
 0.00

 0.00
 0.00

 64.00
 38.00
 104.00
 4.30
 0.30
 0.70
 36.00
 54.50
 63.50
 7.00
 81.50
 95.00
 79.10
 40.00
 0.00
 72.50
 65.80
 10.00
 3.80
 0.00
 65.00
 70.00
 0.00
 34.00
 37.30
 29.60
 24.70
 14.90

 4.10
 0.00
 11.80
 10.60
 12.00
 0.00

 210.00
 63.70
 0.00

 0.00
 1.90

 43.10
 300.00
 0.00
 0.00
 0.00

 335.00

 211.50

 0.00
 0.00
 0.00
 0.00

 0
 0

 74721
 1389507

 65375
 127770
 199822

 417
 1880798
 4031685

 22357430
 4047819
 807583
 285662
 205716

 8230
 0

 190923
 65706

 105320
 267472

 0
 1193630
 979064

 0
 6419255
 944357

 33377251
 30768750

 239456

 1956
 0

 1393976
 372664
 37549

 0
 505286

 64
 0

 0
 1680676

 64654
 151228

 0
 0
 0

 710330

 107325

 0
 0
 0
 0

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

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

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

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

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

39

PLANTATIONS

POWER AND ENERGY

SERVICES

STORES AND SUPPLIES

TELECOMMUNICATIONS

TRADING

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

WATCH LIST

MAIN BOARD

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

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

AGALAWATTE (+)
SPENCEPLANTATION
MADULSIMA (+)

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

MACKWOODS ENERGY

LOTUS HYDRO

LAKE HOUSE PRIN.

ASIA SIYAKA
CEYLON TEA BRKRS
JOHN KEELLS
RENUKA CAPITAL

CEYLON PRINTERS
MERC. SHIPPING
PARAGON

COLOMBO CITY
E B CREASY
GESTETNER
HUNTERS

DIALOG (+)
SLT (+)

 90,291
 401,343
 66,810

 896,135
 566,544

 1,966,045
 173,691

 2,459,030
 651,876
 459,523

 1,858,124

 89,172
 1,292,027

 10,928,216
 1,895,893

 0
 84,519

 3,780,842

 4,130,540
 1,250,000

 410,257

 4,428,746
 418,210,292

 375,540
 5,444,361

 277,450,299
 456,876

 9,419,643
 314,221,502

 3,238,111

 19,514

 7,431

 3,546,845
 194,785
 218,915
 693,900

 130,110
 1,393,821

 158,860

 36,994
 11,682

 1,536,840
 4,531,927

 7,544,934,492
 812,136,625

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

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

 200,962,555

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

 236,666,671
 33,832,285
 53,953,489
 19,398,850

 25,000,000
 21,300,000

 169,501,097

 582,278,117
 532,465,705
 335,000,086
 52,000,000

 625,000,000
 75,508,262

 747,109,731
 837,785,465

 100,000,000

 109,088,112

 2,937,245

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

 173,798,500

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

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

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

 12.40
 20.00
 39.80
 62.00
 84.80
 7.00
 4.40
 6.80

 71.00
 46.20
 22.10

 9.60
 21.00
 17.20
 7.70

 24.10
 10.50
 25.20

 14.10

 6.50

 8.20
 17.20
 17.00
 13.40
 3.30

 23.00
 5.90
 4.50

 2.20

 5.60

 149.00

 2.20
 3.10

 55.10
 2.80

 77.60
 45.00
 84.90

 751.50
 1,446.90

 110.00
 400.10

 11.10
 28.20

Company Name Foreign
Holding

Qty

Issued
Quantity

02/08/19
02/08/19
02/08/19
02/08/19
29/07/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19

01/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19

02/08/19

30/07/19

02/08/19
02/08/19
01/08/19
02/08/19

30/07/19
02/08/19
01/08/19

29/07/19
26/07/19
02/08/19
01/08/19

02/08/19
02/08/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 02-08-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 12.40
 20.10
 40.00
 62.00
 84.80
 7.50
 4.40
 6.90
 71.00
 46.40
 22.10

 9.60
 21.00
 18.30
 7.70
 24.00
 10.50
 24.70

 14.10
 45.50
 6.80

 8.20
 17.50
 17.00
 13.80
 3.30
 23.00
 6.00
 4.50

 2.40

 5.40

 148.90

 2.20
 3.10
 56.00
 2.80

 77.60
 49.00
 89.90

 789.80
 1446.90
 109.90
 449.40

 11.00
 28.80

 293,090,901
 500,000,000

 3,179,614,239
 1,550,000,000
 2,883,200,000

 526,575,000
 89,102,904

 1,378,987,851
 1,686,250,000
 1,097,250,000
 4,441,272,466

 804,000,000
 1,530,194,988

 796,631,571
 1,822,333,367

 815,358,069
 566,511,635
 488,851,020

 352,500,000
 969,150,000

 1,101,757,131

 4,774,680,559
 9,158,410,126
 5,695,001,462

 696,800,000
 2,062,500,000
 1,736,690,026
 4,407,947,413
 3,770,034,593

 220,000,000

 610,893,427

 437,649,505

 572,000,000
 565,440,000

 3,350,080,000
 486,635,800

 46,573,192
 128,024,550
 84,923,772

 956,552,036
 3,668,554,180

 292,359,320
 2,058,514,500

 90,395,940,296
 50,897,052,000

 22,012,639
 23,325,230
 77,859,298
 23,473,184
 32,353,553
 67,708,530
 20,250,660

 183,666,498
 22,185,912
 21,949,330
 86,596,588

 79,946,397
 69,849,163
 44,274,504

 218,563,707
 15,195,436
 52,348,245
 18,609,666

 23,243,509
 21,293,000

 167,429,836

 581,978,117
 530,199,000
 334,454,700
 51,562,825

 624,013,400
 75,212,259

 698,573,512
 837,001,900

 100,000,000

 109,011,612

 2,431,599

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

 173,552,600

 568,550
 2,840,280

 906,620

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

 8,135,652,861
 1,801,312,088

 12.40
 20.80
 40.00
 62.00
 0.00
 7.70
 4.50
 6.90
 71.00
 46.50
 22.10

 9.60
 21.00
 18.30
 7.70
 25.40
 10.50
 24.70

 14.10
 0.00
 0.00

 8.20
 17.50
 17.50
 13.80
 3.40
 23.00
 6.00
 4.60

 2.40

 5.80

 0.00

 2.20
 3.10
 0.00
 2.90

 0.00
 49.00
 0.00

 0.00
 0.00

 109.90
 0.00

 11.10
 29.00

 11.90
 19.70
 34.20
 61.50
 0.00
 7.00
 4.40
 6.60
 71.00
 45.10
 22.10

 9.60
 21.00
 16.00
 7.70
 24.00
 10.10
 24.70

 14.10
 0.00
 0.00

 8.20
 16.90
 16.80
 13.00
 3.30
 23.00
 5.80
 4.40

 2.20

 5.40

 0.00

 2.10
 3.00
 0.00
 2.80

 0.00
 49.00
 0.00

 0.00
 0.00

 109.90
 0.00

 10.90
 27.40

 110710
 475145
 13650

 418108
 0

 716982
 136665
 190943
 77603

 1071342
 71052

 5078
 104475
 96490

 8
 11828
 21874
 1853

 1410
 0
 0

 32800
 2668986
 1173027
 202629
 456051

 23
 1875493
 143148

 44005

 1766

 0

 101100
 64913

 0
 736783

 0
 245

 0

 0
 0

 1649
 0

 8463186
 733886

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

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

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

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

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

40

TRADING
MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

EASTERN MERCHANT
RADIANT GEMS
SINGER SRI LANKA (+)

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

CFT (TS)
OFFICE EQUIPMENT

 13,401,520
 638,949
 405,029

 6,079,889
 439,624

 1,183,170
 9,385,967

 264,150
 134,225

 117,446,000
 2,400,000

 375,628,830

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

 339,797,287

 140,196,000
 833,560

 4.40
 28.00
 27.90

 65.50
 47.90
 0.40
 0.60

 3.20
 95.00

Company Name Foreign
Holding

Qty

Issued
Quantity

02/08/19
02/08/19
02/08/19

02/08/19
02/08/19
02/08/19
02/08/19

07/12/18
31/07/19

Last
Traded

Date

Closing
Price

Daily Movements Equity on 02-08-2019

Last
Traded

Price

High
Price

Low
Price

Turnover Indexed
Market Cap

Qty in
CDS

 4.70
 29.60
 27.90

 67.60
 48.00
 .50
 .60

 3.20
 95.00

 516,762,400
 67,200,000

 10,480,044,357

 13,926,937,500
 1,723,851,832

 20,000,000
 203,878,372

 448,627,200
 79,188,200

 115,164,000
 1,451,214

 372,199,975

 206,045,606
 35,750,637
 49,956,908

 336,665,046

 132,524,632
 764,970

 4.70
 29.60
 28.50

 68.00
 48.00
 0.50
 0.60

 0.00
 0.00

 4.40
 29.60
 27.00

 54.40
 46.70
 0.40
 0.50

 0.00
 0.00

 4409
 2309

 175185

 3076253
 299233

 41
 25701

 0
 0

(+) - December Companies

iud.fï ku
fk;gdp ngaH

,Wjp
 tpahghuj;jpdk;

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

gq;Ffspd;
 msT

msßjegqu
Gus;T

o¾Yl.;
 fjf<|fmd<

 m%d.aOkSlrKh

gl;bay; gLj;jpa

JKH
JKH
JKH

 484,172
 210,110
 170,000

 147.00
 147.00
 147.00

 71,173,284.00
 30,886,170.00
 24,990,000.00

Crossings

Company Name Quantity Price Turnover

idlÉPd l< .kqfokq re;jpg;Gf;fs; /

iud.fï ku
fk;gdp ngaH

m%udKh
msT

ñ,
tpiy

msßjegqu
Gus;T

wjika
.kqfokq ñ,

wjika
 .kqfokq

Èk

iS'ã'tia'
 m%udKh
rp.b.v];
 msT

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

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

iudma; ñ,

KbT tpiy

úfoaYSh
;ekam;=
m%udKh

ntspehl;L
cilik msT

,Wjp tpahghu
tpiy

Wmßu
ñ,

wju ñ,

cah;T
tpiy

FiwT
tpiy

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

nfh^f;fy;thq;fy;

41

Sector Statistics

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

Sector

 15,942.47
 22,965.40
 5,998.81

 86.08
 1,704.40
 1,493.09

 983.46
 841.51

 2,591.30
 10,512.57

 26.04
 578.89

 2,921.23
 10,957.98
 50,275.91

 761.37
 94.76

 16,511.60
 28,186.78

 158.00
 12,504.76

Today

 15,796.39
 23,140.86
 5,933.76

 86.08
 1,696.97
 1,503.04

 981.44
 843.85

 2,588.70
 10,526.38

 26.04
 585.86

 2,928.98
 10,996.12
 50,085.49

 774.41
 94.82

 16,511.60
 28,186.78

 159.62
 11,642.12

Previous

 23,209.74
 35,877.23
 8,771.78

 2,660.44
 1,751.11
 1,302.45
 1,040.88
 3,058.32

 11,761.71
 31.46

 803.68
 4,816.97

 15,795.85
 60,462.57
 1,115.02

 121.16
 28,594.81
 31,005.54

 207.65
 14,987.09

Today

 22,997.07
 36,151.34
 8,676.66

 2,648.85
 1,762.78
 1,299.78
 1,043.77
 3,055.25

 11,777.16
 31.46

 813.35
 4,829.44

 15,850.83
 60,233.57
 1,134.12

 121.23
 28,594.81
 31,005.54

 209.78
 13,953.20

Previous

 227,551,315
 12,414,860
 4,102,375

 0
 47,933,273

 401,419,844
 57,320,955
 1,167,321
 2,633,413
 3,102,908

 22,000
 3,423,783

 114,025,886
 926,212
 107,325

 3,525,214
 6,597,929

 903,041
 1,649

 9,197,072
 3,583,131

Value

 7,157,118
 484,755
 103,038

 0
 2,729,980

 20,567,752
 4,348,112

 26,159
 470,596
 229,375

 5,000
 327,418

 5,460,290
 4,121

 507
 242,424
 755,100
 330,057

 15
 794,954
 110,209

Volume

 2,713
 192
 52
 0

 608
 1,137

 776
 22

 268
 115

 2
 329

 1,945
 19
 3

 248
 281
 97
 1

 121
 129

Trades

Price Index Total Return Index Turnover

 899,959,505 44,146,980 9,058

Holdings in CDS

Quantity Market Value (Rs.)

Total

Domestic

Foreign

 94,466,828,307

 67,631,811,705

 26,835,016,602

 2,496,311,990,126

 1,825,142,985,809

 671,169,004,317

 0

 0

0

Today

DEBT MARKET

Corporate Debt

Value of Turnover(Rs.)

Volume of Turnover (No.)

Trades (No.)

 0

 0

 3,000,086

 3,325,200

Today Prv.DayGovt. Securities

Value of Turnover(Rs.)

Volume of Turnover (No.)

Trades (No.) 0 1

09-JUL-2012

 299,000

 2,990

1

Prv.Day

01-AUG-2019

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

ñ, o¾Ylh
tpiyr;Rl;b

uqM m%;s,dN o¾Ylh
nkhj;j tUtha; Rl;b

msßjegqu
Gus;T

wo
,d;W

mQ¾j Èk
Kd;dH

wo
,d;W

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

.kqfokq

úfoaYSh / ntspehL

foaYSh / cs;ehL

tl;=j / nkhj;jk;

m%udKh
msT

fjf<|fmd< jákdlu
re;ijg; ngWkjp

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

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

idx.ñl Kh /jdpahh;Jiw fld; wo mQ¾j Èk

msßjegqfï jákdlu

msßjegqfï m%udKh

.kqfokq m%udKh

rdcH iq/l=ïm;a

msßjegqfï jákdlu

msßjegqfï m%udKh

.kqfokq m%udKh

Gus;tpd; ngWkjp

Gus;tpd; msT

tpahghuk;

,d;W Kd;ida jpdk;

wo
,d;W

mQ¾j Èk
Kd;ida jpdk;

tpahghuk;

Gus;tpd; msT

Gus;tpd; ngWkjp

mur gpizaq;fs;

42

BANKS FINANCE AND INSURANCE

ALLIANCE

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

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

BANK OF CEYLON
BANK OF CEYLON

BANK OF CEYLON

CDB

CDB

CDB

CDB

CDB

CDB

CENTRAL FINANCE

COMM LEASE & FIN

COM.CREDIT

COM.CREDIT

COM.CREDIT

COMMERCIAL BANK

COMMERCIAL BANK

COMMERCIAL BANK

COMMERCIAL BANK

COMMERCIAL BANK

COMMERCIAL BANK

SOFTLOGIC FIN
SOFTLOGIC FIN
DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

BBB

AA(lka)

AA

AA

AA(LKA)

AA

AA

AA

AA(lka)

AA

AA
AA
AA
AA
AA
AA

AA
AA

AA

[SL]

[SL]

[SL]A-(SO)

[SL]A-

[SL]

[SL]

A+

A-

[SL]A+

AA

(SL)A+(SO)

AA-

AA-

AA-(lka)

AA-

AA-(lka)

AA-

AAA
AAA

AA-(lka)

AA-(lka)

A+(lka)

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100
 100
 100
 100
 100
 100

 100
 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100
 100
 100

 100

 100

Company Name Credit Rating
(As at date

 listing)

Par
Value

09-08-2017

21-05-2019

13-06-2019

04-06-2019
25-02-2019

15-10-2014

17-07-2019

17-05-2018

11-08-2015

27-06-2019

14-06-2019

23-05-2018

27-06-2019

30-01-2019

13-03-2019

06-05-2019
06-06-2018

Last
Traded

Date

29/12/14

29/12/16

25/10/13

06/10/15

29/12/16

06/10/15

06/10/15

29/12/16

29/12/16

06/10/15

22/09/14
22/09/14
22/09/14
22/09/14
22/09/14
25/10/13

25/10/13
25/10/13

06/10/15

31/01/19

28/03/18

03/06/16

03/06/16

28/03/18

31/01/19

01/06/15

21/07/15

10/12/15

01/06/15

10/12/15

09/03/16

09/03/16

23/07/18

28/10/16

23/07/18

28/10/16

29/08/14
29/08/14
28/03/19

28/03/19

09/11/16

29/12/19

28/12/24

24/10/23

05/10/20

28/12/21

05/10/20

05/10/23

28/12/21

28/12/24

05/10/20

21/09/22
21/09/19
21/09/22
21/09/19
21/09/19
24/10/21

24/10/22
24/10/21

05/10/23

30/01/24

27/03/23

03/06/21

03/06/21

27/03/23

30/01/24

01/06/20

21/07/20

10/12/20

01/06/20

10/12/20

08/03/26

08/03/21

22/07/23

27/10/21

22/07/28

27/10/26

29/08/19
29/08/19
28/03/24

28/03/29

09/11/21

Maturity
Date

Issued
Date

Code

ALLI/BD/29/12/19-
C2287-9.35
BOC/BD/28/12/24-
C2378
BOC/BC/24/10/23H13.7
5
BOC/BD/05/10/20-
C2320-8.25
BOC/BD/28/12/21-
C2379
BOC/BD/05/10/20-
C2318-8
BOC/BD/05/10/23-
C2321
BOC/BD/28/12/21-
C2376-13.25
BOC/BD/28/12/24-
C2377-12.75
BOC/BD/05/10/20-
C2319
BOC/BC/21/09/22E7.42
BOC/BC/21/09/19C7.42
BOC/BC/21/09/22D8.25
BOC/BC/21/09/19A08
BOC/BC/21/09/19B7.75
BOC/BC/24/10/21E11.1
2
BOC/BC/24/10/22F13.25
BOC/BC/24/10/21D13.2
5
BOC/BD/05/10/23-
C2317-9.5
CDB/BD/30/01/24-
C2414-15.5
CDB/BD/27/03/23-
C2391-14.2
CDB/BD/03/06/21-
C2350-12.75
CDB/BD/03/06/21-
C2351
CDB/BD/27/03/23-
C2392-13.75
CDB/BD/30/01/24-
C2413-15
CFIN/BD/01/06/20-
C2302-9.52
CLC/BD/21/07/20-
C2310-9.75
COCR/BD/10/12/20-
C2335-10.4
COCR/BD/01/06/20-
C2299-10.5
COCR/BD/10/12/20-
C2336
COMB/BD/08/03/26-
C2342-11.25
COMB/BD/08/03/21-
C2341-10.75
COMB/BD/22/07/23-
C2404-12
COMB/BD/27/10/21-
C2360-12
COMB/BD/22/07/28-
C2405-12.5
COMB/BD/27/10/26-
C2359-12.25
CRL/BC/29/08/19A10
CRL/BC/29/08/19B7.69
DFCC/BD/28/03/24-
C2416-13.5
DFCC/BD/28/03/29-
C2417-13.9
DFCC/BD/09/11/21-

