

PRICE INDICES

මිල දර්ශක / விலைச்சட்டிகள்

Today
අද
இன்று

Prv.Day
පූර්ව දින
முன்னர்

Intra day trading of ASPI

දිනපුරු සියලු කොටස් මිල දර්ශකය
அனைத்துப் பங்கு விலைச்சட்டியின் குறித்த தினவியாபாரம்

All Share Price Index (ASPI) **5,556.28** 5,511.77
සියලු කොටස් මිල දර්ශකය
அனைத்து பங்கு விலைச்சட்டி

S&P Sri Lanka 20 Index **2,736.49** 2,701.87
S&P ශ්‍රී ලංකා 20 මිල දර්ශකය
S&P ஸ்ரீலங்கா 20 விலைச்சட்டி

TOTAL RETURN INDICES

සමස්ත ප්‍රතිලාභ දර්ශක / மொத்த வருவாய் சுட்டிகள்

TRI on All Share (ASTRI) **7,413.34** 7,353.74

සියලු කොටස් මුළු ප්‍රතිලාභ දර්ශකය
அனைத்துப் பங்குச்சுட்டி மீதான மொத்த வருவாய்

TRI on S&P Sri Lanka 20 Index **4,143.89** 4,091.47
S&P ශ්‍රී ලංකා 20 මුළු ප්‍රතිලාභ දර්ශකය
S&P ஸ்ரீலங்கா 20 மீதான மொத்த வருவாய்

TOTAL TURNOVER (Rs.)

සමස්ත පිරිවැටුම / மொத்த புரள்வு

Equity **457,771,653**
කොටස් / உரிமைப்பங்கு

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

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

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

MARKET CAPITALIZATION (Rs.)

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය / சந்தை முதலாக்கம்

As at Today අද දිනට இன்று	Last Month පූර්ව මාසයේදී கடந்த மாதம்	YTD Change % වෙනස් වීම % ஆண்டுக்கான அசைவு %
2,597,813,742,814	2,718,583,377,787	(8.51)

Top 10 Contributors to the change of ASPI

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

EQUITY කොටස් / உரிமைப்பங்கு		FUNDS අරමුදල් / நிதியங்கள்	
Value of Turnover (Rs.) පිරිවැටුමේ වටිනාකම / புரள்வின் பெறுமதி	457,771,653		0
Domestic Purchases දේශීය මිල දී ගැනීම உள்நாட்டு கொள்வனவுகள்	225,722,253		0
Domestic Sales දේශීය විකිණුම / உள்நாட்டு விற்பனைகள்	178,941,834		0
Foreign Purchases විදේශීය මිල දී ගැනීම வெளிநாட்டு கொள்வனவுகள்	232,049,401		0
Foreign Sales විදේශීය විකිණුම / வெளிநாட்டு விற்பனைகள்	278,829,820		0
Volume of Turnover (No.) පිරිවැටුම ප්‍රමාණය / புரள்வின் அளவு	13,661,381		0
Domestic දේශීය / உள்நாட்டு	8,803,781		0
Foreign විදේශීය / வெளிநாட்டு	4,857,600		0
Trades (No.) ගනුදෙනු සංඛ්‍යාව / வியாபாரம்	3,334		0
Domestic දේශීය / உள்நாட்டு	3,171		0
Foreign විදේශීය / வெளிநாட்டு	163		0

	EQUITY கொடுக்க/உரிமைப்பங்கு	FUNDS ஈடுபட்ட/ நிதியங்கள்
PER மீல ஒப்பீடு அனுபவம்/ விலை உழைப்பு விகிதம்	8.69	0.00
PBV மீலமே அறியக்கூடிய அனுபவம்/ மீல விலை புத்தகப் பெறுமதி விகிதம்	1.09	0.00
DY மீலமே மீலமே/பங்குலாப விளைவு	3.57	0.00
Listed Companies/Funds (No.) மீலமே மீலமே/ ஈடுபட்ட பட்டியல் படுத்தப்பட்ட கம்பனிகள்/நிதியங்கள்	297	2
Traded Companies/Funds (No.) மீலமே மீலமே/ ஈடுபட்ட வியாபாரம் நிறைவுற்ற கம்பனிகள் / நிதியங்கள்	221	0

TOP 10 GAINERS

மீலமே மீலமே மீலமே மீலமே மீலமே 10 / மூலம் 10 ஆதாயமீட்டிய பிணையங்கள்

Company	VWA Prev. Close	VWA Days Close	Change (Rs.)	Change %	High	Low	No of Shares	Turnover (Rs.)	No of Trades
மீலமே கம்பனி	பு.ம.கா பூர்வ மீலமே மீலமே எ.நி.ச முன்னைய முடிவு	பு.ம.கா அடி மீலமே மீலமே எ.நி.ச நாளாந்த முடிவு	மீலமே அமைவு	மீலமே % அமைவு	மீலமே உயர்வு	மீலமே குறைவு	கொடுக்க சம்பளம் பங்குகள்	மீலமே புரள்வு	மீலமே மீலமே வியாபாரம்
S M B LEASING [X]	0.20	0.30	0.10	50.00	0.30	0.20	90,100	18,030.00	4
BLUE DIAMONDS [X]	0.20	0.30	0.10	50.00	0.30	0.30	1,010	303.00	2
CHEMANEX	45.40	59.00	13.60	29.96	59.40	50.00	3,798	216,414.00	15
TEA SMALLHOLDER	20.00	24.10	4.10	20.50	24.40	18.90	6,572	133,085.50	21
HVA FOODS	2.50	3.00	0.50	20.00	3.10	2.70	115,531	343,679.20	71
AMANA TAKAFUL	5.00	6.00	1.00	20.00	6.00	5.50	100,043	580,038.50	20
HARISCHANDRA	1471.10	1749.50	278.40	18.92	1749.90	1749.00	120	209,934.00	4
ACME	3.10	3.50	0.40	12.90	3.50	3.40	27,501	95,304.30	11
HOTELS CORP.	8.20	9.20	1.00	12.20	9.30	9.10	2,640	24,288.00	7
MERCHANT BANK	9.00	10.00	1.00	11.11	10.10	9.50	860,338	8,457,932.70	259

TOP 10 LOSERS

மீலமே மீலமே மீலமே மீலமே மீலமே 10 / மூலம் 10 மதிப்பிழந்த பிணையங்கள்

Company	VWA Prev. Close	VWA Days Close	Change (Rs.)	Change %	High	Low	No of Shares	Turnover (Rs.)	No of Trades
மீலமே கம்பனி	பு.ம.கா பூர்வ மீலமே மீலமே எ.நி.ச முன்னைய முடிவு	பு.ம.கா அடி மீலமே மீலமே எ.நி.ச நாளாந்த முடிவு	மீலமே அமைவு	மீலமே % அமைவு	மீலமே உயர்வு	மீலமே குறைவு	கொடுக்க சம்பளம் பங்குகள்	மீலமே புரள்வு	மீலமே மீலமே வியாபாரம்
SINGER IND.	60.00	47.20	(12.80)	(21.33)	60.00	47.20	110	5,320.00	2
NATION LANKA	0.60	0.50	(0.10)	(16.67)	0.60	0.50	203	101.80	5
AGSTAR PLC	4.30	4.00	(0.30)	(6.98)	4.00	3.90	828	3,277.10	3
MULTI FINANCE	17.00	16.00	(1.00)	(5.88)	17.40	16.00	5,701	91,218.80	7
HAPUGASTENNE	18.00	17.00	(1.00)	(5.56)	17.00	17.00	100	1,700.00	2
KEELLS FOOD	130.00	124.00	(6.00)	(4.62)	124.00	124.00	300	37,200.00	1
CDB	80.80	77.50	(3.30)	(4.08)	77.50	77.00	1,100	84,750.00	3
SATHOSA MOTORS	475.80	457.90	(17.90)	(3.76)	460.00	440.00	337	154,320.00	5
DOLPHIN HOTELS	26.00	25.10	(0.90)	(3.46)	25.20	25.10	704	17,676.40	5
SERENDIB ENG.GRP	6.60	6.40	(0.20)	(3.03)	6.90	6.30	77,202	501,194.20	43

INDICES COMPARISON FOR THE YEAR

மீலமே மீலமே மீலமே மீலமே மீலமே / வருடாந்த கூட்டிகளின் ஒப்பீடு

	Today அடி இன்று	Previous Day பூர்வ மீலமே முன்னர்	Year Open மீலமே மீலமே வருட ஆரம்பம்	Year Highest மீலமே மீலமே வருடத்தின் உயர்வு	Year Lowest மீலமே மீலமே வருடத்தின் குறைவு	Year Change % மீலமே மீலமே வருடாந்த அமைவு%
ASPI	5,556.28	5,511.77	6,052.37	6,067.66	5,511.77	(8.20)
S&P SL20	2,736.49	2,701.87	3,135.18	3,111.07	2,701.87	-12.72

RIGHTS ISSUES / විමකම් නිකුත් / உரிமை வழங்கல்

COMPANY සමාගම කம்பනි	PROPORTION සමානුපාතය විනිතාසාරය	EGM / PROV. ALLOTMENT විශේෂ මහා සභා ධස්වීම/කොටස් බෙදා දීම විශේෂ පොත්පොත්	XR DATE දිනය නිකුත්	DESPATCH OF PROV. LETTER OF ALLOTMENT කොටස් ලබාදීමේ ලිපිය නිකුත් කිරීම ඉතුරුකලා න කාලය අනුපාතය	TRADING OF RIGHTS COMMENCES ON විමකම් නිකුත් නොදෙනු ආරම්භ වන දිනය පාලන වාර්ෂික වාර්ෂික වාර්ෂික	RENUNCIATION ප්‍රතික්ෂේපය පොත්පොත්	LAST DATE OF ACCEPTANCE & PAYMENT පිළිගැනීම සහ ගෙවීම සඳහා අවසන් දිනය කොටස් මාරු අනුමත කරන මුද්‍රා
Asia Asset Finance PLC	Tranche 2- Two (02) new voting shares for Ten (10) shares.	31-01-2019/02-04-2019	03-04-2019	08-04-2019	12-04-2019	23-04-2019	24-04-2019
(Issue Price Rs. 10.00 for the purpose of strengthening the tier 1 capital base of the Company in keeping with company's expansion and maintaining the new capital adequacy requirements as stipulated by the Central Bank of Sri Lanka and to support the working capital requirements of the new Branch Operations which will be opened on a staggered basis.							
Dialog Finance PLC	Thirty Two (32) new ordinary shares for every One Hundred and Twenty One (121) existing ordinary shares.	15-03-2019	18-03-2019	25-03-2019	29-03-2019	05-04-2019	08-04-2019
(Issue Price Rs. 40/- the objective of this is to increase the core capital in compliance with the Finance Business Act(Minimum Core Capital) No. 02 of 2017 issued by the Central Bank of Sri Lanka.)							
DFCC Bank PLC	Two (2) shares for every Five (5) shares held	28-03-2019	29-03-2019	04-04-2019	10-04-2019	18-04-2019	22-04-2019
Issue Price Rs.72/- per share,The objective of the issue is to increase the Tier 1 capital of the bank in order to accommodate and support the Bank's future business expansion plans.							
People's Merchant Finance PLC	Three (03) new ordinary voting shares for every Two (02) ordinary voting shares	04-04-2019	05-04-2019	10-04-2019	17-04-2019	25-04-2019	26-04-2019
(Issue Price Rs. 9.50/- per share for further details please visit https://cdn.cse.lk/cmt/upload_cse_announcements/4261546932704 .pdf)							
Hikkaduwa Beach Resorts PLC	Two (02) new Ordinary Shares for every Five (05) Ordinary Shares.	08-04-2019	09-04-2019	16-04-2019	23-04-2019	30-04-2019	02-05-2019
Issue Price Rs. 3.90 per share For Further details please visit https://cdn.cse.lk/cmt/upload_cse_announcements/6831542603480 .pdf							
Waskaduwa Beach Resorts PLC	Nine (09) new Ordinary Shares for every Five (05) Ordinary Shares.	08-04-2019	09-04-2019	16-04-2019	23-04-2019	30-04-2019	02-05-2019
Issue Price Rs. 2.40 per share For Further details please visit https://cdn.cse.lk/cmt/upload_cse_announcements/6311542603504 .pdf							
Citrus Leisure PLC	Nine (09) new Ordinary Shares for every Five (05) Ordinary Shares	08-04-2019	09-04-2019	16-04-2019	23-04-2019	30-04-2019	02-05-2019
Issue Price Rs. 5/- per share For Further details please visit https://cdn.cse.lk/cmt/upload_cse_announcements/7421542603522 .pdf							

RIGHTS ISSUES / විමකම් නිකුත්ව / உரிமை வழங்கல்

COMPANY සමාගම කம்பනි	PROPORTION සමානුපාතය විකිතාසාරය	EGM / PROV. ALLOTMENT විශේෂ මහා සභා ධැවීම/කොට ස් බෙදා දීම විසේද පොதுකුසුදු ම	XR DATE දිනය තිකதி	DESPATCH OF PROV. LETTER OF ALLOTMENT කොටස් ලබාදීමේ ලිපිය නිකුත් කිරීම ஒதுக்கலுக்கா ன கடிதம் அனுப்புதல்	TRADING OF RIGHTS COMMENCES ON විමකම් නිකුත්ව ගනුදෙනුවේ ආරම්භ වන දිනය பங்குஉரிமைக ள் வாத்தக ஆரம்பத்திகதி	RENUNCIATION ප්‍රතික්ෂේපය පොරොඳුපිටි ව	LAST DATE OF ACCEPTANCE & PAYMENT පිළිගැනීම සහ ගෙවීම සඳහා අවසන් දිනය கொடுப்பனவு மற்றும் அனுமதிக்கப்படு ம்றுதித்திகதி.
Agalawatte Plantations PLC	Twenty One (21) new ordinary Voting Shares for every Four (04) ordinary Voting Shares.						Dates to be Notified
Issue Price Rs. 15.30 the purpose for which the proceeds are utilised: to part settle related party borrowings amounting to LKR 2008125000.00 obtained during the period from April 2017 to December 2017 for the purposes of settling AGAL's out standing bank borrowings statutory dues and funding working capital requirements existed during the period in concern.							
Blue Diamonds Jewellery Worldwide PLC	One (01) New Ordinary Voting share for every Four (04) Ordinary Voting & Non-Voting shares.						Dates to be Notified
Issue Price Rs. 01/= For Further details please visit https://cdn.cse.lk/cmt/upload_cse_announcements/1481519786206_.pdf							
Pelwatte Sugar Industries PLC	01 for 04						* The company informed that the Rights Issue would be delayed until the outcome of the proposed Act with regard to the acquisition of its land by the State is known. (Issue Price: Rs 18/= To raise capital considering that the net assets of the company is less than half of its stated capital.)
Adam Capital PLC	02 for 01						Dates to be Notified (Issue Price Rs. 1.50 the company seeks to utilize the proceeds of the said issue as investment into its subsidiaries in order of priority to enhance the working capital of such subsidiaries.)
Adam Investments PLC	01 for 01						Dates to be Notified (Issue Price Rs. 1.00 the company seeks to utilize the proceeds of the said issue as an investment into Adam Capital PLC Adam Apparel (Pvt) Ltd Network communications (Pvt) Ltd in order of priority to enhance the working capital of such companies after deduction of expenses pertationing to issue.)
Anilana Hotels & Properties PLC	Tranche 1- One (01) new ordinary shares for Eleven (11) ordinary shares shares. Tranche 2- One (01) new ordinary shares for Tweleve (12) ordinary shares shares.						Dates to be Notified (Issue Price Rs. 2/- per share the proceeds of the issue are to be utilized for the purpose to meet the Opeational requirements of the Company.)
Samapth Bank PLC	Seven (07) new ordinary voting shares for every Twenty Three (23) existing ordinary voting shares.						Dates to be Notified (Issue Proce Rs. 136/- for which the proceeds of the issue will be used is: to increase the Tier I capital of the Bank to comply with Basel III requirements.

RIGHTS ISSUES ARE SUBJECT TO SHAREHOLDER APPROVAL AT A GENERAL MEETING / විමකම් නිකුත්ව මහා සභා ධැවීමකදී කොටස් හිමියන් ලබාදෙන ඉනුමුණිට් යටත් මැ/භාරිතය வழங்கல்கள், பொதுக் கூட்டத்தில் பங்குதாரர்களின் அனுமதிக்கு அமையாது. ලබාදෙන කොටස් හිමියන්ගේ ඉනුමුණිට් යටත් මැ. / (භූපකිතය) අනුමැතියේ සම්පූර්ණයෙන්ම සහතිකයක්, பங்குதாரர்களின் பொதுவான தீர்மானத்திற்கு அமையாது.

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

RIGHTS ISSUES / சிலீகல திகுலு / ஁ரிமல வறங்கல்

COMPANY ஁லுலெ கம்பனி	PROPORTION ஁லுலுலுலுலு விகிதாசாரம்	EGM / PROV. ALLOTMENT லீலே஁ லல ஁ல ஁லீலீல/ ஁லுலுலு லெலு லீல விலீலு லுலுலு ஁லுலு	XR DATE லீலு லிகதி	DESPATCH OF PROV. LETTER OF ALLOTMENT ஁லுலுலு லுலுலீல லீலுலு லிகுலு லுலுலுலுலுலு ஁லுலுலு ஁லுலுலு	TRADING OF RIGHTS COMMENCES ON சிலீகல லிகுலுலு ஁லுலுலுலுலு லுலுலுலு லீலு லுலுலுலுலு ஁லுலுலு ஁லுலுலு	RENUNCIATION லுலுலுலுலு லுலுலுலுலுலு லு	LAST DATE OF ACCEPTANCE & PAYMENT லீலுலுலுலு ஁ல லுலுலு ஁லுலு ஁லுலுலு ஁லுலு ஁லுலுலுலுலு லுலுலுலு ஁லுலுலுலுலு லுலுலுலுலுலு லுலுலுலுலுலு
Citizens Development Business Finance PLC	One (01) new Ordinary Voting shares for every four (04) Ordinary Voting shares. One (01) new Ordinary Non- Voting shares for every four (04) Ordinary Non-Voting shares.						Dates to be Notified
Issue Price Rs. 77/- (Ordinary Voting shares) Rs. 64/- (Ordinary Non-Voting shares). The objective of the the issuer is to strengthen the Tier 1 capital of the company and to support the company's asset growth.							

CAPITALIZATION OF RESERVES / ஁லீலு ஁லுலுலுலுலுலு / ஁லுலுலுலுலுலு

COMPANY ஁லுலெ கம்பனி	PROPORTION ஁லுலுலுலுலு விகிதாசாரம்	GENERAL MEETING / ALLOTMENT லுலு ஁லு ஁லுலீலு / ஁லுலுலு ஁லுலுலு லுலுலுலுலுலு / ஁லுலுலு	XC DATE / ஁லுலு / லிகதி	CONSIDERATION (RS.) லுலு (லு.) கருதலில் ஁லுலுலுலுலுலு லுலுலுலு(லுலு)
Ceylon & Foreign Trades PLC	1 : 1	to be notified		560,784,000.00

SCRIP DIVIDENDS / ஁லுலுலுலு ஁லுலுலு / ஁லுலுலுலுலு ஁லுலுலுலுலு

COMPANY ஁லுலெ கம்பனி	PROPORTION ஁லுலுலுலுலு விகிதாசாரம்	SHAREHOLDER' S MEETING ஁லுலுலு லுலுலுலுலு ஁லுலுலு லுலுலுலுலுலு ஁லுலுலு	XD DATE / ஁லுலு / லிகதி	CONSIDERATION (RS.) ஁லுலுலுலு ஁லுலு (லு.) கருதலில் ஁லுலுலுலுலுலு லுலுலுலு (லுலு)
Seylan Bank PLC (Voting)	01 share for 40.8720928942 shares	28-03-2019	29-03-2019	316,658,897.00
Seylan Bank PLC (Non-Voting)	01 share for 25.5813924919 shares	28-03-2019	29-03-2019	313,031,541.00
Commercaill Bank of Ceylon PLC (Voting)	01 share for 62.034884700	28-03-2019	29-03-2019	1,891,983,338.00
Commercaill Bank of Ceylon PLC (Non-Voting)	01 share for 52.383720827	28-03-2019	29-03-2019	130,026,348.00
Sampath Bank PLC	01 share for 24.32291217 shares	29-03-2019	01-04-2019	2,721,607,646.84
Hatton National Bank PLC (Voting)	01share for 67.1096360444 shares	29-03-2019	01-04-2019	1,384,079,368.00
Hatton National Bank PLC (Non-Voting)	01share for 52.1594765342 shares	29-03-2019	01-04-2019	340,197,693.50

DIVIDEND ANNOUNCEMENTS / ලාභංශ නිවේදන / பங்குலாப அறிவித்தல்கள்

COMPANY සමාගම කම්පනි	DIVIDEND PER SHARE (RS.) කොටසකට ලාභංශ (රු.) பங்குகொன்றிற்கான பங்கிலාபம் (ரூபா)	FINAL / INTERIM අවසාන / අන්තර්කාලීන றுதி / டைக்கால	SHAREHOLDER'S MEETING කොටස් හිමියන්ගේ යැස්වීම பங்குதாரர் கூட்டம்	XD DATE දිනය திகதி	DATE OF PAYMENT ගෙවීම සිදුකරන දිනය கொடுப்பனவுத் திகதி
Carson Cumberbatch PLC	1.00	First Interim	Not Applicable	19-03-2019	28-03-2019
Guardian Capital Partners PLC	0.40	First Interim	Not Applicable	19-03-2019	28-03-2019
Aitken Spence PLC	1.00	Interim	Not Applicable	19-03-2019	29-03-2019
Asian Hotels & Properties PLC	1.50	Interim	Not Applicable	19-03-2019	29-03-2019
Softlogic Life Insurance PLC	1.45	Interim	Not Applicable	21-03-2019	01-04-2019
Watawala Plantations PLC	2.00	Interim	Not Applicable	21-03-2019	27-03-2019
Colombo City Holdings PLC	30.00	Interim	Not Applicable	21-03-2019	29-03-2019
Bukit Darah PLC	0.75	First Interim	Not Applicable	21-03-2019	29-03-2019
Regnis (Lanka) PLC	7.30 (Rs. 4.972104 Not Liable to any Dividend Tax and Rs. 2.327896 subject to 14% dividend tax)	Final	Not Applicable	25-03-2019	29-03-2019
Richard Pieris Exports PLC	18.00	Interim	Not Applicable	26-03-2019	29-03-2019
Kegalle Plantations PLC	5.00	Interim	Not Applicable	26-03-2019	29-03-2019
Namunukula Plantations PLC	8.50	Interim	Not Applicable	26-03-2019	03-04-2019
Richard Pieris and Company PLC	0.25	Second Interim	Not Applicable	27-03-2019	29-03-2019
AIA Insurance Lanka PLC	25.00 (Less WHT)	First & Final	27-03-2019	28-03-2019	05-04-2019
HNB Assurance PLC	7.00	Final	28-03-2019	29-03-2019	08-04-2019
Seylan Developments PLC	1.00	First & Final	28-03-2019	29-03-2019	08-04-2019
Seylan Bank PLC	0.50 (Voting & Non-Voting)	First & Final	28-03-2019	29-03-2019	08-04-2019
Sri Lanka Telecom PLC	1.06	First & Final	28-03-2019	29-03-2019	08-04-2019
Sampath Bank PLC	5.00	First & Final	29-03-2019	01-04-2019	09-04-2019
Lanka Walltiles PLC	3.00	Interim	Not Applicable	05-04-2019	12-04-2019
Lanka Tiles PLC	3.15	Interim	Not Applicable	05-04-2019	12-04-2019
Ceylinco Insurance PLC	35.00	First & Final	25-04-2019	26-04-2019	07-05-2019

UNLESS THE COMPANY'S ARTICLES PROVIDE OTHERWISE DIVIDENDS ARE SUBJECT TO SHAREHOLDER APPROVAL BY AN ORDINARY RESOLUTION./සමාගමේ ව්‍යවස්ථාපිතයේ හි විශේෂයෙන් සඳහන් කර
නොමැති විටෙකදී ලාභංශ සාමාන්‍ය සම්මුතියකින් ලබාදෙන කොටස් හිමියන් අනුමැතියට යටත් වේ./கம்பனியின் அகவியின் சமர்ப்பிக்கப்பட்டாலன்றி, பங்கிலாபங்கள், பங்குதாரர்களின் பொதுபான தீர்மானத்திற்கு
அமைவானது.