28/12/19

27/12/19

23/10/19

04/10/19

27/12/19

04/10/19

04/10/19

27/12/19

27/12/19

04/10/19

19/09/19
19/09/19
20/09/19
20/09/19
20/09/19
24/10/19

23/10/19
23/10/19

04/10/19

30/01/20

26/03/20

30/11/19

30/11/19

26/09/19

29/01/20

28/12/19

28/12/19

07/12/19

28/09/19

07/12/19

07/09/19

07/09/19

19/01/20

26/10/19

19/01/20

26/10/19

29/08/19
29/08/19
27/03/20

27/03/20

07/11/19

Next Coupon
Due Date

Daily Movements Corporate Debt on 02-08-2019

 13.34

 14.02

 12.77

 16.56
 12.66

 13.35

 13.75

 9.24

 13.00

 10.40

 10.50

 11.24

 16.57

 16.86

 10.00
 9.67

 100.00

 100.00

 101.50

 100.00

 100.00

 100.00

 100.00

 98.20

 100.00

 97.61

 100.00
 100.00
 80.00
 97.30
 100.00
 100.00

 100.00
 125.55

 100.00

 100.00

 100.00

 99.00

 100.00

 99.96

 100.00

 101.15

 96.95

 100.00

 100.00

 100.00

 100.00

 90.00

 100.00

 90.00

 100.00

 100.00

 100.00
 100.00
 100.00

 100.00

 100.00

Coupon
Rate

Last
Traded

Yield

Last
Traded

Price

Coupon
Frequency

iud.fï ku ixfla;h wjika
.kqfokq

Èkh

l=ú;dkais
wkqmd;h

l,amsfrk
Èkh

wjika
.kqfokq ñ,

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

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

Èkg&

uqyqK;
jákdlu

ó<Õ
f.úh

hq;= Èkh

fk;gdp ngaH FwpaPL ,Wjp
tpahghuj;jpdk;

,Wjp tpahghu
tpiy tpisT

,Wjp
tpahghutpiy toq;fy;

jpfjp

KjpHT
jpfjp mLj;j tl;b

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

Kfg;
 ngWkjp

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

9.35

9.74

13.75

8.25

9.74

8

10.75

13.25

12.75

10.75

10.29
10.29
8.25

8
7.75

10.19

13.25
13.25

9.5

15.5

14.2

12.75

10.13

13.75

15

9.52

9.75

10.4

10.5

10.13

11.25

10.75

12

12

12.5

12.25

10
9.74
13.5

13.9

12.15

1

2

1

1

2

4

2

1

1

2

2
2
1
1
4
2

1
1

1

1

1

2

2

2

2

1

1

2

4

2

2

2

2

2

2

2

4
4
1

1

1

tl;btPjk; tl;btPj
jlitfs;

wjika
.kqfokqfõ

M,odhs;d w.h

43

BANKS FINANCE AND INSURANCE

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

FC TREASURIES

HDFC

HDFC

HDFC

HNB
HNB

HNB

HNB

HNB
HNB

HNB
HNB
HNB
HNB

LB FINANCE

LB FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

L O L C HOLDINGS

L O L C HOLDINGS

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

NAT. DEV. BANK

NAT. DEV. BANK

NAT. DEV. BANK

NAT. DEV. BANK
NAT. DEV. BANK

A+

AA-(lka)

A+(LKA)

A+(lka)

AA-

A+

BBB+

BBB

BBB

BBB

A+
A+

A+

AA-

AA-
A+(LKA)

A+

AA-

A-(lka)

BBB+(lka)

BBB+

"BBB+"

BBB+

[SL]

A-

[SL]

AA-

[SL]

AA-

[SL]

[SL]

A(lka)

A

A+

A+
A+

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100
 100

 100

 100

 100
 100

 100
 100
 100
 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100
 100

Company Name Credit Rating
(As at date

 listing)

Par
Value

06-06-2019

08-07-2019

27-09-2018

29-11-2018

27-06-2019

18-02-2019

27-05-2019

08-12-2017

31-12-2014
28-06-2019

06-06-2019

14-12-2018

27-06-2019

27-06-2019

01-08-2019

29-07-2019

19-12-2018

22-06-2015

31-07-2019

21-05-2018

08-01-2018

Last
Traded

Date

29/03/18

28/03/19

09/11/16

29/03/18

10/06/15

10/06/15

06/02/15

20/11/15

20/11/15

20/11/15

05/09/11
01/11/16

01/11/16

15/12/14

30/08/13
28/03/16

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

11/12/17

11/12/17

26/01/15

26/01/15

26/01/15

31/07/18

31/07/18

24/11/14

31/07/17

13/11/14

03/05/17

13/11/14

03/05/17

03/05/17

31/03/19

31/03/19

24/06/15

19/12/13
24/06/15

29/03/25

28/03/26

09/11/23

29/03/23

10/06/20

10/06/20

06/02/20

20/11/20

20/11/25

20/11/20

04/09/21
01/11/21

01/11/23

14/12/19

29/08/23
28/03/21

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

11/12/22

11/12/22

25/01/20

25/01/20

25/01/20

31/07/23

31/07/23

24/11/19

30/07/22

12/11/19

02/05/22

12/11/19

02/05/22

02/05/22

30/03/24

30/03/24

24/06/20

19/12/25
24/06/20

Maturity
Date

Issued
Date

Code

C2366-12.15
DFCC/BD/29/03/25-
C2394-13
DFCC/BD/28/03/26-
C2418-13.75
DFCC/BD/09/11/23-
C2367-12.75
DFCC/BD/29/03/23-
C2393-12.6
DVBD/BD/10/06/20-
C2305-9.1
DVBD/BD/10/06/20-
C2306-9.4
FCT/BD/06/02/20-
C2295-9.5
HDFC/BD/20/11/20-
C2331-10.5
HDFC/BD/20/11/25-
C2330-12
HDFC/BD/20/11/20-
C2332
HNB/BC/04/09/21A11.5
HNB/BD/01/11/21-
C2362-11.75
HNB/BD/01/11/23-
C2361-13
HNB/BD/14/12/19-
C2274-7.75
HNB/BC/29/08/23A08
HNB/BD/28/03/21-
C2346-11.25
HNB/BC/31/07/22B16.75
HNB/BC/31/03/2400F
HNB/BC/31/03/2100E
HNB/BD/14/12/24-
C2275-8.33
LFIN/BD/11/12/22-
C2387-12.75
LFIN/BD/11/12/22-
C2388-13.25
LOFC/BD/25/01/20-
C2291-9
LOFC/BD/25/01/20-
C2289-9.1
LOFC/BD/25/01/20-
C2290-9.25
LOFC/BD/31/07/23-
C2408-14.75
LOFC/BD/31/07/23-
C2409-0
LOLC/BD/24/11/19-
C2269-9
LOLC/BD/30/07/22-
C2385-13
MBSL/BD/12/11/19-
C2266-9
MBSL/BD/02/05/22-
C2382-15
MBSL/BD/12/11/19-
C2267-8.75
MBSL/BD/02/05/22-
C2381-14.5
MBSL/BD/02/05/22-
C2380
NDB/BD/30/03/24-
C2419-13.5
NDB/BD/30/03/24-
C2420-13.95
NDB/BD/24/06/20-
C2309-9.4
NDB/BC/19/12/25D14
NDB/BD/24/06/20-
C2308-0

27/03/20

27/03/20

07/11/19

27/03/20

07/06/20

07/06/20

28/12/19

17/11/19

19/11/19

17/08/19

28/12/19
30/10/19

30/10/19

14/12/19

29/08/19
27/03/20

28/06/20

28/12/19

10/12/19

10/12/19

28/09/19

28/12/19

28/12/19

29/01/20

28/09/19

29/01/20

12/11/19

30/04/20

12/11/19

31/10/19

31/10/19

30/09/19

30/03/20

28/12/19

28/12/19

Next Coupon
Due Date

Daily Movements Corporate Debt on 02-08-2019

 12.75

 12.00

 9.04

 13.50

 12.00

 11.97

 12.94

 16.87

 14.18
 14.68

 15.18

 16.79

 13.00

 13.00

 14.75

 17.04

 13.00

 9.75

 14.47

 17.31

 13.89

 100.00

 100.00

 99.80

 101.58

 100.00

 94.54

 98.54

 100.00

 100.00

 100.00

 100.00
 100.00

 100.00

 85.00

 70.13
 94.90

 100.00
 14.68
 20.90
 75.00

 100.00

 90.00

 97.86

 100.00

 97.95

 100.00

 49.83

 97.58

 99.97

 97.35

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 87.00

 100.50
 63.81

Coupon
Rate

Last
Traded

Yield

Last
Traded

Price

Coupon
Frequency

iud.fï ku ixfla;h wjika
.kqfokq

Èkh

l=ú;dkais
wkqmd;h

l,amsfrk
Èkh

wjika
.kqfokq ñ,

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

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

Èkg&

uqyqK;
jákdlu

ó<Õ
f.úh

hq;= Èkh

fk;gdp ngaH FwpaPL ,Wjp
tpahghuj;jpdk;

,Wjp tpahghu
tpiy tpisT

,Wjp
tpahghutpiy toq;fy;

jpfjp

KjpHT
jpfjp mLj;j tl;b

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

Kfg;
 ngWkjp

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

13

13.75

12.75

12.6

9.1

9.4

9.5

10.5

12

13.65

11.5
11.75

13

7.75

8
11.25

16.75

8.33

12.75

13.25

9

9.1

9.25

14.75

0

9

13

9

15

8.75

14.5

11.14

13.5

13.95

9.4

14
0

1

1

1

1

1

1

1

2

1

4

2
1

1

2

1
1

1
0
0
2

2

2

4

2

1

2

0

4

2

1

1

2

2

2

2

1

1

1
0

tl;btPjk; tl;btPj
jlitfs;

wjika
.kqfokqfõ

M,odhs;d w.h

44

BANKS FINANCE AND INSURANCE

NAT. DEV. BANK
NATIONS TRUST

NATIONS TRUST

NATIONS TRUST

NATIONS TRUST

NATIONS TRUST
PAN ASIA

PAN ASIA

PAN ASIA

PAN ASIA

PEOPLES LEASING

PEOPLES LEASING

PEOPLES LEASING

PEOPLES LEASING

PEOPLES LEASING

PEOPLES LEASING

PEOPLES LEASING

RDB

RDB

RDB

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SANASA DEV. BANK

SANASA DEV. BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

A+
A-

A-(lka)

A-(lka)

A-(LKA)

A-(lka)
BBB

BBB

BBB

BBB

AA-(lka)

AA-

AA-

AA-

AA-(lka)

AA-

AA-(lka)

A-

A-

A-

A(lka)

A+

A

A(lka)

A+

A

A

A

A(lka)

A+

A-

BBB+(lka)

BBB+

A-

A-(LKA)

A-(LKA)

BBB+

BBB+(LKA)

 100
 100

 100

 100

 100

 100
 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

Company Name Credit Rating
(As at date

 listing)

Par
Value

26-05-2017

30-07-2019

29-03-2017

21-05-2018

01-02-2019

04-06-2019

30-04-2019

04-05-2018

04-05-2018

08-02-2019

11-06-2019

07-03-2017

25-06-2019

30-04-2019

17-10-2018

21-06-2019

15-07-2019

17-05-2019

07-05-2019

04-06-2019

07-01-2015

11-06-2019

Last
Traded

Date

19/12/13
20/04/18

20/04/18

08/11/16

08/11/16

08/11/16
30/10/14

29/09/15

29/09/15

30/10/14

16/11/16

16/11/16

13/11/15

16/11/16

18/04/18

13/11/15

18/04/18

30/01/15

30/01/15

30/01/15

20/03/18

15/12/14

18/11/15

21/12/17

15/12/14

10/06/16

18/11/15

10/06/16

28/02/19

31/12/15

31/12/15

18/04/19

29/03/18

23/12/14

23/12/14

23/12/14

15/07/16

15/07/16

19/12/23
20/04/23

20/04/23

08/11/21

08/11/21

08/11/21
30/10/19

29/09/19

29/09/19

30/10/19

16/11/21

16/11/20

12/11/20

16/11/19

18/04/23

12/11/19

18/04/22

29/01/20

29/01/20

29/01/20

20/03/23

14/12/19

18/11/20

21/12/22

14/12/19

10/06/21

18/11/20

10/06/21

28/02/24

31/12/20

31/12/20

18/04/24

29/03/25

22/12/20

22/12/19

22/12/19

15/07/23

15/07/21

Maturity
Date

Issued
Date

Code

NDB/BC/19/12/23C13.9
NTB/BD/20/04/23-
C2401-13
NTB/BD/20/04/23-
C2402-12.65
NTB/BD/08/11/21-
C2365-12.65
NTB/BD/08/11/21-
C2364-12.8
NTB/BD/08/11/21-C2363
PABC/BC/30/10/19B9.5
233
PABC/BD/29/09/19-
C2312
PABC/BD/29/09/19-
C2311-10
PABC/BC/30/10/19A9.7
5
PLC/BD/16/11/21-
C2375-12.6
PLC/BD/16/11/20-
C2374-12.25
PLC/BD/12/11/20-
C2323-9.95
PLC/BD/16/11/19-
C2373-11.9
PLC/BD/18/04/23-
C2398-12.8
PLC/BD/12/11/19-
C2322-9.6
PLC/BD/18/04/22-
C2399-12.4
RDB/BD/29/01/20-
C2294-8.81
RDB/BD/29/01/20-
C2292-9
RDB/BD/29/01/20-
C2293-8.71
SAMP/BD/20/03/23-
C2390-12.5
SAMP/BD/14/12/19-
C2273-8.1
SAMP/BD/18/11/20-
C2329
SAMP/BD/21/12/22-
C2389-12.5
SAMP/BD/14/12/19-
C2271-8.25
SAMP/BD/10/06/21-
C2353
SAMP/BD/18/11/20-
C2328-9.9
SAMP/BD/10/06/21-
C2352-12.75
SAMP/BD/28/02/24-
C2415-13.9
SDB/BD/31/12/20-
C2337-10
SDB/BD/31/12/20-
C2339-10.3
SEYB/BD/18/04/24-
C2421-14.5
SEYB/BD/29/03/25-
C2396-13.2
SEYB/BD/22/12/20-
C2280-8.75
SEYB/BD/22/12/19-
C2278-8.6
SEYB/BD/22/12/19-
C2279-8.35
SEYB/BD/15/07/23-
C2354-13.75
SEYB/BD/15/07/21-
C2356

28/12/19
18/04/20

18/10/19

06/11/19

05/11/19

06/11/19
26/10/19

27/09/19

27/09/19

26/10/19

14/11/19

14/11/19

09/11/19

14/11/19

16/04/20

10/11/19

16/04/20

28/12/19

28/12/19

28/09/19

18/09/19

14/12/19

17/11/19

19/12/19

14/12/19

07/12/19

17/11/19

07/06/20

27/02/20

28/12/19

28/12/19

18/10/19

27/09/19

21/12/19

21/12/19

21/12/19

12/01/20

12/01/20

Next Coupon
Due Date

Daily Movements Corporate Debt on 02-08-2019

 17.59

 12.63

 12.75

 9.51

 20.37

 40.54

 12.59

 12.25

 11.90

 20.44

 12.65

 14.90

 12.23

 12.38

 9.89

 12.73

 13.75

 14.28

 13.44

 20.94

 8.60

 12.90

 86.00
 100.00

 100.00

 100.00

 100.00

 100.00
 100.00

 100.00

 94.00

 90.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 90.00

 99.51

 85.00

 100.00

 100.00

 98.03

 97.50

 100.00

 100.00

 100.28

 100.00

 100.00

 100.72

 99.00

 85.00

 99.99

 100.00

 102.61

 100.00

Coupon
Rate

Last
Traded

Yield

Last
Traded

Price

Coupon
Frequency

iud.fï ku ixfla;h wjika
.kqfokq

Èkh

l=ú;dkais
wkqmd;h

l,amsfrk
Èkh

wjika
.kqfokq ñ,

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

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

Èkg&

uqyqK;
jákdlu

ó<Õ
f.úh

hq;= Èkh

fk;gdp ngaH FwpaPL ,Wjp
tpahghuj;jpdk;

,Wjp tpahghu
tpiy tpisT

,Wjp
tpahghutpiy toq;fy;

jpfjp

KjpHT
jpfjp mLj;j tl;b

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

Kfg;
 ngWkjp

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

13.9
13

12.65

12.65

12.8

10.59
9.5233

12.8

10

9.75

12.6

12.25

9.95

11.9

12.8

9.6

12.4

8.81

9

8.71

12.5

8.1

10.13

12.5

8.25

9.63

9.9

12.75

13.9

10

10.3

14.5

13.2

8.75

8.6

8.35

13.75

9.71

1
1

2

2

1

2
2

2

2

1

2

2

1

2

1

2

1

2

1

4

2

2

2

2

1

2

2

1

1

2

2

2

2

1

1

2

2

2

tl;btPjk; tl;btPj
jlitfs;

wjika
.kqfokqfõ

M,odhs;d w.h

45

BANKS FINANCE AND INSURANCE

BEVERAGE FOOD AND TOBACCO

CONSTRUCTION AND ENGINEERING

DIVERSIFIED HOLDINGS

HEALTH CARE

INVESTMENT TRUSTS

PLANTATIONS

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SENKADAGALA

SENKADAGALA

SENKADAGALA

SENKADAGALA

SINGER FINANCE

SINGER FINANCE

SIYAPATHA FIN

SIYAPATHA FIN

SIYAPATHA FIN

SIYAPATHA FIN

VALLIBEL FINANCE

LION BREWERY

ACCESS ENG SL

ACCESS ENG SL

ACCESS ENG SL

ACCESS ENG SL

DUNAMIS CAPITAL

DUNAMIS CAPITAL

DUNAMIS CAPITAL

HAYLEYS

HAYLEYS

HAYLEYS

NAWALOKA
NAWALOKA
NAWALOKA
NAWALOKA

JANASHAKTHI

BOGAWANTALAWA

BOGAWANTALAWA

A-

BBB+

BBB+

BBB+(lka)

BBB+(lka)

BBB+(lka)

BBB+(LKA)

BBB+(lka)

BBB+(lka)

BBB(lka)

BBB

A-

BBB+(lka)

A-(lka)

A-(lka)

AA

AA-

A+

A+

A+

A+

BBB

BBB+

BBB+

[SL]

AA-

A
A
A
A

BBB+

BBB+

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100

 100
 100
 100
 100

 100

 100

 100

Company Name Credit Rating
(As at date

 listing)

Par
Value

30-03-2015

19-07-2019

11-06-2019

10-07-2019

08-07-2019

02-09-2016

09-07-2019

08-07-2019

02-07-2015

08-02-2019

25-03-2019

27-06-2019

16-11-2015
24-07-2019

27-06-2019

Last
Traded

Date

23/12/14

15/07/16

29/03/18

29/03/18

18/04/19

10/11/16

10/11/16

10/11/16

10/11/16

06/04/16

17/06/15

20/09/16

04/10/17

20/09/16

24/12/14

31/03/15

08/12/14

18/11/15

18/11/15

18/11/15

18/11/15

05/08/14

04/12/15

04/12/15

31/07/18

31/07/18

06/03/15

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

19/11/14

24/07/19

24/07/19

22/12/20

15/07/21

29/03/28

29/03/23

18/04/24

09/11/20

09/11/20

09/11/19

09/11/19

06/04/20

17/06/20

20/09/21

04/10/22

20/09/19

24/12/19

31/03/20

08/12/19

18/11/20

17/11/23

18/11/22

18/11/21

05/08/19

04/12/20

04/12/20

31/07/23

31/07/23

06/03/20

30/09/22
30/09/21
30/09/19
30/09/23

19/11/19

23/07/25

23/07/26

Maturity
Date

Issued
Date

Code

SEYB/BD/22/12/20-
C2277-8.6
SEYB/BD/15/07/21-
C2355-13
SEYB/BD/29/03/28-
C2397-13.5
SEYB/BD/29/03/23-
C2395-12.85
SEYB/BD/18/04/24-
C2422-15
SFCL/BD/09/11/20-
C2370
SFCL/BD/09/11/20-
C2368-13.75
SFCL/BD/09/11/19-
C2372-13.25
SFCL/BD/09/11/19-
C2369
SFIN/BD/06/04/20-
C2347-12
SFIN/BD/17/06/20-
C2307-9.95
SLFL/BD/20/09/21-
C2357-13.5
SLFL/BD/04/10/22-
C2384-12.5
SLFL/BD/20/09/19-
C2358-13
SLFL/BD/24/12/19-
C2281-8.9
VFIN/BD/31/03/20-
C2298-10.25