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

DIVIDEND ANNOUNCEMENTS / ලාභ-ඉ නිවේදන / பங்குலாப அறிவித்தல்கள்

COMPANY සමාගම කම්පනි	DIVIDEND PER SHARE (RS.) කොටසකට ලාභ-ඉ (රු.) பங்குகொன்றிற்கான பங்கிலாபம் (ரூபா)	FINAL / INTERIM අවසාන / අන්තර්කාලීන றுதி / டைக்கால	SHAREHOLDER'S MEETING කොටස් හිමියන්ගේ දැස්වීම பங்குதாரர் கூட்டம்	XD DATE දිනය திகதி	DATE OF PAYMENT ගෙවීම සිදුකරන දිනය கொடுப்பனவுத் திகதி
Overseas Realty (Ceylon) PLC	1.25	First & Final	29-03-2019	01-04-2019	09-04-2019
People's Insurance PLC	1.10	Final	29-03-2019	01-04-2019	09-04-2019
Hatton National Bank PLC	3.50(Voting & Non-Voting)	Final	Not Applicable	01-04-2019	09-04-2019
Nestle Lanka PLC	25.00	Final	08-05-2019	09-05-2019	17-05-2019
Ceylon Tobacco Company PLC	15.77 (Less WHT)	Final	14-05-2019	15-05-2019	24-05-2019
Commercial Development Company PLC	3.50	Final	15-05-2019	16-05-2019	27-05-2019
Dialog Axiata PLC	0.37 (Subject to Tax)	Final	Dates to be notified		

විටෙකදී ලාභ-ඉ සාමාන්‍ය සම්මුතියකින් ලබාදෙන කොටස් හිමියන් අනුමැතියට යටත් වේ./කම්පනියின் அகவிதியில் சமர்ப்பிக்கப்பட்டாலன்றி, பங்கிலாபங்கள், பங்குதாரர்களின் பொதுவான தீர்மானத்திற்கு அமைவானது.

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

PRIVATE PLACEMENT/පෞද්ගලික නිකුත්ව/தனிப்பட்ட வழங்கல்கள்

COMPANY සමාගම කම්පනි	ANNOUNCEMENT RECEIVED DATE නිවේදනය ලැබූ දිනය அறிவித்தல் பெற்றுக் கொள்ளப்பட்ட திகதி	ENTITLEMENT DATE නම් කරන ලද දිනය உரித்தாக்கல் திகதி	DESPATCH OF PROV. LETTER OF ALLOT. කොටස් ලබාදීමේ ලිපිය නිකුත් කිරීම ஒதுக்கலுக்கான கடிதம் அனுப்புதல்	LAST DATE OF ACCEPTANCE & PAYMENT පිළිගැනීම සහ ගෙවීම සඳහා අවසන් දිනය கொடுப்பனவு மற்றும் அனுமதிக்கப்படும் இறுதித்திகதி.
People's Merchant Finance PLC	08-01-2019	27-03-2019	28-03-2019	02-04-2019

REPURCHASE OF SHARES /කොටස් ප්‍රතිලදී ගැනීම/ பங்குகளின் மீள்கொள்வனவு

COMPANY NAME සමාගම කම්පනියின் பெயர்	REPURCHASE PRICE(Rs.) ප්‍රතිලදී ගැනීම කොටසක සඳහා මිල (රු.) மீள்கொள்வனவு விலை	PROPORTION සමානුපාතය அளவு	DATE OF OPENING THE OFFER TO REPURCHASE ප්‍රතිලදී ගැනීම සඳහා ආරම්භය ලබන දිනය மீள்கொள்வனவுக்கான கொடைமுனைவின் ஆரம்ப திகதி	DATE OF CLOSING OF OFFER TO REPURCHASE ප්‍රතිලදී ගැනීම සඳහා අවසාන හිමිකම් ලබන දිනය மீள்கொள்வனவுக்கான கொடைமுனைவின் முடிவுத் திகதி
Union Bank of Colombo PLC	Rs. 15.00 per share	to be notified	15-05-2019	29-05-2019

WATCH LIST/உலர் பிழை/வெளர்ச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
Miramar Beach Hotel PLC	9-Jun-08	1-Jan-18	Non Submission of Annual Reports for the F/Y Ended 31-MAR-2010 to 31-MAR-2017.
		1-Jan-18	Non submission of Financial Statements for the quarters ended 30-SEP-2010 to 31-MAR-2011 30-JUN-2012 to 30-SEP-2017
		21-Feb-18	Non submission of Financial Statements for the quarter ended 31-DEC-2017
		7-Jun-18	In terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules) - Non-Submission of Interim Financial Statements for the quarter ended 31st March 2018.
		23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018
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.
Central Investments & Finance PLC	10-Sep-13	08-Mar-19	Non-submission of Interim Financial Statements as at 31-DEC-2018.
		1-Jan-18	Non submission of Annual Report for the F/Y Ended 31-MAR-2013 to 31-MAR-2017.
		1-Jan-18	Non submission of Financial Statements for the quarters ended 30-SEP-2013 to 30-Sep-2017
		21-Feb-18	Non submission of Financial Statements for the quarter ended 31-DEC-2017
		7-Jun-18	Non submission of Financial Statements for the quarter ended 31-MAR-2018
		23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
PC House PLC	5-Jun-14	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.
		1-Jan-18	Non submission of Annual Report for the F/Y Ended 31-MAR-2014 to 31-MAR-2017.
		1-Jan-18	Non submission of Financial Statements for the quarter ended 31-DEC-2015 to 30-Sep-2017
		21-Feb-18	Non submission of Financial Statements for the quarter ended 31-DEC-2017
		7-Jun-18	Non submission of Financial Statements for the quarter ended 31-MAR-2018
		23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018		
23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018		
22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.		

WATCH LIST/වෙළුම් ලිස්ට්/வெட் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
PC Pharma PLC	5-Jun-14	1-Jan-18	Non submission of Annual Report for the F/Y Ended 31-MAR-2014 to 31-MAR-2017.
		1-Jan-18	Non submission of Financial Statements for the quarters ended 31-DEC-2015 to 30-Sep-2017
		21-Feb-18	Non submission of Financial Statements for the quarter ended 31-DEC-2017
		7-Jun-18	Non submission of Financial Statements for the quarter ended 31-MAR-2018
		23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
Entrust Securities PLC	26-Aug-16	1-Jan-18	Non submission of Annual Report for the F/Y Ended 31-MAR-2016 & 31-MAR-2017.
		11-Jan-18	In terms of Rule 7.5 (d) (I) (3) of the CSE Listing Rules (Enforcement Rules)- Modified Opinion in the Independent Auditor's Report on the Annual Report for the year ended 31st March 2016..
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		24-Dec-2018	Entrust Securities PLC (ESL) - In terms of Rule 7.5 (d) (I) (3) of the CSE Listing Rules (Enforcement Rules)- Modified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2017.
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
Huejay International Investments PLC	27-Sep-16	1-Jan-18	Non-compliance of CSE Listing Rules in Annual Report 2016/2017
		2-Jul-18	Non-compliance with minimum public holding requirement in terms of Rule 7.13.1 of the CSE Listing Rules.
		2-Jul-18	Non-compliance with Corporate Governance Requirements in terms of Rule 7.10 of the CSE Listing Rules.
		23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
Swarnamahar Financial Services PLC	19-Jan-17	1-Jan-18	In view of several significant issues (which are set out in the SEC directive dated 18 th January 2017) the SEC has requested the CSE to transfer the securities of the company to the Default Board of the CSE with immediate effect until the company complies with Rules 7.10.2(a) 7.10.5(a) and 7.10.6(a) of the CSE Listing Rules.
		07-Sep-18	In terms of Rule 7.5 (d) (I) (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.

WATCH LIST/වෙළුම් ලිස්ට්/බொட்டச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
Standard Capital PLC	19-Sep-17	1-Jan-18	Non-Submission of Annual Report for the year ended 31-Mar-2017.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
Adam Investments PLC		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018.
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
Mackwoods Energy PLC	19-Sep-17	23-Mar-18	In terms of Rule 7.5 (c) (1) (3) of the CSE Listing Rules (Enforcement Rules)-Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31 st March 2017.
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
		22-Oct-18	In terms of Rule 7.10.7 (c) of the CSE Listing Rules (Enforcement Rules)-Non-Compliance with Corporate governance Requirements.
Asia Capital PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
		7-Sep-18	In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
Arpico Finance Company PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Industrial Asphalts (Ceylon) PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Browns Beach Hotels PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Commercial Development Company PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Ceylon Printers PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Distilleries Company of Sri Lanka PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Goodhope PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Lotus Hydro Power PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Indo Malay PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
MTD Walkers PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.

WATCH LIST/වෙළු ලිස්ට්/බොර்ட් லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
Kotmale Holdings PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Madulsima Plantations PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Morison PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Office Equipment PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Paragon Ceylon PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Property Development PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Selinsing PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Shalimar (Malay) PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Serendib Land PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Abans Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
AMW Capital Leasing and Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Commercial Leasing and Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Brac Lanka Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Odel PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Senkadagala Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Ambeon Capital PLC (Taprobane Holdings PLC)	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Trade Finance and Investments PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.

WATCH LIST/වෙළුම් ලිස්ට්/බொல்ட් லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
People's Merchant Finance PLC	-	17-July-2018	In terms of Rule 7.5 (c) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
Merchant Bank of Sri Lanka and Finance PLC	-	17- July -2018	In terms of Rule 7.5 (c) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st December 2017.
Lanka Hospital Corporation PLC	-	08- Aug -2018	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Aitken Spence Plantation Managements PLC	-	08- Aug -2018	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Mercantile Investments and Finance PLC	-	08- Aug -2018	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
The Finance Company PLC	-	17- Aug -2018	Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
Lucky Lanka Milk Processing Company PLC	-	07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		19-Sep-2018	In terms of Rule 7.10.7 (c) of the CSE Listing Rules (Enforcement Rules) –Non-Compliance with Corporate Governance Requirements.
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
Hotel Developers (Lanka) PLC	-	04- Sep -2018	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Pelwatte Sugar Industries PLC	-	04- Sep -2018	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Sierra Cables PLC	-	07- Sep -2018	In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
Sinhaputhra Finance PLC	-	07-Nov-2018	In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.

WATCH LIST/වෙළුම් ලිස්ට්/බෝර්ඩ් විස්ට්

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
Ceylon & Foreign Trades PLC	-	07- Sep -2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018.
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
Adam Capital PLC	-	07- Sep -2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018.
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
City Housing and Real Estate Company PLC	-	10- Sep -2018	In terms of Rule 7.5 (d) (1) (3) of the CSE Listing Rules (Enforcement Rules)- Qualified Opinion in the Independent Auditor's Report on the Annual Report for the year ended 31st March 2018.
HVA Foods PLC (HVA)	-	13- Sep -2018	"In terms of Rule 7.5 (d) (I) (3) of the CSE Listing Rules (Enforcement Rules) - Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
Mercantile Shipping Company PLC (MSL)	-	13- Sep -2018	"In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
LOLC Finance PLC	-	07-Nov-2018	The securities of the above company have been transferred to Watch List with effective from 7th November 2018 due to Non-Compliance with Minimum Public Holding Requirement in terms of Rule 7.13.1 of the CSE Listing Rules.
East West Properties PLC (EAST)	-	12-Dec-2018	- In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
Anilana Hotels and Properties PLC	-	14 -Dec-2018	In terms of Rules 7.5(d) (I) (3) and 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Modified Audit Opinion and Emphasis of matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.

**WATCH LIST TRANSFERRED OUT
JANASHAKTHI PLC**

Rectified the Non-Compliance with Corporate governance Requirements.

DEALING SUSPENDED COMPANIES/ගනුදෙනු කිරීම අත්හිටුවා ඇති සමාගම්/கொடுக்கல்வாங்கல் நிறுத்தி வைக்கப்பட்டுள்ள கம்பனிகள்

COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON නේතුව காரணம்
Vanik Incorporation PLC	06-Oct-2008	Trading suspended pursuant to a request made by the company based on the Stay Order issued on 21 st November 2008 on the winding up order dated 3 rd October 2008 issued by the District Court of Colombo in Case No.84/CO.
Hotel Developers (Lanka) PLC	11-Nov-2011	Vested with the state in terms of Revival of Underperforming Enterprises or Underutilized Assets Act No.43 of 2011.
Pelwatta Sugar Industries PLC(Under Liquidation)	11-Nov-2011	Vested with the state in terms of Revived of Underperforming Enterprises or Underutilized Assets Act No.43 of 2011.
Touchwood Investments PLC (Under Liquidation)	05-Jun-2014	Dealing suspended due to Winding up order issued by the Colombo Commercial High Court.
Orient Garments PLC	06-Apr-2016	Dealing suspended pursuant to the appointment of a Provisional Liquidator.

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

COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON නේතුව காரணம்
Miramar Beach Hotel PLC	26-Feb-2015	Trading in shares of MIRA has been suspended with effect from 26th February 2015 as per the Directive issued by the SEC on 26th January 2015.
	02_Apr- 2018	Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules).
Entrust Securities PLC	5-Jan-2016	Trading has been suspended pending clarification regarding the current status of the company
	02_Apr- 2018	Trading suspended in terms Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules).
	12-Jul-2018	Trading suspended in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules (Enforcement Rules) - Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2016.
PC House PLC	02_Apr- 2018	Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules).
PC Pharma PLC	02_Apr- 2018	Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules).
Standard Capital PLC	02_Apr- 2018	Trading suspended in terms Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules).

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

COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON හේතුව காரணம்
Swarnamahahal Financial Services PLC	2-Jul-2018	Trading suspended in terms of CSE Listing Rule 7.10.7 (i) due to Non Compliance with Corporate Governance Rules 7.10.2 (a), 7.10.5 (a), 7.10.6 (a). (Enforcement Rules)
	08-Mar- 2019	Trading suspended in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules (Enforcement Rules) - Modified Opinion in the Independent Auditor's Report on the Annual Report for the year ended 31st March 2018.
Mackwoods Energy PLC	25-Sep-2018	Trading suspended in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules (Enforcement Rules) - Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2017.
Central Investments & Finance PLC	23-Nov-2017	Trading has been suspended pursuant to the disclosure published by the Central Bank of Sri Lanka on 23 rd November 2017.
	02-Apr- 2018	Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (e) (7) of the CSE Listing Rules. (Enforcement Rules)
Lanka Cement PLC	7-Sep-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules)
	26-Nov-2018	Trading suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)
	03-Jan-2019	Trading suspended in terms of Rule 7.10.7 (i) due to Non Compliance with Corporate Governance Rules.
Huejay International Investments PLC	26-Nov-2018	Trading suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)
	10-Dec-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement Rules)- Non-submission of the Annual Report for the year ended 31st March 2018.
	03-Jan-2019	Trading suspended in terms of Rule 7.10.7 (i) due to Non Compliance with Corporate Governance Rules.
Adam Investments PLC	10-Dec-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement Rules) - Non-submission of the Annual Report for the year ended 31st March 2018
	25-Feb-2019	Trading Suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)
Ceylon & Foreign Trades PLC	10-Dec-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement Rules) - Non-submission of the Annual Report for the year ended 31st March 2018.
	25-Feb-2019	Trading Suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)

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

COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON හේතුව காரணம்
Lucky Lanka Milk Processing Company PLC	10-Dec-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement Rules) - Non-submission of the Annual Report for the year ended 31st March 2018.
	21-Mar-2019	In terms of Rule 7.10.7 (i) of the CSE Listing Rules (Enforcement Rules) -Non-Compliance with Corporate governance Requirements
Adam Capital PLC	10-Dec-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement Rules) - Non-submission of the Annual Report for the year ended 31st March 2018.
	25-Feb-2019	Trading Suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)
The Finance Company PLC	18-Feb-2019	Modified Audit Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
AIA Insurance Lanka PLC	01-Mar-2019	Trading has been suspended as per SEC Rules, subsequent to the announcement made by the company regarding the proposed Voluntary Delisting of fully paid Ordinary (Voting) shares from the official list of the Colombo Stock Exchange.
Browns Capital PLC	08-Mar-2019	Amalgamation of Browns Capital PLC with Browns Investments PLC
City Housing & Real Estate Co. PLC	11-Mar-2019	Trading suspended in terms of Rule 7.5 (d) (l) (9) of the CSE Listing Rules.

ANNUAL REPORTS FOR THE YEAR ENDED 31st DECEMBER 2018 (31-12-2018) වැනි දින අවසන් වූ වසර සඳහා වාර්ෂික වාර්තා මාර්ග (2018-12-31) இல் முடிவடையும் நிதியாண்டுக்கான ஆண்டறிக்கைகள்

COMPANY/සමාගම/கம்பனி
Ceylinco Insurance PLC

CORPORATE DISCLOSURES/සාමාන්‍ය අනාවරණයන්/கூட்டாண்மையின் வெளிப்படுத்தல்கள்

COMPANY/සමාගම/கம்பனி	SUBJECT/විෂය/வිடயம்	DATE/දිනය/திகதி
National Development Bank PLC	Debenture Issue	27-03-2019
AIA Insurance Lanka PLC	Extraordinary General Meeting	27-03-2019
Ceylinco Insurance PLC	News Release	27-03-2019
AIA Insurance Lanka PLC	Annual General Meeting	27-03-2019
DFCC Bank PLC	Debenture Issue	27-03-2019
DFCC Bank PLC	Extraordinary General Meeting	28-03-2019
Seylan Bank PLC	Annual General Meeting	28-03-2019
DFCC Bank PLC	Annual General Meeting	28-03-2019

DISCLOSURES OF DEALINGS BY DIRECTORS OF LISTED COMPANIES /ලැයිස්තුවක සමාගම්වල අධ්‍යක්ෂකවරුන්ගේ ගනුදෙනු අනාවරණයන් / பட்டியற்படுத்தப்பட்ட கம்பனிகளின் இயக்குநர்களின் பரிமாற்றங்கள் தொடர்பான வெளிப்படுத்தல்கள்

COMPANY සමාගම கம்பனி	NAME OF DIRECTOR අධ්‍යක්ෂකගේ නම இயக்குநர் பெயர்	NATURE OF THE DIRECTORSHIP අධ්‍යක්ෂක තනතුරේ ස්වභාවය இயக்குநர் பதவியின் தன்மை	NATURE OF TRANSACTION ගනුදෙනුවේ ස්වභාවය பரிமாற்றத்தின் தன்மை	ANNOUNCEMENT RECEIVED DATE නිවේදනය ලැබූ දිනය அறிவித்தல் பெற்றுக் கொள்ளப்பட்ட திகதி
Vidullanka PLC	Mr. S. R. Mather	Non-Executive Director	Purchase	27-03-2019
Lee Hedges PLC	Mr. S. R. Vemadewan	Chairman/Nonm-Independent Executive Director	Sale/Purchase	28-03-2019

**CHANGE OF DIRECTORATES /අධ්‍යක්ෂක මණ්ඩල වෙනස්වීම්/இயக்குநர் சபை மாற்றங்கள்
APPOINTMENTS/අත් කිරීම්/நியமனங்கள்**

NAME OF DIRECTOR අධ්‍යක්ෂකගේ නම இயக்குநர் பெயர்	DESIGNATION තනතුර பதவி	COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி
Mr. M.K.P. Kumara	Non-Executive Independent Director	Sri Lanka Telecom PLC	26-03-2019

MAIN BOARD					MAIN BOARD				
Security සුරැකුම්පත් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල විලය	(+)	(-)Trds නෙදෙන විභාජන	Security සුරැකුම්පත් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල විලය	(+)	(-)Trds නෙදෙන විභාජන
A.SPEN.HOT.HOLD.	250	22.70			1 BALANGODA	8,051	12.00		2
A.SPEN.HOT.HOLD.	1,500	22.50			2 BALANGODA	149	12.20		2
A.SPEN.HOT.HOLD.	2,200	22.10			2 BALANGODA	5,500	12.30		5
A.SPEN.HOT.HOLD.	1,550	22.50			3 BALANGODA	5,000	12.40		3
A.SPEN.HOT.HOLD.	2,000	22.80			2 BALANGODA	2,500	12.30		4
A.SPEN.HOT.HOLD.	2,170	22.90			6 BALANGODA	1,000	12.20		1
A.SPEN.HOT.HOLD.	250,455	23.00			3 BALANGODA	10,800	12.00		4
A.SPEN.HOT.HOLD.	14,614	23.00	0.50		2 BALANGODA	400	12.00		2
ACCESS ENG SL	2,800	12.80			3 BALANGODA	640	11.40		1
ACCESS ENG SL	8,400	12.90			1 BALANGODA	8,018	12.00	0.50	4
ACCESS ENG SL	500	12.90			1 BLUE DIAMONDS	10,000	0.40		1
ACCESS ENG SL	6,938	13.00			4 BLUE	1,010	0.30	0.10	2
ACCESS ENG SL	78,107	13.00		25	DIAMONDS[X.0000]				
ACCESS ENG SL	248	13.10		1	CARGILLS	153	200.00		2
ACCESS ENG SL	1,001	13.30		2	CDB	1,000	77.00		1
ACCESS ENG SL	1,500	13.10		3	CDB	100	77.50	3.30	2
ACCESS ENG SL	1,000	13.00	0.20	1	CDB[X.0000]	200	61.50		2
ACL	1,000	32.80		1	CDB[X.0000]	297	61.10		1
ACL	950	32.50		1	CDB[X.0000]	200	61.30		1
ACME	9,492	3.40		2	CDB[X.0000]	100	61.20		1
ACME	18,009	3.50	0.40	9	CDB[X.0000]	546	61.00	0.80	4
AHOT PROPERTIES	800	41.80 XD		6	CENTRAL FINANCE	100,879	84.00		3
AHOT PROPERTIES	9,482	40.50 XD		6	CENTRAL FINANCE	535	84.50	0.40	2
AHOT PROPERTIES	500	40.60 XD		1	CENTRAL IND.	289	28.20		3
AHOT PROPERTIES	11,790	40.50 XD		3	CENTRAL IND.	1,500	28.50		2
AHOT PROPERTIES	525	41.80 XD		2	CENTRAL IND.	1,000	29.00		5
AITKEN SPENCE	524	40.10 XD		1	CEYLINCO INS.	307	2,000.00		4
AITKEN SPENCE	115	40.20 XD		1	CEYLINCO INS.	100	2,100.00	95.20	1
AITKEN SPENCE	2,296	41.90 XD		1	CEYLON GUARDIAN	210	63.90		2
AITKEN SPENCE	500	42.90 XD		1	CEYLON GUARDIAN	200	62.50		1
AITKEN SPENCE	204	43.00 XD		2	CEYLON GUARDIAN	200	62.10		1
AITKEN SPENCE	2,400	42.00 XD		3	CEYLON GUARDIAN	31,633	61.80	0.20	8
AITKEN SPENCE	600	43.00 XD	2.90	1	CEYLON INV.	300	35.00	0.10	1
ALLIANCE	1,100	50.00		5	CHEMANEX	800	50.00		4
AMANA BANK	1,150	2.90		3	CHEMANEX	119	57.00		2
AMANA BANK	200	2.80		1	CHEMANEX	100	59.40		1
AMANA BANK	5,016	2.90	0.10	4	CHEMANEX	381	58.90		3
ASIA ASSET	3,225	8.00		7	CHEMANEX	2,330	59.00	13.60	1
ASIA ASSET	1,000	8.10		1	CHEVRON	1,544	62.70		7
ASIA ASSET	200	8.60		1	CIC	650	37.60		3
ASIA ASSET	1,386	8.80		1	CIC	1,849	38.00		1
ASIA ASSET	10,000	8.00		3	CIC	100	38.50	0.90	1
ASIA ASSET	3,000	8.00		2	CITRUS LEISURE	1,000	3.90		1
ASIA ASSET	118	7.90		1	CITRUS LEISURE	1,402	4.10		5
ASIRI	2,350	20.10		3	CITRUS LEISURE	3,500	4.00		3
ASIRI	5,017	20.00		7	CITRUS LEISURE	1,000	3.90		1
ASIRI SURG	4,120	9.00		3	CITRUS LEISURE	39,198	4.10		7
ASIRI SURG	1,000	8.90		3	CITRUS LEISURE	100	4.30	0.30	1
BAIRAHA FARMS	2,000	112.50		1	COLOMBO LAND	6,173	11.90		7
BAIRAHA FARMS	100	112.00		2	COLOMBO LAND	10,000	11.50		2
BAIRAHA FARMS	211	114.80	0.10	3	COLOMBO LAND	400	11.90		1
BALANGODA	1,000	10.90		2	COLOMBO LAND	19,531	12.00	0.70	3
BALANGODA	900	11.40		1	COMMERCIAL BANK	100	98.60		1
BALANGODA	2,800	11.50		2	COMMERCIAL BANK	10,404	98.50		6
BALANGODA	21,400	12.00		6	COMMERCIAL BANK	200	99.00		3
BALANGODA	900	11.90		2	COMMERCIAL BANK	110	98.60		2
					COMMERCIAL BANK	5,193	98.50		2

MAIN BOARD					MAIN BOARD				
Security සුරැකුමෙන් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds නෙදෙන வியாபாரம்	Security සුරැකුමෙන් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල விலை	(+)	(-)Trds නෙදෙන வியாபாரம்
COMMERCIAL BANK	200	99.00			3 FIRST CAPITAL	2,059	22.80		4
COMMERCIAL BANK	105,810	98.50			9 FIRST CAPITAL	7,250	23.00		4
COMMERCIAL BANK	5,000	98.50			2 FIRST CAPITAL	143	23.50	1.90	1
COMMERCIAL BANK	120	99.00			2 FORT LAND	205	13.90		2
COMMERCIAL BANK	10,788	98.50			10 FORT LAND	36,145	14.00		10
COMMERCIAL BANK	500	98.50			3 FORT LAND	500	13.90		1
COMMERCIAL BANK	2,475	99.00			6 FORT LAND	200	13.50	0.50	1
COMMERCIAL BANK	100	98.30			1 GRAIN ELEVATORS	200	52.00		1
COMMERCIAL BANK	10,000	98.50			1 GRAIN ELEVATORS	248	51.80		1
COMMERCIAL BANK	1,000	98.30			4 GRAIN ELEVATORS	4,000	52.50		2
COMMERCIAL BANK	30,886	98.50			6 GRAIN ELEVATORS	1,000	52.40		1
COMMERCIAL BANK	840	99.80	1.30		1 GRAIN ELEVATORS	1,085	52.50		2
COMMERCIAL BANK[X.0000]	2,176	85.00			10 GRAIN ELEVATORS	400	53.00		1
COMMERCIAL BANK[X.0000]	100	84.60			GRAIN ELEVATORS	200	52.60		1
COMMERCIAL BANK[X.0000]	861	85.00	1.00		2 GRAIN ELEVATORS	2,600	52.50		2
DANKOTUWA PORCEL	26,750	5.50			5 HAYLEYS	1,000	167.00		3
DANKOTUWA PORCEL	78,250	5.40			HAYLEYS	2,687	167.00	0.80	9
DANKOTUWA PORCEL	3,700	5.50			4 HAYLEYS FABRIC	3,501	8.80		4
DANKOTUWA PORCEL	101	5.70			13 HAYLEYS FABRIC	1,852	8.70		7
DANKOTUWA PORCEL	2,000	5.60			HAYLEYS FABRIC	12,385	8.60		14
DANKOTUWA PORCEL	5,000	5.50			3 HAYLEYS FIBRE	5,090	87.40		4
DANKOTUWA PORCEL	100	5.70	0.20		2 HAYLEYS FIBRE	3,500	87.30	0.30	1
DFCC BANK PLC	13,213	70.00			HEMAS HOLDINGS	3,032	75.00	0.50	4
DFCC BANK PLC	2,278	70.00			1 HNB	7,650	175.00		7
DFCC BANK PLC	444	69.80			1 HNB	100	178.00	3.90	2
DFCC BANK PLC	200	69.70			HNB[X.0000]	100	147.00		1
DFCC BANK PLC	37,434	69.60		0.40	1 HNB[X.0000]	1,070	146.00		5
DIALOG	1,000	9.10			HNB[X.0000]	412	145.00		3
DIALOG	1,075	9.20			14 HNB[X.0000]	100	145.10		1
DIALOG	289,000	9.10			7 HNB[X.0000]	4,900	145.00		3
DIALOG	136	9.10			5 HNB ASSURANCE	100	126.90		1
DIALOG	2,425	9.20			1 HNB ASSURANCE	1,201	123.10		3
DIALOG	480	9.10			22 HNB ASSURANCE	284	123.00		2
DIALOG	37,146	9.20			4 HNB ASSURANCE	3,116	123.00		4
DIMO	101	300.00			HNB ASSURANCE	100	123.20		1
DIMO	691	304.00			1 HNB ASSURANCE	3,544	123.00		2
DIMO	562	310.00	5.80		1 HNB ASSURANCE	4,960	123.00		17
DOCKYARD	401	53.00			2 HNB ASSURANCE	100	125.00		4
DOCKYARD	100	52.90			3 HNB ASSURANCE	2,100	123.10		2
DOCKYARD	100	52.80			26 HNB ASSURANCE	500	123.00		1
DOCKYARD	2,115	52.90			3 HNB ASSURANCE	2,922	125.00		3
DOLPHIN HOTELS	644	25.10	0.90		1 HNB ASSURANCE	2,020	126.00		3
DURDANS[X.0000]	513	67.60	0.20		4 HORANA	152	17.00		1
EASTERN MERCHANT	30,202	4.00			6 HOTEL SIGIRIYA	3,025	59.00	0.70	2
EXPOLANKA	1,000	4.00			1 HOTELS CORP.	2,620	9.20		5
EXPOLANKA	1,000	4.10			2 HUNAS FALLS	600	180.00		1
EXPOLANKA	105,900	4.00			2 JANASHAKTHI INS.	20,000	26.00		3
EXPOLANKA	203,900	4.00			2 JANASHAKTHI INS.	2,050	26.50		4
FIRST CAPITAL	100	21.90			1 JKH	13,325	154.00		4
FIRST CAPITAL	17,100	22.00			8 JKH	100	155.00		1
					1 JKH	20,979	154.00		17
					1 JKH	1,000	154.20		1
					6 JKH	142	154.60		1
					8 JKH	1,500	154.70		1
					2 JKH	1,000	154.90		2
					7 JKH	22,993	155.00		9

MAIN BOARD					MAIN BOARD				
Security சூலிணுதீசன் பிணையங்கள்	Qty சூலாணு அளவு	Price தீல விலை	(+)	(-)Trds குறடேகு வியாபாரம்	Security சூலிணுதீசன் பிணையங்கள்	Qty சூலாணு அளவு	Price தீல விலை	(+)	(-)Trds குறடேகு வியாபாரம்
JKH	15,150	156.00			3 LAUGFS GAS	159	17.30		3
JKH	200	156.40			1 LAUGFS GAS	105	17.00		1
JKH	1,913	156.50			4 LAUGFS GAS	200	16.20		3
JKH	200	156.00			1 LAUGFS GAS	201	16.90	0.90	3
JKH	3,000	156.00			3 LAUGFS GAS[X.0000]	500	12.60		1
JKH	63,256	156.50			6 LAUGFS GAS[X.0000]	1,576	12.70		6
JKH	100	156.90			1 LAUGFS GAS[X.0000]	3,841	12.80		6
JKH	202,583	157.00			9 LAUGFS GAS[X.0000]	198	13.00		1
JKH	56,038	156.50			10 LAUGFS GAS[X.0000]	3,596	12.80		1
JKH	14,877	156.50			5 LAUGFS GAS[X.0000]	250	13.00		2
JKH	1,500	156.40			2 LAUGFS GAS[X.0000]	820	12.80		3
JKH	706,723	156.00	5.20		22 LAUGFS GAS[X.0000]	200	13.00	0.40	2
KAHAWATTE	215	35.00			2 LAXAPANA	2,000	10.00		2
KAHAWATTE	102	37.90	2.90		2 LVL ENERGY	100	8.00		1
KANDY HOTELS	1,650	4.40			1 LVL ENERGY	500	7.90		1
KANDY HOTELS	200	4.50			1 MALWATTE	15,432	6.30		2
KEGALLE	300	55.00 XD		0.10	1 MALWATTE	3,000	6.50		3
KELANI CABLES	254	67.50			3 MALWATTE	700	6.70	0.40	2
KELANI CABLES	389	67.50			6 MALWATTE[X.0000]	4,789	4.10		1
KELANI TYRES	200	32.30	1.20		1 MALWATTE[X.0000]	500	4.40		1
KINGSBURY	2,000	12.50			1 MALWATTE[X.0000]	3,000	4.20		1
KINGSBURY	195	12.80			4 MALWATTE[X.0000]	200	4.30	0.10	1
KOTAGALA	298	6.80			1 MELSTACORP	500	37.00		3
KOTAGALA	100	7.10			1 MELSTACORP	1,255,245	36.00		1
KOTAGALA	1,000	7.00			1 MELSTACORP	9,078	37.00		2
KOTAGALA	100	7.10			1 MELSTACORP	500	36.70		1
KOTAGALA	2,705	7.00			5 MELSTACORP	2,352,735	36.00		6
KOTAGALA	48,644	7.10			25 MELSTACORP	29,950	36.20	0.80	2
KOTAGALA	3,000	7.00			2 NAT. DEV. BANK	841	93.00		3
KOTAGALA	19,800	6.80			7 NAT. DEV. BANK	2,364	93.50		5
KOTAGALA	2,250	6.70			3 NAT. DEV. BANK	1,000	93.00		1
KOTAGALA	1,700	6.80	0.10		2 NAT. DEV. BANK	795	93.50		3
L O L C HOLDINGS	900	90.00			2 NAT. DEV. BANK	2,350	94.00		6
LANKA IOC	100	17.10			1 NAT. DEV. BANK	111	93.60		2
LANKA IOC	10,000	17.20			1 NAT. DEV. BANK	193	93.50		3
LANKA IOC	30,029	17.40			9 NAT. DEV. BANK	3,662	93.60		4
LANKA IOC	3,185	17.50			4 NAT. DEV. BANK	4,769	95.00	2.20	4
LANKA IOC	300	17.70			2 NATION LANKA	100	0.50		1
LANKA IOC	169,461	17.50	0.20		83 NATION LANKA	100	0.50		1
LANKA REALTY	100	23.50			1 NATIONS TRUST	128,351	90.00		24
LANKA TILES	2,794	66.00	2.70		4 NAWALOKA	10,000	4.30	0.10	2
LANKA WALLTILE	305	59.00			1 OVERSEAS REALTY	9,426	16.10		3
LANKA WALLTILE	371	58.90			3 OVERSEAS REALTY	11,214	16.00		6
LANKA WALLTILE	150	59.00	3.70		2 OVERSEAS REALTY	199	16.10		2
LANKEM DEV.	6,680	3.40			6 OVERSEAS REALTY	15,306	16.00		1
LANKEM DEV.	610	3.50			4 OVERSEAS REALTY	9,794	16.00		10
LANKEM DEV.	1,000	3.40			2 OVERSEAS REALTY	350	16.10		2
LANKEM DEV.	200	3.60			1 OVERSEAS REALTY	6,000	16.00		7
LANKEM DEV.	200	3.50			1 OVERSEAS REALTY	1,424	16.10	0.10	2
LANKEM DEV.	5,842	3.60			13 PAN ASIA	5,000	13.00		2
LANKEM DEV.	12,000	3.50			3 PAN ASIA	50,000	12.80		1
LANKEM DEV.	11,000	3.40			6 PAN ASIA	1,500	12.90		1
LAUGFS GAS	5,551	16.00			1 PAN ASIA	1,006	13.00	0.10	3
LAUGFS GAS	200	17.00			1 PEOPLE'S INS	300	19.00		1
LAUGFS GAS	300	16.00			1 PEOPLE'S INS	1,216	19.00		2
LAUGFS GAS	546	17.00			4 PEOPLES LEASING	4,400	13.40		1

MAIN BOARD					MAIN BOARD				
Security சுய்குதீர பிணையங்கள்	Qty சூலாச அளவு	Price தீர விலை	(+)	(-)Trds தாடேத வியாபாரம்	Security சுய்குதீர பிணையங்கள்	Qty சூலாச அளவு	Price தீர விலை	(+)	(-)Trds தாடேத வியாபாரம்
PEOPLES LEASING	500	13.40			2 SAMPATH	1,000	181.00		1
PEOPLES LEASING	15,965	13.50	0.20		4 SAMPATH	1,030	180.00		2
PIRAMAL GLASS	920	3.40			2 SAMPATH	224	181.50		1
PIRAMAL GLASS	16,714	3.50			3 SAMPATH	420	180.00		3
PIRAMAL GLASS	9,000	3.40			3 SAMPATH	100	181.50		1
PIRAMAL GLASS	3,515	3.50			3 SAMPATH	100	180.00		1
PIRAMAL GLASS	3,200	3.50	0.10		3 SAMPATH	804	179.00		5
R I L PROPERTY	100	6.40		0.10	1 SAMPATH	115	178.50		2
RENUKA AGRI	100	2.00			1 SAMPATH	27,431	178.00		6
RENUKA AGRI	25,200	1.90			13 SAMPATH	1,251	178.00		3
RENUKA AGRI	100	2.00			2 SAMPATH	1,019	178.00		2
RENUKA CITY HOT.	3,858	234.90			9 SAMPATH	116	179.00		5
RENUKA CITY HOT.	491	235.00			1 SAMPATH	400	178.90		7
RENUKA CITY HOT.	250	240.00	5.00		1 SAMPATH	100	179.00		2
RENUKA FOODS	130	13.00			2 SAMPATH	3,710	177.00		5
RENUKA FOODS	348	14.60			2 SAMPATH	100	178.90		4
RENUKA FOODS	500	14.70			1 SAMPATH	5,648	178.60		11
RENUKA FOODS	300	15.00	0.30		2 SAMPATH	2,000	178.50		2
RENUKA FOODS[X.0000]	290	11.90			24 SAMPATH	146	178.60		2
RENUKA HOLDINGS	1,746	13.50			2 SAMPATH	8,351	178.00	3.00	5
RENUKA HOLDINGS	22,000	13.30			1 SANASA DEV. BANK	226	62.00		3
RENUKA HOLDINGS	160	13.90	0.90		1 SANASA DEV. BANK	170	63.40		3
RENUKA HOLDINGS[X.0000]	2,500	9.30			1 SANASA DEV. BANK	560	62.10		2
RENUKA HOLDINGS[X.0000]	2,050	9.10			2 SANASA DEV. BANK	675	62.00		2
RENUKA HOLDINGS[X.0000]	7,433	9.00			2 SANASA DEV. BANK	100	60.60		1
RENUKA HOLDINGS[X.0000]					1 SANASA DEV. BANK	256	60.50		2
RESUS ENERGY	2,630	18.50			1 SEYLAN BANK	492	58.50		1
RESUS ENERGY	641	18.10			3 SEYLAN BANK	125	57.00		2
RESUS ENERGY	770	18.10			1 SEYLAN BANK	183	56.70		1
RESUS ENERGY	775	18.50			1 SEYLAN BANK	118	59.50	2.50	3
RESUS ENERGY	536	18.60	0.50		1 SEYLAN BANK[X.0000]	225	36.90		8
RICHARD PIERIS	1,650	9.00 XD			3 SEYLAN BANK[X.0000]	540	36.00		2
RICHARD PIERIS	10,100	9.20 XD			3 BANK[X.0000]				
RICHARD PIERIS	100	9.10 XD			4 SEYLAN BANK[X.0000]	2,058	35.50		4
RICHARD PIERIS	49,285	9.10 XD			1 SEYLAN BANK[X.0000]	6,502	36.00		4
ROYAL CERAMIC	5,133	60.00			11 BANK[X.0000]				
ROYAL CERAMIC	100	59.20			10 SEYLAN BANK[X.0000]	3,881	36.00		6
ROYAL CERAMIC	42,702	60.00	0.80		1 SEYLAN BANK[X.0000]	403	35.70		5
S M B LEASING	5,342	0.40			21 SEYLAN BANK[X.0000]				
S M B LEASING	200,000	0.30			3 SEYLAN	900	35.60		5
S M B LEASING	1,582,500	0.40			9 BANK[X.0000]				
S M B LEASING[X.0000]	90,000	0.20			30 SEYLAN	25,380	35.50		3
S M B LEASING[X.0000]	100	0.30	0.10		30 BANK[X.0000]				
SAMPATH	455	179.00			3 SEYLAN BANK[X.0000]	4,617	36.00		1
SAMPATH	25,000	178.00			1 SEYLAN BANK[X.0000]	1,245	36.90		2
SAMPATH	199	178.40			8 SEYLAN	500	36.80	1.30	1
SAMPATH	500	178.50			1 BANK[X.0000]				
SAMPATH	520	179.00			2 SEYLAN DEVTS	10,000	11.00		1
SAMPATH	135	178.90			1 SEYLAN DEVTS	7,000	11.10		2
SAMPATH	200	178.00			2 SEYLAN DEVTS	2,858	11.20		3
SAMPATH	265	178.90			3 SEYLAN DEVTS	162,874	11.10		26
SAMPATH	725	179.00			1 SEYLAN DEVTS	5,465	11.20		2
SAMPATH	1,200	179.90			7 SEYLAN DEVTS	1,010	11.30		3
SAMPATH	4,906	180.00			3 SEYLAN DEVTS	15,000	11.20		3
					2 SEYLAN DEVTS	1,100	11.30		2
					10 SEYLAN DEVTS	785	11.20	0.20	1

DIRI SAVI BOARD					DIRI SAVI BOARD				
Security සුරැකුම්පත් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල විලය	(+)	(-)Trds නෙදෙන විභාජන	Security සුරැකුම්පත් பிணையங்கள்	Qty ප්‍රමාණය அளவு	Price මිල විලය	(+)	(-)Trds නෙදෙන විභාජන
ARPICO INSURANCE	4,735	17.40			2 E - CHANNELLING	500	4.00		1
ARPICO INSURANCE	12,000	17.80			2 EDEN HOTEL LANKA	1,907	12.90		1
ARPICO INSURANCE	81,539	17.90	0.60		2 EDEN HOTEL LANKA	5,000	13.00		1
ASIA SIYAKA	100	1.90			1 EDEN HOTEL LANKA	200	13.30		1
ASIA SIYAKA	82,500	1.80			3 EDEN HOTEL LANKA	114,200	13.50		4
BANSEI RESORTS	980	6.70			1 ELPITIYA	100	19.00		1
BANSEI RESORTS	4,200	6.40			1 ELPITIYA	10,000	18.00		1
BANSEI RESORTS	2,800	6.30			1 ELPITIYA	100	18.90	0.50	1
BANSEI RESORTS	1,509	6.30			1 FORTRESS RESORTS	13,011	10.00		5
BANSEI RESORTS	10,091	6.30			4 FORTRESS RESORTS				
BANSEI RESORTS	12,000	6.20			1 FORTRESS RESORTS	1,600	9.90		1
BANSEI RESORTS	1,001	6.60			2 FORTRESS RESORTS	3,300	10.00		2
BANSEI RESORTS	13,853	6.30			3 GALADARI				
BANSEI RESORTS	100	6.50			1 GALADARI	1,050	6.80		2
BANSEI RESORTS	900	6.60			3 GALADARI	1,154	6.50		5
BANSEI RESORTS	100	6.50			1 GALADARI	214	6.80	0.10	2
BANSEI RESORTS	2,193	6.30		0.30	2 GUARDIAN CAPITAL	1,485	19.20 XD		1
BERUWALA RESORTS	29,511	0.60			6 GUARDIAN CAPITAL	100	18.00 XD		1
BOGALA GRAPHITE	1,661	12.00		0.30	GUARDIAN CAPITAL	300	20.00 XD	0.50	2
BOGAWANTALAWA	380	10.50			11 HAPUGASTENNE	100	17.00		1.00 2
BOGAWANTALAWA	620	10.50			1 JOHN KEELLS	437	48.00		2
BROWNS	340	49.50			2 KEELLS FOOD	300	124.00		6.00 1
BROWNS	4,000	50.00	0.10		1 KEELLS HOTELS	728	7.30		6
BROWNS INVSTMNTS	2,902	1.60			4 KEELLS HOTELS	100	7.80	0.30	1
BROWNS INVSTMNTS	2,100	1.50			5 LANKEM CEYLON	6,729	20.00		2
BROWNS INVSTMNTS	293,495	1.60			2 MARAWILA RESORTS	65,200	1.60	0.10	12
BROWNS INVSTMNTS	11,000	1.70	0.10		10 MASKELIYA	160	9.60		1
C T LAND	110	28.40	1.90		2 MASKELIYA	348	10.50		2
C.W.MACKIE	1,000	40.40	0.40		2 MASKELIYA	1,000	10.70		2
CEYLON TEA BRKRS	9,806	2.70			2 MASKELIYA	511	10.80		4
CEYLON TEA BRKRS	6,250	2.70			4 MASKELIYA	199	10.10		1
CITRUS HIKKADUWA	500	3.50			4 MASKELIYA	160	10.60		3
CITRUS HIKKADUWA	100	3.60			6 MASKELIYA	330	10.70	0.80	3
CITRUS HIKKADUWA	3,000	3.50			3 MULTI FINANCE	450	16.00		2
CITRUS HIKKADUWA	1,399	3.60			1 MULTI FINANCE	5,249	16.00		1.00 4
CITRUS HIKKADUWA	2,000	3.70			1 ORIENT FINANCE	1,000	13.40		1
CITRUS HIKKADUWA	3,700	3.80			4 ORIENT FINANCE	2,500	13.60		3
CITRUS HIKKADUWA	1,399	3.60			2 ORIENT FINANCE	1,985	13.70		3
CITRUS HIKKADUWA	2,000	3.70			1 ORIENT FINANCE	8,525	13.80		10
CITRUS HIKKADUWA	3,700	3.80			3 ORIENT FINANCE	1,000	13.50		2
CITRUS HIKKADUWA	1,001	3.90	0.20		2 ORIENT FINANCE	2,000	13.30		2
CITRUS WASKADUWA	3,000	2.20			1 ORIENT FINANCE	1,600	13.20		5
CITRUS WASKADUWA	100	2.20			1 ORIENT FINANCE	850	13.10		1
CITRUS WASKADUWA	13,614	2.30			ORIENT FINANCE	1,000	13.20		1
CITRUS WASKADUWA	6,774	2.40	0.20		2 ORIENT FINANCE	1,000	13.10		0.10 4
COM.CREDIT	2,000	25.80			4 PALM GARDEN HOTL	849	18.50	1.70	1
COM.CREDIT	500	26.00			PEGASUS HOTELS	9,006	24.30	0.20	3
COM.CREDIT	1,000	25.80			4 RAIGAM SALTERNS	500	1.90		1
COM.CREDIT	1,000	25.90			1 RAMBODA FALLS	3,308	19.00	1.00	3
COM.CREDIT	7,100	26.00			1 RENUKA CAPITAL	3,474	3.20		7
COM.CREDIT	3,909	26.00			1 RENUKA CAPITAL	1,000	3.30		1
COM.CREDIT	138	26.50	0.80		8 RENUKA CAPITAL	500	3.50	0.10	2
E - CHANNELLING	250	4.00			4 RENUKA HOTELS	100	43.00		1
E - CHANNELLING	101	4.10			2 RENUKA HOTELS	515	44.80		3
					1 RENUKA HOTELS	1,485	45.00		1
					2 RENUKA HOTELS	1,000	44.00		1