LION/BD/08/12/19-
C2270

AEL/BD/18/11/20-
C2324-10.25
AEL/BD/17/11/23-
C2325-10.95
AEL/BD/18/11/22-
C2327-10.72
AEL/BD/18/11/21-
C2326-10.45

CSEC/BC/05/08/19A12.
5
CSEC/BD/04/12/20-
C2334
CSEC/BD/04/12/20-
C2333-10.5
HAYL/BD/31/07/23-
C2407
HAYL/BD/31/07/23-
C2406-12.5
HAYL/BD/06/03/20-
C2297-7.85

NHL/BC/30/09/22E14.4
NHL/BC/30/09/21D14.35
NHL/BC/30/09/19B14.15
NHL/BC/30/09/23F14.45

JANA/BD/19/11/19-
C2268-10.75

BOPL/BD/23/07/25-
C2423-13.25
BOPL/BD/23/07/26-
C2425-13.5

21/12/19

12/01/20

27/09/19

27/09/19

18/04/20

08/11/19

08/11/19

08/11/19

08/11/19

05/10/19

28/12/19

18/09/19

02/10/19

18/09/19

24/12/19

29/09/19

29/09/19

17/11/19

17/11/19

17/11/19

17/11/19

05/08/19

03/12/19

03/12/19

29/01/20

29/01/20

05/09/19

28/09/19
28/09/19
28/09/19
28/09/19

19/11/19

23/10/19

23/10/19

Next Coupon
Due Date

Daily Movements Corporate Debt on 02-08-2019

 9.92

 13.00

 12.90

 13.62

 12.96

 11.99

 11.81

 12.36

 8.88

 10.92

 12.50

 12.50

 10.40
 13.34

 12.50

 94.31

 100.00

 100.00

 99.81

 100.00

 100.00

 100.10

 100.00

 100.00

 100.00

 100.00

 103.00

 100.00

 100.00

 99.98

 99.28

 100.00

 100.00

 100.00

 100.00

 100.00

 99.87

 100.00

 97.44

 100.00

 100.00

 100.00

 100.00
 100.00
 111.80
 103.50

 99.11

 85.00

 85.00

Coupon
Rate

Last
Traded

Yield

Last
Traded

Price

Coupon
Frequency

iud.fï ku ixfla;h wjika
.kqfokq

Èkh

l=ú;dkais
wkqmd;h

l,amsfrk
Èkh

wjika
.kqfokq ñ,

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

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

Èkg&

uqyqK;
jákdlu

ó<Õ
f.úh

hq;= Èkh

fk;gdp ngaH FwpaPL ,Wjp
tpahghuj;jpdk;

,Wjp tpahghu
tpiy tpisT

,Wjp
tpahghutpiy toq;fy;

jpfjp

KjpHT
jpfjp mLj;j tl;b

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

Kfg;
 ngWkjp

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

8.6

13

13.5

12.85

15

10.84

13.75

13.25

10.59

12

9.95

13.5

12.5

13

8.9

10.25

7.85

10.25

10.95

10.72

10.45

12.5

11.13

10.5

11.84

12.5

7.85

14.4
14.35
14.15
14.45

10.75

13.25

13.5

2

2

2

2

1

2

2

2

2

2

1

1

1

1

1

2

2

2

2

2

2

1

2

2

2

2

2

4
4
4
4

1

4

4

tl;btPjk; tl;btPj
jlitfs;

wjika
.kqfokqfõ

M,odhs;d w.h

46

PLANTATIONS

TELECOMMUNICATIONS

TRADING

BOGAWANTALAWA

KOTAGALA
KOTAGALA

SLT

SLT

ABANS PLC

SINGER SRI LANKA

BBB+

BBB-
BBB-

AAA(lka)

AAA

BBB+

A-(lka)

 100

 100
 100

 100

 100

 100

 100

Company Name Credit Rating
(As at date

 listing)

Par
Value

01-03-2019
01-03-2019

25-02-2019

Last
Traded

Date

24/07/19

27/05/14
27/05/14

19/04/18

19/04/18

26/12/14

28/09/18

23/07/24

26/05/21
26/05/20

19/04/28

19/04/28

26/12/19

28/09/21

Maturity
Date

Issued
Date

Code

BOPL/BD/23/07/24-
C2424-13
KOTA/BC/26/05/21D15
KOTA/BC/26/05/20C14.
75

SLTL/BD/19/04/28-
C2400-12.75
SLTL/BD/19/04/28-
C2403-12.75

ABNS/BD/26/12/19-
C2286-9
SINS/BD/28/09/21-
C2412-12

23/10/19

28/12/19
28/12/19

17/04/20

17/10/19

25/12/19

27/09/19

Next Coupon
Due Date

Daily Movements Corporate Debt on 02-08-2019

 27.58
 36.35

 15.25

 85.00

 80.00
 80.00

 100.00

 100.00

 95.27

 100.00

Coupon
Rate

Last
Traded

Yield

Last
Traded

Price

Coupon
Frequency

iud.fï ku ixfla;h wjika
.kqfokq

Èkh

l=ú;dkais
wkqmd;h

l,amsfrk
Èkh

wjika
.kqfokq ñ,

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

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

Èkg&

uqyqK;
jákdlu

ó<Õ
f.úh

hq;= Èkh

fk;gdp ngaH FwpaPL ,Wjp
tpahghuj;jpdk;

,Wjp tpahghu
tpiy tpisT

,Wjp
tpahghutpiy toq;fy;

jpfjp

KjpHT
jpfjp mLj;j tl;b

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

Kfg;
 ngWkjp

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

13

15
14.75

12.75

12.75

9

12

4

2
2

1

2

2

2

tl;btPjk; tl;btPj
jlitfs;

wjika
.kqfokqfõ

M,odhs;d w.h

47

Board Security Traded Price (Rs.) Traded Yield Traded Quantity ** Issued Date Maturity Date

Government Securities Traded on 02-08-2019

Transaction Value

Corporate Debt Securities Traded on 02-08-2019

Board Security Traded Price (Rs.) Traded Yield Traded Quantity ** Issued Date Maturity DateTransaction Value

mqjrej iq/l=ïm;a

mqjrej iq/l=ïm;a

gyif gpizaq;fs;

gyif gpizaq;fs;

ksl=;a l<
Èkh

l,amsfrk
 Èkh

KjpHT
 jpfjp

ksl=;a l<
Èkh

l,amsfrk
 Èkh
KjpHT
 jpfjp

.kqfokq jQ ñ, .kqfokq jQ
 M,odhs; w.h

.kqfokq jQ
m%udKh

.kqfokq j,
 jákdlu

.kqfokq jQ ñ, .kqfokq jQ
 M,odhs; w.h

.kqfokq jQ
m%udKh

.kqfokq j,
 jákdlu

tpahghu tpiy

tpahghu
 tpisT

tpahghug;
 ngWkjp

tpahghu
 tpisT

tpahghug;
 ngWkjp

tpahghu tpiy

.kqfokq lrk ,o rdcH iq/l=ïm;a / tpahghuk; nra;ag;gl;l mur fld; gpizaq;fs;

.kqfokqjQ idx.ñl Kh iq/l=ïm;a tpahghuk; nra;ag;gl;l epWtdq;fspd; fld; gpizaq;fs;/

toq;fg;gl;l
jpfjp

toq;fg;gl;l
jpfjp

tpahghu
 msT

tpahghu
 msT

48

GICS Industry Group Statistics
l¾udka; iuqyhkays ixLHd o;a;GICS
Jiwj; njhFjp Gs;sptpguq;fs;GICS

Automobiles & Components
Banks
Capital Goods
Commercial & Professional
Services
Consumer Durables &
Apparel
Consumer Services
Diversified Financials
Energy
Food & Staples Retailing
Food, Beverage & Tobacco
Health Care Equipment &
Services
Household & Personal
Products
Insurance
Materials
Pharmaceuticals,
Biotechnology & Life
Sciences
Real Estate
Retailing
Telecommunication
Services
Transportation
Utilities

 3,360,720,000
 386,285,915,646
 403,625,570,323
 3,526,472,559

 42,032,637,813

 290,600,571,467
 272,434,357,058
 15,550,211,588
 83,179,469,068
 743,372,267,115
 51,788,035,159

 5,600,338,627

 146,126,063,155
 58,471,010,399
 5,609,415,807

 56,522,791,517
 39,338,775,771
 141,292,992,296

 11,857,514,550
 17,362,746,018

 8,230.10
 161,950,286.10
 412,592,975.00

 1,648.50

 66,308,913.10

 2,633,413.20
 55,834,166.20
 4,044,641.90
 8,147,496.30
 56,742,324.40
 1,196,526.30

 372,663.80

 10,926,093.60
 99,723,610.80

 760.00

 4,177,409.70
 1,469,952.70
 9,197,071.70

 2,110,211.10
 2,509,282.40

 197
 1,569,099
 7,188,882

 15

 5,846,110

 470,596
 5,752,557
 241,389
 90,320

 17,598,570
 40,167

 34,670

 151,486
 3,129,839

 1

 345,469
 38,622
 794,954

 359,837
 493,709

 6
 1,241
 1,481

 1

 1,136

 268
 1,459
 146
 24

 1,043
 28

 34

 173
 1,271

 1

 383
 58
 121

 48
 131

 6.39
 5.39
 10.68

 26.65

 100.41
 6.56

 25.11
 14.89
 17.47

 13.74

 3.42
 10.15
 6.78

 7.72
 19.72
 6.74

 10.17
 7.41

 .68
 .71
 .75
 1.03

 1.11

 1.61
 .89
 .80
 2.07
 2.34
 1.83

 1.83

 1.53
 .89
 1.53

 .60
 .64
 1.01

 .95
 2.18

 5.98
 2.71
 4.10
 .12

 5.11

 .82
 2.47
 2.23
 2.74
 3.64
 3.02

 2.30

 3.69
 6.83
 2.02

 4.35
 5.42
 6.44

 .00
 5.72

1
14
25
1

13

32
37
3
4

42
8

1

9
16
1

11
7
2

2
6

1
16
31
5

13

38
50
3
5

53
10

2

11
22
2

20
12
2

2
6

Industry Group

l¾udka; iuqyh

Jiwj; njhFjp

Market
Capitalization

fjf<|fmd<
m%d.aOkSlrKh

re;ij
Kjyhf;fk

Turnover
msßjegqu
Gus;T

Value Volume
(No.)

Trades (No.) PER PBV DY Securities
Traded

Securities
Listed

.kqfokq ñ, bmhqï
wkqmd;h

ñ, fmd;a
w.fhys

wkqmd;hla
f,i

,dNdxY
M,odj

.kqfokq jQ
iq/l=ïm;a

,ehsia;=.;
iq/l=ïm;a

jákdlu m%udKh
ngWkj msT

tpahghuk tpiy
ciog;G

tpfpjk

tpiy
Gj;jfg;
ngWkjp

gq;Fyhg
tpisT

tpahghuk;
epiwTw;w
fk;gdpfs

gl;bay;
gLj;jg;gl;l

fk;gdpfs;

N/A

N/A

49

Daily Movements Equity on 02nd August 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

AUTOMOBILES & COMPONENTS

BANKS

CAPITAL GOODS

MAIN BOARD

MAIN BOARD

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

KELANI TYRES

AMANA BANK (+)

COMMERCIAL BANK[X.0000] (+)

COMMERCIAL BANK (+)

DFCC BANK PLC

HNB[X.0000] (+)

HNB (+)

HDFC (+)

NAT. DEV. BANK (+)

NATIONS TRUST[X.0000] (+)

NATIONS TRUST (+)

PAN ASIA (+)

SAMPATH (+)

SANASA DEV. BANK (+)

SEYLAN BANK (+)

SEYLAN BANK[X.0000] (+)

UNION BANK (+)

ACCESS ENG SL

ACL

AITKEN SPENCE

CENTRAL IND.

DOCKYARD (+)

E B CREASY

HAYLEYS

HEMAS HOLDINGS

JKH

KELANI CABLES

LANKA ASHOK

LANKA TILES

LANKA WALLTILE

LAXAPANA

RENUKA HOLDINGS

RENUKA HOLDINGS[X.0000]

RICHARD PIERIS

ROYAL CERAMIC

SOFTLOGIC

FORT LAND

UNISYST

BROWNS

LANKA CERAMIC

LANKEM CEYLON

MACKWOODS ENERGY

SERENDIB ENG.GRP

VALLIBEL ONE

ADAM CAPITAL (TS)

MTD WALKERS (TS)

OFFICE EQUIPMENT

 41.80

 2.90
 89.20
 104.90
 94.00
 142.70
 178.50
 30.10
 106.90
 80.00
 84.50
 13.70
 166.80
 68.60
 75.00
 39.90
 12.10

 18.30
 39.00
 44.00
 38.00
 57.00

 1,446.90
 166.40
 75.00
 147.00
 80.00
 652.30
 73.20
 65.80
 10.40
 15.90
 11.10
 10.70
 72.90
 15.90
 15.90
 15.50

 65.50
 130.10
 25.00
 2.20
 7.00
 16.80

 .30
 14.80
 95.00

 41.30

 2.90
 89.00
 105.00
 93.80
 143.50
 179.00
 30.10
 107.50
 80.00
 84.50
 13.60
 167.10
 69.00
 74.90
 40.00
 12.10

 18.30
 39.50
 44.80
 38.00
 58.00

 1,446.90
 167.80
 75.00
 147.00
 80.50
 650.00
 73.00
 65.80
 10.40
 15.90
 11.00
 10.70
 73.00
 15.90
 16.00
 15.50

 67.60
 144.00
 25.00
 2.40
 7.00
 16.80

 .40
 15.30
 95.00

02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
22/07/19
01/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
26/07/19
02/08/19
02/08/19
02/08/19
02/08/19
01/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
31/07/19
02/08/19
02/08/19
02/08/19
02/08/19

07/12/18
13/02/19
31/07/19

 42.00

 2.90
 89.30
 107.00
 94.80
 144.50
 180.00
 30.10
 108.50

 .00
 .00

 13.80
 169.00
 69.00
 75.00
 40.00
 12.90

 18.50
 39.60
 45.00
 39.00
 58.90
 .00

 167.80
 76.00
 150.00
 83.00
 .00

 75.00
 67.00
 10.80
 16.00
 11.00
 10.80
 74.00
 16.00
 16.00
 15.50

 68.00
 .00

 25.00
 2.40
 7.00
 16.80

 .00
 .00
 .00

 40.00

 2.80
 87.00
 101.10
 90.00
 139.00
 171.00
 29.50
 103.00

 .00
 .00

 13.60
 159.10
 67.10
 69.00
 38.50
 12.00

 17.50
 38.00
 44.00
 36.00
 54.90
 .00

 166.00
 72.00
 146.50
 79.10
 .00

 72.50
 65.80
 10.00
 15.90
 11.00
 10.60
 70.00
 15.50
 15.50
 14.90

 54.40
 .00

 25.00
 2.20
 6.90
 16.20

 .00
 .00
 .00

 585,259

 1,548,585,107
 14,836,798
 309,313,592
 84,983,560
 46,859,342
 140,121,639
 9,478,493
 34,100,957
 8,035,630
 65,843,737
 88,760,372
 81,446,359
 13,207,881
 3,716,734
 12,976,832
 860,721,746

 50,732,303
 9,406,910
 84,038,440
 593,248

 37,571,404
 11,682

 2,985,495
 168,191,788
 632,684,423

 969,835
 1,026,359
 4,169,219
 381,053
 38,561

 10,007,277
 1,491,082

 1,508,355,990
 11,022,761
 378,895,102

 848,662
 92,133

 6,079,889
 887

 59,967
 3,238,111
 28,899,823
 8,440,234

 485,250
 153,482,418

 134,225

 80,400,000

 2,501,390,534
 66,254,269
 961,252,317
 304,188,756
 99,062,844
 401,343,863
 64,710,520
 221,799,756
 39,347,703
 244,504,169
 442,561,629
 381,457,985
 56,308,252
 188,608,404
 189,109,436
 1,091,406,249

 1,000,000,000
 119,787,360
 405,996,045
 19,768,428
 71,858,924
 2,535,458
 75,000,000
 596,043,425
 1,318,173,279
 21,800,000
 3,620,843
 53,050,410
 54,600,000
 39,000,000
 89,034,626
 12,856,830

 2,035,038,275
 110,789,384
 1,192,543,209
 180,000,000
 12,058,200

 212,625,000
 6,000,000
 33,853,200
 100,000,000
 32,383,250

 1,086,559,353

 252,000,242
 167,647,568

 833,560

 8230

 76131
 391152

 45012456
 1157697
 963008

 29457928
 97216

 4922034
 0
 0

 87117
 69596832

 100335
 492276

 6547801
 3048305

 46899235
 1389507

 51094248
 1880798
 717905

 0
 137717

 1637845
 298220910

 205716
 0

 190923
 65706

 105320
 4802
 110

 78704
 979064

 1399755
 1461845
 239456

 3076253
 0

 500450
 44005

 114651
 467376

 0
 0
 0

 3,360,720,000

 7,254,032,549
 5,909,880,795

 100,835,368,053
 28,593,743,064
 14,136,267,839
 71,639,879,546
 1,947,786,652
 23,710,393,916
 3,147,816,240
 20,660,602,281
 6,063,094,317
 63,627,191,898
 3,862,746,087
 14,145,630,300
 7,545,466,496
 13,206,015,613

 18,300,000,000
 4,671,707,040
 17,863,825,980
 751,200,264
 4,095,958,668
 3,668,554,180
 12,480,000,000
 44,703,256,875
 193,771,472,013
 1,744,000,000
 2,361,875,889
 3,883,290,012
 3,592,680,000
 405,600,000
 1,415,650,553
 142,710,813

 21,774,909,543
 8,076,546,094
 18,961,437,023
 2,862,000,000
 186,902,100

 13,926,937,500
 780,600,000
 846,330,000
 220,000,000
 226,682,750

 18,254,197,130

 75,600,073
 2,481,184,006
 79,188,200

 78,813,272

 1,913,006,034
 65,516,709
 953,461,114
 301,501,684
 92,577,089
 397,162,924
 63,529,520
 220,230,127
 39,345,646
 243,823,129
 431,255,821
 373,748,434
 48,730,884
 184,530,075
 187,241,937
 1,087,688,459

 999,463,720
 117,400,224
 404,303,565
 19,360,966
 71,426,015
 2,503,994
 65,322,909
 595,318,622
 1,307,317,796
 20,948,271
 1,063,345
 52,692,536
 53,250,846
 38,911,609
 89,008,358
 12,855,441

 1,948,404,290
 109,437,306
 1,192,543,209
 178,786,230
 11,925,254

 206,045,606
 5,816,188
 30,415,383
 100,000,000
 32,383,215

 1,086,507,353

 252,000,142
 167,500,918

 764,970

ffoksl fjkiaùï - fldgia /
50

Daily Movements Equity on 02nd August 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

CAPITAL GOODS

COMMERCIAL & PROFESSIONAL
SERVICES

CONSUMER DURABLES & APPAREL

CONSUMER SERVICES

WATCH LIST

MAIN BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

SIERRA CABL

GESTETNER

LAKE HOUSE PRIN.