DIRI SAVI BOARD					WATCH LIST				
Security சுய்குதீபத் பிணையங்கள்	Qty புறாஸை அளவு	Price தீர விலை	(+)	(-)Trds தனுடேது வியாபாரம்	Security சுய்குதீபத் பிணையங்கள்	Qty புறாஸை அளவு	Price தீர விலை	(+)	(-)Trds தனுடேது வியாபாரம்
RENUKA HOTELS	506	44.90			3 AMBEON CAPITAL	100	3.70	0.10	1
RENUKA HOTELS	5,469	45.00	1.50		10 ASIA CAPITAL	270	5.30		2
RICH PIERIS EXP	203	210.00 XD			4 COMM LEASE & FIN	600	2.50		2
RICH PIERIS EXP	3,000	208.00 XD			2 COMMERCIAL DEV.	400	70.70		2
RICH PIERIS EXP	160	210.00 XD			7 COMMERCIAL DEV.	150	70.60		1
RICH PIERIS EXP	318	209.00 XD			1 COMMERCIAL DEV.	1,366	70.00	0.60	1
RICH PIERIS EXP	100	209.00 XD			1 DISTILLERIES	2,571	14.50		1
ROYAL PALMS	367	15.70			1 DISTILLERIES	500	14.60		1
ROYAL PALMS	100	16.00			1 DISTILLERIES	14,859	14.50		2
ROYAL PALMS	101	16.10	0.30		2 DISTILLERIES	150,200	14.70	0.20	3
SATHOSA MOTORS	276	460.00			1 EAST WEST	3,450	17.30		9
SERENDIB ENG.GRP	781	6.50			4 EAST WEST	700	17.20		1
SERENDIB ENG.GRP	1,489	6.60			3 EAST WEST	5,269	17.10		4
SERENDIB ENG.GRP	10,511	6.60			5 EAST WEST	500	17.20		1
SERENDIB ENG.GRP	100	6.70			1 EAST WEST	13,552	17.10		6
SERENDIB ENG.GRP	611	6.80			4 EAST WEST	26,301	17.00		7
SERENDIB ENG.GRP	5,000	6.90			4 EAST WEST	1,150	17.10		5
SERENDIB ENG.GRP	7,699	6.60			7 EAST WEST	20,969	17.00		6
SERENDIB ENG.GRP	4,070	6.50			3 EAST WEST	38,639	17.10		14
SERENDIB ENG.GRP	5,700	6.40			4 EAST WEST	10,000	17.10		1
SERENDIB ENG.GRP	1,000	6.30			1 EAST WEST	20,000	17.00		4
SERENDIB ENG.GRP	40,230	6.40	0.20		5 EAST WEST	3,610	17.10		4
SINGER IND.	100	47.20		12.80	1 EAST WEST	38,064	17.00		16
SINGHE HOSPITALS	1,010	1.30			2 EAST WEST	10,575	17.10		2
SINGHE HOSPITALS	8,453	1.30			7 EAST WEST	7,680	17.20		9
SINHAPUTHRA FIN[P.0000]	100	7.30			1 EAST WEST	11,225	17.30		16
Softlogic Life	101	32.20 XD			EAST WEST	110	17.30		1
Softlogic Life	100	32.30 XD			2 EAST WEST	4,630	17.40		12
Softlogic Life	2,530	32.30 XD			1 EAST WEST	995	17.20		2
Softlogic Life	439	32.20 XD			4 EAST WEST	2,250	17.40		5
Softlogic Life	1,820	32.30 XD			6 EAST WEST	26,000	17.40		6
Softlogic Life	2,500	32.40 XD			2 EAST WEST	26,070	17.50		20
Softlogic Life	6,000	32.50 XD			2 EAST WEST	300	17.40	0.40	1
Softlogic Life	2,800	32.90 XD			5 HVA FOODS	1,000	2.70		4
Softlogic Life	200	33.00 XD			1 HVA FOODS	2,000	2.80		1
Softlogic Life	100	32.90 XD			1 HVA FOODS	4,178	2.90		6
Softlogic Life	5,122	32.50 XD	1.50		1 HVA FOODS	1,000	2.80		1
TAL LANKA	5,187	9.40	0.20		3 HVA FOODS	13,101	2.90		10
TESS AGRO	3,000	0.40			8 HVA FOODS	13,989	3.00		9
TESS AGRO	500	0.40			1 HVA FOODS	100	3.10		1
TESS AGRO	7,000	0.50			1 HVA FOODS	8,670	3.00		7
TESS AGRO	40,000	0.40			2 HVA FOODS	3,000	2.90		2
TESS AGRO[X.0000]	38,800	0.40			1 HVA FOODS	15,930	3.00		5
UDAPUSSELLAWA	1,000	26.00			4 HVA FOODS	4,331	3.00		2
VALLIBEL ONE	160	14.00			4 HVA FOODS	47,486	3.00		15
VALLIBEL ONE	68,340	13.90			1 HVA FOODS	695	3.00	0.50	2
VALLIBEL ONE	2,119	14.40			2 LANKA HOSPITALS	306	44.90		1
VALLIBEL ONE	910	14.50			6 LANKA HOSPITALS	1,150	45.00		5
VALLIBEL ONE	160	14.70			4 LANKA HOSPITALS	200	45.20		1
VALLIBEL ONE	500	14.50	0.40		1 LANKA HOSPITALS	210	47.00		2
					1 LANKA HOSPITALS	4,000	45.00		5
					452 LANKA HOSPITALS	500	46.80	1.90	2
					LOLC FINANCE	9,616	3.10		2
					LOLC FINANCE	39,316	3.20	0.10	3
					LOTUS HYDRO	1,000	5.20	0.10	2
					MADULSIMA	949	6.00		1
Total Trades									
இல் தனுடேது / வியாபார மொத்தம்									
WATCH LIST									
Security சுய்குதீபத் பிணையங்கள்	Qty புறாஸை அளவு	Price தீர விலை	(+)	(-)Trds தனுடேது வியாபாரம்	Security சுய்குதீபத் பிணையங்கள்	Qty புறாஸை அளவு	Price தீர விலை	(+)	(-)Trds தனுடேது வியாபாரம்

WATCH LIST

Security ஈர்ஈதீபன் பிணையங்கள்	Qty குலிததா அளவு	Price தீடு விலை	(+)	(-)Trds ததீதீ வியாபாரம்
MADULSIMA	1,900	6.10		2
MADULSIMA	3,000	6.00		1
MADULSIMA	1,223	6.10		6
MADULSIMA	1,212	5.90		1
MADULSIMA	500	6.00		1
MADULSIMA	100	6.20	0.40	1
MERCHANT BANK	63,447	9.50		16
MERCHANT BANK	1,000	9.60		1
MERCHANT BANK	19,073	9.50		1
MERCHANT BANK	3,000	9.60		1
MERCHANT BANK	33,000	9.50		6
MERCHANT BANK	10,000	9.60		3
MERCHANT BANK	20,100	9.50		9
MERCHANT BANK	20,100	9.60		8
MERCHANT BANK	109,137	9.60		38
MERCHANT BANK	25,000	9.70		6
MERCHANT BANK	12,011	9.80		4
MERCHANT BANK	15,100	9.70		4
MERCHANT BANK	2,500	9.80		1
MERCHANT BANK	5,000	9.70		2
MERCHANT BANK	7,500	9.80		6
MERCHANT BANK	9,284	9.90		6
MERCHANT BANK	62,149	10.00		31
MERCHANT BANK	7,000	9.90		2
MERCHANT BANK	40,048	10.00		11
MERCHANT BANK	500	9.90		1
MERCHANT BANK	12,501	10.00		6
MERCHANT BANK	18,300	9.90		7
MERCHANT BANK	78,200	10.00		11
MERCHANT BANK	100	9.80		1
MERCHANT BANK	89,710	10.00		18
MERCHANT BANK	4,200	10.10		5
MERCHANT BANK	86,400	10.00		20
MERCHANT BANK	7,000	10.10		4
MERCHANT BANK	86,891	10.00		20
MERCHANT BANK	12,066	10.00	1.00	7
SIERRA CABL	500	1.70		1
SIERRA CABL	39,600	1.70		8
SIERRA CABL	9,662	1.60		3
SIERRA CABL	700	1.70	0.10	2
SINHAPUTHRA FIN	13,840	10.00		10

Total Trades

549

இதீ ததீதீ / வியாபார மொத்தம்

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

BANKS FINANCE AND INSURANCE**MAIN BOARD**

A I A INSURANCE (+) (TS)	1,555.00	1501.00	28/02/19	0.00	0.00	3,040,997	30,749,370	0	47,815,270,350	30,338,289
ALLIANCE	50.00	50.00	28/03/19	50.00	50.00	468,574	33,696,000	55000	1,684,800,000	32,218,575
AMANA BANK (+)	2.90	2.90	28/03/19	2.90	2.80	1,577,956,728	2,501,390,534	18441	7,254,032,549	1,912,379,701
ASIA ASSET	8.00	8.00	28/03/19	8.80	7.90	75,839,589	109,097,018	154009	872,776,144	109,095,119
CENTRAL FINANCE	84.00	84.50	28/03/19	84.50	83.20	32,312,274	218,661,027	8519127	18,367,526,268	202,380,859
CEYLINCO INS. (+)	2,024.80	2100.00	28/03/19	2100.00	1999.90	6,422,385	20,000,000	832200	40,496,000,000	19,001,071
CEYLINCO INS.[X.0000] (+)	925.00	949.90	28/03/19	949.90	949.90	3,504,728	6,414,480	950	5,933,394,000	6,140,382
CDB[X.0000]	61.10	61.00	28/03/19	61.50	61.00	225,682	8,005,984	82316	489,165,622	7,909,557
CDB	77.50	77.50	28/03/19	77.50	77.00	43,160	46,299,223	84750	3,588,189,783	45,361,735
COMMERCIAL BANK[X.0000] (+)	85.00	85.00	28/03/19	85.00	84.60	14,926,065	65,013,174	266605	5,526,119,790	64,290,113
COMMERCIAL BANK (+)	98.50	99.80	28/03/19	99.80	98.20	308,279,660	946,002,788	18129471	93,181,274,618	938,292,287
DFCC BANK PLC	69.60	69.60	28/03/19	71.00	69.60	63,313,626	265,097,688	3738344	18,450,799,085	262,438,889
FIRST CAPITAL	23.00	23.50	28/03/19	23.50	21.90	285,903	101,250,000	595769	2,328,750,000	100,157,847
HNB[X.0000] (+)	145.20	145.00	28/03/19	147.00	145.00	45,874,366	97,199,341	955670	14,113,344,313	90,816,041
HNB (+)	178.00	178.00	28/03/19	178.00	175.00	140,880,437	395,451,248	1356550	70,390,322,144	391,248,184
HNB ASSURANCE (+)	124.60	126.90	28/03/19	126.90	123.00	754,405	50,000,000	2613403	6,230,000,000	48,606,294
HDFC (+)	23.00	23.00	25/03/19	0.00	0.00	9,477,493	64,710,520	0	1,488,341,960	63,529,520
JANASHAKTHI INS. (+)	26.50	26.20	28/03/19	26.60	26.00	1,654,926	226,526,153	574564	6,002,943,055	223,111,776
L O L C HOLDINGS	90.00	90.70	28/03/19	90.70	90.00	20,869,417	475,200,000	81091	42,768,000,000	472,725,550
LANKA VENTURES	38.00	38.00	27/03/19	0.00	0.00	1,228,160	50,000,000	0	1,900,000,000	49,864,298
LB FINANCE	120.00	124.90	28/03/19	124.90	120.00	5,094,532	138,514,284	980	16,758,171,360	138,162,052
NATION LANKA	0.50	.60	28/03/19	0.60	0.50	682,947,595	1,353,792,606	102	676,896,303	1,352,447,433
NAT. DEV. BANK (+)	94.40	95.00	28/03/19	95.00	93.00	34,028,180	221,799,756	1512397	20,937,896,966	220,218,234
NATIONS TRUST (+)	90.00	90.00	28/03/19	90.00	90.00	65,223,999	243,929,939	11551590	21,953,694,510	243,248,899
NATIONS TRUST[X.0000] (+)	80.30	94.80	27/03/19	0.00	0.00	8,035,630	39,921,933	0	3,205,731,220	39,919,772
PAN ASIA (+)	12.90	13.00	28/03/19	13.00	12.80	88,764,372	442,561,629	737428	5,709,045,014	431,255,821
PEOPLE'S INS (+)	19.00	19.00	28/03/19	19.50	19.00	2,383,313	200,000,000	28824	3,800,000,000	200,000,000
PEOPLES LEASING	13.50	13.50	28/03/19	13.80	13.40	103,009,040	1,579,862,482	281326	21,328,143,507	1,579,408,357
S M B LEASING (+)	0.40	.50	28/03/19	0.50	0.30	116,133,724	1,191,766,772	695138	476,706,709	1,182,114,583
S M B LEASING[X.0000] (+)	0.30	.30	28/03/19	0.30	0.20	63,323,410	614,066,101	18030	184,219,830	609,099,461
SAMPATH (+)	178.10	178.00	28/03/19	182.00	175.00	64,792,646	280,902,248	15800536	50,028,690,369	273,355,817
SANASA DEV. BANK (+)	60.70	62.00	28/03/19	63.50	60.50	13,221,122	56,308,252	135120	3,417,910,896	48,716,396
SEYLAN BANK[X.0000] (+)	35.60	36.80	28/03/19	36.90	35.50	13,263,227	181,995,082	1655701	6,479,024,919	180,194,411
SEYLAN BANK (+)	57.70	59.50	28/03/19	59.50	56.70	3,620,196	184,104,010	56725	10,622,801,377	180,078,880
SINGER FINANCE	12.90	12.90	28/03/19	13.10	12.50	355,880	202,074,075	45057	2,606,755,568	201,853,682
UNION BANK (+)	11.10	11.10	28/03/19	11.60	11.10	861,063,542	1,091,406,249	3153272	12,114,609,364	1,087,688,259
VALLIBEL FINANCE	66.00	65.90	28/03/19	66.00	65.90	1,751,459	58,863,350	41242	3,884,981,100	58,823,700

DIRI SAVI BOARD

MULTI FINANCE	16.00	16.00	28/03/19	17.40	16.00	614,040	63,610,181	91219	1,017,762,896	63,507,979
AMANA LIFE (+)	8.50	8.50	28/03/19	8.70	8.50	2,627	50,000,000	17096	425,000,000	49,993,500
AMANA TAKAFUL (+)	6.00	6.00	28/03/19	6.00	5.50	280,448	180,000,130	580039	1,080,000,780	179,685,193
ARPICO INSURANCE (+)	17.90	17.90	28/03/19	17.90	17.30	2,014,705	66,230,407	1774567	1,185,524,285	66,230,403
AMF CO LTD	441.00	441.00	28/03/19	441.00	441.00	33	5,608,355	37485	2,473,284,555	5,513,942
BIMPUATH FINANCE	27.00	29.40	28/03/19	29.40	29.40	3,910	107,733,344	29	2,908,800,288	84,179,678
COM.CREDIT	26.00	26.50	28/03/19	26.50	25.30	123,220,713	318,074,365	406975	8,269,933,490	317,678,390
DIALOG FINANCE	35.10	36.00	26/03/19	0.00	0.00	34,643	72,233,816	0	3,205,927,787	72,232,071
ORIENT FINANCE	13.20	13.10	28/03/19	13.80	13.10	132,451	148,018,370	291646	1,953,842,484	147,992,140
PRIME FINANCE	17.00	17.00	27/03/19	0.00	0.00	7,703	79,200,000	0	1,346,400,000	79,198,700
SINHAPUTHRA FIN[P.0000]	7.30	7.30	28/03/19	7.70	7.00	5,000	6,707,650	1045		5,894,070
SOFTLOGIC CAP	5.50	5.40	28/03/19	5.40	5.40	7,107,461	688,160,000	486	3,784,880,000	687,023,157
SOFTLOGIC FIN	21.60	21.60	27/03/19	0.00	0.00	458,015	67,928,384	0	1,467,253,094	62,294,549
Softlogic Life (+)	32.50	32.50	28/03/19	33.00	32.20	174,216,142	375,000,000	707981	12,187,500,000	374,906,190
UNION ASSURANCE (+)	301.30	300.90	28/03/19	301.00	300.90	653,425	58,928,572	903	17,755,178,744	58,285,995

WATCH LIST

ABANS FINANCIAL	17.20	17.50	22/03/19	0.00	0.00	19,671	66,561,573	0	1,144,859,056	66,262,980
CAPITAL LEASING (+)		22.35		0.00	0.00	1,999,999	20,000,000	0	448,000,000	20,000,000
ARPICO	154.00	154.00	27/03/19	0.00	0.00	2,150	7,437,500	0	1,145,375,000	7,387,381
ASIA CAPITAL	5.30	5.30	28/03/19	5.90	5.30	122,786,358	131,329,995	1490	696,048,974	130,910,064
CIFL (TS)	0.80	.80	23/11/17	0.00	0.00	45,500	83,426,733	0	66,741,386	82,642,607
COMM LEASE & FIN	2.50	2.60	28/03/19	2.60	2.50	32,630	6,377,711,170	1552	15,944,277,925	6,377,711,170
ENTRUST SEC (DS)	24.00	25.00	04/01/16	0.00	0.00	21,500	33,000,014	0	792,000,336	32,900,014

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

BANKS FINANCE AND INSURANCE**WATCH LIST**

LOLC DEV FINANCE	36.00	36.00	27/03/19	0.00	0.00	12	237,943,274	0	8,565,957,864	237,865,594
LOLC FINANCE	3.20	3.20	28/03/19	3.20	3.10	3,947,916	4,200,000,000	155621	13,440,000,000	4,200,000,000
MERCANTILE INV	2,580.30	2580.30	08/12/16	0.00	0.00	10	3,006,000	0	7,756,381,800	3,006,000
MERCHANT BANK (+)	10.00	10.00	28/03/19	10.10	9.50	898,754	165,717,222	8457933	1,657,172,220	165,125,257
PEOPLE'S MERCH	9.00	9.10	28/03/19	9.60	9.10	413,848	67,500,000	319	607,500,000	66,760,889
SENKADAGALA	90.00	90.00	20/12/16	0.00	0.00	5,954,393	72,475,061	0	6,450,280,429	68,729,481
SINHAPUTHRA FIN	10.00	10.00	28/03/19	10.00	10.00	1,169,760	62,958,930	138400	629,589,300	60,837,800
SWARNAMAHAL FIN (TS)	1.70	1.70	29/06/18	0.00	0.00	5,793,841	500,000,140	0	850,000,238	500,000,140
THE FINANCE CO. (TS)	1.30	1.30	15/02/19	0.00	0.00	41,709	57,966,232	0	75,356,102	49,685,609
TRADE FINANCE	50.00	50.00	18/03/19	0.00	0.00	25,115	56,800,400	0	2,840,020,000	56,800,400
VANIK INCORP PLC (+) (DS)		.00		0.00	0.00	4,030,431	65,481,650	0	52,385,320	61,877,977

BEVERAGE FOOD AND TOBACCO**MAIN BOARD**

BAIRAHA FARMS	114.80	114.80	28/03/19	114.80	112.00	639,509	16,000,000	260423	1,836,800,000	15,817,158
CARGILLS	200.00	200.00	28/03/19	200.00	200.00	18,946,459	255,999,927	30600	51,199,985,400	252,204,578
COLD STORES	563.00	560.00	27/03/19	0.00	0.00	10,453,629	95,040,000	0	53,507,520,000	90,563,126
CEYLON TOBACCO (+)	1,339.90	1325.00	27/03/19	0.00	0.00	182,840,295	187,323,751	0	250,995,093,965	12,430,636
CONVENIENCE FOOD	400.00	341.30	28/03/19	397.60	341.30	80,539	2,750,000	1137	1,100,000,000	2,697,822
LMF	110.00	109.50	28/03/19	109.50	109.50	12,593,548	39,998,000	548	4,399,780,000	33,642,230
LION BREWERY	555.00	555.00	27/03/19	0.00	0.00	29,846,973	80,000,000	0	44,400,000,000	79,963,320
NESTLE (+)	1,624.60	1625.00	28/03/19	1625.00	1625.00	51,283,967	53,725,463	32500	87,282,387,190	53,213,109
RENUKA AGRI	2.00	2.00	28/03/19	2.00	1.90	35,000,354	561,750,000	48280	1,123,500,000	558,016,420
RENUKA FOODS	14.80	15.00	28/03/19	15.00	13.00	29,770,994	117,960,106	18621	1,745,809,569	117,568,012
RENUKA FOODS[X.0000]	11.90	11.70	28/03/19	11.90	11.70	497,656	4,773,346	3474	56,802,817	4,772,852
TEA SMALLHOLDER	24.10	24.00	28/03/19	24.40	18.90	23,207	30,000,000	133086	723,000,000	29,708,911
THREE ACRE FARMS (+)	97.10	98.50	28/03/19	98.50	95.00	5,378,068	23,545,000	387204	2,286,219,500	23,471,396

DIRI SAVI BOARD

CEYLON BEVERAGE	825.00	801.40	26/03/19	0.00	0.00	4,798,910	20,988,090	0	17,315,174,250	19,119,865
DILMAH CEYLON	619.90	541.00	28/03/19	541.00	541.00	134,652	20,737,500	541	12,855,176,250	20,723,007
HARISCHANDRA	1,749.50	1749.00	28/03/19	1749.90	1749.00	20,178	1,919,600	209934	3,358,340,200	1,881,214
KEELLS FOOD	124.00	124.00	28/03/19	124.00	124.00	250,736	25,500,000	37200	3,162,000,000	25,427,605
RAIGAM SALTERNS	1.90	1.90	28/03/19	2.00	1.90	5,990,158	282,207,320	970	536,193,908	281,562,020

WATCH LIST

DISTILLERIES	14.70	14.70	28/03/19	14.80	14.50	58,338,313	4,600,000,000	2467990	67,620,000,000	4,596,572,019
HVA FOODS	3.00	3.00	28/03/19	3.10	2.70	443,944	66,428,660	343679	199,285,980	66,354,729
KOTMALE HOLDINGS	230.00	219.90	28/03/19	219.90	219.90	3,555	31,400,000	220	7,222,000,000	31,353,530
LUCKY LANKA (TS)	1.10	1.10	07/12/18	0.00	0.00	17,300	176,028,410	0	193,631,251	176,028,410

CHEMICALS AND PHARMACEUTICALS**MAIN BOARD**

CIC[X.0000]	25.60	25.60	27/03/19	0.00	0.00	1,806,771	21,870,000	0	559,872,000	21,305,099
CIC	38.50	38.50	28/03/19	38.50	37.60	566,291	72,900,000	98591	2,806,650,000	71,717,923
CHEMANEX	59.00	59.00	28/03/19	59.40	50.00	227,620	15,750,000	216414	929,250,000	15,505,241
HAYCARB	127.00	130.00	27/03/19	0.00	0.00	1,856,376	29,712,375	0	3,773,471,625	29,368,136
MULLERS	0.60	.70	28/03/19	0.70	0.70	3,936,800	283,000,000	1	169,800,000	279,276,581
UNION CHEMICALS (+)	400.00	310.10	22/03/19	0.00	0.00	10,161	1,500,000	0	600,000,000	1,245,269

DIRI SAVI BOARD

LANKEM CEYLON	20.00	22.00	28/03/19	22.00	20.00	58,967	33,853,200	135812	677,064,000	30,415,323
---------------	-------	-------	----------	-------	-------	--------	------------	--------	-------------	------------

WATCH LIST

INDUSTRIAL ASPH.	371.00	359.90	27/03/19	0.00	0.00	10,602	666,562	0	247,294,502	633,321
MORISONS[X.0000]	424.50	380.00	25/03/19	0.00	0.00	17,551	1,742,490	0	739,687,005	1,618,711
MORISONS	652.30	670.00	28/03/19	670.00	670.00	85,354	5,808,290	6700	3,788,747,567	5,530,900
PC PHARMA (TS)	0.10	.10	27/03/18	0.00	0.00	35,300	101,000,020	0	10,100,002	101,000,020
STANDARD CAPITAL (TS)	54.00	55.00	28/03/18	0.00	0.00	3,841,383	5,540,828	0	299,204,712	5,356,372

CLOSED END FUNDS**MAIN BOARD**

CANDOR OPP FUND[U.0000] (+)	6.40	6.40	25/03/19	0.00	0.00	15,415,801	50,495,900	0		50,495,900
NAMAL ACUITY VF[U.0000]	75.00	75.00	19/03/19	0.00	0.00	542,025	10,751,200	0		10,690,200

CONSTRUCTION AND ENGINEERING**MAIN BOARD**

ACCESS ENG SL	13.10	13.00	28/03/19	13.30	12.80	73,002,031	1,000,000,000	1306766	13,100,000,000	999,463,720
---------------	-------	-------	----------	-------	-------	------------	---------------	---------	----------------	-------------

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

CONSTRUCTION AND ENGINEERING**MAIN BOARD**

DOCKYARD (+)	52.90	52.70	28/03/19	53.00	52.70	38,014,364	71,858,924	145559	3,801,337,080	71,425,877
LANKEM DEV.	3.40	3.40	28/03/19	3.60	3.40	5,636,005	120,000,000	130238	408,000,000	119,960,799

WATCH LIST

MTD WALKERS (TS)	14.80	15.30	13/02/19	0.00	0.00	153,482,418	167,647,568	0	2,481,184,006	167,500,204
------------------	-------	-------	----------	------	------	-------------	-------------	---	---------------	-------------

DIVERSIFIED HOLDINGS**MAIN BOARD**

AITKEN SPENCE	42.30	43.00	28/03/19	43.00	40.10	97,163,680	405,996,045	279675	17,173,632,704	404,303,565
C T HOLDINGS	162.90	161.10	26/03/19	0.00	0.00	31,151,580	201,406,978	0	32,809,196,716	194,873,177
CARSONS	162.00	165.00	28/03/19	165.00	162.00	45,025,785	196,386,914	4935	31,814,680,068	194,163,867
DUNAMIS CAPITAL	30.60	29.20	27/03/19	0.00	0.00	3,426,995	122,997,050	0	3,763,709,730	122,769,033
EXPOLANKA	4.00	4.00	28/03/19	4.10	4.00	1,599,188,692	1,954,915,000	1247341	7,819,660,000	1,954,864,000
HAYLEYS	167.00	167.00	28/03/19	167.10	167.00	2,963,453	75,000,000	616565	12,525,000,000	65,322,909
HEMAS HOLDINGS	75.00	75.00	28/03/19	75.00	75.00	171,887,811	596,043,425	227400	44,703,256,875	595,317,202
JKH	156.00	156.00	28/03/19	157.00	154.00	618,986,246	1,318,167,659	175954879	205,634,154,804	1,307,266,200
MELSTACORP	36.20	36.20	28/03/19	37.00	36.00	305,111,688	1,165,397,072	131347901	42,187,374,006	1,154,371,620
RICHARD PIERIS	9.10	9.10	28/03/19	9.20	9.00	1,507,299,967	2,035,038,275	557220	18,518,848,303	1,948,393,580
SOFTLOGIC	16.00	16.10	28/03/19	16.10	15.90	383,298,726	1,192,543,209	771184	19,080,691,344	1,192,543,209
SUNSHINE HOLDING	47.00	47.00	28/03/19	47.00	47.00	78,960,596	149,554,103	94	7,029,042,841	149,332,205
FORT LAND	13.50	13.50	28/03/19	14.00	13.50	888,662	180,000,000	519205	2,430,000,000	178,786,230