PRINTCARE PLC

CEYLON PRINTERS

PARAGON

ABANS

BLUE DIAMONDS[X.0000]

BLUE DIAMONDS

DANKOTUWA PORCEL

HAYLEYS FABRIC

HAYLEYS FIBRE

KELSEY

RADIANT GEMS

REGNIS (+)

TEEJAY LANKA

AMBEON HOLDINGS

SINGER IND. (+)

AMBEON CAPITAL

A.SPEN.HOT.HOLD.

AMAYA LEISURE

AHOT PROPERTIES

HOTELS CORP.

CITRUS LEISURE

DOLPHIN HOTELS

HOTEL SIGIRIYA

HUNAS FALLS

RENUKA CITY HOT.

SIGIRIYA VILLAGE

TANGERINE

KANDY HOTELS

KINGSBURY

BANSEI RESORTS

BERUWALA RESORTS

EDEN HOTEL LANKA

GALADARI (+)

CITRUS HIKKADUWA

JETWING SYMPHONY

KEELLS HOTELS

MAHAWELI REACH

MARAWILA RESORTS

PALM GARDEN HOTL

 1.90

 110.00
 149.00
 31.00

 77.60
 84.90

 64.00
 .30
 .80
 7.40
 13.20
 101.70
 32.70
 28.00
 67.90
 37.80

 11.00
 65.00

 4.20

 24.20
 32.80
 37.20
 11.30
 6.00
 23.80
 55.20
 183.40
 215.00
 40.00
 39.60
 5.40
 12.20

 7.00
 .70

 12.90
 7.20
 4.30
 10.90
 7.60
 14.70
 1.50
 20.40

 1.90

 109.90
 148.90
 31.00

 77.60
 89.90

 68.80
 .40
 .80
 7.40
 13.30
 101.80
 33.80
 29.60
 69.80
 37.80

 11.20
 63.70

 4.20

 24.60
 32.80
 37.20
 11.30
 6.00
 23.80
 55.20
 170.10
 215.00
 40.00
 39.60
 5.40
 12.20

 7.00
 .70

 12.90
 7.20
 4.40
 10.90
 7.60
 15.00
 1.60
 20.10

02/08/19

02/08/19
30/07/19
01/08/19

30/07/19
01/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
02/08/19

02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
01/08/19
02/08/19
02/08/19
01/08/19
02/08/19
02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

 2.00

 109.90
 .00
 .00

 .00
 .00

 70.00
 .40
 .80
 7.60
 13.70
 101.80
 34.00
 29.60
 69.80
 37.80

 11.30
 63.70

 4.20

 24.60
 32.90
 38.50
 11.30
 6.20
 24.00
 55.20
 .00

 215.00
 40.00
 .00
 5.40
 12.30

 7.00
 .70

 12.90
 7.30
 4.40
 10.90
 7.60
 15.00
 1.60
 20.40

 1.90

 109.90
 .00
 .00

 .00
 .00

 64.00
 .30
 .70
 7.00
 12.70
 95.00
 31.50
 29.60
 65.00
 37.30

 10.70
 63.70

 4.20

 23.80
 32.80
 37.20
 11.30
 5.60
 23.80
 53.00
 .00

 215.00
 40.00
 .00
 5.40
 12.10

 7.00
 .70

 12.60
 7.10
 4.10
 10.90
 7.50
 13.90
 1.40
 20.10

 5,284,195

 1,536,840
 7,431

 388,387

 130,110
 158,860

 199,091
 682,327

 28,696,475
 8,532,529
 1,831,760
 21,184
 362,417
 638,949
 356,828

 335,570,767

 3,723,872
 23,773

 370,299

 1,785,668
 102,688
 3,735,534
 1,160,663
 328,901
 347,360
 170,374
 3,601
 43,426
 48,115
 68,291

 110,154,623
 326,871

 27,336,269
 185,109
 557,695

 459,810,601
 104,085

 107,728,905
 32,852,276
 33,985,590
 128,696
 64,614

 537,512,430

 2,657,812
 2,937,245
 85,966,670

 600,170
 1,000,280

 5,110,560
 194,633,623
 206,601,782
 162,552,920
 207,740,888
 8,000,000
 17,429,274
 2,400,000
 11,267,863
 701,956,580

 356,869,666
 10,000,380

 1,002,724,815

 336,290,010
 53,994,979
 442,775,300
 180,030,942
 267,229,723
 31,621,477
 5,859,000
 5,625,000
 7,000,000
 9,000,000
 20,000,000
 577,500,000
 242,000,000

 53,728,000
 600,000,000
 105,600,000
 500,829,564
 284,898,354
 502,188,559
 1,456,146,780
 47,066,447
 228,000,000
 43,267,000

 1680676

 1649
 0
 0

 0
 0

 74721
 199822

 417
 4047819

 57320955
 285662
 18011
 2309

 1193630
 944357

 2107807
 64

 113341

 193822
 9850

 47565
 554

 304317
 31355

 167532
 0

 39345
 13600

 0
 11615

 251810

 43393
 1400

 24561
 164637
 90719
 6540

 620900
 37577

 203756
 7220

 1,021,273,617

 292,359,320
 437,649,505
 2,664,966,770

 46,573,192
 84,923,772

 327,075,840
 58,390,087
 165,281,426
 1,202,891,608
 2,742,179,722
 813,600,000
 569,937,260
 67,200,000
 765,087,898

 26,533,958,724

 3,925,566,326
 650,024,700

 4,211,444,223

 8,138,218,242
 1,771,035,311
 16,471,241,160
 2,034,349,645
 1,603,378,338
 752,591,153
 323,416,800
 1,031,625,000
 1,505,000,000
 360,000,000
 792,000,000
 3,118,500,000
 2,952,400,000

 376,096,000
 420,000,000
 1,362,240,000
 3,605,972,861
 1,225,062,922
 5,473,855,293
 11,066,715,528
 691,876,771
 342,000,000
 882,646,800

 219,790,560

 2,607,313
 2,431,599
 82,186,840

 568,550
 906,620

 4,932,456
 191,897,894
 193,138,403
 162,431,160
 207,534,175
 7,547,705
 17,238,952
 1,451,214
 11,146,413
 701,956,580

 355,983,864
 9,809,903

 1,002,716,958

 335,069,553
 53,800,693
 442,296,826
 178,812,656
 267,148,605
 31,274,942
 3,796,572
 5,529,694
 6,916,301
 8,964,566
 19,301,818
 544,258,155
 240,866,930

 53,728,000
 598,247,561
 105,214,154
 444,595,323
 248,541,797
 399,286,180
 1,452,863,171
 45,846,325
 227,737,510
 42,464,771

ffoksl fjkiaùï - fldgia /
51

Daily Movements Equity on 02nd August 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

CONSUMER SERVICES

DIVERSIFIED FINANCIALS

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

PEGASUS HOTELS

RAMBODA FALLS

RENUKA HOTELS

ROYAL PALMS

SERENDIB HOTELS[X.0000]

SERENDIB HOTELS

TAL LANKA

LIGHTHOUSE HOTEL

FORTRESS RESORTS

NUWARA ELIYA

TRANS ASIA

CITRUS WASKADUWA

ANILANA HOTELS

BROWNS BEACH

HOTEL DEVELOPERS (DS)

ALLIANCE

ASIA ASSET

CENTRAL FINANCE

CEYLON GUARDIAN

CEYLON INV.

CDB

CDB[X.0000]

DUNAMIS CAPITAL

FIRST CAPITAL

L O L C HOLDINGS

LANKA VENTURES

LB FINANCE

NATION LANKA

PEOPLES LEASING[B.0000]

PEOPLES LEASING

S M B LEASING (+)

S M B LEASING[X.0000] (+)

SINGER FINANCE

VALLIBEL FINANCE

ASIA SIYAKA

AMF CO LTD

BIMPUTH FINANCE

CFI

CIT

COM.CREDIT

DIALOG FINANCE

GUARDIAN CAPITAL

ORIENT FINANCE

PRIME FINANCE

RENUKA CAPITAL

SINHAPUTHRA FIN[P.0000]

SOFTLOGIC CAP

SOFTLOGIC FIN

 23.30
 17.10
 46.00
 14.70
 13.00
 18.90
 10.90
 35.00
 10.00
 995.00
 69.30
 3.30

 1.10
 10.60

 49.50
 7.50
 95.00
 80.10
 43.70
 88.50
 67.00
 50.00
 51.40
 123.20
 44.90
 136.60

 .80

 14.60
 .50
 .20

 13.90
 70.00

 2.20
 429.90
 20.90
 65.00
 72.00
 28.00
 35.30
 24.80
 14.50
 16.70
 2.80
 5.80
 5.60
 22.00

 23.20
 17.10
 46.00
 14.70
 13.90
 17.10
 11.50
 35.90
 10.00

 1,050.00
 69.30
 3.30

 1.10
 11.30
 .00

 49.80
 7.80
 95.90
 80.00
 44.10
 87.00
 67.00
 50.00
 51.00
 122.20
 45.00
 138.00

 .80
 .00

 14.60
 .50
 .30

 13.90
 70.00

 2.20
 422.00
 20.90
 67.00
 66.00
 28.00
 37.00
 25.90
 14.90
 17.40
 2.80
 5.80
 5.50
 21.70

02/08/19
02/08/19
01/08/19
01/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
31/07/19
02/08/19

02/08/19
02/08/19

02/08/19
02/08/19
02/08/19
01/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
02/08/19
02/08/19
30/07/19
26/07/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

 23.30
 17.10
 .00
 .00

 13.90
 17.10
 11.50
 35.90
 10.00

 1,098.90
 .00
 3.30

 1.10
 11.30
 .00

 49.90
 7.90
 95.90
 .00

 45.00
 87.00
 67.00
 51.30
 52.00
 125.00
 45.00
 138.00

 .80
 .00

 14.80
 .50
 .30

 14.00
 70.00

 2.20
 422.00
 20.90
 .00
 .00

 29.70
 38.00
 26.00
 14.90
 17.50
 2.90
 5.80
 5.60
 22.00

 23.20
 17.10
 .00
 .00

 13.00
 17.10
 10.70
 35.90
 10.00

 1,050.00
 .00
 3.10

 .90
 10.50
 .00

 49.50
 7.50
 93.00
 .00

 43.50
 87.00
 67.00
 47.00
 49.00
 110.00
 43.40
 130.00

 .70
 .00

 14.50
 .50
 .20

 13.60
 69.50

 2.10
 422.00
 20.90
 .00
 .00

 28.00
 35.30
 22.60
 14.20
 16.70
 2.80
 5.80
 5.50
 21.70

 112,190
 357,060
 162,157
 2,712,819
 7,377,266
 19,325,553
 116,205,937

 255,426
 346,889
 37,677
 116,503
 203,621

 911,517,842
 2,907,534
 12,537,225

 470,964
 90,882,818
 31,080,100
 6,925,093
 3,593,516
 43,160
 224,708
 109,969
 219,903

 21,012,122
 1,390,423
 5,619,262

 682,659,086

 101,440,553
 116,169,723
 64,953,410
 358,492
 2,340,348

 3,546,845
 33

 3,910
 99,274
 63,062

 123,221,213
 32,819
 331,800
 60,600
 7,703

 693,900
 5,000

 7,131,711
 458,015

 30,391,538
 20,000,000
 40,297,530
 50,000,000
 36,011,056
 75,514,738
 139,637,494
 46,000,000
 110,886,684
 2,186,040

 200,000,000
 559,857,096

 1,133,493,980
 129,600,000
 2,046,645,686

 33,696,000
 124,195,533
 220,674,367
 82,978,868
 99,451,059
 57,874,028
 10,007,480
 122,997,050
 101,250,000
 475,200,000
 50,000,000
 138,514,284
 1,353,792,606
 47,840,906

 1,579,862,482
 1,191,766,772
 614,066,101
 202,074,075
 58,863,350

 260,000,000
 5,608,355

 107,733,344
 6,762,496
 6,715,137

 318,074,365
 91,336,974
 25,833,808
 148,018,370
 79,200,000
 173,798,500
 6,707,650

 688,160,000
 67,928,384

 4534
 34200

 0
 0

 18858
 855
 562
 72

 2850
 3248

 0
 284136

 9275
 2754

 0

 27973
 7608

 3628661
 0

 99611
 870
 670

 217447
 16462952
 14951406

 89742
 1408266
 302747

 0
 336283
 250527

 4212
 61049
 26335

 101100
 422
 418

 0
 0

 114266
 16000
 4290

 435479
 16773

 736783
 41760

 212760
 2053

 708,122,835
 342,000,000
 1,853,686,380
 735,000,000
 468,143,728
 1,427,228,548
 1,522,048,685
 1,610,000,000
 1,108,866,840
 2,175,109,800
 13,860,000,000
 1,847,528,417

 1,246,843,378
 1,373,760,000

 194,022,011,033

 1,667,952,000
 931,466,498

 20,964,064,865
 6,646,607,327
 4,346,011,278
 5,121,851,478
 670,501,160
 6,149,852,500
 5,204,250,000
 58,544,640,000
 2,245,000,000
 19,076,385,065
 1,083,034,085

 23,764,469,465
 595,883,386
 122,813,220
 2,808,829,643
 4,120,434,500

 572,000,000
 2,411,031,815
 2,251,626,890
 439,562,240
 483,489,864
 8,906,082,220
 3,224,195,182
 640,678,438
 2,146,266,365
 1,322,640,000
 486,635,800

 3,853,696,000
 1,494,424,448

 30,225,584
 19,993,400
 38,876,250
 49,295,956
 21,937,083
 50,351,559
 135,985,496
 45,562,000
 110,762,006
 2,122,812

 199,421,189
 559,856,736

 1,129,689,424
 129,269,958
 2,010,255,697

 32,218,575
 124,193,524
 204,518,958
 81,173,083
 96,893,951
 56,939,615
 9,791,192

 122,769,469
 100,157,847
 472,739,550
 49,864,598
 138,162,052
 1,352,447,533

 0
 1,579,408,357
 1,182,117,183
 609,099,461
 201,853,682
 58,823,700

 260,000,000
 5,513,942
 84,179,678
 6,736,791
 6,690,444

 317,687,478
 91,335,229
 25,792,487
 147,992,140
 79,198,700
 173,552,600
 5,894,070

 687,023,157
 62,294,549

ffoksl fjkiaùï - fldgia /
52

Daily Movements Equity on 02nd August 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

DIVERSIFIED FINANCIALS

ENERGY

FOOD & STAPLES RETAILING

FOOD, BEVERAGE & TOBACCO

WATCH LIST

MAIN BOARD

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

MULTI FINANCE

ABANS FINANCIAL

ADAM INVESTMENTS (+) (TS)

CAPITAL LEASING (+)

ARPICO

ASIA CAPITAL

COMM LEASE & FIN

ENTRUST SEC (DS)

LOLC DEV FINANCE

LOLC FINANCE

MERCANTILE INV

MERCHANT BANK (+)

PEOPLE'S MERCH

SENKADAGALA

SINHAPUTHRA FIN

SWARNAMAHAL FIN (TS)

THE FINANCE CO. (TS)

TRADE FINANCE

LANKA IOC

LAUGFS GAS

LAUGFS GAS[X.0000]

C T HOLDINGS

CARGILLS

TESS AGRO[X.0000]

TESS AGRO

CFT (TS)

BAIRAHA FARMS

BALANGODA (+)

BUKIT DARAH

CARSONS

COLD STORES

GRAIN ELEVATORS (+)

CEYLON TOBACCO (+)

CONVENIENCE FOOD

HORANA

KAHAWATTE (+)

KEGALLE

KELANI VALLEY (+)

KOTAGALA

LMF

LANKEM DEV.

LION BREWERY

MALWATTE[X.0000] (+)

MALWATTE (+)

MELSTACORP

 14.40
 18.50
 .20

 141.00
 7.30
 3.10
 24.00
 44.30
 3.90

 2,600.00
 10.00
 10.30
 90.00
 7.90
 1.70
 1.30
 74.10

 17.20
 17.00
 13.40

 167.00
 190.00

 .40
 .60

 3.20

 100.00
 12.40
 211.70
 169.80
 755.00
 56.20

 1,298.80
 370.90
 20.00
 39.80
 62.00
 84.80
 7.00

 105.00
 3.40

 551.30
 4.40
 6.80
 43.60

 14.50
 18.50
 .20

 22.35
 141.00
 7.50
 3.20
 25.00
 44.00
 3.90

 2,600.00
 9.90
 10.50
 90.00
 7.90
 1.70
 1.30
 71.80

 17.50
 17.00
 13.80

 167.00
 189.50

 .50
 .60

 3.20

 100.00
 12.40
 225.00
 169.80
 765.00
 56.50

 1,290.10
 387.90
 20.10
 40.00
 62.00
 84.80
 7.50

 105.00
 3.40

 555.00
 4.40
 6.90
 43.00

02/08/19
02/08/19
07/12/18

02/08/19
02/08/19
02/08/19
04/01/16
30/07/19
02/08/19
24/06/19
02/08/19
02/08/19
20/12/16
02/08/19
29/06/18
15/02/19
31/07/19

02/08/19
02/08/19
02/08/19

02/08/19
02/08/19

02/08/19
02/08/19

07/12/18

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
29/07/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

 14.50
 18.50
 .00
 .00

 141.10
 7.70
 3.20
 .00
 .00
 4.10
 .00

 10.10
 10.50
 .00
 7.90
 .00
 .00
 .00

 17.50
 17.50
 13.80

 167.00
 190.00

 .50
 .60

 .00

 101.00
 12.40
 225.00
 169.80
 765.00
 56.60

 1,290.10
 387.90
 20.80
 40.00
 62.00
 .00
 7.70

 105.00
 3.60

 555.00
 4.50
 6.90
 44.20

 14.50
 17.30
 .00
 .00

 141.00
 7.10
 2.70
 .00
 .00
 3.70
 .00
 9.50
 10.00
 .00
 7.90
 .00
 .00
 .00

 16.90
 16.80
 13.00

 167.00
 189.00

 .40
 .50

 .00

 100.00
 11.90
 211.50
 169.80
 750.00
 54.50

 1,290.10
 387.90
 19.70
 34.20
 61.50
 .00
 7.00

 104.00
 3.40

 555.00
 4.40
 6.60
 43.00

 708,845
 19,671

 8,357,164
 1,999,999

 2,150
 122,786,578

 32,630
 21,500

 12
 2,617,062,434

 0
 729,549
 413,748
 5,954,393
 1,169,760
 5,793,841
 41,709
 25,115

 418,210,292
 375,540
 5,444,361

 31,146,313
 19,414,485

 1,183,170
 9,385,967

 264,150

 664,105
 90,291

 30,883,204
 45,178,930
 10,405,162
 37,113,072
 182,856,912

 45,513
 401,343
 66,810
 896,135
 566,544
 1,966,045
 12,593,548
 2,967,502
 29,878,781
 173,691
 2,459,030

 305,218,026

 63,610,181
 66,561,573
 898,552,400
 20,000,000
 7,437,500

 131,329,995
 6,377,711,170
 33,000,014
 237,943,274
 4,200,000,000

 3,006,000
 165,717,222
 210,875,000
 72,475,061
 62,958,930
 500,000,140
 57,966,232
 56,800,400

 532,465,705
 335,000,086
 52,000,000

 201,406,978
 257,221,043

 50,000,000
 339,797,287

 140,196,000

 16,000,000
 23,636,363
 102,000,000
 196,386,914
 95,040,000
 60,000,000
 187,323,751
 2,750,000
 25,000,000
 79,889,805
 25,000,000
 34,000,000
 75,225,000
 39,998,000
 120,000,000
 80,000,000
 20,250,660
 202,792,331
 1,165,397,072

 232
 2023

 0
 0

 42302
 183204
 447059

 0
 0

 13790788
 0

 1705432
 44517

 0
 101910

 0
 0
 0

 2668986
 1173027
 202629

 126419
 7995336

 41
 25701

 0

 397566
 110710
 107325

 2547
 188250

 4031685
 46444
 21722

 475145
 13650

 418108
 0

 716982
 12268

 316133
 21090

 136665
 190943
 358870

 915,986,606
 1,231,389,101
 179,710,480
 448,000,000
 1,048,687,500
 958,708,964

 19,770,904,627
 792,000,336

 10,540,887,038
 20,475,000,000
 7,815,600,000
 1,657,172,220
 2,172,012,500
 6,450,280,429
 497,375,547
 850,000,238
 75,356,102

 4,208,909,640

 9,158,410,126
 5,695,001,462
 696,800,000

 33,634,965,326
 48,871,998,170

 20,000,000
 203,878,372

 448,627,200

 1,600,000,000
 293,090,901

 21,593,400,000
 33,346,497,997
 71,755,200,000
 3,372,000,000

 243,296,087,799
 1,019,975,000
 500,000,000
 3,179,614,239
 1,550,000,000
 2,883,200,000
 526,575,000
 4,199,790,000
 408,000,000

 44,104,000,000
 89,102,904

 1,378,987,851
 50,811,312,339

 63,507,979
 66,262,980
 898,552,400
 20,000,000
 7,387,381

 130,910,074
 6,377,711,170
 32,900,014
 237,865,594
 4,200,000,000

 3,006,000
 165,125,816
 210,128,171
 68,729,481
 60,837,800
 500,000,140
 49,685,749
 56,800,400

 530,199,000
 334,454,700
 51,562,825

 194,873,177
 253,426,448

 49,956,908
 336,665,046

 132,524,632

 15,817,158
 22,012,639
 95,391,181
 194,165,023
 90,565,822
 59,910,961
 12,435,259
 2,697,822
 23,325,230
 77,859,298
 23,473,184
 32,353,553
 67,708,530
 33,642,230
 119,960,799
 79,963,320
 20,250,660
 183,666,498
 1,154,391,220

ffoksl fjkiaùï - fldgia /
53

Daily Movements Equity on 02nd August 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

FOOD, BEVERAGE & TOBACCO

HEALTH CARE EQUIPMENT &
SERVICES

HOUSEHOLD & PERSONAL
PRODUCTS

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

DIRI SAVI BOARD

NAMUNUKULA

NESTLE (+)

RENUKA AGRI

RENUKA FOODS[X.0000]

RENUKA FOODS

SUNSHINE HOLDING

TALAWAKELLE (+)

TEA SMALLHOLDER

THREE ACRE FARMS (+)

WATAWALA

BOGAWANTALAWA

BROWNS INVSTMNTS

CEYLON BEVERAGE

DILMAH CEYLON

ELPITIYA

HAPUGASTENNE (+)

HARISCHANDRA

HATTON

HVA FOODS

KEELLS FOOD

MASKELIYA

RAIGAM SALTERNS

UDAPUSSELLAWA (+)

AGALAWATTE (+)

SPENCEPLANTATION

DISTILLERIES

GOOD HOPE

INDO MALAY

KOTMALE HOLDINGS

LUCKY LANKA

LUCKY LANKA[X.0000]

MADULSIMA (+)

SELINSING

SHALIMAR

ASIRI

ASIRI SURG

DURDANS[X.0000]

DURDANS

MULLERS

NAWALOKA

LANKA HOSPITALS (+)

E - CHANNELLING

SINGHE HOSPITALS

PC PHARMA (TS)

 71.00
 1,399.00

 2.40
 12.20
 16.50
 45.00
 46.20
 25.30
 98.80
 22.10

 9.60
 2.70

 848.60
 570.00
 21.00
 17.20

 1,669.40
 7.70
 4.00

 119.50
 10.50
 2.20
 25.20

 14.10

 16.50
 802.90
 1,300.00
 195.00
 1.30
 .90
 6.50

 711.40
 1,497.60

 22.70
 10.30
 74.90
 77.00
 .80
 4.00
 48.60

 4.40
 1.50

 .10

 71.00
 1,380.50

 2.40
 12.40
 17.30
 45.00
 46.40
 25.30
 100.00
 22.10

 9.60
 2.70

 900.00
 589.90
 21.00
 18.30

 1,650.00
 7.70
 4.00

 119.50
 10.50
 2.20
 24.70

 14.10
 45.50
 16.90
 842.00
 1,100.00
 195.00
 1.30
 .90
 6.80

 701.00
 1,450.00

 22.70
 10.30
 74.90
 77.00
 .80
 4.00
 44.00

 4.40
 1.60

 .10

02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
02/08/19
30/07/19
02/08/19
02/08/19
02/08/19
01/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19

02/08/19
31/07/19
01/08/19
29/07/19
02/08/19
31/07/19
01/08/19
01/08/19
26/07/19

02/08/19
02/08/19
01/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
02/08/19

27/03/18

 71.00
 1,399.90

 2.40
 12.40
 17.40
 45.00
 46.50
 25.30
 100.00
 22.10

 9.60
 2.80
 .00

 589.90
 21.00
 18.30
 .00
 7.70
 4.10

 119.50
 10.50
 2.20
 24.70

 14.10
 .00

 16.90
 .00
 .00
 .00
 1.40
 .00
 .00
 .00
 .00

 22.70
 10.30
 .00

 77.00
 .80
 4.00
 44.00

 4.40
 1.60

 .00

 71.00
 1,380.50

 2.30
 12.00
 16.50
 45.00
 45.10
 25.30
 94.50
 22.10

 9.60
 2.30
 .00

 589.90
 21.00
 16.00
 .00
 7.70
 3.70

 119.50
 10.10
 2.10
 24.70

 14.10
 .00

 16.50
 .00
 .00
 .00
 1.30
 .00
 .00
 .00
 .00

 22.50
 10.20
 .00

 77.00
 .70
 4.00
 44.00

 4.40
 1.60

 .00

 651,876
 51,234,387
 34,025,657
 497,656

 29,148,734
 79,080,596
 459,523
 23,307

 5,389,630
 1,858,124

 89,172
 48,927,694
 4,800,255
 134,852
 1,292,027
 10,928,216

 20,026
 1,895,893
 426,944
 242,631
 84,519

 6,015,258
 3,780,842

 4,130,540
 1,250,000
 54,850,118
 3,816,504
 4,682,172

 3,691
 17,300

 1,402,111
 410,257
 5,559,914
 4,491,864

 406,942,979
 255,387
 960,803
 415,074
 3,941,800
 3,391,347
 64,968,073

 1,375,233
 27,200

 35,300

 23,750,000
 53,725,463
 561,750,000
 4,773,346

 117,960,106
 149,554,103
 23,750,000
 30,000,000
 23,545,000
 200,962,555

 83,750,000
 4,792,491,188
 20,988,090
 20,737,500
 72,866,428
 46,315,789
 1,919,600

 236,666,671
 66,428,660
 25,500,000
 53,953,489
 282,207,320
 19,398,850

 25,000,000
 21,300,000

 4,600,000,000
 3,883,782
 4,811,400
 31,400,000
 176,028,410
 24,000,000
 169,501,097
 5,678,247
 5,397,840

 1,137,533,596
 528,457,545
 8,345,454
 25,527,272
 283,000,000
 1,409,505,596
 223,732,169

 122,131,415
 431,300,895

 101,000,020

 77603
 88049

 309241
 62417
 3035

 436455
 1071342

 3542
 170736
 71052

 5078
 43556400

 0
 1180

 104475
 96490

 0
 8

 492907
 59750
 21874
 31657
 1853

 1410
 0

 2499420
 0
 0
 0

 10250
 0
 0
 0
 0

 258603
 16349

 0
 885500

 7206
 6428
 440

 22000
 2

 0

 1,686,250,000
 75,161,922,737
 1,348,200,000
 58,234,821

 1,946,341,749
 6,729,934,635
 1,097,250,000
 759,000,000
 2,326,246,000
 4,441,272,466

 804,000,000
 12,939,726,208
 17,810,493,174
 11,820,375,000
 1,530,194,988
 796,631,571
 3,204,580,240
 1,822,333,367
 265,714,640
 3,047,250,000
 566,511,635
 620,856,104
 488,851,020

 352,500,000
 969,150,000

 75,900,000,000
 3,118,288,568
 6,254,820,000
 6,123,000,000
 228,836,933
 21,600,000

 1,101,757,131
 4,039,504,916
 8,083,805,184

 25,822,012,629
 5,443,112,714
 625,074,505
 1,965,599,944
 226,400,000
 5,638,022,384
 10,873,383,413

 537,378,226
 646,951,343

 10,100,002

 22,185,912
 53,214,154
 558,016,420
 4,772,852

 117,568,012
 149,332,205
 21,949,330
 29,708,911
 23,471,396
 86,596,588

 79,946,397
 4,785,053,137
 19,121,479
 20,723,007
 69,849,163
 44,274,504
 1,882,648

 218,563,707
 66,354,729
 25,430,377
 52,348,245
 281,562,020
 18,609,666

 23,243,509
 21,293,000

 4,596,581,379
 3,561,719
 4,253,672
 31,353,530
 176,028,410
 24,000,000
 167,429,836
 5,477,686
 5,397,840

 1,120,423,088
 506,726,248
 8,185,186
 24,440,290
 279,276,581
 1,363,553,140
 221,450,555

 121,819,579
 431,300,895

 101,000,020

ffoksl fjkiaùï - fldgia /
54

Daily Movements Equity on 02nd August 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

HOUSEHOLD & PERSONAL
PRODUCTS

INSURANCE

MATERIALS

PHARMACEUTICALS,
BIOTECHNOLOGY & LIFE SCIENCE

REAL ESTATE

DIRI SAVI BOARD

MAIN BOARD

DIRI SAVI BOARD

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

WATCH LIST

MAIN BOARD

BPPL HOLDINGS

SWADESHI

A I A INSURANCE (+) (TS)

CEYLINCO INS.[X.0000] (+)

CEYLINCO INS. (+)

HNB ASSURANCE (+)

JANASHAKTHI INS. (+)

PEOPLE'S INS (+)

AMANA LIFE (+)

AMANA TAKAFUL (+)

ARPICO INSURANCE (+)

Softlogic Life (+)

UNION ASSURANCE (+)

ACL PLASTICS

ACME

CIC[X.0000]

CIC

CHEMANEX

CHEVRON (+)

DIPPED PRODUCTS

HAYCARB

LANKA ALUMINIUM

PIRAMAL GLASS

SAMSON INTERNAT.

SWISSTEK

TOKYO CEMENT

TOKYO CEMENT[X.0000]

UNION CHEMICALS (+)

AGSTAR PLC[X.0000]

AGSTAR PLC

ALUMEX PLC

BOGALA GRAPHITE (+)

RICH PIERIS EXP

INDUSTRIAL ASPH.

LANKA CEMENT (+) (DS)

MORISONS

MORISONS[X.0000]

CARGO BOAT

CARGO BOAT[R.0000]

COLOMBO CITY

 11.00
 14,900.00

 1,555.00
 735.00
 1,859.00
 128.30
 33.00
 20.10

 7.40
 5.50
 17.30
 41.00
 350.00

 106.20
 4.50
 40.20
 51.50
 58.00
 65.00
 81.80
 154.00
 63.90
 3.90
 86.70
 35.00
 30.30
 25.80
 400.00

 5.00
 4.10
 12.30
 12.00
 212.00

 300.00
 2.50

 800.10
 552.20

 46.60
 .80

 751.50

 11.40
 14,900.00

 1,501.00
 730.00
 1,859.00
 133.90
 33.00
 20.10

 7.40
 5.50
 17.30
 41.00
 350.00

 111.90
 4.50
 41.00
 51.50
 58.00
 64.80
 81.80
 143.10
 63.90
 3.90
 96.90
 35.00
 31.10
 25.70
 425.00

 5.00
 4.10
 12.40
 12.00
 212.10

 300.00
 2.50

 760.00
 674.80

 47.00
 .80

 789.80

02/08/19
23/07/19

28/02/19
02/08/19
02/08/19
02/08/19
02/08/19
02/08/19

01/08/19
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
02/08/19
02/08/19
02/08/19
30/07/19
02/08/19
02/08/19
02/08/19
01/08/19
02/08/19
01/08/19
02/08/19
02/08/19
02/08/19
31/07/19

29/05/15
02/08/19
02/08/19
02/08/19
02/08/19

02/08/19
06/09/18

02/08/19
30/07/19

02/08/19
02/08/19
29/07/19

 11.40
 .00

 .00
 730.00
 1,859.00
 134.50
 33.00
 20.20

 .00
 5.50
 17.30
 41.10
 350.00

 112.00
 4.50
 41.00
 51.50
 .00

 66.50
 81.80
 154.00

 .00
 3.90
 .00

 36.20
 31.80
 26.50
 .00

 .00
 4.10
 12.50
 12.90
 212.10

 300.00
 .00

 760.00
 .00

 47.00
 1.10
 .00

 10.60
 .00

 .00
 710.00
 1,859.00
 128.00
 31.20
 20.00

 .00
 5.20
 17.30
 39.50
 342.60

 104.00
 4.30
 39.00
 48.00
 .00

 63.50
 81.50
 143.10

 .00
 3.80
 .00

 34.00
 29.60
 24.70
 .00

 .00
 4.10
 11.80
 12.00
 210.00

 300.00
 .00

 760.00
 .00

 45.40
 .70
 .00

 3,540,733
 4,795

 3,040,997
 3,425,788
 6,422,385
 766,240
 1,858,727
 2,379,908

 2,627
 280,448
 2,035,943

 173,912,908
 655,017

 99,127
 11,183,016
 1,753,662
 564,897
 223,120

 48,403,323
 5,409,724
 1,867,996
 7,765,383

 607,839,129
 115,129
 510,611

 62,365,032
 58,790,129

 10,162

 0
 8,350

 1,200,249
 85,221,604

 55,453

 10,702
 458,255

 70,327
 17,551

 126,725
 126,725
 36,994

 306,843,357
 149,333

 30,749,370
 6,414,480
 20,000,000
 50,000,000
 226,526,153
 200,000,000

 50,000,000
 180,000,130
 66,230,407
 375,000,000
 58,928,572

 4,212,500
 41,161,913
 21,870,000
 72,900,000
 15,750,000
 240,000,000
 59,861,512
 29,712,375
 13,702,823
 950,086,080
 4,232,771
 27,372,000
 267,300,000
 133,650,000
 1,500,000

 17,473,690
 307,526,310
 299,302,840
 94,632,904
 11,163,745

 666,562
 173,510,748

 5,808,290
 1,742,490

 10,200,036
 10,200,036
 1,272,857

 372664
 0

 0
 49901

 5943223
 45436

 2986244
 420146

 0
 12834
 5190

 1236711
 226410

 65375
 127770
 927268

 2588179
 0

 22357430
 807583
 77913

 0
 267472

 0
 6419255

 33377251
 30768750

 0

 0
 1956

 1393976
 37549

 505286

 600
 0

 760
 0

 3997
 159530

 0
 395265

 3,375,276,927
 2,225,061,700

 47,815,270,350
 4,714,642,800
 37,180,000,000
 6,415,000,000
 7,475,363,049
 4,020,000,000

 370,000,000
 990,000,715
 1,145,786,041
 15,375,000,000
 20,625,000,200

 447,367,500
 185,228,609
 879,174,000
 3,754,350,000
 913,500,000

 15,600,000,000
 4,896,671,682
 4,575,705,750
 875,610,390
 3,705,335,712
 366,981,246
 958,020,000
 8,099,190,000
 3,448,170,000
 600,000,000

 87,368,450
 1,260,857,871
 3,681,424,932
 1,135,594,848
 2,366,713,940

 199,968,600
 433,776,870

 4,647,212,829
 962,202,978

 950,643,355

 956,552,036

 306,843,357
 137,020

 30,345,064
 6,141,782
 19,020,596
 48,612,107
 223,144,376
 200,000,000

 49,993,500
 179,685,193
 66,230,403
 374,906,190
 58,286,717

 1,838,105
 41,043,250
 21,308,924
 71,717,923
 15,505,241
 239,795,233
 59,530,462
 29,368,821
 13,532,884
 924,958,197
 3,795,760
 27,191,175
 264,169,544
 133,402,095
 1,245,269

 17,473,690
 307,520,810
 299,302,840
 91,730,804
 11,072,301

 633,321
 31,140,155

 5,530,900
 1,618,711

 10,116,633
 465,224
 1,169,157

ffoksl fjkiaùï - fldgia /
55

Daily Movements Equity on 02nd August 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

REAL ESTATE

RETAILING

TELECOMMUNICATION SERVICES

TRANSPORTATION

UN-CLASSIFIED

UTILITIES

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

WATCH LIST

MAIN BOARD

MAIN BOARD

WATCH LIST

MAIN BOARD

DIRI SAVI BOARD

MAIN BOARD

COLOMBO LAND (+)

LANKA REALTY

LEE HEDGES

ON'ALLY

OVERSEAS REALTY (+)

R I L PROPERTY

SEYLAN DEVTS (+)

YORK ARCADE

C T LAND

EQUITY TWO PLC

MILLENNIUM HOUSE

CITY HOUSING (TS)

COMMERCIAL DEV. (+)

EAST WEST

HUEJAY (DS)

PDL (+)

SERENDIB LAND

STANDARD CAPITAL (TS)

C M HOLDINGS

DIMO

EASTERN MERCHANT

HUNTERS

SINGER SRI LANKA (+)

AUTODROME

UNITED MOTORS

C.W.MACKIE

CEYLON TEA BRKRS

JOHN KEELLS

SATHOSA MOTORS

ODEL PLC

DIALOG (+)

SLT (+)

EXPOLANKA

MERC. SHIPPING

CANDOR OPP FUND[U.0000] (+)