DIRI SAVI BOARD

BROWNS CAPITAL (DS)	3.40	3.40	08/03/19	0.00	0.00	10,234,577	1,368,000,000	0	4,651,200,000	1,365,753,100
BROWNS INVSTMNTS	1.60	1.70	28/03/19	1.70	1.50	25,018,381	3,720,000,000	496085	5,952,000,000	3,719,469,117
VALLIBEL ONE	14.50	14.50	28/03/19	14.80	13.90	9,060,172	1,086,559,353	1006069	15,755,110,619	1,086,507,353

WATCH LIST

ADAM CAPITAL (TS)	0.30	.40	07/12/18	0.00	0.00	485,250	252,000,242	0	75,600,073	252,000,142
ADAM INVESTMENTS (+) (TS)	0.20	.20	07/12/18	0.00	0.00	8,357,164	898,552,400	0	179,710,480	898,552,400
AMBEON CAPITAL	3.70	3.70	28/03/19	3.70	3.40	370,299	1,002,724,815	377	3,710,081,816	1,002,716,958

FOOTWEAR AND TEXTILES**MAIN BOARD**

HAYLEYS FABRIC	8.60	8.60	28/03/19	8.80	8.60	1,995,558	207,740,888	153432	1,786,571,637	207,534,175
----------------	------	------	----------	------	------	-----------	-------------	--------	---------------	-------------

DIRI SAVI BOARD**WATCH LIST**

ODEL PLC	24.50	25.50	28/03/19	25.50	25.50	249,052	272,129,431	1275	6,667,171,060	271,880,631
----------	-------	-------	----------	-------	-------	---------	-------------	------	---------------	-------------

HEALTH CARE**MAIN BOARD**

ASIRI	20.00	21.00	28/03/19	21.00	19.50	414,943,371	1,137,533,596	149289	22,750,671,920	1,120,325,693
ASIRI SURG	8.90	9.00	28/03/19	9.40	8.90	143,158	528,457,545	46178	4,703,272,151	506,726,248
DURDANS[X.0000]	67.60	67.60	28/03/19	67.80	67.60	974,403	8,345,454	35357	564,152,690	8,184,810
DURDANS	72.30	72.40	26/03/19	0.00	0.00	439,306	25,527,272	0	1,845,621,766	24,439,655
NAWALOKA	4.30	4.30	28/03/19	4.30	4.30	3,381,959	1,409,505,596	43000	6,060,874,063	1,363,553,140

DIRI SAVI BOARD

SINGHE HOSPITALS	1.30	1.30	28/03/19	1.30	1.10	2,200	431,300,895	12304	560,691,164	431,300,895
------------------	------	------	----------	------	------	-------	-------------	-------	-------------	-------------

WATCH LIST

LANKA HOSPITALS (+)	46.80	46.80	28/03/19	47.00	44.90	64,970,336	223,732,169	287799	10,470,665,509	221,448,513
---------------------	-------	-------	----------	-------	-------	------------	-------------	--------	----------------	-------------

HOTELS AND TRAVELS**MAIN BOARD**

A.SPEN.HOT.HOLD.	23.00	23.00	28/03/19	23.00	22.10	1,912,132	336,290,010	6315925	7,734,670,230	335,069,553
AMAYA LEISURE	37.10	38.70	28/03/19	38.70	37.80	112,976	53,994,979	1709	2,003,213,721	53,800,681
AHOT PROPERTIES	41.00	42.00	28/03/19	42.00	40.50	3,808,491	442,775,300	940351	18,153,787,300	442,296,826
HOTELS CORP.	9.20	9.10	28/03/19	9.30	9.10	1,068,397	180,030,942	24288	1,656,284,666	178,812,599
CITRUS LEISURE	4.10	4.30	28/03/19	4.30	3.90	328,902	96,650,427	188690	396,266,751	96,569,309
DOLPHIN HOTELS	25.10	25.10	28/03/19	25.20	25.10	355,860	31,621,477	17676	793,699,073	31,274,942
HOTEL SIGIRIYA	59.00	59.00	28/03/19	60.00	59.00	170,374	5,859,000	183335	345,681,000	3,796,572
HUNAS FALLS	180.10	189.00	28/03/19	189.00	180.00	3,671	5,625,000	109890	1,013,062,500	5,529,694
RENUKA CITY HOT.	235.30	240.00	28/03/19	240.00	234.90	39,303	7,000,000	1081629	1,647,100,000	6,916,289
SIGIRIYA VILLAGE	46.00	46.00	26/03/19	0.00	0.00	47,115	9,000,000	0	414,000,000	8,964,566
TANGERINE	37.30	40.00	25/03/19	0.00	0.00	67,691	20,000,000	0	746,000,000	19,301,818
KANDY HOTELS	4.50	4.50	28/03/19	4.50	4.40	110,131,900	577,500,000	8160	2,598,750,000	544,258,155
KINGSBURY	12.80	12.90	28/03/19	12.90	12.50	349,193	242,000,000	27522	3,097,600,000	240,866,930

DIRI SAVI BOARD

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

HOTELS AND TRAVELS**DIRI SAVI BOARD**

BANSEI RESORTS	6.40	6.30	28/03/19	6.70	6.20	27,336,269	53,728,000	313654	343,859,200	53,728,000
BERUWALA RESORTS	0.60	.60	28/03/19	0.60	0.60	185,109	600,000,000	17707	360,000,000	598,247,561
EDEN HOTEL LANKA	13.50	13.40	28/03/19	13.50	12.90	557,836	105,600,000	1634630	1,425,600,000	105,213,154
GALADARI (+)	6.80	6.80	28/03/19	6.80	6.50	459,807,100	500,829,564	16096	3,405,641,035	444,595,323
CITRUS HIKKADUWA	3.80	3.90	28/03/19	3.90	3.50	108,484	204,782,354	43014	778,172,945	168,427,463
JETWING SYMPHONY	10.00	10.00	26/03/19	0.00	0.00	107,757,086	502,188,559	0	5,021,885,590	399,286,180
KEELLS HOTELS	7.40	7.80	28/03/19	7.80	7.30	33,240,276	1,456,146,780	6169	10,775,486,172	1,452,863,171
MAHAWELI REACH	12.50	12.50	27/03/19	0.00	0.00	33,986,134	47,066,447	0	588,330,588	45,846,325
MARAWILA RESORTS	1.60	1.60	28/03/19	1.60	1.60	128,696	228,000,000	104320	364,800,000	227,737,510
PALM GARDEN HOTEL	18.50	18.50	28/03/19	18.50	18.50	64,614	43,267,000	15707	800,439,500	42,464,771
PEGASUS HOTELS	24.30	24.30	28/03/19	24.30	24.30	113,490	30,391,538	218846	738,514,373	30,225,570
RAMBODA FALLS	19.00	19.00	28/03/19	19.00	19.00	355,060	20,000,000	62852	380,000,000	19,993,400
RENUKA HOTELS	45.00	45.00	28/03/19	45.00	43.00	167,157	40,297,530	407021	1,813,388,850	38,876,250
ROYAL PALMS	16.10	16.10	28/03/19	16.10	15.70	2,712,819	50,000,000	8988	805,000,000	49,295,331
SERENDIB HOTELS	15.90	15.90	27/03/19	0.00	0.00	19,325,553	75,514,738	0	1,200,684,334	50,351,559
SERENDIB	12.60	11.00	25/03/19	0.00	0.00	7,385,266	36,011,056	0	453,739,306	21,937,083
HOTELS[X.0000]										
TAL LANKA	9.40	9.40	28/03/19	9.40	9.40	116,201,365	139,637,494	48758	1,312,592,444	135,982,996
LIGHTHOUSE HOTEL	25.60	26.00	28/03/19	26.00	26.00	255,426	46,000,000	962	1,177,600,000	45,562,000
FORTRESS RESORTS	10.00	10.00	28/03/19	10.00	9.90	349,041	110,886,684	178950	1,108,866,840	110,762,006
NUWARA ELIYA	1,000.00	1000.00	21/03/19	0.00	0.00	37,527	2,186,040	0	2,186,040,000	2,122,812
TRANS ASIA	76.40	67.50	22/03/19	0.00	0.00	92,503	200,000,000	0	15,280,000,000	199,421,189
CITRUS WASKADUWA	2.30	2.40	28/03/19	2.40	2.20	205,021	201,746,915	54399	464,017,905	201,746,915

WATCH LIST

ANILANA HOTELS	0.80	.90	28/03/19	0.90	0.90	784,823,246	1,006,752,069	1	805,401,655	1,002,952,069
BROWNS BEACH	11.30	11.30	25/03/19	0.00	0.00	2,907,534	129,600,000	0	1,464,480,000	129,269,958
HOTEL DEVELOPERS (DS)		.00		0.00	0.00	12,537,225	2,046,645,686	0	194,022,011,033	2,010,255,697
MIRAMAR (TS)	61.90	61.90	24/02/15	0.00	0.00	347,585	2,750,000	0	170,225,000	1,678,198

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

E - CHANNELLING	4.00	4.10	28/03/19	4.10	4.00	1,283,742	122,131,415	3418	488,525,660	121,819,579
WATCH LIST										
PC HOUSE (TS)	0.10	.10	27/03/18	0.00	0.00	1,875,432	343,400,001	0	34,340,000	342,981,695

INVESTMENT TRUSTS**MAIN BOARD**

CEYLON GUARDIAN	61.80	61.80	28/03/19	63.90	61.80	6,867,057	82,978,868	1996358	5,128,094,042	81,172,928
CEYLON INV.	35.00	35.00	28/03/19	35.00	35.00	3,514,157	99,451,059	10500	3,480,787,065	96,892,732
LANKA REALTY	23.50	23.60	28/03/19	23.60	23.50	33,773,302	44,301,443	2374	1,041,083,911	43,992,276
LEE HEDGES	70.00	70.00	27/03/19	0.00	0.00	15,079,154	25,602,730	0	1,792,191,100	24,312,960
RENUKA	9.00	9.00	28/03/19	9.60	9.00	1,593,557	12,856,830	109248	115,711,470	12,855,441
HOLDINGS[X.0000]										
RENUKA HOLDINGS	13.90	13.90	28/03/19	13.90	13.20	10,587,788	89,034,626	320165	1,237,581,301	89,008,358

DIRI SAVI BOARD

AMBEON HOLDINGS	9.30	9.30	28/03/19	9.30	9.20	3,663,813	356,869,666	65119	3,318,887,894	355,983,864
CFI	50.20	46.00	22/03/19	0.00	0.00	99,274	6,762,496	0	339,477,299	6,736,791
CIT	60.00	60.00	28/03/19	60.00	60.00	63,062	6,715,137	4320	402,908,220	6,690,444
GUARDIAN CAPITAL	19.50	20.00	28/03/19	20.00	18.00	331,800	25,833,808	36612	503,759,256	25,792,487

LAND AND PROPERTY**MAIN BOARD**

CARGO BOAT	61.00	61.00	27/03/19	0.00	0.00	126,725	10,200,036	0	622,202,196	10,116,633
COLOMBO LAND (+)	11.80	12.00	28/03/19	12.00	11.30	72,218,327	199,881,008	427760	2,358,595,894	159,977,330
KELSEY	25.10	27.80	25/03/19	0.00	0.00	362,417	17,429,274	0	437,474,777	17,238,952
ON'ALLY	100.00	100.00	27/03/19	0.00	0.00	44,066	17,500,770	0	1,750,077,000	9,107,739
OVERSEAS REALTY (+)	16.00	16.10	28/03/19	16.10	15.90	1,145,486,458	1,243,029,582	860564	19,888,473,312	1,242,367,120
R I L PROPERTY	6.40	6.40	28/03/19	6.40	6.40	244,143,291	800,000,000	640	5,120,000,000	800,000,000
SEYLAN DEVTS (+)	11.20	11.20	28/03/19	11.30	11.00	2,015,535	147,964,860	2289454	1,657,206,432	143,159,040
YORK ARCADE	70.10	78.00	28/03/19	78.00	78.00	4,373	750,000	78	52,575,000	718,956

DIRI SAVI BOARD

C T LAND	28.40	28.40	28/03/19	28.40	28.40	1,395,663	81,250,000	3124	2,307,500,000	79,926,722
EQUITY TWO PLC	53.00	53.00	27/03/19	0.00	0.00	123,782	31,000,000	0	1,643,000,000	30,862,370
MILLENNIUM HOUSE	7.00	6.80	28/03/19	6.80	6.80	39,830,701	134,681,320	7	942,769,240	133,810,720

Daily Movements Equity on 28-03-2019

31

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

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

LAND AND PROPERTY

DIRI SAVI BOARD

SERENDIB ENG.GRP	6.40	6.40	28/03/19	6.90	6.30	28,879,823	32,383,250	501194	207,252,800	32,383,215
------------------	------	------	----------	------	------	------------	------------	--------	-------------	------------

WATCH LIST

CITY HOUSING (TS)	3.60	3.60	08/03/19	0.00	0.00	42,658	13,379,850	0	48,167,460	9,088,974
COMMERCIAL DEV. (+)	70.00	70.00	28/03/19	70.70	70.00	12,558	12,000,000	134490	840,000,000	11,871,357
EAST WEST	17.40	17.40	28/03/19	17.50	17.00	39,707,144	138,240,000	4668029	2,405,376,000	137,530,708
HUEJAY (DS)	22.40	25.00	23/11/18	0.00	0.00	701	1,800,000	0	40,320,000	1,798,147
PDL (+)	118.00	114.40	28/03/19	114.40	114.40	64,704	66,000,000	1030	7,788,000,000	65,107,272
SERENDIB LAND	1,300.00	1299.00	27/03/19	0.00	0.00	120	360,000	0	468,000,000	240,092
TOUCHWOOD (DS)	2.60	2.50	11/03/14	0.00	0.00	3,330,747	106,905,600	0	277,954,560	106,098,694

MANUFACTURING

MAIN BOARD

ABANS	52.50	52.90	28/03/19	52.90	52.90	199,091	5,110,560	1587	268,304,400	4,932,456
ACL	32.50	33.00	28/03/19	33.30	32.50	9,405,716	119,787,360	65386	3,893,089,200	117,396,768
ACL PLASTICS	75.10	75.20	28/03/19	79.50	75.20	108,460	4,212,500	870	316,358,750	1,838,105
ACME	3.50	3.50	28/03/19	3.50	3.40	11,157,706	41,161,913	95304	144,066,696	41,043,250
BLUE DIAMONDS	0.40	.50	28/03/19	0.50	0.40	28,696,480	206,601,782	4003	82,640,713	193,137,362
BLUE DIAMONDS[X.0000]	0.30	.30	28/03/19	0.30	0.30	662,327	194,633,623	303	58,390,087	191,897,894
CENTRAL IND.	29.00	29.00	28/03/19	30.00	27.60	714,564	19,768,428	82531	573,284,412	19,360,966
GRAIN ELEVATORS (+)	52.50	53.00	28/03/19	53.00	51.80	37,034,274	60,000,000	513581	3,150,000,000	59,910,961
CHEVRON (+)	62.70	62.70	28/03/19	63.00	62.70	53,375,109	240,000,000	99573	15,048,000,000	239,795,233
DANKOTUWA PORCEL	5.50	5.70	28/03/19	5.70	5.40	8,602,424	162,552,920	629882	894,041,060	162,431,160
DIPPED PRODUCTS	78.00	80.00	28/03/19	80.00	80.00	5,409,024	59,861,512	2400	4,669,197,936	59,530,460
HAYLEYS FIBRE	87.30	87.30	28/03/19	87.80	87.30	20,084	8,000,000	756991	698,400,000	7,546,969
KELANI CABLES	67.50	72.40	28/03/19	72.40	67.20	970,062	21,800,000	43682	1,471,500,000	20,948,271
KELANI TYRES	32.30	32.30	28/03/19	32.30	32.30	1,784,459	80,400,000	6460	2,596,920,000	78,812,312
LANKA ALUMINIUM	54.40	51.00	28/03/19	51.00	51.00	7,762,424	13,702,823	1020	745,433,571	13,532,884
LANKA TILES	66.00	66.00	28/03/19	69.90	66.00	5,684,638	53,050,410	186501	3,501,327,060	52,692,407
LANKA WALLTILE	59.00	59.00	28/03/19	62.20	58.90	639,499	54,600,000	53276	3,221,400,000	53,250,020
LAXAPANA	10.00	10.00	28/03/19	11.00	10.00	38,561	39,000,000	21095	390,000,000	38,911,609
PIRAMAL GLASS	3.50	3.50	28/03/19	3.60	3.40	607,603,639	950,086,080	115807	3,325,301,280	924,958,197
PRINTCARE PLC	33.00	33.00	28/03/19	33.00	33.00	389,227	85,966,670	33	2,836,900,110	82,120,010
REGNIS (+)	62.60	63.90	28/03/19	64.00	63.90	374,829	11,267,863	128	705,368,224	11,146,413
ROYAL CERAMIC	60.00	60.00	28/03/19	60.00	59.20	11,015,613	110,789,384	2876020	6,647,363,040	109,435,898
SAMSON INTERNAT.	97.90	81.20	22/03/19	0.00	0.00	115,129	4,232,771	0	414,388,281	3,795,760
SWISSTEK	34.80	34.80	22/03/19	0.00	0.00	616,450	27,372,000	0	952,545,600	27,191,175
TEEJAY LANKA	30.50	31.50	28/03/19	32.00	30.00	332,001,514	701,956,580	352556	21,409,675,690	701,956,580
TOKYO CEMENT	20.70	21.40	28/03/19	21.40	20.20	64,861,021	267,300,000	9643846	5,533,110,000	264,150,572
TOKYO CEMENT[X.0000]	18.90	18.90	28/03/19	19.00	18.00	59,441,260	133,650,000	182720	2,525,985,000	133,402,095
UNISYST	13.50	13.80	28/03/19	14.90	13.40	139,168	12,058,200	314800	162,785,700	11,925,254

DIRI SAVI BOARD

AGSTAR PLC[X.0000]	5.00	5.00	29/05/15	0.00	0.00	0	17,473,690	0	87,368,450	17,473,690
AGSTAR PLC	4.00	4.00	28/03/19	4.00	3.90	8,350	307,526,310	3277	1,230,105,240	307,520,810
ALUMEX PLC	10.00	10.00	28/03/19	10.00	10.00	1,492,936	299,302,840	1110	2,993,028,400	299,302,840
BPPL HOLDINGS	10.50	10.50	26/03/19	0.00	0.00	3,522,633	306,843,357	0	3,221,855,249	306,843,357
BOGALA GRAPHITE (+)	12.00	12.00	28/03/19	12.00	12.00	85,221,504	94,632,904	19932	1,135,594,848	91,730,204
LANKA CERAMIC	139.90	140.00	18/02/19	0.00	0.00	887	6,000,000	0	839,400,000	5,815,688
RICH PIERIS EXP	210.40	211.90	28/03/19	212.00	208.00	75,453	11,163,745	825363	2,348,851,948	11,072,301
SINGER IND. (+)	47.20	47.20	28/03/19	60.00	47.20	22,858	10,000,380	5320	472,017,936	9,809,703
SWADESHI	14,900.00	14900.00	13/03/19	0.00	0.00	4,795	149,333	0	2,225,061,700	137,020

WATCH LIST

LANKA CEMENT (+) (DS)	2.50	2.50	06/09/18	0.00	0.00	458,255	173,510,748	0	433,776,870	31,140,155
ORIENT GARMENTS (TS)	7.00	7.00	13/01/16	0.00	0.00	36,440	54,916,656	0	384,416,592	54,901,056
PELWATTE (DS)		.00		0.00	0.00	2,016,474	67,976,891	0	1,597,456,939	46,704,635
SIERRA CABL	1.70	1.70	28/03/19	1.80	1.60	5,313,445	537,512,430	84837	913,771,131	219,788,260

MOTORS

MAIN BOARD

C M HOLDINGS	36.10	38.00	28/03/19	38.00	38.00	451,204	15,200,000	3762	548,720,000	14,497,734
DIMO	306.20	310.00	28/03/19	310.00	300.00	95,433	8,876,437	414885	2,717,965,009	8,493,318
LANKA ASHOK	628.00	600.00	27/03/19	0.00	0.00	1,027,560	3,620,843	0	2,273,889,404	1,063,345
AUTODROME	84.90	74.00	26/03/19	0.00	0.00	18,285	12,000,000	0	1,018,800,000	11,908,200
UNITED MOTORS	69.10	70.00	28/03/19	70.00	68.10	5,791,330	100,900,626	12785	6,972,233,257	93,061,787

DIRI SAVI BOARD

Daily Movements Equity on 28-03-2019

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

Company Name	Closing Price	Last Traded Price	Last Traded Date	High Price	Low Price	Foreign Holding Qty	Issued Quantity	Turnover	Indexed Market Cap	Qty in CDS
සමාගමේ නම கம்பனி பெயர்	සමාජිත මිල (முடிவு விலை)	අවසන් ගනුදෙනු මිල இறுதி வியாபார விலை	අවසන් ගනුදෙනු දින இறுதி வியாபாரத்தினம்	උපරිම මිල உயர்வு விலை	අවම මිල குறைவு விலை	විදේශීය තැන්පතු ප්‍රමාණය வெளிநாட்டு உடைமை அளவு	නිකුත් කළ ප්‍රමාණය வழங்கிய பங்குகளின் அளவு	පිටුවැටුම புரள்வு	දර්ශකගත වෙළෙඳපොළ ප්‍රාග්ධනීකරණය பட்டியல் படுத்திய	සී.ඩී.එස්. ප්‍රමාණය சி.டி.எஸ் அளவு
MOTORS										
DIRI SAVI BOARD										
SATHOSA MOTORS	457.90	440.00	28/03/19	460.00	440.00	4,403	6,033,622	154320	2,762,795,514	5,964,902
OIL PALMS										
MAIN BOARD										
BUKIT DARAH	199.40	200.00	27/03/19	0.00	0.00	30,844,961	102,000,000	0	20,338,800,000	95,391,181
WATCH LIST										
GOOD HOPE	902.60	998.00	14/03/19	0.00	0.00	3,816,504	3,883,782	0	3,505,501,633	3,561,719
INDO MALAY	1,300.00	977.10	28/03/19	977.10	977.10	4,682,172	4,811,400	4886	6,254,820,000	4,253,672
SELINSING	711.40	537.30	25/03/19	0.00	0.00	5,559,914	5,678,247	0	4,039,504,916	5,477,686
SHALIMAR	1,497.60	1870.00	14/03/19	0.00	0.00	4,491,864	5,397,840	0	8,083,805,184	5,397,840
PLANTATIONS										
MAIN BOARD										
AGALAWATTE (+)	13.50	14.40	27/03/19	0.00	0.00	4,130,540	25,000,000	0	337,500,000	23,243,509
BALANGODA (+)	12.00	12.00	28/03/19	12.50	10.90	90,291	23,636,363	830865	283,636,356	22,012,439
HORANA	17.00	17.00	28/03/19	17.00	17.00	400,250	25,000,000	2584	425,000,000	23,325,230
KAHAWATTE (+)	37.70	37.90	28/03/19	37.90	34.90	66,810	79,889,805	14637	3,011,845,649	77,858,525
KEGALLE	55.00	55.00	28/03/19	55.00	55.00	897,435	25,000,000	16500	1,375,000,000	23,472,516
KELANI VALLEY (+)	93.00	91.00	28/03/19	91.00	91.00	573,856	34,000,000	910	3,162,000,000	32,353,553
KOTAGALA	6.80	6.80	28/03/19	7.10	6.70	1,641,419	75,225,000	557698	511,530,000	67,708,530
MALWATTE (+)	6.70	6.70	28/03/19	6.70	6.30	3,167,432	202,792,331	121412	1,358,708,618	183,666,498
MALWATTE[X.0000] (+)	4.30	4.30	28/03/19	4.40	4.10	164,691	20,250,660	35295	87,077,838	20,250,660
NAMUNUKULA	61.00	67.30	28/03/19	67.40	67.30	608,011	23,750,000	673	1,448,750,000	22,185,643
TALAWAKELLE (+)	46.00	45.90	26/03/19	0.00	0.00	455,582	23,750,000	0	1,092,500,000	21,948,951
WATAWALA	19.90	18.80	28/03/19	20.00	18.60	1,834,124	200,962,555	267261	3,999,154,845	86,591,588
DIRI SAVI BOARD										
BOGAWANTALAWA	10.50	10.50	28/03/19	10.60	10.50	89,172	83,750,000	10606	879,375,000	79,946,397
ELPITIYA	18.90	18.90	28/03/19	19.00	18.00	1,195,723	72,866,428	183790	1,377,175,489	69,847,005
HAPUGASTENNE (+)	17.00	17.00	28/03/19	17.00	17.00	10,927,916	46,315,789	1700	787,368,413	44,274,404
HATTON	6.30	6.80	28/03/19	6.80	6.20	1,989,069	236,666,671	19	1,491,000,027	216,635,664
MASKELIYA	10.70	10.70	28/03/19	10.80	9.60	148,490	53,953,489	29416	577,302,332	52,348,037
UDAPUSSELLAWA (+)	27.00	27.00	28/03/19	27.00	26.00	3,780,642	19,398,850	28695	523,768,950	18,609,380
WATCH LIST										
SPENCEPLANTATION		45.50		0.00	0.00	1,250,000	21,300,000	0	969,150,000	21,293,000
MADULSIMA (+)	6.00	6.20	28/03/19	6.20	5.90	380,399	169,501,097	53515	1,017,006,582	167,429,736
POWER AND ENERGY										
MAIN BOARD										
LVL ENERGY	7.90	7.90	28/03/19	8.00	7.90	3,798,646	582,278,117	4750	4,599,997,124	580,878,117
LANKA IOC	17.50	17.50	28/03/19	17.70	17.10	418,284,730	532,465,705	3722830	9,318,149,838	530,184,400
LAUGFS GAS[X.0000]	13.00	13.00	28/03/19	13.00	12.60	5,563,326	52,000,000	140455	676,000,000	51,562,525
LAUGFS GAS	16.90	16.90	28/03/19	17.30	16.00	375,390	335,000,086	117471	5,661,501,453	334,454,300
PANASIAN POWER	3.00	3.00	28/03/19	3.00	3.00	152,440,200	500,000,000	99	1,500,000,000	499,013,400
RESUS ENERGY	18.40	18.60	28/03/19	18.60	18.10	458,445	75,508,262	98683	1,389,352,021	75,212,259
VALLIBEL	5.90	6.00	28/03/19	6.00	6.00	9,082,499	747,109,731	6	4,407,947,413	698,573,512
VIDULLANKA	4.40	4.40	26/03/19	0.00	0.00	313,721,860	837,785,465	0	3,686,256,046	837,001,900
DIRI SAVI BOARD										
WATCH LIST										
LOTUS HYDRO	5.20	5.20	28/03/19	5.20	5.20	19,514	109,088,112	5200	567,258,182	109,011,612
MACKWOODS ENERGY (TS)	1.90	1.90	20/09/18	0.00	0.00	3,238,111	100,000,000	0	190,000,000	100,000,000
SERVICES										
MAIN BOARD										
LAKE HOUSE PRIN.	140.00	145.00	18/03/19	0.00	0.00	7,431	2,937,245	0	411,214,300	2,431,599
DIRI SAVI BOARD										
ASIA SIYAKA	1.80	1.80	28/03/19	1.90	1.80	2,750,665	260,000,000	148690	468,000,000	260,000,000
CEYLON TEA BRKRS	2.70	2.80	28/03/19	2.80	2.70	169,785	182,400,000	43374	492,480,000	182,185,531
JOHN KEELLS	48.00	48.00	28/03/19	48.90	47.00	218,915	60,800,000	25356	2,918,400,000	60,529,801
RENUKA CAPITAL	3.40	3.50	28/03/19	3.50	3.20	735,561	173,798,500	16174	590,914,900	173,552,600
WATCH LIST										
CEYLON PRINTERS	59.20	50.00	22/03/19	0.00	0.00	130,110	600,170	0	35,530,064	568,550
MERC. SHIPPING	69.70	60.00	25/03/19	0.00	0.00	1,393,821	2,844,990	0	198,295,803	2,840,280
PARAGON	50.00	43.30	22/02/19	0.00	0.00	158,860	1,000,280	0	50,014,000	906,620
STORES AND SUPPLIES										