MAHAWELI COCONUT

LVL ENERGY

 17.70
 25.60
 71.00
 33.90
 15.50
 6.40
 11.40
 70.00

 31.10
 59.00
 7.40

 3.60
 75.00
 8.00
 22.40
 161.10
 1,300.00
 54.00

 43.10
 300.00
 4.40

 400.10
 27.90
 72.00
 70.00

 47.90
 3.10
 55.10
 335.50

 27.10

 11.10
 28.20

 6.00

 45.00

 7.50

 24.10

 8.20

 18.30
 26.50
 73.00
 34.00
 15.50
 6.40
 11.00
 77.00

 31.10
 59.50
 7.40

 3.60
 75.00
 8.00
 25.00
 171.90
 1,200.00
 55.00

 43.10
 300.00
 4.70

 449.40
 27.90
 72.00
 70.00

 48.00
 3.10
 56.00
 335.00

 28.70

 11.00
 28.80

 6.00

 49.00

 7.50

 24.00

 8.20

02/08/19
02/08/19
24/07/19
02/08/19
02/08/19
02/08/19
02/08/19
29/07/19

02/08/19
29/07/19
02/08/19

08/03/19
02/08/19
02/08/19
23/11/18
01/08/19
09/07/19
28/03/18

02/08/19
02/08/19
02/08/19
01/08/19
02/08/19
01/08/19
01/08/19

02/08/19
02/08/19
01/08/19
02/08/19

01/08/19

02/08/19
02/08/19

02/08/19

02/08/19

31/07/19

02/08/19

02/08/19

 18.30
 26.50
 .00

 35.00
 15.70
 6.40
 11.50
 .00

 31.10
 .00
 7.50

 .00
 75.00
 8.10
 .00
 .00
 .00
 .00

 43.20
 304.00
 4.70
 .00

 28.50
 .00
 .00

 48.00
 3.10
 .00

 341.00

 .00

 11.10
 29.00

 6.00

 49.00

 .00

 25.40

 8.20

 17.00
 23.20
 .00

 33.80
 15.10
 6.40
 10.80
 .00

 31.10
 .00
 7.40

 .00
 75.00
 7.80
 .00
 .00
 .00
 .00

 43.10
 300.00
 4.40
 .00

 27.00
 .00
 .00

 46.70
 3.00
 .00

 335.00

 .00

 10.90
 27.40

 5.80

 49.00

 .00

 24.00

 8.20

 72,214,627
 33,773,302
 15,074,683
 220,330

 1,141,887,754
 244,137,102
 2,032,516

 4,373

 1,381,990
 123,782

 39,917,301

 42,658
 12,926

 28,054,225
 701

 55,924
 120

 3,841,383

 451,204
 87,653

 13,401,520
 4,531,927
 405,029
 18,285

 5,790,661

 439,624
 194,785
 218,915
 4,423

 148,992

 7,544,934,492
 812,136,625

 1,612,210,720

 1,393,821

 15,415,801

 0

 4,428,746

 199,881,008
 44,301,443
 25,602,730
 93,003,087

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

 750,000

 81,250,000
 31,000,000
 134,681,320

 13,379,850
 12,000,000
 138,240,000
 1,800,000
 66,000,000
 360,000
 5,540,828

 15,200,000
 8,876,437

 117,446,000
 5,145,000

 375,628,830
 12,000,000
 100,900,626

 35,988,556
 182,400,000
 60,800,000
 6,033,622

 272,129,431

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

 1,954,915,000

 2,844,990

 50,495,900

 33,832,285

 582,278,117

 886289
 0

 8567
 1133035

 36243
 53445

 0

 31100
 0

 169355

 0
 37500

 1422615
 0
 0
 0
 0

 64654
 151228

 4409
 0

 175185
 0
 0

 299233
 64913

 0
 710330

 0

 8463186
 733886

 2109966

 245

 0

 11828

 32800

 3,537,893,842
 1,134,116,941
 1,817,793,830
 3,152,804,649
 19,266,958,521
 5,120,000,000
 1,686,799,404
 52,500,000

 2,526,875,000
 1,829,000,000
 996,641,768

 48,167,460
 900,000,000
 1,105,920,000
 40,320,000

 10,632,600,000
 468,000,000
 299,204,712

 655,120,000
 2,662,931,100
 516,762,400
 2,058,514,500
 10,480,044,357
 864,000,000
 7,063,043,820

 1,723,851,832
 565,440,000
 3,350,080,000
 2,024,280,181

 7,374,707,580

 90,395,940,296
 50,897,052,000

 11,729,490,000

 128,024,550

 815,358,069

 4,774,680,559

 159,990,266
 43,992,276
 24,312,960
 50,937,000

 1,242,367,120
 800,000,000
 143,164,164

 719,381

 79,931,747
 30,862,370
 133,810,720

 9,088,974
 11,871,357
 137,530,708
 1,798,147
 65,110,957
 240,092
 5,356,372

 14,500,626
 8,493,618

 115,164,000
 5,083,682

 372,199,975
 11,908,200
 93,064,961

 35,750,637
 182,185,531
 60,529,801
 5,965,200

 271,880,631

 8,135,652,861
 1,801,312,088

 1,954,864,000

 2,840,280

 50,495,900

 15,195,436

 581,978,117

ffoksl fjkiaùï - fldgia /
56

Daily Movements Equity on 02nd August 2019

ehshe;j cupikg;gq;F mirTfs

Company
Name

Closing
Price

Last
Traded

Price

Last
Traded

Date
High Low Foriegn

Holding
Issued

Quantity
Turnover Indexed

Market Cap
Qty in

CDS

iud.fï ku m%'n'id ñ, wjika
.kqfokq

ñ,

wjika
.kqfokq

Èk

Wmßu wju úfoaYSh
;ekam;=

ksl=;a l<
m%udKh

msßjegqu o¾Yl.;
fj<|fmd,

m%d.aOkSlrKh

iS'ã'tia'
m%udKh

fk;gdp ngaH v.ep.r tpiy ,Wjp
tpahghuk;

,Wjp
tpahghuj;jp

dk;

cah;T FiwT ntspehl;L
cilik

toq;fpa
gq;Ffspd;

Gus;T gl;bay; gLj;jpa
re;ij Kjy;

rp.b.v];
msT

UTILITIES
MAIN BOARD

WATCH LIST

PANASIAN POWER

RESUS ENERGY

VALLIBEL

VIDULLANKA

LOTUS HYDRO

 3.30
 23.00
 5.90
 4.50

 5.60

 3.30
 23.00
 6.00
 4.50

 5.40

02/08/19
02/08/19
02/08/19
02/08/19

02/08/19

 3.40
 23.00
 6.00
 4.60

 5.80

 3.30
 23.00
 5.80
 4.40

 5.40

 277,450,299
 456,876
 9,419,643

 314,221,502

 19,514

 625,000,000
 75,508,262
 747,109,731
 837,785,465

 109,088,112

 456051
 23

 1875493
 143148

 1766

 2,062,500,000
 1,736,690,026
 4,407,947,413
 3,770,034,593

 610,893,427

 624,013,400
 75,212,259
 698,573,512
 837,001,900

 109,011,612

ffoksl fjkiaùï - fldgia /
57

Daily Movements Corporate Debt on 02-08-2019
ffoksl idx.ñl Kh ixp,kh / jdpahh;Jiwf; fld;fspd; jpdrhp mirT

Company Name Code Date Coupon
Rate

Tom Spot Coupon
Frequency

Issued
Date

Maturity
Date

Next Int.
Due Date

Quantity
Issued

Par
Value

iud.fï ku ixfla;h Èkh l=ú;dkais
wkqmd;h

miqÈk
mqjrej

ia:dks;
mqjrej

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

l,amsfrk
Èkh

ó<Õ hq;=
Èkh

ksl=;a lrk
,o m%udKh

iu
jákdlu

fk;gdp ngaH FwpaPL jpfjp tl;b
tPjk;

kWjpd
gyif

epfo;fhy
gyif

tl;b tPj
jlitfs;

toq;fy;
jpfjp

KjpHT
jpfjp

mLj;j tl;b
epYit

jpfjp

toq;fg;gl;l
msT

Kfg;
ngWkjp

BANKS
COMMERCIAL
BANK
COMMERCIAL
BANK
COMMERCIAL
BANK
COMMERCIAL
BANK
COMMERCIAL
BANK
COMMERCIAL
BANK
DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

DFCC BANK PLC

HDFC

HDFC

HDFC

HNB

HNB

HNB

HNB

HNB

HNB

HNB

HNB

HNB

HNB

NAT. DEV. BANK

NAT. DEV. BANK

NAT. DEV. BANK

NAT. DEV. BANK

NAT. DEV. BANK

NAT. DEV. BANK

NATIONS TRUST

NATIONS TRUST

NATIONS TRUST

NATIONS TRUST

NATIONS TRUST

PAN ASIA

PAN ASIA

PAN ASIA

PAN ASIA

COMB/BD/08/03/21-C2341-
10.75
COMB/BD/22/07/28-C2405-
12.5
COMB/BD/22/07/23-C2404-
12
COMB/BD/27/10/21-C2360-
12
COMB/BD/27/10/26-C2359-
12.25
COMB/BD/08/03/26-C2342-
11.25
DFCC/BD/09/11/23-C2367-
12.75
DFCC/BD/29/03/23-C2393-
12.6
DFCC/BD/29/03/25-C2394-
13
DFCC/BD/28/03/24-C2416-
13.5
DFCC/BD/28/03/29-C2417-
13.9
DFCC/BD/28/03/26-C2418-
13.75
DFCC/BD/09/11/21-C2366-
12.15
HDFC/BD/20/11/25-C2330-
12
HDFC/BD/20/11/20-C2331-
10.5
HDFC/BD/20/11/20-C2332

HNB/BC/31/03/2100E

HNB/BD/14/12/19-C2274-
7.75
HNB/BC/29/08/23A08

HNB/BC/04/09/21A11.5

HNB/BC/31/03/2400F

HNB/BC/31/07/22B16.75

HNB/BD/28/03/21-C2346-
11.25
HNB/BD/01/11/23-C2361-13

HNB/BD/01/11/21-C2362-
11.75
HNB/BD/14/12/24-C2275-
8.33
NDB/BC/19/12/25D14

NDB/BD/24/06/20-C2308-0

NDB/BD/24/06/20-C2309-9.4

NDB/BD/30/03/24-C2419-
13.5
NDB/BD/30/03/24-C2420-
13.95
NDB/BC/19/12/23C13.9

NTB/BD/20/04/23-C2401-13

NTB/BD/20/04/23-C2402-
12.65
NTB/BD/08/11/21-C2365-
12.65
NTB/BD/08/11/21-C2364-
12.8
NTB/BD/08/11/21-C2363

PABC/BD/29/09/19-C2311-
10
PABC/BC/30/10/19B9.5233

PABC/BC/30/10/19A9.75

PABC/BD/29/09/19-C2312

 10.75

 12.50

 12.00

 12.00

 12.25

 11.25

 12.75

 12.60

 13.00

 13.50

 13.90

 13.75

 12.15

 12.00

 10.50

 13.65

 7.75

 8.00

 11.50

 16.75

 11.25

 13.00

 11.75

 8.33

 14.00

 .00

 9.40

 13.50

 13.95

 13.90

 13.00

 12.65

 12.65

 12.80

 10.59

 10.00

 9.52

 9.75

 12.80

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

 44,303,400

 16,061,600

 83,938,400

 50,718,000

 19,282,000

 17,490,900

 60,431,400

 29,134,700

 40,865,300

 38,047,600

 44,111,700

 17,840,700

 9,568,600

 14,087,700

 20,129,900

 5,782,400

 5,143,445

 27,572,400

 20,000,000

 20,000,000

 13,628,000

 7,000,000

 70,000,000

 40,000,000

 20,000,000

 840,400

 35,904,300

 30,000,000

 70,000,000

 12,430,000

 43,182,000

 36,379,800

 12,870,000

 22,130,000

 38,858,000

 11,117,900

 24,100

 18,556,741

 10,880,000

 19,120,000

 8,351,812

08/03/21

22/07/28

22/07/23

27/10/21

27/10/26

08/03/26

09/11/23

29/03/23

29/03/25

28/03/24

28/03/29

28/03/26

09/11/21

20/11/25

20/11/20

20/11/20

31/03/21

14/12/19

29/08/23

04/09/21

31/03/24

31/07/22

28/03/21

01/11/23

01/11/21

14/12/24

19/12/25

24/06/20

24/06/20

30/03/24

30/03/24

19/12/23

20/04/23

20/04/23

08/11/21

08/11/21

08/11/21

29/09/19

30/10/19

30/10/19

29/09/19

09/03/16

23/07/18

23/07/18

28/10/16

28/10/16

09/03/16

09/11/16

29/03/18

29/03/18

28/03/19

28/03/19

28/03/19

09/11/16

20/11/15

20/11/15

20/11/15

25/05/07

15/12/14

30/08/13

05/09/11

07/06/07

01/08/07

28/03/16

01/11/16

01/11/16

15/12/14

19/12/13

24/06/15

24/06/15

31/03/19

31/03/19

19/12/13

20/04/18

20/04/18

08/11/16

08/11/16

08/11/16

29/09/15

30/10/14

30/10/14

29/09/15

2

2

2

2

2

2

1

1

1

1

1

1

1

1

2

4

0

2

1

2

0

1

1

1

1

2

1

0

1

2

1

1

1

2

2

1

2

2

2

1

2

30-01-2019

13-03-2019

27-06-2019

06-06-2019

08-07-2019

18-02-2019

08-12-2017

31-12-2014

28-06-2019

27-05-2019

06-06-2019

08-01-2018

21-05-2018

26-05-2017

30-07-2019

29-03-2017

01-02-2019

21-05-2018

04-06-2019

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 101.58

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 20.90

 100.00

 70.13

 100.00

 14.68

 100.00

 89.40

 100.00

 100.00

 100.00

 119.95

 63.81

 101.64

 100.00

 100.00

 117.05

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 99.94

 100.00

 90.00

 100.00

 100.00

 90.00

 100.00

 100.00

 99.80

 99.73

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 20.90

 85.00

 82.24

 100.00

 14.68

 100.00

 94.90

 100.00

 100.00

 75.00

 100.50

 63.81

 87.00

 100.00

 100.00

 86.00

 100.00

 100.00

 100.00

 100.00

 100.00

 94.00

 100.00

 90.00

 100.00

07/09/19

19/01/20

19/01/20

26/10/19

26/10/19

07/09/19

07/11/19

27/03/20

27/03/20

27/03/20

27/03/20

27/03/20

07/11/19

19/11/19

17/11/19

17/08/19

14/12/19

29/08/19

28/12/19

28/06/20

27/03/20

30/10/19

30/10/19

28/12/19

28/12/19

28/12/19

30/09/19

30/03/20

28/12/19

18/04/20

18/10/19

06/11/19

05/11/19

06/11/19

27/09/19

26/10/19

26/10/19

27/09/19

58

Daily Movements Corporate Debt on 02-08-2019
ffoksl idx.ñl Kh ixp,kh / jdpahh;Jiwf; fld;fspd; jpdrhp mirT

Company Name Code Date Coupon
Rate

Tom Spot Coupon
Frequency

Issued
Date

Maturity
Date

Next Int.
Due Date

Quantity
Issued

Par
Value

iud.fï ku ixfla;h Èkh l=ú;dkais
wkqmd;h

miqÈk
mqjrej

ia:dks;
mqjrej

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

l,amsfrk
Èkh

ó<Õ hq;=
Èkh

ksl=;a lrk
,o m%udKh

iu
jákdlu

fk;gdp ngaH FwpaPL jpfjp tl;b
tPjk;

kWjpd
gyif

epfo;fhy
gyif

tl;b tPj
jlitfs;

toq;fy;
jpfjp

KjpHT
jpfjp

mLj;j tl;b
epYit

jpfjp

toq;fg;gl;l
msT

Kfg;
ngWkjp

BANKS

CAPITAL GOODS

DIVERSIFIED FINANCIALS

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SAMPATH

SANASA DEV.
BANK
SANASA DEV.
BANK
SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

SEYLAN BANK

ACCESS ENG SL

ACCESS ENG SL

ACCESS ENG SL

ACCESS ENG SL

HAYLEYS

HAYLEYS

HAYLEYS

ALLIANCE

CDB

CDB

CDB

CDB

CDB

SAMP/BD/18/11/20-C2329

SAMP/BD/10/06/21-C2352-
12.75
SAMP/BD/10/06/21-C2353

SAMP/BD/21/12/22-C2389-
12.5
SAMP/BD/20/03/23-C2390-
12.5
SAMP/BD/28/02/24-C2415-
13.9
SAMP/BD/18/11/20-C2328-
9.9
SAMP/BD/14/12/19-C2271-
8.25
SAMP/BD/14/12/19-C2273-
8.1
SDB/BD/31/12/20-C2339-
10.3
SDB/BD/31/12/20-C2337-10

SEYB/BD/29/03/28-C2397-
13.5
SEYB/BD/29/03/25-C2396-
13.2
SEYB/BD/22/12/20-C2277-
8.6
SEYB/BD/15/07/21-C2356

SEYB/BD/15/07/21-C2355-
13
SEYB/BD/15/07/23-C2354-
13.75
SEYB/BD/22/12/20-C2280-
8.75
SEYB/BD/22/12/19-C2278-
8.6
SEYB/BD/22/12/19-C2279-
8.35
SEYB/BD/18/04/24-C2421-
14.5
SEYB/BD/18/04/24-C2422-
15
SEYB/BD/29/03/23-C2395-
12.85

AEL/BD/18/11/22-C2327-
10.72
AEL/BD/18/11/21-C2326-
10.45
AEL/BD/17/11/23-C2325-
10.95
AEL/BD/18/11/20-C2324-
10.25
HAYL/BD/31/07/23-C2407

HAYL/BD/06/03/20-C2297-
7.85
HAYL/BD/31/07/23-C2406-
12.5

ALLI/BD/29/12/19-C2287-
9.35
CDB/BD/30/01/24-C2414-
15.5
CDB/BD/27/03/23-C2392-
13.75
CDB/BD/30/01/24-C2413-15

CDB/BD/27/03/23-C2391-
14.2
CDB/BD/03/06/21-C2350-
12.75

 10.13

 12.75

 9.63

 12.50

 12.50

 13.90

 9.90

 8.25

 8.10

 10.30

 10.00

 13.50

 13.20

 8.60

 9.71

 13.00

 13.75

 8.75

 8.60

 8.35

 14.50

 15.00

 12.85

 10.72

 10.45

 10.95

 10.25

 11.84

 7.85

 12.50

 9.35

 15.50

 13.75

 15.00

 14.20

 12.75

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

 2,587,300

 59,526,500

 473,500

 60,000,000

 75,000,000

 70,000,000

 67,412,700

 31,765,500

 38,234,500

 5,619,500

 4,026,100

 16,090,000

 7,150,000

 25,055,200

 174,000

 17,103,200

 32,722,800

 3,005,200

 18,665,200

 300

 12,266,000

 37,734,000

 39,100,000

 200

 10,300

 5,400

 49,984,100

 10,011,000

 15,021,300

 25,257,200

 8,000,000

 6,685,900

 10,669,900

 2,591,800

 9,330,100

 9,983,700

18/11/20

10/06/21

10/06/21

21/12/22

20/03/23

28/02/24

18/11/20

14/12/19

14/12/19

31/12/20

31/12/20

29/03/28

29/03/25

22/12/20

15/07/21

15/07/21

15/07/23

22/12/20

22/12/19

22/12/19

18/04/24

18/04/24

29/03/23

18/11/22

18/11/21

17/11/23

18/11/20

31/07/23

06/03/20

31/07/23

29/12/19

30/01/24

27/03/23

30/01/24

27/03/23

03/06/21

18/11/15

10/06/16

10/06/16

21/12/17

20/03/18

28/02/19

18/11/15

15/12/14

15/12/14

31/12/15

31/12/15

29/03/18

29/03/18

23/12/14

15/07/16

15/07/16

15/07/16

23/12/14

23/12/14

23/12/14

18/04/19

18/04/19

29/03/18

18/11/15

18/11/15

18/11/15

18/11/15

31/07/18

06/03/15

31/07/18

29/12/14

31/01/19

28/03/18

31/01/19

28/03/18

03/06/16

2

1

2

2

2

1

2

1

2

2

2

2

2

2

2

2

2

1

1

2

2

1

2

2

2

2

2

2

2

2

1

1

2

2

1

2

21-06-2019

30-04-2019

11-06-2019

15-07-2019

17-10-2018

25-06-2019

07-03-2017

07-05-2019

30-03-2015

19-07-2019

11-06-2019

04-06-2019

07-01-2015

17-05-2019

11-06-2019

17-05-2018

17-07-2019

 100.00

 99.00

 97.50

 100.00

 101.64

 100.00

 99.87

 94.66

 94.08

 100.00

 100.00

 100.00

 100.00

 94.31

 100.00

 100.00

 106.20

 100.00

 99.99

 100.00

 100.72

 100.00

 100.06

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 99.96

 100.00

 100.00

 100.42

 100.00

 100.00

 100.00

 100.00

 99.51

 100.28

 100.00

 98.03

 85.00

 100.00

 100.00

 100.00

 99.00

 100.00

 100.00

 100.00

 102.61

 85.00

 100.00

 100.00

 100.00

 100.00

 99.81

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 99.00

17/11/19

07/06/20

07/12/19

19/12/19

18/09/19

27/02/20

17/11/19

14/12/19

14/12/19

28/12/19

28/12/19

27/09/19

27/09/19

21/12/19

12/01/20

12/01/20

12/01/20

21/12/19

21/12/19

21/12/19

18/10/19

18/04/20

27/09/19

17/11/19

17/11/19

17/11/19

17/11/19

29/01/20

05/09/19

29/01/20

28/12/19

30/01/20

26/09/19

29/01/20

26/03/20

30/11/19

59

Daily Movements Corporate Debt on 02-08-2019
ffoksl idx.ñl Kh ixp,kh / jdpahh;Jiwf; fld;fspd; jpdrhp mirT