Daily Movements Equity on 28-03-2019

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

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

STORES AND SUPPLIES

MAIN BOARD

COLOMBO CITY	583.90	729.80	28/03/19	729.80	700.00	37,124	1,272,857	7938	743,221,202	1,169,157
E B CREASY	1,490.00	1200.00	14/03/19	0.00	0.00	11,682	2,535,458	0	3,777,832,420	2,503,944
GESTETNER	99.90	88.00	28/03/19	88.00	88.00	1,506,840	2,657,812	1144	265,515,419	2,607,313
HUNTERS	396.30	400.00	26/03/19	0.00	0.00	4,528,909	5,145,000	0	2,038,963,500	5,083,682

WATCH LIST

TELECOMMUNICATIONS

MAIN BOARD

DIALOG (+)	9.20	9.20	28/03/19	9.20	9.10	7,646,094,442	8,143,778,405	3018641	74,922,761,326	8,135,648,861
SLT (+)	22.30	22.50	28/03/19	23.00	21.70	812,201,667	1,804,860,000	588803	40,248,378,000	1,801,307,438

TRADING

MAIN BOARD

EASTERN MERCHANT	4.00	4.00	28/03/19	4.00	4.00	13,401,520	117,446,000	120808	469,784,000	115,164,000
RADIANT GEMS	16.10	17.40	26/03/19	0.00	0.00	638,949	2,400,000	0	38,640,000	1,451,214
SINGER SRI LANKA (+)	24.90	26.00	28/03/19	26.50	26.00	503,929	375,628,830	833	9,353,157,867	372,199,975

DIRI SAVI BOARD

BROWNS	50.00	50.00	28/03/19	50.00	49.50	6,120,389	212,625,000	216830	10,631,250,000	205,991,606
C.W.MACKIE	40.40	40.40	28/03/19	40.60	40.30	422,854	35,988,556	44454	1,453,937,662	35,750,439
TESS AGRO	0.40	.40	28/03/19	0.50	0.40	8,268,754	339,797,287	20902	135,918,915	336,665,046
TESS AGRO[X.0000]	0.40	.40	28/03/19	0.40	0.40	671,923	50,000,000	15520	20,000,000	49,956,908

WATCH LIST

CFT (TS)	3.20	3.20	07/12/18	0.00	0.00	264,150	140,196,000	0	448,627,200	132,524,632
OFFICE EQUIPMENT	81.50	80.90	27/02/19	0.00	0.00	135,375	833,560	0	67,935,140	764,970

(+) - December Companies

මුල් වර්ෂය දෙසැම්බර් මස අවසන්වන සමාගම් / டிசம்பர் கம்பனிகள்

Crossings

සාකච්ඡා කළ ගනුදෙනු / சந்திப்புகள்

Company Name	Quantity	Price	Turnover
සමාගමේ නම කම්පනි பெயர்	ප්‍රමාණය அளவு	මිල விலை	පිරිවැටුම புரள்வு
MELSTACORP	1,255,245	36.00	45,188,820.00
MELSTACORP	1,862,313	36.00	67,043,268.00

All or None(AON)

AON ගනුදෙනු / கொடுக்கல்வாங்கல்

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

Sector Statistics

வீதேதுகலக சலலல டுத / துறககளின் புள்ளிவிலரங்கள்

Sector வீதேது துறககள்	Price Index மீல டுடுகக விலகச்சுட்டி		Total Return Index மூல பூலுல டுடுகக மூலத வுலவாய் சுட்டி		Turnover பீலுலு புரள்வு		
	Today ஁஁ இன்று	Previous பூல டுடு முன்னர்	Today ஁஁ இன்று	Previous பூல டுடு முன்னர்	Value லடுகக பெறுமதி	Volume பூலுல அளவு	Trades தலுலு விலபாரம்
BANKS FINANCE AND INSURANCE	14,600.52	14,456.78	21,227.75	21,016.44	86,435,463	4,172,859	1,181
BEVERAGE FOOD AND TOBACCO	22,886.94	22,831.13	35,681.72	35,594.71	3,976,405	324,634	197
CHEMICALS AND PHARMACEUTICALS	4,889.40	4,800.24	7,133.35	7,003.27	457,517	13,194	28
CLOSED END FUNDS	76.49	76.49			0	0	0
CONSTRUCTION AND ENGINEERING	1,334.02	1,319.13	2,075.27	2,052.10	1,582,563	140,919	94
DIVERSIFIED HOLDINGS	1,438.49	1,416.72	1,684.43	1,658.94	313,028,928	5,628,391	281
FOOTWEAR AND TEXTILES	821.79	821.79	1,088.35	1,088.35	154,707	17,788	26
HEALTH CARE	774.56	768.87	953.96	946.95	573,927	38,948	57
HOTELS AND TRAVELS	2,585.97	2,575.40	3,051.54	3,039.07	12,031,250	710,121	240
INVESTMENT TRUSTS	8,693.87	8,633.75	9,726.90	9,659.64	2,544,696	77,736	43
INFORMATION TECHNOLOGY	23.85	23.85	28.81	28.81	3,418	852	5
LAND AND PROPERTY	535.30	532.61	737.80	734.10	8,886,370	647,441	304
MANUFACTURING	2,521.16	2,498.58	4,145.09	4,107.97	16,990,194	846,384	352
MOTORS	11,422.87	11,549.80	16,421.49	16,603.96	585,752	1,976	20
OIL PALMS	49,263.87	49,263.87	59,245.47	59,245.47	4,886	5	2
PLANTATIONS	713.05	694.99	1,043.67	1,017.23	2,155,575	214,858	178
POWER AND ENERGY	92.66	91.38	117.52	115.90	4,089,493	238,316	157
SERVICES	15,037.03	15,160.94	25,973.65	26,187.68	233,593	104,168	33
STORES AND SUPPLIES	27,578.89	27,578.89	30,336.86	30,336.86	9,082	24	11
TELECOMMUNICATIONS	128.79	127.58	168.31	166.73	3,607,444	357,649	87
TRADING	10,297.94	10,281.71	12,329.73	12,310.29	419,346	124,977	34
					457,770,608	13,661,240	3,330

Holdings in CDS

பி. பி. லீ. லுலு / சி.டி.எஸ் ஁டமககள்

	Quantity பூலுல அளவு	Market Value (Rs.) லுலுலுலுல லடுகக சுந்தைப் பெறுமதி
Total லுலுல / மூலதம்	94,176,040,835	2,315,814,102,506
Domestic லுலுல / ஁ள்நாடு	70,074,304,292	1,683,361,867,859
Foreign லுலுல / வெளிநாடு	24,101,736,543	632,452,234,647

DEBT MARKET

லுல லுலுலுலுல / கடன் சுந்தை

Corporate Debt சுலலுல லுல / தனிலபார்துறை கடன்	Today ஁஁ இன்று	Priv.Day பூல டுடு முன்னைய தினம்	Govt. Securities லுலு ஁லுலுலுலுல அரச பிலுலுலுலுல	Today ஁஁ இன்று	Priv.Day பூல டுடு முன்னைய தினம்
		27-MAR-2019			09-JUL-2012
Value of Turnover(Rs.) பீலுலுலுல லடுகக புரள்வின் பெறுமதி	0	91,521,400	Value of Turnover(Rs.) பீலுலுலுல லடுகக புரள்வின் பெறுமதி	0	3,000,086
Volume of Turnover (No.) பீலுலுலுல பூலுல புரள்வின் அளவு	0	1,000,000	Volume of Turnover (No.) பீலுலுலுல பூலுல புரள்வின் அளவு	0	3,325,200
Trades (No.) தலுலுல பூலுல விலபாரம்	0	1	Trades (No.) தலுலுல பூலுல விலபாரம்	0	1

Daily Movements Corporate Debt on 28-03-2019

දෛනික සාංගමික ණය සංවිලභය / தனியார்துறைக் கடன்களின் தினசரி அசைவு

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

BANKS FINANCE AND INSURANCE

ALLIANCE	ALLI/BD/29/12/19-C2287-9.35			100.00	9.35	1	29/12/14	29/12/19	28/12/19	BBB	100
BANK OF CEYLON	BOC/BD/05/10/20-C2319	05-03-2019	10.90	98.50	9.85	2	06/10/15	05/10/20	04/04/19	AA	100
BANK OF CEYLON	BOC/BC/24/10/23H13.75	09-08-2017	13.34	101.50	13.75	1	25/10/13	24/10/23	23/10/19	AA	100
BANK OF CEYLON	BOC/BC/24/10/21D13.25	15-10-2014		125.55	13.25	1	25/10/13	24/10/21	23/10/19	AA	100
BANK OF CEYLON	BOC/BC/24/10/22F13.25			100.00	13.25	1	25/10/13	24/10/22	23/10/19	AA	100
BANK OF CEYLON	BOC/BC/24/10/21E11.12			100.00	10.75	2	25/10/13	24/10/21	23/04/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/19B7.75			100.00	7.75	4	22/09/14	21/09/19	19/06/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/19A08	25-02-2019	12.66	97.30	8	1	22/09/14	21/09/19	20/09/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/22D8.25			100.00	8.25	1	22/09/14	21/09/22	20/09/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/19C7.42			100.00	10.29	2	22/09/14	21/09/19	19/09/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/22E7.42			100.00	10.29	2	22/09/14	21/09/22	19/09/19	AA	100
BANK OF CEYLON	BOC/BD/28/12/24-C2377-12.75			100.00	12.75	1	29/12/16	28/12/24	27/12/19	AA(lka)	100
BANK OF CEYLON	BOC/BD/28/12/21-C2376-13.25			100.00	13.25	1	29/12/16	28/12/21	27/12/19	AA	100
BANK OF CEYLON	BOC/BD/05/10/23-C2321			100.00	9.85	2	06/10/15	05/10/23	04/04/19	AA	100
BANK OF CEYLON	BOC/BD/05/10/20-C2318-8			100.00	8	4	06/10/15	05/10/20	04/04/19	AA	100
BANK OF CEYLON	BOC/BD/28/12/21-C2379			100.00	11.24	2	29/12/16	28/12/21	27/06/19	AA(LKA)	100
BANK OF CEYLON	BOC/BD/05/10/20-C2320-8.25			100.00	8.25	1	06/10/15	05/10/20	04/10/19	AA	100
BANK OF CEYLON	BOC/BD/05/10/23-C2317-9.5			100.00	9.5	1	06/10/15	05/10/23	04/10/19	AA	100
BANK OF CEYLON	BOC/BD/28/12/24-C2378			100.00	11.24	2	29/12/16	28/12/24	27/06/19	AA(lka)	100
CDB	CDB/BD/30/01/24-C2413-15			100.00	15	2	31/01/19	30/01/24	30/07/19	[SL]	100
CDB	CDB/BD/03/06/21-C2350-12.75	25-03-2019	12.50	100.42	12.75	2	03/06/16	03/06/21	31/05/19	[SL]A-(SO)	100
CDB	CDB/BD/27/03/23-C2392-13.75	17-05-2018	13.75	99.96	13.75	2	28/03/18	27/03/23	26/09/19	[SL]	100
CDB	CDB/BD/30/01/24-C2414-15.5			100.00	15.5	1	31/01/19	30/01/24	30/01/20	[SL]	100
CDB	CDB/BD/03/06/21-C2351			100.00	11.49	2	03/06/16	03/06/21	31/05/19	[SL]A-	100
CDB	CDB/BD/27/03/23-C2391-14.2			100.00	14.2	1	28/03/18	27/03/23	26/03/20	[SL]	100
CENTRAL FINANCE	CFIN/BD/01/06/20-C2302-9.52	11-08-2015	9.24	101.15	9.52	1	01/06/15	01/06/20	28/12/19	A+	100
CENTRAL FINANCE	CFIN/BD/01/06/19-C2300-9			100.00	9	2	01/06/15	01/06/19	01/06/19	A+	100
COMM LEASE & FIN	CLC/BD/21/07/20-C2310-9.75	01-02-2019	18.75	89.46	9.75	1	21/07/15	21/07/20	28/12/19	A-	100
COM.CREDIT	COCR/BD/10/12/20-C2336			100.00	11.51	2	10/12/15	10/12/20	07/06/19	(SL)A+(SO)	100
COM.CREDIT	COCR/BD/01/06/20-C2299-10.5	23-05-2018	10.50	100.00	10.5	4	01/06/15	01/06/20	28/03/19	AA	100
COM.CREDIT	COCR/BD/10/12/20-C2335-10.4			100.00	10.4	2	10/12/15	10/12/20	07/06/19	[SL]A+	100
COMMERCIAL BANK	COMB/BD/08/03/21-C2341-10.75	30-01-2019	16.57	90.00	10.75	2	09/03/16	08/03/21	07/09/19	AA-	100
COMMERCIAL BANK	COMB/BD/08/03/26-C2342-11.25	18-02-2019	11.25	100.00	11.25	2	09/03/16	08/03/26	07/09/19	AA-	100
COMMERCIAL BANK	COMB/BD/22/07/28-C2405-12.5			100.00	12.5	2	23/07/18	22/07/28	21/07/19	AA-(lka)	100
COMMERCIAL BANK	COMB/BD/27/10/26-C2359-12.25			100.00	12.25	2	28/10/16	27/10/26	26/04/19	AA-	100
COMMERCIAL BANK	COMB/BD/27/10/21-C2360-12	13-03-2019	16.86	90.00	12	2	28/10/16	27/10/21	26/04/19	AA-	100
COMMERCIAL BANK	COMB/BD/22/07/23-C2404-12			100.00	12	2	23/07/18	22/07/23	21/07/19	AA-(lka)	100
SOFTLOGIC FIN	CRL/BC/29/08/19B7.69	06-06-2018	9.67	100.00	11.51	4	29/08/14	29/08/19	28/03/19	AAA	100
SOFTLOGIC FIN	CRL/BC/29/08/19A10	27-02-2019	10.00	100.00	10	4	29/08/14	29/08/19	28/03/19	AAA	100
DFCC BANK PLC	DFCC/BD/29/03/25-C2394-13			100.00	13	1	29/03/18	29/03/25	28/03/19	A+	100
DFCC BANK PLC	DFCC/BD/09/11/23-	29-03-2017	12.71	100.00	12.75	1	09/11/16	09/11/23	07/11/19	A+(LKA)	100

Daily Movements Corporate Debt on 28-03-2019

දෛනික සාංගමික ණය සංවිලභය / தனியார்துறைக் கடன்களின் தினசரி அசைவு

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

BANKS FINANCE AND INSURANCE

NATIONS TRUST	NTB/BD/20/04/23-C2401-13			100.00	13	1	20/04/18	20/04/23	19/04/19	A-	100
NATIONS TRUST	NTB/BD/08/11/21-C2365-12.65	22-02-2019	12.63	100.00	12.65	2	08/11/16	08/11/21	05/05/19	A-(Ika)	100
PAN ASIA	PABC/BC/30/10/19B9.5233	21-05-2018	9.51	100.00	9.5233	2	30/10/14	30/10/19	26/04/19	BBB	100
PAN ASIA	PABC/BC/30/10/19A9.75	31-12-2014	9.75	99.94	9.75	1	30/10/14	30/10/19	26/10/19	BBB	100
PAN ASIA	PABC/BD/29/09/19-C2312			100.00	11.665	2	29/09/15	29/09/19	27/09/19	BBB	100
PAN ASIA	PABC/BD/29/09/19-C2311-10	01-02-2019	20.37	94.00	10	2	29/09/15	29/09/19	27/09/19	BBB	100
PEOPLES LEASING	PLC/BD/18/04/22-C2399-12.4			100.00	12.4	1	18/04/18	18/04/22	17/04/19	AA-(Ika)	100
PEOPLES LEASING	PLC/BD/16/11/19-C2373-11.9	04-05-2018	11.90	100.00	11.9	2	16/11/16	16/11/19	14/05/19	AA-	100
PEOPLES LEASING	PLC/BD/12/11/20-C2323-9.95			100.00	9.95	1	13/11/15	12/11/20	09/11/19	AA-	100
PEOPLES LEASING	PLC/BD/12/11/19-C2322-9.6			100.00	9.6	2	13/11/15	12/11/19	09/05/19	AA-	100
PEOPLES LEASING	PLC/BD/16/11/20-C2374-12.25	04-05-2018	12.25	100.00	12.25	2	16/11/16	16/11/20	14/05/19	AA-	100
PEOPLES LEASING	PLC/BD/18/04/23-C2398-12.8			100.00	12.8	1	18/04/18	18/04/23	17/04/19	AA-(Ika)	100
PEOPLES LEASING	PLC/BD/16/11/21-C2375-12.6	02-01-2019	12.58	100.00	12.6	2	16/11/16	16/11/21	14/05/19	AA-(Ika)	100
RDB	RDB/BD/29/01/20-C2294-8.81			100.00	8.81	2	30/01/15	29/01/20	28/06/19	A-	100
RDB	RDB/BD/29/01/20-C2292-9			100.00	9	1	30/01/15	29/01/20	28/12/19	A-	100
RDB	RDB/BD/29/01/20-C2293-8.71	08-02-2019	20.44	90.00	8.71	4	30/01/15	29/01/20	28/03/19	A-	100
SAMPATH	SAMP/BD/20/03/23-C2390-12.5	24-05-2018	12.03	101.64	12.5	2	20/03/18	20/03/23	18/09/19	A(Ika)	100
SAMPATH	SAMP/BD/28/02/24-C2415-13.9			100.00	13.9	1	28/02/19	28/02/24	27/02/20	A(Ika)	100
SAMPATH	SAMP/BD/18/11/20-C2328-9.9	17-10-2018	9.89	100.00	9.9	2	18/11/15	18/11/20	16/05/19	A	100
SAMPATH	SAMP/BD/10/06/21-C2352-12.75	10-01-2019	12.66	100.00	12.75	1	10/06/16	10/06/21	08/06/19	A	100
SAMPATH	SAMP/BD/10/06/21-C2353	08-03-2019	12.29	97.50	11.01	2	10/06/16	10/06/21	07/06/19	A	100
SAMPATH	SAMP/BD/14/12/19-C2271-8.25	15-02-2019	8.16	100.00	8.25	1	15/12/14	14/12/19	14/12/19	A+	100
SAMPATH	SAMP/BD/21/12/22-C2389-12.5			100.00	12.5	2	21/12/17	21/12/22	19/06/19	A(Ika)	100
SAMPATH	SAMP/BD/18/11/20-C2329			100.00	11.24	2	18/11/15	18/11/20	16/05/19	A	100
SAMPATH	SAMP/BD/14/12/19-C2273-8.1	07-03-2017	14.90	85.00	8.1	2	15/12/14	14/12/19	28/06/19	A+	100
SANASA DEV. BANK	SDB/BD/31/12/20-C2339-10.3			100.00	10.3	2	31/12/15	31/12/20	28/06/19	A-	100
SANASA DEV. BANK	SDB/BD/31/12/20-C2337-10			100.00	10	2	31/12/15	31/12/20	28/06/19	A+	100
SEYLAN BANK	SEYB/BD/29/03/25-C2396-13.2			100.00	13.2	2	29/03/18	29/03/25	27/09/19	BBB+	100
SEYLAN BANK	SEYB/BD/15/07/21-C2355-13	17-10-2018	12.98	100.00	13	2	15/07/16	15/07/21	11/07/19	BBB+	100
SEYLAN BANK	SEYB/BD/29/03/28-C2397-13.5			100.00	13.5	2	29/03/18	29/03/28	27/09/19	BBB+	100
SEYLAN BANK	SEYB/BD/29/03/23-C2395-12.85	09-04-2018	12.83	100.06	12.85	2	29/03/18	29/03/23	27/09/19	BBB+(Ika)	100
SEYLAN BANK	SEYB/BD/22/12/20-C2277-8.6	30-03-2015	9.92	94.31	8.6	2	23/12/14	22/12/20	21/06/19	A-	100
SEYLAN BANK	SEYB/BD/15/07/21-C2356			100.00	11.44	2	15/07/16	15/07/21	11/07/19	BBB+(LKA)	100
SEYLAN BANK	SEYB/BD/15/07/23-C2354-13.75	18-02-2019	13.74	100.00	13.75	2	15/07/16	15/07/23	11/07/19	BBB+	100
SEYLAN BANK	SEYB/BD/22/12/19-C2279-8.35			100.00	8.35	2	23/12/14	22/12/19	21/06/19	A-(LKA)	100
SEYLAN BANK	SEYB/BD/22/12/19-C2278-8.6	07-01-2015	8.60	99.99	8.6	1	23/12/14	22/12/19	21/12/19	A-(LKA)	100
SEYLAN BANK	SEYB/BD/22/12/20-C2280-8.75			100.00	8.75	1	23/12/14	22/12/20	21/12/19	A-	100
SENKADAGALA	SFCL/BD/09/11/20-			100.00	11.74	2	10/11/16	09/11/20	08/05/19	BBB+(Ika)	100