Company Name Code Date Coupon
Rate

Tom Spot Coupon
Frequency

Issued
Date

Maturity
Date

Next Int.
Due Date

Quantity
Issued

Par
Value

iud.fï ku ixfla;h Èkh l=ú;dkais
wkqmd;h

miqÈk
mqjrej

ia:dks;
mqjrej

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

l,amsfrk
Èkh

ó<Õ hq;=
Èkh

ksl=;a lrk
,o m%udKh

iu
jákdlu

fk;gdp ngaH FwpaPL jpfjp tl;b
tPjk;

kWjpd
gyif

epfo;fhy
gyif

tl;b tPj
jlitfs;

toq;fy;
jpfjp

KjpHT
jpfjp

mLj;j tl;b
epYit

jpfjp

toq;fg;gl;l
msT

Kfg;
ngWkjp

DIVERSIFIED FINANCIALS

FOOD, BEVERAGE & TOBACCO

CDB

CENTRAL
FINANCE
COMM LEASE &
FIN
COM.CREDIT

COM.CREDIT

COM.CREDIT

SOFTLOGIC FIN

SOFTLOGIC FIN

DUNAMIS CAPITAL

DUNAMIS CAPITAL

DUNAMIS CAPITAL

LB FINANCE

LB FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

LOLC FINANCE

L O L C HOLDINGS

L O L C HOLDINGS

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

MERCHANT BANK

ORIENT FINANCE

PEOPLES
LEASING
PEOPLES
LEASING
PEOPLES
LEASING
PEOPLES
LEASING
PEOPLES
LEASING
PEOPLES
LEASING
PEOPLES
LEASING
SENKADAGALA

SENKADAGALA

SENKADAGALA

SENKADAGALA

SINGER FINANCE

SINGER FINANCE

VALLIBEL
FINANCE

CDB/BD/03/06/21-C2351

CFIN/BD/01/06/20-C2302-
9.52
CLC/BD/21/07/20-C2310-
9.75
COCR/BD/10/12/20-C2336

COCR/BD/01/06/20-C2299-
10.5
COCR/BD/10/12/20-C2335-
10.4
CRL/BC/29/08/19B7.69

CRL/BC/29/08/19A10

CSEC/BD/04/12/20-C2334

CSEC/BD/04/12/20-C2333-
10.5
CSEC/BC/05/08/19A12.5

LFIN/BD/11/12/22-C2388-
13.25
LFIN/BD/11/12/22-C2387-
12.75
LOFC/BD/25/01/20-C2291-9

LOFC/BD/31/07/23-C2408-
14.75
LOFC/BD/31/07/23-C2409-0

LOFC/BD/25/01/20-C2290-
9.25
LOFC/BD/25/01/20-C2289-
9.1
LOLC/BD/24/11/19-C2269-9

LOLC/BD/30/07/22-C2385-
13
MBSL/BD/02/05/22-C2382-
15
MBSL/BD/02/05/22-C2381-
14.5
MBSL/BD/02/05/22-C2380

MBSL/BD/12/11/19-C2267-
8.75
MBSL/BD/12/11/19-C2266-9

ORIN/BD/26/12/19-C2283-
9.05
PLC/BD/18/04/23-C2398-
12.8
PLC/BD/18/04/22-C2399-
12.4
PLC/BD/16/11/21-C2375-
12.6
PLC/BD/12/11/19-C2322-9.6

PLC/BD/12/11/20-C2323-
9.95
PLC/BD/16/11/19-C2373-
11.9
PLC/BD/16/11/20-C2374-
12.25
SFCL/BD/09/11/19-C2372-
13.25
SFCL/BD/09/11/20-C2370

SFCL/BD/09/11/20-C2368-
13.75
SFCL/BD/09/11/19-C2369

SFIN/BD/17/06/20-C2307-
9.95
SFIN/BD/06/04/20-C2347-12

VFIN/BD/31/03/20-C2298-
10.25

 10.13

 9.52

 9.75

 10.13

 10.50

 10.40

 9.74

 10.00

 11.13

 10.50

 12.50

 13.25

 12.75

 9.00

 14.75

 .00

 9.25

 9.10

 9.00

 13.00

 15.00

 14.50

 11.14

 8.75

 9.00

 9.05

 12.80

 12.40

 12.60

 9.60

 9.95

 11.90

 12.25

 13.25

 10.84

 13.75

 10.59

 9.95

 12.00

 10.25

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

 16,300

 17,500,000

 50,000,000

 2,500,100

 10,000,000

 17,499,900

 4,501,300

 9,498,700

 10,500

 9,989,500

 10,000,000

 20,000,000

 10,000,000

 2,500,600

 17,937,993

 14,172,200

 47,489,100

 10,300

 50,000,000

 20,000,000

 8,057,600

 11,932,300

 10,100

 10,902,300

 9,097,700

 10,000,000

 52,954,000

 7,046,000

 67,986,100

 21,757,800

 38,242,200

 5,420,400

 6,593,500

 1,895,100

 622,700

 23,509,400

 100

 15,000,000

 5,907,000

 10,000,000

03/06/21

01/06/20

21/07/20

10/12/20

01/06/20

10/12/20

29/08/19

29/08/19

04/12/20

04/12/20

05/08/19

11/12/22

11/12/22

25/01/20

31/07/23

31/07/23

25/01/20

25/01/20

24/11/19

30/07/22

02/05/22

02/05/22

02/05/22

12/11/19

12/11/19

26/12/19

18/04/23

18/04/22

16/11/21

12/11/19

12/11/20

16/11/19

16/11/20

09/11/19

09/11/20

09/11/20

09/11/19

17/06/20

06/04/20

31/03/20

03/06/16

01/06/15

21/07/15

10/12/15

01/06/15

10/12/15

29/08/14

29/08/14

04/12/15

04/12/15

05/08/14

11/12/17

11/12/17

26/01/15

31/07/18

31/07/18

26/01/15

26/01/15

24/11/14

31/07/17

03/05/17

03/05/17

03/05/17

13/11/14

13/11/14

26/12/14

18/04/18

18/04/18

16/11/16

13/11/15

13/11/15

16/11/16

16/11/16

10/11/16

10/11/16

10/11/16

10/11/16

17/06/15

06/04/16

31/03/15

2

1

1

2

4

2

4

4

2

2

1

2

2

4

2

0

1

2

4

2

1

2

2

2

1

2

1

1

2

2

1

2

2

2

2

2

2

1

2

2

11-08-2015

27-06-2019

23-05-2018

14-06-2019

06-06-2018

06-05-2019

27-06-2019

25-03-2019

14-12-2018

27-06-2019

01-08-2019

27-06-2019

29-07-2019

19-12-2018

31-07-2019

22-06-2015

30-04-2019

04-05-2018

04-05-2018

08-07-2019

10-07-2019

02-09-2016

08-02-2019

 100.00

 101.15

 89.46

 100.00

 99.00

 100.00

 100.00

 100.00

 100.00

 96.99

 99.87

 100.00

 100.00

 86.63

 100.00

 49.83

 95.36

 100.00

 93.60

 99.97

 100.00

 100.00

 100.00

 100.00

 97.35

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 96.95

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 97.44

 99.87

 90.00

 100.00

 97.86

 100.00

 49.83

 97.95

 100.00

 97.58

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.10

 100.00

 100.00

 100.00

 99.28

30/11/19

28/12/19

28/12/19

07/12/19

28/09/19

07/12/19

29/08/19

29/08/19

03/12/19

03/12/19

05/08/19

10/12/19

10/12/19

28/09/19

29/01/20

28/12/19

28/12/19

28/09/19

29/01/20

30/04/20

31/10/19

31/10/19

12/11/19

12/11/19

25/12/19

16/04/20

16/04/20

14/11/19

10/11/19

09/11/19

14/11/19

14/11/19

08/11/19

08/11/19

08/11/19

08/11/19

28/12/19

05/10/19

29/09/19

60

Daily Movements Corporate Debt on 02-08-2019
ffoksl idx.ñl Kh ixp,kh / jdpahh;Jiwf; fld;fspd; jpdrhp mirT

Company Name Code Date Coupon
Rate

Tom Spot Coupon
Frequency

Issued
Date

Maturity
Date

Next Int.
Due Date

Quantity
Issued

Par
Value

iud.fï ku ixfla;h Èkh l=ú;dkais
wkqmd;h

miqÈk
mqjrej

ia:dks;
mqjrej

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

l,amsfrk
Èkh

ó<Õ hq;=
Èkh

ksl=;a lrk
,o m%udKh

iu
jákdlu

fk;gdp ngaH FwpaPL jpfjp tl;b
tPjk;

kWjpd
gyif

epfo;fhy
gyif

tl;b tPj
jlitfs;

toq;fy;
jpfjp

KjpHT
jpfjp

mLj;j tl;b
epYit

jpfjp

toq;fg;gl;l
msT

Kfg;
ngWkjp

FOOD, BEVERAGE & TOBACCO

HEALTH CARE EQUIPMENT & SERVICES

RETAILING

TELECOMMUNICATION SERVICES

UN-CLASSIFIED

BOGAWANTALAW
A
BOGAWANTALAW
A
BOGAWANTALAW
A
KOTAGALA

KOTAGALA

LION BREWERY

NAWALOKA

NAWALOKA

NAWALOKA

NAWALOKA

SINGER SRI
LANKA

SLT

SLT

ABANS PLC

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

BANK OF CEYLON

DFCC BANK PLC

DFCC BANK PLC

FC TREASURIES

JANASHAKTHI

RDB

RDB

RDB

SIYAPATHA FIN

SIYAPATHA FIN

SIYAPATHA FIN

BOPL/BD/23/07/26-C2425-
13.5
BOPL/BD/23/07/24-C2424-
13
BOPL/BD/23/07/25-C2423-
13.25
KOTA/BC/26/05/21D15

KOTA/BC/26/05/20C14.75

LION/BD/08/12/19-C2270

NHL/BC/30/09/19B14.15

NHL/BC/30/09/21D14.35

NHL/BC/30/09/22E14.4

NHL/BC/30/09/23F14.45

SINS/BD/28/09/21-C2412-12

SLTL/BD/19/04/28-C2400-
12.75
SLTL/BD/19/04/28-C2403-
12.75

ABNS/BD/26/12/19-C2286-9

BOC/BD/28/12/21-C2379

BOC/BC/24/10/21E11.12

BOC/BC/24/10/22F13.25

BOC/BC/24/10/21D13.25

BOC/BC/24/10/23H13.75

BOC/BC/21/09/22E7.42

BOC/BC/21/09/19C7.42

BOC/BC/21/09/22D8.25

BOC/BC/21/09/19A08

BOC/BC/21/09/19B7.75

BOC/BD/05/10/23-C2317-9.5

BOC/BD/28/12/24-C2378

BOC/BD/28/12/24-C2377-
12.75
BOC/BD/28/12/21-C2376-
13.25
BOC/BD/05/10/23-C2321

BOC/BD/05/10/20-C2320-
8.25
BOC/BD/05/10/20-C2319

BOC/BD/05/10/20-C2318-8

DVBD/BD/10/06/20-C2305-
9.1
DVBD/BD/10/06/20-C2306-
9.4
FCT/BD/06/02/20-C2295-9.5

JANA/BD/19/11/19-C2268-
10.75
RDB/BD/29/01/20-C2294-
8.81
RDB/BD/29/01/20-C2293-
8.71
RDB/BD/29/01/20-C2292-9

SLFL/BD/24/12/19-C2281-
8.9
SLFL/BD/20/09/19-C2358-13

SLFL/BD/20/09/21-C2357-

 13.50

 13.00

 13.25

 15.00

 14.75

 7.85

 14.15

 14.35

 14.40

 14.45

 12.00

 12.75

 12.75

 9.00

 9.74

 10.19

 13.25

 13.25

 13.75

 10.29

 10.29

 8.25

 8.00

 7.75

 9.50

 9.74

 12.75

 13.25

 10.75

 8.25

 10.75

 8.00

 9.10

 9.40

 9.50

 10.75

 8.81

 8.71

 9.00

 8.90

 13.00

 13.50

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

100

 3,280,100

 3,439,800

 3,280,100

 2,500,000

 2,500,000

 20,000,000

 2,696,000

 1,645,500

 120,000

 110,600

 6,568,000

 20,760,000

 49,240,000

 7,603,500

 10,200

 10,000

 12,000,000

 11,990,000

 16,000,000

 300

 8,250,600

 18,334,950

 51,256,350

 2,157,800

 11,802,560

 200

 7,836

 79,981,764

 20,405,480

 2,885,900

 44,783,860

 122,200

 30,000,000

 20,000,000

 5,000,000

 10,000,000

 3,610,200

 101,300

 21,288,500

 10,000,000

 14,219,900

 10,780,100

23/07/26

23/07/24

23/07/25

26/05/21

26/05/20

08/12/19

30/09/19

30/09/21

30/09/22

30/09/23

28/09/21

19/04/28

19/04/28

26/12/19

28/12/21

24/10/21

24/10/22

24/10/21

24/10/23

21/09/22

21/09/19

21/09/22

21/09/19

21/09/19

05/10/23

28/12/24

28/12/24

28/12/21

05/10/23

05/10/20

05/10/20

05/10/20

10/06/20

10/06/20

06/02/20

19/11/19

29/01/20

29/01/20

29/01/20

24/12/19

20/09/19

20/09/21

24/07/19

24/07/19

24/07/19

27/05/14

27/05/14

08/12/14

30/09/13

30/09/13

30/09/13

30/09/13

28/09/18

19/04/18

19/04/18

26/12/14

29/12/16

25/10/13

25/10/13

25/10/13

25/10/13

22/09/14

22/09/14

22/09/14

22/09/14

22/09/14

06/10/15

29/12/16

29/12/16

29/12/16

06/10/15

06/10/15

06/10/15

06/10/15

10/06/15

10/06/15

06/02/15

19/11/14

30/01/15

30/01/15

30/01/15

24/12/14

20/09/16

20/09/16

4

4

4

2

2

2

4

4

4

4

2

1

2

2

2

2

1

1

1

2

2

1

1

4

1

2

1

1

2

1

2

4

1

1

1

1

2

4

1

1

1

1

01-03-2019

01-03-2019

16-11-2015

24-07-2019

25-02-2019

15-10-2014

09-08-2017

04-06-2019

25-02-2019

21-05-2019

13-06-2019

27-09-2018

29-11-2018

27-06-2019

27-06-2019

08-02-2019

02-07-2015

08-07-2019

09-07-2019

 85.00

 85.00

 85.00

 103.28

 103.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 117.32

 100.00

 100.00

 100.00

 97.30

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 94.00

 100.00

 100.00

 101.44

 100.00

 96.15

 100.00

 100.00

 100.00

 100.00

 100.00

 100.00

 85.00

 85.00

 85.00

 80.00

 80.00

 100.00

 111.80

 100.00

 100.00

 103.50

 100.00

 100.00

 100.00

 95.27

 100.00

 100.00

 100.00

 125.55

 101.50

 100.00

 100.00

 80.00

 97.31

 100.00

 100.00

 100.00

 100.00

 98.20

 100.00

 100.00

 97.61

 100.00

 100.00

 94.54

 98.54

 99.11

 100.00

 90.00

 100.00

 99.98

 100.00

 103.00

23/10/19

23/10/19

23/10/19

28/12/19

28/12/19

29/09/19

28/09/19

28/09/19

28/09/19

28/09/19

27/09/19

17/04/20

17/10/19

25/12/19

27/12/19

24/10/19

23/10/19

23/10/19

23/10/19

19/09/19

19/09/19

20/09/19

20/09/19

20/09/19

04/10/19

27/12/19

27/12/19

27/12/19

04/10/19

04/10/19

04/10/19

04/10/19

07/06/20

07/06/20

28/12/19

19/11/19

28/12/19

28/09/19

28/12/19

24/12/19

18/09/19

18/09/19

61

Daily Movements Corporate Debt on 02-08-2019
ffoksl idx.ñl Kh ixp,kh / jdpahh;Jiwf; fld;fspd; jpdrhp mirT

Company Name Code Date Coupon
Rate

Tom Spot Coupon
Frequency

Issued
Date

Maturity
Date

Next Int.
Due Date

Quantity
Issued

Par
Value

iud.fï ku ixfla;h Èkh l=ú;dkais
wkqmd;h

miqÈk
mqjrej

ia:dks;
mqjrej

l=ú;dkais
jdr .Kk

ksl=;a l<
Èkh

l,amsfrk
Èkh

ó<Õ hq;=
Èkh

ksl=;a lrk
,o m%udKh

iu
jákdlu

fk;gdp ngaH FwpaPL jpfjp tl;b
tPjk;

kWjpd
gyif

epfo;fhy
gyif

tl;b tPj
jlitfs;

toq;fy;
jpfjp

KjpHT
jpfjp

mLj;j tl;b
epYit

jpfjp

toq;fg;gl;l
msT

Kfg;
ngWkjp

UN-CLASSIFIED

SIYAPATHA FIN
13.5
SLFL/BD/04/10/22-C2384-
12.5

 12.50 100 10,000,00004/10/2204/10/171 100.00 100.00 02/10/19

62

PUBLICATIONS

PUBLICATIONS
CSE Daily back pages

DIRI SAVI BOARD ��ස� �ව�ව kqiq!suq!hzjg

MAIN BOARD පධාන �ව�ව hqvkie!hzjg

DEFAULT BOARD කඩකළ �ව�ව lQXOuiI!hm<cbz<!hzjg

BANKS FINANCE AND INSURANCE බැං� �ල� හා ර�ෂණ ur<gq?!fqkq!lx<Xl<!gih<HXkq

CHEMICALS AND PHARMACEUTICALS රසායන දව� හා ඖෂධ -vsibeh<!ohiVm<gTl<?!lVf<K!ujgBl<

CONSTRUCTION AND ENGINEERING ඉ� !" හා ඉං#ෙ%� gm<cmfqi<li{!lx<Xl<!ohixqbqbz<!Kjx

FOOTWEAR AND TEXTILES පාවහ% හා ෙර� '(hik{q!lx<Xl<!K{qujggt<

HOTELS AND TRAVELS ෙහෝට+ හා සංචාරක Oaim<mz<!lx<Xl<!hqvbi{l<

INVESTMENT TRUSTS ආෙයෝජන භාරය% LkzQm<M!fl<hqg<jgh<!ohiXh<Hg<gt<

MANUFACTURING 0ෂ්පාදන dx<hk<kqgt<

OIL PALMS ඔ4+ පා" ybqz<!hil<!