Daily Movements Corporate Debt on 28-03-2019

දෛනික සාංගேத சாய සංවලනය / தனியார்துறைக் கடன்களின் தினசரி அசைவு

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

BANKS FINANCE AND INSURANCE

SENKADAGALA	C2370 SFCL/BD/09/11/19- C2369			100.00	11.49	2	10/11/16	09/11/19	08/05/19	BBB+(Ika)	100
SENKADAGALA	SFCL/BD/09/11/19- C2372-13.25			100.00	13.25	2	10/11/16	09/11/19	08/05/19	BBB+(Ika)	100
SENKADAGALA	SFCL/BD/09/11/20- C2368-13.75	15-02-2019	13.71	100.00	13.75	2	10/11/16	09/11/20	08/05/19	BBB+(LKA)	100
SINGER FINANCE	SFIN/BD/06/04/20- C2347-12	02-09-2016	11.99	100.00	12	2	06/04/16	06/04/20	05/04/19	BBB(Ika)	100
SINGER FINANCE	SFIN/BD/06/04/19- C2348-11.5	02-01-2017	11.54	99.88	11.5	2	06/04/16	06/04/19	05/04/19	BBB	100
SINGER FINANCE	SFIN/BD/17/06/20- C2307-9.95			100.00	9.95	1	17/06/15	17/06/20	28/12/19	BBB	100
SIYAPATHA FIN	SLFL/BD/20/09/19- C2358-13	22-03-2019	12.58	100.00	13	1	20/09/16	20/09/19	18/09/19	A-(Ika)	100
SIYAPATHA FIN	SLFL/BD/20/09/21- C2357-13.5	29-03-2017	13.43	100.00	13.5	1	20/09/16	20/09/21	18/09/19	A-	100
SIYAPATHA FIN	SLFL/BD/24/12/19- C2281-8.9	02-07-2015	8.88	99.98	8.9	1	24/12/14	24/12/19	24/12/19	A-(Ika)	100
SIYAPATHA FIN	SLFL/BD/04/10/22- C2384-12.5			100.00	12.5	1	04/10/17	04/10/22	02/10/19	BBB+(Ika)	100
VALLIBEL FINANCE	VFIN/BD/31/03/20- C2298-10.25	08-02-2019	10.92	99.28	10.25	2	31/03/15	31/03/20	28/03/19	AA	100

BEVERAGE FOOD AND TOBACCO

LION BREWERY	LION/BD/08/12/19- C2270			100.00	7.85	2	08/12/14	08/12/19	28/03/19	AA-	100
--------------	----------------------------	--	--	--------	------	---	----------	----------	----------	-----	-----

CONSTRUCTION AND ENGINEERING

ACCESS ENG SL	AEL/BD/18/11/20- C2324-10.25			100.00	10.25	2	18/11/15	18/11/20	16/05/19	A+	100
ACCESS ENG SL	AEL/BD/17/11/23- C2325-10.95			100.00	10.95	2	18/11/15	17/11/23	16/05/19	A+	100
ACCESS ENG SL	AEL/BD/18/11/22- C2327-10.72			100.00	10.72	2	18/11/15	18/11/22	16/05/19	A+	100
ACCESS ENG SL	AEL/BD/18/11/21- C2326-10.45			100.00	10.45	2	18/11/15	18/11/21	16/05/19	A+	100

DIVERSIFIED HOLDINGS

DUNAMIS CAPITAL	CSEC/BD/04/12/20- C2334			100.00	12	2	04/12/15	04/12/20	03/06/19	BBB+	100
DUNAMIS CAPITAL	CSEC/BC/05/08/19A12. 5	25-03-2019	12.50	99.87	12.5	1	05/08/14	05/08/19	05/08/19	BBB	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20- C2333-10.5	25-03-2019	12.50	96.99	10.5	2	04/12/15	04/12/20	03/06/19	BBB+	100
HAYLEYS	HAYL/BD/06/03/20- C2297-7.85			100.00	7.85	2	06/03/15	06/03/20	05/09/19	AA-	100
HAYLEYS	HAYL/BD/31/07/23- C2407			100.00	13.2	2	31/07/18	31/07/23	29/07/19	[SL]	100
HAYLEYS	HAYL/BD/31/07/23- C2406-12.5			100.00	12.5	2	31/07/18	31/07/23	29/07/19		100
HAYLEYS	HAYL/BD/31/05/19- C2349	16-11-2018	13.18	99.00	11.24	2	31/05/16	31/05/19	29/05/19	[SL]AA-	100
HEMAS HOLDINGS	HHL/BC/29/04/19A11	21-12-2018	12.48	99.50	11	2	29/04/14	29/04/19	28/03/19	A+	100
RICHARD PIERIS	RICH/BC/16/05/19C11.2 5	01-02-2019	15.09	99.00	11.25	2	16/05/14	16/05/19	28/03/19	AA-	100

HEALTH CARE

NAWALOKA	NHL/BC/30/09/22E14.4			100.00	14.4	4	30/09/13	30/09/22	28/03/19	A	100
NAWALOKA	NHL/BC/30/09/21D14.35			100.00	14.35	4	30/09/13	30/09/21	28/03/19	A	100
NAWALOKA	NHL/BC/30/09/19B14.15	16-11-2015	10.40	111.80	14.15	4	30/09/13	30/09/19	28/03/19	A	100
NAWALOKA	NHL/BC/30/09/23F14.45	18-02-2019	14.45	100.00	14.45	4	30/09/13	30/09/23	28/03/19	A	100

INVESTMENT TRUSTS

JANASHAKTHI	JANA/BD/19/11/19- C2268-10.75	01-08-2018	13.00	97.36	10.75	1	19/11/14	19/11/19	19/11/19		100
-------------	----------------------------------	------------	-------	-------	-------	---	----------	----------	----------	--	-----

PLANTATIONS

KOTAGALA	KOTA/BC/26/05/19B14. 5	11-12-2018	14.54	100.00	14.5	2	27/05/14	26/05/19	26/05/19	BBB-	100
KOTAGALA	KOTA/BC/26/05/21D15	01-03-2019	27.58	80.00	15	2	27/05/14	26/05/21	28/06/19	BBB-	100
KOTAGALA	KOTA/BC/26/05/20C14. 75	01-03-2019	36.35	80.00	14.75	2	27/05/14	26/05/20	28/06/19	BBB-	100

TELECOMMUNICATIONS

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

TELECOMMUNICATIONS

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

TRADING

ABANS PLC	ABNS/BD/26/12/19-C2286-9	25-02-2019	15.25	95.27	9	2	26/12/14	26/12/19	24/06/19	BBB+	100
SINGER SRI LANKA	SINS/BD/28/09/21-C2412-12			100.00	12	2	28/09/18	28/09/21	28/03/19	A-(Ika)	100

GICS Industry Group Statistics

GICS කර්මාන්ත සමූහයන්හි සංඛ්‍යා දත්ත

GICS துறைத் தொகுதி புள்ளிவிபரங்கள்

Industry Group	Market Capitalization	Turnover	Trades (No.)	PER	PBV	DY	Securities Traded	Securities Listed	
කර්මාන්ත සමූහය	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය	පිරිවැටුම පුරුණු	ගනුදෙනු	මිල ඉපයුම් අනුපාතය	මිල පොත් අගයෙහි අනුපාතයක් ලෙස	ලාභාංශ ඵලදායී	ගනුදෙනු වූ සැරිකුම්පත්	ලැයිස්තුවට ගත් සැරිකුම්පත්	
துறைத் தொகுதி	சந்தை முதலாக்கம்	Value	Volume (No.)	வியாபாரம்	விலை உழைப்பு விகிதம்	விலை புத்தகப் பெறுமதி	பங்குலாப விளைவு	வியாபாரம் நிறைவுற்ற படுத்தப்பட்ட கம்பனிகள்	பட்டியல் படுத்தப்பட்ட கம்பனிகள்
	වටිනාකම	පරිමාණය	අංකය	විශාලතම	විකිතම	විකිතම	විකිතම	විකිතම	
	පෙරුමත	අளவு	විකිතම	විකිතම	විකිතම	විකිතම	විකිතම	විකිතම	
Automobiles & Components	2,596,920,000	6,460.00	200	1	4.45	.54	7.74	1	1
Banks	344,873,639,094	59,067,848.30	882,614	536	4.81	.64	3.03	14	16
Capital Goods	396,071,252,885	186,395,897.60	1,719,656	483	10.14	.74	3.87	24	31
Commercial & Professional Services	3,599,173,893	1,177.00	14	2	N/A	1.02	.12	2	5
Consumer Durables & Apparel	34,264,910,825	1,969,697.00	172,153	105	37.48	.96	6.27	11	14
Consumer Services	287,846,892,010	12,031,249.70	710,121	240	102.22	1.60	.83	28	39
Diversified Financials	222,421,863,562	22,449,743.00	3,144,039	541	5.06	.96	3.07	32	53
Energy	15,655,651,291	3,980,754.80	231,320	140	N/A	.77	2.21	3	3
Food & Staples Retailing	84,613,728,231	67,021.50	89,456	14	22.10	2.09	2.12	3	5
Food, Beverage & Tobacco	721,291,705,125	138,599,099.40	4,544,339	465	15.28	2.58	3.79	40	55
Health Care Equipment & Services	47,624,374,924	577,346.10	39,801	63	15.99	1.68	3.28	8	10
Household & Personal Products	5,446,916,949	.00	0	0	13.03	1.79	2.37	0	2
Insurance	142,910,811,213	7,130,525.20	268,347	141	3.34	1.50	3.77	10	11
Materials	50,819,650,997	11,306,227.10	562,412	148	7.74	.86	7.92	14	22
Pharmaceuticals, Biotechnology & Life Sciences	4,528,434,572	6,700.00	10	2	4.64	1.24	2.50	1	2
Real Estate	51,807,963,459	8,395,487.40	570,351	273	5.03	.55	4.75	12	20
Retailing	37,414,407,869	821,850.70	49,952	55	15.87	.61	5.86	10	12
Telecommunication Services	115,171,139,326	3,607,444.20	357,649	87	5.49	.82	7.90	2	2
Transportation	8,017,955,803	1,247,341.00	311,810	17	7.53	.69	.00	1	2
Utilities	16,150,810,786	108,738.20	6,996	17	9.97	1.95	6.50	5	6

Daily Movements Equity on 28th March 2019

41

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

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

AUTOMOBILES & COMPONENTS

MAIN BOARD

KELANI TYRES	32.30	32.30	28/03/19	32.30	32.30	1,784,459	80,400,000	6460	2,596,920,000	78,812,312
--------------	-------	-------	----------	-------	-------	-----------	------------	------	---------------	------------

BANKS

MAIN BOARD

AMANA BANK (+)	2.90	2.90	28/03/19	2.90	2.80	1,577,956,728	2,501,390,534	18441	7,254,032,549	1,912,379,701
COMMERCIAL BANK[X.0000] (+)	85.00	85.00	28/03/19	85.00	84.60	14,926,065	65,013,174	266605	5,526,119,790	64,290,113
COMMERCIAL BANK (+)	98.50	99.80	28/03/19	99.80	98.20	308,279,660	946,002,788	18129471	93,181,274,618	938,292,287
DFCC BANK PLC	69.60	69.60	28/03/19	71.00	69.60	63,313,626	265,097,688	3738344	18,450,799,085	262,438,889
HNB (+)	178.00	178.00	28/03/19	178.00	175.00	140,880,437	395,451,248	1356550	70,390,322,144	391,248,184
HNB[X.0000] (+)	145.20	145.00	28/03/19	147.00	145.00	45,874,366	97,199,341	955670	14,113,344,313	90,816,041
HDFC (+)	23.00	23.00	25/03/19	.00	.00	9,477,493	64,710,520	0	1,488,341,960	63,529,520
NAT. DEV. BANK (+)	94.40	95.00	28/03/19	95.00	93.00	34,028,180	221,799,756	1512397	20,937,896,966	220,218,234
NATIONS TRUST[X.0000] (+)	80.30	94.80	27/03/19	.00	.00	8,035,630	39,921,933	0	3,205,731,220	39,919,772
NATIONS TRUST (+)	90.00	90.00	28/03/19	90.00	90.00	65,223,999	243,929,939	11551590	21,953,694,510	243,248,899
PAN ASIA (+)	12.90	13.00	28/03/19	13.00	12.80	88,764,372	442,561,629	737428	5,709,045,014	431,255,821
SAMPATH (+)	178.10	178.00	28/03/19	182.00	175.00	64,792,646	280,902,248	15800536	50,028,690,369	273,355,817
SANASA DEV. BANK (+)	60.70	62.00	28/03/19	63.50	60.50	13,221,122	56,308,252	135120	3,417,910,896	48,716,396
SEYLAN BANK (+)	57.70	59.50	28/03/19	59.50	56.70	3,620,196	184,104,010	56725	10,622,801,377	180,078,880
SEYLAN BANK[X.0000] (+)	35.60	36.80	28/03/19	36.90	35.50	13,263,227	181,995,082	1655701	6,479,024,919	180,194,411
UNION BANK (+)	11.10	11.10	28/03/19	11.60	11.10	861,063,542	1,091,406,249	3153272	12,114,609,364	1,087,688,259

CAPITAL GOODS

MAIN BOARD

ACCESS ENG SL	13.10	13.00	28/03/19	13.30	12.80	73,002,031	1,000,000,000	1306766	13,100,000,000	999,463,720
ACL	32.50	33.00	28/03/19	33.30	32.50	9,405,716	119,787,360	65386	3,893,089,200	117,396,768
AITKEN SPENCE	42.30	43.00	28/03/19	43.00	40.10	97,163,680	405,996,045	279675	17,173,632,704	404,303,565
CENTRAL IND.	29.00	29.00	28/03/19	30.00	27.60	714,564	19,768,428	82531	573,284,412	19,360,966
DOCKYARD (+)	52.90	52.70	28/03/19	53.00	52.70	38,014,364	71,858,924	145559	3,801,337,080	71,425,877
E B CREASY	1,490.00	1,200.00	14/03/19	.00	.00	11,682	2,535,458	0	3,777,832,420	2,503,944
HAYLEYS	167.00	167.00	28/03/19	167.10	167.00	2,963,453	75,000,000	616565	12,525,000,000	65,322,909
HEMAS HOLDINGS	75.00	75.00	28/03/19	75.00	75.00	171,887,811	596,043,425	227400	44,703,256,875	595,317,202
JKH	156.00	156.00	28/03/19	157.00	154.00	618,986,246	1,318,167,659	175954879	205,634,154,804	1,307,266,200
KELANI CABLES	67.50	72.40	28/03/19	72.40	67.20	970,062	21,800,000	43682	1,471,500,000	20,948,271
LANKA ASHOK	628.00	600.00	27/03/19	.00	.00	1,027,560	3,620,843	0	2,273,889,404	1,063,345
LANKA TILES	66.00	66.00	28/03/19	69.90	66.00	5,684,638	53,050,410	186501	3,501,327,060	52,692,407
LANKA WALLTILE	59.00	59.00	28/03/19	62.20	58.90	639,499	54,600,000	53276	3,221,400,000	53,250,020
LAXAPANA	10.00	10.00	28/03/19	11.00	10.00	38,561	39,000,000	21095	390,000,000	38,911,609
RENUKA HOLDINGS[X.0000]	9.00	9.00	28/03/19	9.60	9.00	1,593,557	12,856,830	109248	115,711,470	12,855,441
RENUKA HOLDINGS	13.90	13.90	28/03/19	13.90	13.20	10,587,788	89,034,626	320165	1,237,581,301	89,008,358
RICHARD PIERIS	9.10	9.10	28/03/19	9.20	9.00	1,507,299,967	2,035,038,275	557220	18,518,848,303	1,948,393,580
ROYAL CERAMIC	60.00	60.00	28/03/19	60.00	59.20	11,015,613	110,789,384	2876020	6,647,363,040	109,435,898
SOFTLOGIC	16.00	16.10	28/03/19	16.10	15.90	383,298,726	1,192,543,209	771184	19,080,691,344	1,192,543,209
FORT LAND	13.50	13.50	28/03/19	14.00	13.50	888,662	180,000,000	519205	2,430,000,000	178,786,230
UNISYST	13.50	13.80	28/03/19	14.90	13.40	139,168	12,058,200	314800	162,785,700	11,925,254

DIRI SAVI BOARD

BROWNS	50.00	50.00	28/03/19	50.00	49.50	6,120,389	212,625,000	216830	10,631,250,000	205,991,606
LANKA CERAMIC	139.90	140.00	18/02/19	.00	.00	887	6,000,000	0	839,400,000	5,815,688
LANKEM CEYLON	20.00	22.00	28/03/19	22.00	20.00	58,967	33,853,200	135812	677,064,000	30,415,323
SERENDIB ENG.GRP	6.40	6.40	28/03/19	6.90	6.30	28,879,823	32,383,250	501194	207,252,800	32,383,215
VALLIBEL ONE	14.50	14.50	28/03/19	14.80	13.90	9,060,172	1,086,559,353	1006069	15,755,110,619	1,086,507,353

WATCH LIST

ADAM CAPITAL (TS)	.30	.40	07/12/18	.00	.00	485,250	252,000,242	0	75,600,073	252,000,142
MACKWOODS ENERGY (TS)	1.90	1.90	20/09/18	.00	.00	3,238,111	100,000,000	0	190,000,000	100,000,000
MTD WALKERS (TS)	14.80	15.30	13/02/19	.00	.00	153,482,418	167,647,568	0	2,481,184,006	167,500,204
OFFICE EQUIPMENT	81.50	80.90	27/02/19	.00	.00	135,375	833,560	0	67,935,140	764,970

Daily Movements Equity on 28th March 2019

42

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

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

CAPITAL GOODS

WATCH LIST

SIERRA CABL	1.70	1.70	28/03/19	1.80	1.60	5,313,445	537,512,430	84837	913,771,131	219,788,260
-------------	------	------	----------	------	------	-----------	-------------	-------	-------------	-------------

COMMERCIAL & PROFESSIONAL SERVICES

MAIN BOARD

GESTETNER	99.90	88.00	28/03/19	88.00	88.00	1,506,840	2,657,812	1144	265,515,419	2,607,313
LAKE HOUSE PRIN.	140.00	145.00	18/03/19	.00	.00	7,431	2,937,245	0	411,214,300	2,431,599
PRINTCARE PLC	33.00	33.00	28/03/19	33.00	33.00	389,227	85,966,670	33	2,836,900,110	82,120,010

WATCH LIST

CEYLON PRINTERS	59.20	50.00	22/03/19	.00	.00	130,110	600,170	0	35,530,064	568,550
PARAGON	50.00	43.30	22/02/19	.00	.00	158,860	1,000,280	0	50,014,000	906,620

CONSUMER DURABLES & APPAREL

MAIN BOARD

ABANS	52.50	52.90	28/03/19	52.90	52.90	199,091	5,110,560	1587	268,304,400	4,932,456
BLUE DIAMONDS[X.0000]	.30	.30	28/03/19	.30	.30	662,327	194,633,623	303	58,390,087	191,897,894
BLUE DIAMONDS	.40	.50	28/03/19	.50	.40	28,696,480	206,601,782	4003	82,640,713	193,137,362
DANKOTUWA PORCEL	5.50	5.70	28/03/19	5.70	5.40	8,602,424	162,552,920	629882	894,041,060	162,431,160
HAYLEYS FABRIC	8.60	8.60	28/03/19	8.80	8.60	1,995,558	207,740,888	153432	1,786,571,637	207,534,175
HAYLEYS FIBRE	87.30	87.30	28/03/19	87.80	87.30	20,084	8,000,000	756991	698,400,000	7,546,969
KELSEY	25.10	27.80	25/03/19	.00	.00	362,417	17,429,274	0	437,474,777	17,238,952
RADIANT GEMS	16.10	17.40	26/03/19	.00	.00	638,949	2,400,000	0	38,640,000	1,451,214
REGNIS (+)	62.60	63.90	28/03/19	64.00	63.90	374,829	11,267,863	128	705,368,224	11,146,413
TEEJAY LANKA	30.50	31.50	28/03/19	32.00	30.00	332,001,514	701,956,580	352556	21,409,675,690	701,956,580

DIRI SAVI BOARD

AMBEON HOLDINGS	9.30	9.30	28/03/19	9.30	9.20	3,663,813	356,869,666	65119	3,318,887,894	355,983,864
SINGER IND. (+)	47.20	47.20	28/03/19	60.00	47.20	22,858	10,000,380	5320	472,017,936	9,809,703

WATCH LIST

AMBEON CAPITAL	3.70	3.70	28/03/19	3.70	3.40	370,299	1,002,724,815	377	3,710,081,816	1,002,716,958
ORIENT GARMENTS (TS)	7.00	7.00	13/01/16	.00	.00	36,440	54,916,656	0	384,416,592	54,901,056

CONSUMER SERVICES

MAIN BOARD

A.SPEN.HOT.HOLD.	23.00	23.00	28/03/19	23.00	22.10	1,912,132	336,290,010	6315925	7,734,670,230	335,069,553
AMAYA LEISURE	37.10	38.70	28/03/19	38.70	37.80	112,976	53,994,979	1709	2,003,213,721	53,800,681
AHOT PROPERTIES	41.00	42.00	28/03/19	42.00	40.50	3,808,491	442,775,300	940351	18,153,787,300	442,296,826
HOTELS CORP.	9.20	9.10	28/03/19	9.30	9.10	1,068,397	180,030,942	24288	1,656,284,666	178,812,599
CITRUS LEISURE	4.10	4.30	28/03/19	4.30	3.90	328,902	96,650,427	188690	396,266,751	96,569,309
DOLPHIN HOTELS	25.10	25.10	28/03/19	25.20	25.10	355,860	31,621,477	17676	793,699,073	31,274,942
HOTEL SIGIRIYA	59.00	59.00	28/03/19	60.00	59.00	170,374	5,859,000	183335	345,681,000	3,796,572
HUNAS FALLS	180.10	189.00	28/03/19	189.00	180.00	3,671	5,625,000	109890	1,013,062,500	5,529,694
RENUKA CITY HOT.	235.30	240.00	28/03/19	240.00	234.90	39,303	7,000,000	1081629	1,647,100,000	6,916,289
SIGIRIYA VILLAGE	46.00	46.00	26/03/19	.00	.00	47,115	9,000,000	0	414,000,000	8,964,566
TANGERINE	37.30	40.00	25/03/19	.00	.00	67,691	20,000,000	0	746,000,000	19,301,818
KANDY HOTELS	4.50	4.50	28/03/19	4.50	4.40	110,131,900	577,500,000	8160	2,598,750,000	544,258,155
KINGSBURY	12.80	12.90	28/03/19	12.90	12.50	349,193	242,000,000	27522	3,097,600,000	240,866,930

DIRI SAVI BOARD

BANSEI RESORTS	6.40	6.30	28/03/19	6.70	6.20	27,336,269	53,728,000	313654	343,859,200	53,728,000
BERUWALA RESORTS	.60	.60	28/03/19	.60	.60	185,109	600,000,000	17707	360,000,000	598,247,561
EDEN HOTEL LANKA	13.50	13.40	28/03/19	13.50	12.90	557,836	105,600,000	1634630	1,425,600,000	105,213,154
GALADARI (+)	6.80	6.80	28/03/19	6.80	6.50	459,807,100	500,829,564	16096	3,405,641,035	444,595,323
CITRUS HIKKADUWA	3.80	3.90	28/03/19	3.90	3.50	108,484	204,782,354	43014	778,172,945	168,427,463
JETWING SYMPHONY	10.00	10.00	26/03/19	.00	.00	107,757,086	502,188,559	0	5,021,885,590	399,286,180
KEELLS HOTELS	7.40	7.80	28/03/19	7.80	7.30	33,240,276	1,456,146,780	6169	10,775,486,172	1,452,863,171
MAHAWELI REACH	12.50	12.50	27/03/19	.00	.00	33,986,134	47,066,447	0	588,330,588	45,846,325
MARAWILA RESORTS	1.60	1.60	28/03/19	1.60	1.60	128,696	228,000,000	104320	364,800,000	227,737,510

Daily Movements Equity on 28th March 2019

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

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

CONSUMER SERVICES

DIRI SAVI BOARD

PALM GARDEN HOTEL	18.50	18.50	28/03/19	18.50	18.50	64,614	43,267,000	15707	800,439,500	42,464,771
PEGASUS HOTELS	24.30	24.30	28/03/19	24.30	24.30	113,490	30,391,538	218846	738,514,373	30,225,570
RAMBODA FALLS	19.00	19.00	28/03/19	19.00	19.00	355,060	20,000,000	62852	380,000,000	19,993,400
RENUKA HOTELS	45.00	45.00	28/03/19	45.00	43.00	167,157	40,297,530	407021	1,813,388,850	38,876,250
ROYAL PALMS	16.10	16.10	28/03/19	16.10	15.70	2,712,819	50,000,000	8988	805,000,000	49,295,331
SERENDIB HOTELS[X.0000]	12.60	11.00	25/03/19	.00	.00	7,385,266	36,011,056	0	453,739,306	21,937,083
SERENDIB HOTELS	15.90	15.90	27/03/19	.00	.00	19,325,553	75,514,738	0	1,200,684,334	50,351,559
TAL LANKA	9.40	9.40	28/03/19	9.40	9.40	116,201,365	139,637,494	48758	1,312,592,444	135,982,996
LIGHTHOUSE HOTEL	25.60	26.00	28/03/19	26.00	26.00	255,426	46,000,000	962	1,177,600,000	45,562,000
FORTRESS RESORTS	10.00	10.00	28/03/19	10.00	9.90	349,041	110,886,684	178950	1,108,866,840	110,762,006
NUWARA ELIYA	1,000.00	1,000.00	21/03/19	.00	.00	37,527	2,186,040	0	2,186,040,000	2,122,812
TRANS ASIA	76.40	67.50	22/03/19	.00	.00	92,503	200,000,000	0	15,280,000,000	199,421,189
CITRUS WASKADUWA	2.30	2.40	28/03/19	2.40	2.20	205,021	201,746,915	54399	464,017,905	201,746,915