POWER AND ENERGY �56 බල හා බල ශ�8 lqe<!lx<Xl<!uZ

STORES AND SUPPLIES ගබඩා හා සැප:" gtR<sqbh<hMk<kz<!lx<Xl<!upr<gz<gt<

TRADING ග;ෙද; uqbihivl<

BEVERAGE FOOD AND TOBACCO ආහාර, <ම හා 5"ෙකොළ d{U?!Gchiel<!lx<Xl<!Hjgbqjz

CLOSED END FUNDS ආවෘතා%ත අර�ද+ &cb!fqkqbr<gt<

DIVERSIFIED HOLDINGS ��ධාංBක සමාග" he<Lgh<hMk<kh<hm<m!uqbihivk<!Kjxgt<

HEALTH CARE ෙසෞඛ� ෙසේවා Sgikiv!hvilvqh<H

INFORMATION TECHNOLOGY ෙතොරF� තා�ෂණ kguz<!okipqz<Fm<hl<

LAND AND PROPERTY ඉඩ" හා ෙGපළ gi{qBl<?!Nker<gt<

MOTORS ෙමෝටH වාහන Olim<miI

PLANTATIONS වැ�6 සමාග" ohVf<Okim<mk<Kjx

SERVICES ෙසේවාව% Osjugt<

TELECOMMUNICATIONS 5රකථන ස%0ෙJදන okijzk<!okimIHk<Kjx

(+) - December Companies �ල� වHෂය ෙදසැ"බH මස අවස%වන සමාග" (+) – csl<hi<!gl<heqgt<!

V.W.A.
ප. බ. සා
w/fq/s!

Volume Weighted Average

පමාණය මත බර තැK සාමාන�!!
w{<{qg<jg!fqjxbtqg<gh<hm<m!svisiq

BV

Book Value

ෙපොL වMනාකම!uqjz-Hk<kg!
ohXlkq

TF
!

Tax Free

බ5ව6% 0දහස!්!
uiquqzg<gpqg<gh<hm<mK

RCAPF

Redeemable Cumulative Class ‘A’ Preference Stock

0දහස් කරගත හැ ස�NOත A පං8ෙP වරQය ෙතොග!!
dbIkv!okiqju!ogi{<m!lQm<H!okiqUjmb!olik<k!hr<Ggt<

XC

Excluding scrip issue
ෙකොටස්කර 0�Fව හැර!!
Lkzig<gz<!kuqv<f<k

RM
!

Remarks

සටහ%!!
Gxqh<Hgt

URD

Unsecured Redeemable Debentures

වගR" රSත ණයකර

hiKgih<hx<x!lQm<gk<kG!okiGkqg<gme<gt

PER

Price Earnings Ratio

Tල ඉපැ:" අ;පාතය!!
uqjz!djph<H!uqgqkl<

W

Warrants
බලපත!!
hr<GNj{h<hk<kqvl<

GRD

Guaranteed Redeemable Debentures

වගR" සSත 0දහස් කරගත හැ ණයකර!
dk<kvuikltqg<gh<hm<m!okiGkqg<gme<gt<

TS

Trading Suspended
ෙවෙළඳ කට:F අLSWවන ලX!
uqbihivl<.-jmfqXk<kh<hm<Mt<tK

ANNA Annual Report
වාHYක වාHතාව!!
uVmif<k!g{g<gxqg<jg

RCCPS

Redeemable Cumulative Convertible Preference Shares
0දහස් කරගත හැ ස�NOත ප�වHතනය කල හැ වරQය ෙතොග!!
lQm<gk<kG!ye<Xkqvm<cb!lix<xk<kG!Lke<jl!hr<Ggt

XD

Excluding dividend
ලාභාංශ හැර!!
hr<gqzihl<!kuqv<f<k

XR

Excluding rights
STක" හැර!!
dvqjlh<hr<G!kuqv<f<k

RSD

Redeemable Secured Debentures
0දහස් කරගත හැ ණයකර!!
lQm<gk<kG!hiKgih<hie!okiGkqg<gme<gt<!

DY

Dividend Yield
ලාභාංශ ඵලදාව
hr<gqzih!uqjtU

Prem

Premium
අ[Tල!!
kuj{g<gm<m{l<

USRD

Unsecured Subordinated Redeemable Debentures
වගR" රSත අපධාන 0දහස් කරගත හැ ණයකර!!
hiKgih<hx<x!gQp<fqjz!lQm<gk<kG!okiGkqg<gme<gt<

PBV

Price to Book Value
ෙපොL වMනාකෙ" Tල!!
uqjz!–!Hk<kg!ohXlkq

PP

Partly Paid
ෙකොටස� ෙගවන ලද!!
HGkquiiqbig!osZk<kh<hm<mK

CGRD

Capital Guaranteed Redeemable Debentures

පා\ධනය සහ8ක කරන ලද 0දහස් කරගත හැ ණයකර
&zkel<!dk<kvuikltqg<gh<hm<m!okiGkqg<gme<gt

TH

Trading Halted ග;ෙද; !ම

තාවකා6කව අLSWවන ලX!
uqbihivl<!fqXk<kh<hm<Mt<tK

EPS

Earnings Per Share
ෙකොටසක ඉපැ:"!!
hr<ogie<xqx<gie!djph<H

DS

Dealings Suspended

ග;ෙද;]ම අLSWවන ලX!!
ogiMg<gz<!uir<gz<gt<!-jmfqXk<kh<hm<Mt<te

DPS

Dividends Per Share
ෙකොටසකට ලාභාංශ!!
hr<ogie<xqx<gie!hr<gqzihl<

X

Non-Voting Shares

0ශ්ඡ%ද ෙකොටස්!!
uig<Giqjlbx<x!hr<Ggt

Members & Trading Members

සාමා#ක4% හා ග;ෙද;කරන
සාමා#ක4%
nr<gk<Kui<gt<!lx<Xl<!uqbihiv!
nr<gk<kuIgt<!

Eligible to trade securities through Automated Trading System (ATS) and Debt Trading System (DEX), and have participant status into
the Central Depository System (CDS).

ස්වයං_ය ග;ෙද; පGධ8ය හා ණය ග;ෙද; පGධ8ය ඔස්ෙසේ `a�"පL ග;ෙද; !මට හැ යාව ඇ8 මධ�ම තැ%පF කමය
සාමා#ක තLවයට STක" යන සාමා#ක4%.
ke<eqbg<g!uqbihiv!Ljxjl!lx<Xl<!gme<!hqj{br<gt<!uqbihiv!Ljxjlgtqz<!uqbihivl<!osb<bg<!%cb!
nkqgivk<kqjeg<!ogi{<cVh<hKme<?!lk<kqb!juh<Hk<kqm<mk<kqz<!hr<Ghx<xz<!nElkqjbBl<!ogi{<m!hr<Gk<kvgi<!
njlh<Hg<gt

Entitlement Date!

න" කරන ලද �නය
diqk<kig<gz<!kqgkq!

Shareholder is not entitled to this dividend/rights/bonus issue beyond this date.!

ෙමම �නෙය% ඔdබට ෙකොටස් STය%ට ෙමම ලාභාංශ/STක"/පා�ෙතෝYක සඳහා STක" ව ෙනොහැක.!
-k<kqgkqg<G!nh<hiz<!upr<gh<hMl<!hr<gqzihl</!Lkzig<gz<!osboziPr<G/!dvqjlupr<gz<!Ohie<xux<Xg<G!
dvqjlgt<!-z<jz!

All Share Price Index
eයf ෙකොටස් Tල දHශකය!
njek<K!hr<G!uqjzs<!Sm<c

Price movement of all listed securities. (Base year - 1985).!

eයf ලැ4ස්Fගත ඡ%ද බලය ST සාමාන� ෙකොටස් සඳහා Tල සංචලනය. (පදන" වන වසර - 1985)!

hm<cbz<!hMk<kh<hm<m!njek<K!hr<GgtqeKl<!uqjzbjsUgtqe<!svisvq!)ncbi{<M!.!2:96*!
S&P Sri Lanka 20 Index Price movement of a basket of 20 Securities (Based- 17th December 2004)!

S&P g ලංකා 20 Tල දHශකය! `a�"පL 20 ක ස�හය� සඳහා Tල සංචලනය (පදනම - 2004 ෙදසැ"බH 17)!

S&P!>zr<gi!31!uqjzs<Sm<c! okiqU!osb<bh<hm<m!31!hr<Ggtqe<!uqjzbjsUgtqe<!svisvq!)csl<hI!28?!3115g<G!njluig*!!!

DEFINITIONS AND NOTES / 0Hවචන හා සටහ% / ujvuqzg<gel<!lx<Xl<!Gxqh<Hg<gt<ujvuqzg<gel<!lx<Xl<!Gxqh<Hg<gt<ujvuqzg<gel<!lx<Xl<!Gxqh<Hg<gt<ujvuqzg<gel<!lx<Xl<!Gxqh<Hg<gt<
63

PUBLICATIONS

PUBLICATIONS
CSE Daily back pages

DISCLAIMER

This publication is intended to assist investors and others and reasonable care is taken to ensure that the information contained is current and accurate. Although the
information contained in this publication has been compiled with great care, the CSE does not accept any liability for any errors, omissions or other inaccuracies or the

consequences thereof and nothing in this publication may be construed as creating any right or obligation.

ව�ාචන වග�	ය
ආෙයෝජක4% හා අෙන�L අය හට ෙකොටස් ෙවෙළඳෙපොළ '(බඳව අවෙබෝධය ලබාXමට අෙh�Yත ෙමම පකාශනෙයi සඳහ% eයf ක�j හා ෙතොරF�වල තLකාkන

බව හා 0රවද� බව තහl� !ම සඳහා ඉතා සැළ +ෙල% ස"පාදනය ෙක! ඇත. එය එෙසේ lවද ෙමS සඳහ% ක�ණ� අරභයා ඇ8 වරද� අoපාoව� ෙහෝ පමාද
ෙදෝෂය� ෙහෝ ඒ 0සා ඇ8 �ය හැ ප8ඵල '(බඳව වගRම බාර ගැqමට ෙකොළඹ ව�ාපාර වස්F sවමා�ව බැt ෙනොeMන අතර ෙමS සඳහ% e5 ක�ණ� අ48ය�

ෙහෝ බෑtම� ෙලස සැළ ය ෙනොහැ ෙJ.
diqjlk<Kxh<Hdiqjlk<Kxh<Hdiqjlk<Kxh<Hdiqjlk<Kxh<H!!!!

-f<k!outqbQmieK?!LkzQm<mitIgTg<Gl<?!WjebuIgTg<Gl<!dkuqbtqg<Gl<!ujgbqz<?!dt<tmg<gh<hMl<!njek<K!uqmbr<gTl<?!lqgh<hqf<kqb!lx<Xl<!
Kz<zqblie!uqhvr<gjt!dt<tmg<gqbkig!outquVgqxK/!-f<k!Nu{l<?!nkqg!guek<Kme<!kbiiqg<gh<hMgqe<x!OhikqZl<?!Wx<hMl<!wf<k!kuXgt<?!
uqMhMkz<gt<!nz<zK!-kv!lix<xr<gt<!nz<zK!nux<xqe<!&zl<!Wx<hMl<!uqjtUgTg<G!ogiPl<H!hr<Gh<hvqui<k<kje!ohiXh<Ohx<g!lim<miK/!-f<k!

hqvSvk<kqz<!outqbqmh<hMl<!wf<kuqmbLl<!diqjlbiekigOui?!gmh<himig!ogit<th<hmg<%miK/!

!

KURUNEGALA BRANCH

1st Floor, Union Assurance Building,
6, Rajapihilla Mawatha, Kurunegala.

Tel: 037-4691802, 04
Fax: 037-4691803

l=reKE., YdLdjl=reKE., YdLdjl=reKE., YdLdjl=reKE., YdLdj
m<uq uy," hQkshka weIqjrkaia f.dvke.s,a,"

6"rcmsys,a, udj;" l=reKE.,
ÿrl::::k (037 } 4691802" 04
*elaia (037 } 4691803

GVfigz<!gqjt;GVfigz<!gqjt;GVfigz<!gqjt;GVfigz<!gqjt;!!!!
Lkzil<!lic?!B,eqbe<!n$ve< <̂!gm<cml<?!

7?!vi\hqaqz!uQkq?!GVfigz</!!
oki/!148.57:2913,15/!
ohg< <̂;!148.57:2914/!

NEGOMBO BRANCH

72A, 2/1, Old Chilaw Road, Negombo
Tel: 031-2227859, 61

Fax: 031-2227860

ó.uqj YdLdjó.uqj YdLdjó.uqj YdLdjó.uqj YdLdj
72ta" 2/1"mrK y,dj; mdr" ï.uqj
ÿrl::::k (031 } 2227859" 61
*elaia (031 } 2227860

fQIogiPl<H!gqjt;fQIogiPl<H!gqjt;fQIogiPl<H!gqjt;fQIogiPl<H!gqjt;!!!!
72<!A 2/1, hjpb!sqzihl<!uQkq?fQQIogiPl<H/!

oki/!142.333896:?72/!
ohg< <̂;!142.3338971/!

JAFFNA BRANCH

No. 147-2/3, KKS Road, Jaffna.
Tel: 021-2221455, 5672444

Fax: 021-2221466

hdmkh YdLdjhdmkh YdLdjhdmkh YdLdjhdmkh YdLdj
wxl 147-2$3" fla fla tia mdr" hdmkh
ÿrl:k (021 } 2221455" 5672444

*elaia (021 } 2221466

bip<h<hi{!gqjt;bip<h<hi{!gqjt;bip<h<hi{!gqjt;bip<h<hi{!gqjt;!!!!
-z/!147-2/3, KKS uQkq?!bip<h<hi{l</!

oki/!132.3332566, 5672444!
ohg< <̂;!132.3332577/!

ANURADHAPURA BRANCH

2nd Floor, 488/8/2, Town Hall Place,

Maithripala Senanayake Mw,

Anuradhapura.

Tel: 025-2235244

Fax: 025 2235233

wkqrdOmqr YdLdjwkqrdOmqr YdLdjwkqrdOmqr YdLdjwkqrdOmqr YdLdj
fojk uy, 488$8$2 k.r Yd,d fmfoi"
ffu;%smd, fiakdkdhl udj;" wkqrdOmqr

ÿrl:k :025-2235244

*elaia :025-2235233

nFvikHv!gqjtnFvikHv!gqjtnFvikHv!gqjtnFvikHv!gqjt!!!!

3!Nl<!lic?!599/9/3?!fgv!l{<mh!hqvOksl<?!

jlk<kqvqhiz!Oseifibg<g!liuk<jk?!

nEvikHvl</!

okijzOhsq;!025-2235244
ohg< <̂;!025-2235233

AMBALANTOTA AMBALANTOTA AMBALANTOTA AMBALANTOTA BRANCH

52, Hambantota Road, Ambalantota.

Tel: 047-2225462 / 047-2225464
Fax: 047-2225463

අ�බල�ෙතොට YdLdjYdLdjYdLdjYdLdj

අංක 52 හ"බ%ෙතොට පාර අ"බල%ෙතොට

5රකථන - 047-2225462 047-2225463

ෆැ�ස් - 047-2225464

அ�பலா�ேதா
ைட கிைள

52, ஹ�பா�ேதா
ைட வ �தி,

அ�பலா�ேதா
ைட

ெதா .ேப: 047-2225462/0472225463

ெதா .நக� :047-2225464!

RATNAPURA BRANCH

First Floor, No.131, Colombo Road

Ratnapura.

Tel: 045-2232388, 99

Fax : 045-2232388

r;akmqr YdLdjr;akmqr YdLdjr;akmqr YdLdjr;akmqr YdLdj
m<uqjk uy," 131" fld<U mdr" r;akmqr

ÿrl:k (045-2232388" 99
*elaia (045-2232388

-vk<kqeHvq!gqjt-vk<kqeHvq!gqjt-vk<kqeHvq!gqjt-vk<kqeHvq!gqjt!!!!

Lkzil<!lic?!-z/!242?!ogiPl<H!uQkq?!

-vk<kqeHvq/
okijzOhsq;156!3343499?!::!

ohg< <̂;156!3343499!!!!

KANDY BRANCH

“Ceybank House”,

88 Dalada Veediya, Kandy.

Tel: 081-4474407, 09

Fax: 081-4474475

uykqjr YdLdjuykqjr YdLdjuykqjr YdLdjuykqjr YdLdj
iS nEkala yjqia" 88" o<|d ùÈh" uykqjr

ÿrl:k (081 } 4474407" 09
*elaia (081 } 4474475

g{<c!gqjt;g{<c!gqjt;g{<c!gqjt;g{<c!gqjt;!!!!

sQhir<g<!-z<zl<?!99?!kzki!uQkq?!g{<c/!

oki/!192.5585518/!1:!

ohg< <̂;!192.5585586/!

MATARA BRANCH

1st Floor, E.H. Cooray Tower,
No.24, Anagarika Dharmapala Mawatha,

Matara.
Tel: 041-2220094, 95

Fax: 041-4390546

ud;r YdLdjud;r YdLdjud;r YdLdjud;r YdLdj
01 jk uy," B tÉ l+f¾ l=MK

fkd. 24" wk.drsl O¾umd, udj;" ud;r.
ÿrl:k (041- 2220094" 95
*elaia (041 - 4390546

lik<kjxg<!gqjtlik<kjxg<!gqjtlik<kjxg<!gqjtlik<kjxg<!gqjt!!!!
2!Nl<!lic?!F/I!GOv!OgiHvl<?!

-z/!35?!negivqg!kv<lhiz!liuk<jk?!
lik<kjx/!

okijzOhsq;!152.33311:5?!:6!
okijzfgz<;!152.54:1657!

HEAD OFFICE :

Colombo Stock Exchange

Level 04, West Block,

World Trade Centre,

Echelon Square,

Colombo 01,

m%Odk ldrahd,h

fld<U fldgia fjf<ඳfmd<
04-01 ngysr fldgi

f,dal fjf<o uOHia:dkh
tjs,ska p;=rY%h
fld<U 01

ெகா��� ப���ப�வ !தைன!!!!

15!Nl<!lic?!Olx<G!okiGkq?!dzg!
uIk<kg!jlbl<?!ws<sqze<!sKg<gl<?!

ogiPl<H!12/!

64