WATCH LIST

ANILANA HOTELS	.80	.90	28/03/19	.90	.90	784,823,246	1,006,752,069	1	805,401,655	1,002,952,069
BROWNS BEACH	11.30	11.30	25/03/19	.00	.00	2,907,534	129,600,000	0	1,464,480,000	129,269,958
HOTEL DEVELOPERS (DS)		.00		.00	.00	12,537,225	2,046,645,686	0	194,022,011,033	2,010,255,697
MIRAMAR (TS)	61.90	61.90	24/02/15	.00	.00	347,585	2,750,000	0	170,225,000	1,678,198

DIVERSIFIED FINANCIALS

MAIN BOARD

ALLIANCE	50.00	50.00	28/03/19	50.00	50.00	468,574	33,696,000	55000	1,684,800,000	32,218,575
ASIA ASSET	8.00	8.00	28/03/19	8.80	7.90	75,839,589	109,097,018	154009	872,776,144	109,095,119
CENTRAL FINANCE	84.00	84.50	28/03/19	84.50	83.20	32,312,274	218,661,027	8519127	18,367,526,268	202,380,859
CEYLON GUARDIAN	61.80	61.80	28/03/19	63.90	61.80	6,867,057	82,978,868	1996358	5,128,094,042	81,172,928
CEYLON INV.	35.00	35.00	28/03/19	35.00	35.00	3,514,157	99,451,059	10500	3,480,787,065	96,892,732
CDB[X.0000]	61.10	61.00	28/03/19	61.50	61.00	225,682	8,005,984	82316	489,165,622	7,909,557
CDB	77.50	77.50	28/03/19	77.50	77.00	43,160	46,299,223	84750	3,588,189,783	45,361,735
DUNAMIS CAPITAL	30.60	29.20	27/03/19	.00	.00	3,426,995	122,997,050	0	3,763,709,730	122,769,033
FIRST CAPITAL	23.00	23.50	28/03/19	23.50	21.90	285,903	101,250,000	595769	2,328,750,000	100,157,847
L O L C HOLDINGS	90.00	90.70	28/03/19	90.70	90.00	20,869,417	475,200,000	81091	42,768,000,000	472,725,550
LANKA VENTURES	38.00	38.00	27/03/19	.00	.00	1,228,160	50,000,000	0	1,900,000,000	49,864,298
LB FINANCE	120.00	124.90	28/03/19	124.90	120.00	5,094,532	138,514,284	980	16,758,171,360	138,162,052
NATION LANKA	.50	.60	28/03/19	.60	.50	682,947,595	1,353,792,606	102	676,896,303	1,352,447,433
PEOPLES LEASING	13.50	13.50	28/03/19	13.80	13.40	103,009,040	1,579,862,482	281326	21,328,143,507	1,579,408,357
S M B LEASING (+)	.40	.50	28/03/19	.50	.30	116,133,724	1,191,766,772	695138	476,706,709	1,182,114,583
S M B LEASING[X.0000] (+)	.30	.30	28/03/19	.30	.20	63,323,410	614,066,101	18030	184,219,830	609,099,461
SINGER FINANCE	12.90	12.90	28/03/19	13.10	12.50	355,880	202,074,075	45057	2,606,755,568	201,853,682
VALLIBEL FINANCE	66.00	65.90	28/03/19	66.00	65.90	1,751,459	58,863,350	41242	3,884,981,100	58,823,700

DIRI SAVI BOARD

MULTI FINANCE	16.00	16.00	28/03/19	17.40	16.00	614,040	63,610,181	91219	1,017,762,896	63,507,979
ASIA SIYAKA	1.80	1.80	28/03/19	1.90	1.80	2,750,665	260,000,000	148690	468,000,000	260,000,000
AMF CO LTD	441.00	441.00	28/03/19	441.00	441.00	33	5,608,355	37485	2,473,284,555	5,513,942
BIMPUATH FINANCE	27.00	29.40	28/03/19	29.40	29.40	3,910	107,733,344	29	2,908,800,288	84,179,678
CFI	50.20	46.00	22/03/19	.00	.00	99,274	6,762,496	0	339,477,299	6,736,791
CIT	60.00	60.00	28/03/19	60.00	60.00	63,062	6,715,137	4320	402,908,220	6,690,444
COM.CREDIT	26.00	26.50	28/03/19	26.50	25.30	123,220,713	318,074,365	406975	8,269,933,490	317,678,390
DIALOG FINANCE	35.10	36.00	26/03/19	.00	.00	34,643	72,233,816	0	3,205,927,787	72,232,071
GUARDIAN CAPITAL	19.50	20.00	28/03/19	20.00	18.00	331,800	25,833,808	36612	503,759,256	25,792,487
ORIENT FINANCE	13.20	13.10	28/03/19	13.80	13.10	132,451	148,018,370	291646	1,953,842,484	147,992,140
PRIME FINANCE	17.00	17.00	27/03/19	.00	.00	7,703	79,200,000	0	1,346,400,000	79,198,700
RENUKA CAPITAL	3.40	3.50	28/03/19	3.50	3.20	735,561	173,798,500	16174	590,914,900	173,552,600
SINHAPUTHRA FIN[P.0000]	7.30	7.30	28/03/19	7.70	7.00	5,000	6,707,650	1045		5,894,070
SOFTLOGIC CAP	5.50	5.40	28/03/19	5.40	5.40	7,107,461	688,160,000	486	3,784,880,000	687,023,157

Daily Movements Equity on 28th March 2019

44

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

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

DIVERSIFIED FINANCIALS

DIRI SAVI BOARD

SOFTLOGIC FIN	21.60	21.60	27/03/19	.00	.00	458,015	67,928,384	0	1,467,253,094	62,294,549
---------------	-------	-------	----------	-----	-----	---------	------------	---	---------------	------------

WATCH LIST

ABANS FINANCIAL	17.20	17.50	22/03/19	.00	.00	19,671	66,561,573	0	1,144,859,056	66,262,980
ADAM INVESTMENTS (+) (TS)	.20	.20	07/12/18	.00	.00	8,357,164	898,552,400	0	179,710,480	898,552,400
CAPITAL LEASING (+)		22.35		.00	.00	1,999,999	20,000,000	0	448,000,000	20,000,000
ARPICO	154.00	154.00	27/03/19	.00	.00	2,150	7,437,500	0	1,145,375,000	7,387,381
ASIA CAPITAL	5.30	5.30	28/03/19	5.90	5.30	122,786,358	131,329,995	1490	696,048,974	130,910,064
CIFL (TS)	.80	.80	23/11/17	.00	.00	45,500	83,426,733	0	66,741,386	82,642,607
COMM LEASE & FIN	2.50	2.60	28/03/19	2.60	2.50	32,630	6,377,711,170	1552	15,944,277,925	6,377,711,170
ENTRUST SEC (DS)	24.00	25.00	04/01/16	.00	.00	21,500	33,000,014	0	792,000,336	32,900,014
LOLC DEV FINANCE	36.00	36.00	27/03/19	.00	.00	12	237,943,274	0	8,565,957,864	237,865,594
LOLC FINANCE	3.20	3.20	28/03/19	3.20	3.10	3,947,916	4,200,000,000	155621	13,440,000,000	4,200,000,000
MERCANTILE INV	2,580.30	2,580.30	08/12/16	.00	.00	10	3,006,000	0	7,756,381,800	3,006,000
MERCHANT BANK (+)	10.00	10.00	28/03/19	10.10	9.50	898,754	165,717,222	8457933	1,657,172,220	165,125,257
PEOPLE'S MERCH	9.00	9.10	28/03/19	9.60	9.10	413,848	67,500,000	319	607,500,000	66,760,889
SENKADAGALA	90.00	90.00	20/12/16	.00	.00	5,954,393	72,475,061	0	6,450,280,429	68,729,481
SINHAPUTHRA FIN	10.00	10.00	28/03/19	10.00	10.00	1,169,760	62,958,930	138400	629,589,300	60,837,800
SWARNAMAHAL FIN (TS)	1.70	1.70	29/06/18	.00	.00	5,793,841	500,000,140	0	850,000,238	500,000,140
THE FINANCE CO. (TS)	1.30	1.30	15/02/19	.00	.00	41,709	57,966,232	0	75,356,102	49,685,609
TRADE FINANCE	50.00	50.00	18/03/19	.00	.00	25,115	56,800,400	0	2,840,020,000	56,800,400
VANIK INCORP PLC (+) (DS)		.00		.00	.00	4,030,431	65,481,650	0	52,385,320	61,877,977

ENERGY

MAIN BOARD

LANKA IOC	17.50	17.50	28/03/19	17.70	17.10	418,284,730	532,465,705	3722830	9,318,149,838	530,184,400
LAUGFS GAS[X.0000]	13.00	13.00	28/03/19	13.00	12.60	5,563,326	52,000,000	140455	676,000,000	51,562,525
LAUGFS GAS	16.90	16.90	28/03/19	17.30	16.00	375,390	335,000,086	117471	5,661,501,453	334,454,300

FOOD & STAPLES RETAILING

MAIN BOARD

C T HOLDINGS	162.90	161.10	26/03/19	.00	.00	31,151,580	201,406,978	0	32,809,196,716	194,873,177
CARGILLS	200.00	200.00	28/03/19	200.00	200.00	18,946,459	255,999,927	30600	51,199,985,400	252,204,578

DIRI SAVI BOARD

TESS AGRO[X.0000]	.40	.40	28/03/19	.40	.40	671,923	50,000,000	15520	20,000,000	49,956,908
TESS AGRO	.40	.40	28/03/19	.50	.40	8,268,754	339,797,287	20902	135,918,915	336,665,046

WATCH LIST

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

FOOD, BEVERAGE & TOBACCO

MAIN BOARD

AGALAWATTE (+)	13.50	14.40	27/03/19	.00	.00	4,130,540	25,000,000	0	337,500,000	23,243,509
BAIRAHA FARMS	114.80	114.80	28/03/19	114.80	112.00	639,509	16,000,000	260423	1,836,800,000	15,817,158
BALANGODA (+)	12.00	12.00	28/03/19	12.50	10.90	90,291	23,636,363	830865	283,636,356	22,012,439
BUKIT DARAH	199.40	200.00	27/03/19	.00	.00	30,844,961	102,000,000	0	20,338,800,000	95,391,181
CARSONS	162.00	165.00	28/03/19	165.00	162.00	45,025,785	196,386,914	4935	31,814,680,068	194,163,867
COLD STORES	563.00	560.00	27/03/19	.00	.00	10,453,629	95,040,000	0	53,507,520,000	90,563,126
GRAIN ELEVATORS (+)	52.50	53.00	28/03/19	53.00	51.80	37,034,274	60,000,000	513581	3,150,000,000	59,910,961
CEYLON TOBACCO (+)	1,339.90	1,325.00	27/03/19	.00	.00	182,840,295	187,323,751	0	250,995,093,965	12,430,636
CONVENIENCE FOOD	400.00	341.30	28/03/19	397.60	341.30	80,539	2,750,000	1137	1,100,000,000	2,697,822
HORANA	17.00	17.00	28/03/19	17.00	17.00	400,250	25,000,000	2584	425,000,000	23,325,230
KAHAWATTE (+)	37.70	37.90	28/03/19	37.90	34.90	66,810	79,889,805	14637	3,011,845,649	77,858,525
KEGALLE	55.00	55.00	28/03/19	55.00	55.00	897,435	25,000,000	16500	1,375,000,000	23,472,516
KELANI VALLEY (+)	93.00	91.00	28/03/19	91.00	91.00	573,856	34,000,000	910	3,162,000,000	32,353,553
KOTAGALA	6.80	6.80	28/03/19	7.10	6.70	1,641,419	75,225,000	557698	511,530,000	67,708,530
LMF	110.00	109.50	28/03/19	109.50	109.50	12,593,548	39,998,000	548	4,399,780,000	33,642,230
LANKEM DEV.	3.40	3.40	28/03/19	3.60	3.40	5,636,005	120,000,000	130238	408,000,000	119,960,799

Daily Movements Equity on 28th March 2019

45

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

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

FOOD, BEVERAGE & TOBACCO

MAIN BOARD										
LION BREWERY	555.00	555.00	27/03/19	.00	.00	29,846,973	80,000,000	0	44,400,000,000	79,963,320
MALWATTE[X.0000] (+)	4.30	4.30	28/03/19	4.40	4.10	164,691	20,250,660	35295	87,077,838	20,250,660
MALWATTE (+)	6.70	6.70	28/03/19	6.70	6.30	3,167,432	202,792,331	121412	1,358,708,618	183,666,498
MELSTACORP	36.20	36.20	28/03/19	37.00	36.00	305,111,688	1,165,397,072	131347901	42,187,374,006	1,154,371,620
NAMUNUKULA	61.00	67.30	28/03/19	67.40	67.30	608,011	23,750,000	673	1,448,750,000	22,185,643
NESTLE (+)	1,624.60	1,625.00	28/03/19	1,625.00	1,625.00	51,283,967	53,725,463	32500	87,282,387,190	53,213,109
RENUKA AGRI	2.00	2.00	28/03/19	2.00	1.90	35,000,354	561,750,000	48280	1,123,500,000	558,016,420
RENUKA FOODS	14.80	15.00	28/03/19	15.00	13.00	29,770,994	117,960,106	18621	1,745,809,569	117,568,012
RENUKA FOODS[X.0000]	11.90	11.70	28/03/19	11.90	11.70	497,656	4,773,346	3474	56,802,817	4,772,852
SUNSHINE HOLDING	47.00	47.00	28/03/19	47.00	47.00	78,960,596	149,554,103	94	7,029,042,841	149,332,205
TALAWAKELLE (+)	46.00	45.90	26/03/19	.00	.00	455,582	23,750,000	0	1,092,500,000	21,948,951
TEA SMALLHOLDER	24.10	24.00	28/03/19	24.40	18.90	23,207	30,000,000	133086	723,000,000	29,708,911
THREE ACRE FARMS (+)	97.10	98.50	28/03/19	98.50	95.00	5,378,068	23,545,000	387204	2,286,219,500	23,471,396
WATAWALA	19.90	18.80	28/03/19	20.00	18.60	1,834,124	200,962,555	267261	3,999,154,845	86,591,588

DIRI SAVI BOARD

BOGAWANTALAWA	10.50	10.50	28/03/19	10.60	10.50	89,172	83,750,000	10606	879,375,000	79,946,397
BROWNS CAPITAL (DS)	3.40	3.40	08/03/19	.00	.00	10,234,577	1,368,000,000	0	4,651,200,000	1,365,753,100
BROWNS INVSTMNTS	1.60	1.70	28/03/19	1.70	1.50	25,018,381	3,720,000,000	496085	5,952,000,000	3,719,469,117
CEYLON BEVERAGE	825.00	801.40	26/03/19	.00	.00	4,798,910	20,988,090	0	17,315,174,250	19,119,865
DILMAH CEYLON	619.90	541.00	28/03/19	541.00	541.00	134,652	20,737,500	541	12,855,176,250	20,723,007
ELPITIYA	18.90	18.90	28/03/19	19.00	18.00	1,195,723	72,866,428	183790	1,377,175,489	69,847,005
HAPUGASTENNE (+)	17.00	17.00	28/03/19	17.00	17.00	10,927,916	46,315,789	1700	787,368,413	44,274,404
HARISCHANDRA	1,749.50	1,749.00	28/03/19	1,749.90	1,749.00	20,178	1,919,600	209934	3,358,340,200	1,881,214
HATTON	6.30	6.80	28/03/19	6.80	6.20	1,989,069	236,666,671	19	1,491,000,027	216,635,664
KEELLS FOOD	124.00	124.00	28/03/19	124.00	124.00	250,736	25,500,000	37200	3,162,000,000	25,427,605
MASKELIYA	10.70	10.70	28/03/19	10.80	9.60	148,490	53,953,489	29416	577,302,332	52,348,037
RAIGAM SALTERNS	1.90	1.90	28/03/19	2.00	1.90	5,990,158	282,207,320	970	536,193,908	281,562,020
UDAPUSSELLAWA (+)	27.00	27.00	28/03/19	27.00	26.00	3,780,642	19,398,850	28695	523,768,950	18,609,380

WATCH LIST

SPENCEPLANTATION		45.50		.00	.00	1,250,000	21,300,000	0	969,150,000	21,293,000
DISTILLERIES	14.70	14.70	28/03/19	14.80	14.50	58,338,313	4,600,000,000	2467990	67,620,000,000	4,596,572,019
GOOD HOPE	902.60	998.00	14/03/19	.00	.00	3,816,504	3,883,782	0	3,505,501,633	3,561,719
HVA FOODS	3.00	3.00	28/03/19	3.10	2.70	443,944	66,428,660	343679	199,285,980	66,354,729
INDO MALAY	1,300.00	977.10	28/03/19	977.10	977.10	4,682,172	4,811,400	4886	6,254,820,000	4,253,672
KOTMALE HOLDINGS	230.00	219.90	28/03/19	219.90	219.90	3,555	31,400,000	220	7,222,000,000	31,353,530
LUCKY LANKA (TS)	1.10	1.10	07/12/18	.00	.00	17,300	176,028,410	0	193,631,251	176,028,410
MADULSIMA (+)	6.00	6.20	28/03/19	6.20	5.90	380,399	169,501,097	53515	1,017,006,582	167,429,736
PELWATTE (DS)		.00		.00	.00	2,016,474	67,976,891	0	1,597,456,939	46,704,635
SELINSING	711.40	537.30	25/03/19	.00	.00	5,559,914	5,678,247	0	4,039,504,916	5,477,686
SHALIMAR	1,497.60	1,870.00	14/03/19	.00	.00	4,491,864	5,397,840	0	8,083,805,184	5,397,840
TOUCHWOOD (DS)	2.60	2.50	11/03/14	.00	.00	3,330,747	106,905,600	0	277,954,560	106,098,694

HEALTH CARE EQUIPMENT & SERVICES

MAIN BOARD										
ASIRI	20.00	21.00	28/03/19	21.00	19.50	414,943,371	1,137,533,596	149289	22,750,671,920	1,120,325,693
ASIRI SURG	8.90	9.00	28/03/19	9.40	8.90	143,158	528,457,545	46178	4,703,272,151	506,726,248
DURDANS	72.30	72.40	26/03/19	.00	.00	439,306	25,527,272	0	1,845,621,766	24,439,655
DURDANS[X.0000]	67.60	67.60	28/03/19	67.80	67.60	974,403	8,345,454	35357	564,152,690	8,184,810
MULLERS	.60	.70	28/03/19	.70	.70	3,936,800	283,000,000	1	169,800,000	279,276,581
NAWALOKA	4.30	4.30	28/03/19	4.30	4.30	3,381,959	1,409,505,596	43000	6,060,874,063	1,363,553,140

DIRI SAVI BOARD

E - CHANNELLING	4.00	4.10	28/03/19	4.10	4.00	1,283,742	122,131,415	3418	488,525,660	121,819,579
SINGHE HOSPITALS	1.30	1.30	28/03/19	1.30	1.10	2,200	431,300,895	12304	560,691,164	431,300,895

Daily Movements Equity on 28th March 2019

46

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

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

HEALTH CARE EQUIPMENT & SERVICES

WATCH LIST

PC PHARMA (TS)	.10	.10	27/03/18	.00	.00	35,300	101,000,020	0	10,100,002	101,000,020
LANKA HOSPITALS (+)	46.80	46.80	28/03/19	47.00	44.90	64,970,336	223,732,169	287799	10,470,665,509	221,448,513

HOUSEHOLD & PERSONAL PRODUCTS

DIRI SAVI BOARD

BPPL HOLDINGS	10.50	10.50	26/03/19	.00	.00	3,522,633	306,843,357	0	3,221,855,249	306,843,357
SWADESHI	14,900.00	14,900.00	13/03/19	.00	.00	4,795	149,333	0	2,225,061,700	137,020

INSURANCE

MAIN BOARD

A I A INSURANCE (+) (TS)	1,555.00	1,501.00	28/02/19	.00	.00	3,040,997	30,749,370	0	47,815,270,350	30,338,289
CEYLINCO INS.[X.0000] (+)	925.00	949.90	28/03/19	949.90	949.90	3,504,728	6,414,480	950	5,933,394,000	6,140,382
CEYLINCO INS. (+)	2,024.80	2,100.00	28/03/19	2,100.00	1,999.90	6,422,385	20,000,000	832200	40,496,000,000	19,001,071
HNB ASSURANCE (+)	124.60	126.90	28/03/19	126.90	123.00	754,405	50,000,000	2613403	6,230,000,000	48,606,294
JANASHAKTHI INS. (+)	26.50	26.20	28/03/19	26.60	26.00	1,654,926	226,526,153	574564	6,002,943,055	223,111,776
PEOPLE'S INS (+)	19.00	19.00	28/03/19	19.50	19.00	2,383,313	200,000,000	28824	3,800,000,000	200,000,000

DIRI SAVI BOARD

AMANA LIFE (+)	8.50	8.50	28/03/19	8.70	8.50	2,627	50,000,000	17096	425,000,000	49,993,500
AMANA TAKAFUL (+)	6.00	6.00	28/03/19	6.00	5.50	280,448	180,000,130	580039	1,080,000,780	179,685,193
ARPICO INSURANCE (+)	17.90	17.90	28/03/19	17.90	17.30	2,014,705	66,230,407	1774567	1,185,524,285	66,230,403
Softlogic Life (+)	32.50	32.50	28/03/19	33.00	32.20	174,216,142	375,000,000	707981	12,187,500,000	374,906,190
UNION ASSURANCE (+)	301.30	300.90	28/03/19	301.00	300.90	653,425	58,928,572	903	17,755,178,744	58,285,995

MATERIALS

MAIN BOARD

ACL PLASTICS	75.10	75.20	28/03/19	79.50	75.20	108,460	4,212,500	870	316,358,750	1,838,105
ACME	3.50	3.50	28/03/19	3.50	3.40	11,157,706	41,161,913	95304	144,066,696	41,043,250
CIC[X.0000]	25.60	25.60	27/03/19	.00	.00	1,806,771	21,870,000	0	559,872,000	21,305,099
CIC	38.50	38.50	28/03/19	38.50	37.60	566,291	72,900,000	98591	2,806,650,000	71,717,923
CHEMANEX	59.00	59.00	28/03/19	59.40	50.00	227,620	15,750,000	216414	929,250,000	15,505,241
CHEVRON (+)	62.70	62.70	28/03/19	63.00	62.70	53,375,109	240,000,000	99573	15,048,000,000	239,795,233
DIPPED PRODUCTS	78.00	80.00	28/03/19	80.00	80.00	5,409,024	59,861,512	2400	4,669,197,936	59,530,460
HAYCARB	127.00	130.00	27/03/19	.00	.00	1,856,376	29,712,375	0	3,773,471,625	29,368,136
LANKA ALUMINIUM	54.40	51.00	28/03/19	51.00	51.00	7,762,424	13,702,823	1020	745,433,571	13,532,884
PIRAMAL GLASS	3.50	3.50	28/03/19	3.60	3.40	607,603,639	950,086,080	115807	3,325,301,280	924,958,197
SAMSON INTERNAT.	97.90	81.20	22/03/19	.00	.00	115,129	4,232,771	0	414,388,281	3,795,760
SWISSTEK	34.80	34.80	22/03/19	.00	.00	616,450	27,372,000	0	952,545,600	27,191,175
TOKYO CEMENT[X.0000]	18.90	18.90	28/03/19	19.00	18.00	59,441,260	133,650,000	182720	2,525,985,000	133,402,095
TOKYO CEMENT	20.70	21.40	28/03/19	21.40	20.20	64,861,021	267,300,000	9643846	5,533,110,000	264,150,572
UNION CHEMICALS (+)	400.00	310.10	22/03/19	.00	.00	10,161	1,500,000	0	600,000,000	1,245,269

DIRI SAVI BOARD

AGSTAR PLC	4.00	4.00	28/03/19	4.00	3.90	8,350	307,526,310	3277	1,230,105,240	307,520,810
AGSTAR PLC[X.0000]	5.00	5.00	29/05/15	.00	.00	0	17,473,690	0	87,368,450	17,473,690
ALUMEX PLC	10.00	10.00	28/03/19	10.00	10.00	1,492,936	299,302,840	1110	2,993,028,400	299,302,840
BOGALA GRAPHITE (+)	12.00	12.00	28/03/19	12.00	12.00	85,221,504	94,632,904	19932	1,135,594,848	91,730,204
RICH PIERIS EXP	210.40	211.90	28/03/19	212.00	208.00	75,453	11,163,745	825363	2,348,851,948	11,072,301

WATCH LIST

INDUSTRIAL ASPH.	371.00	359.90	27/03/19	.00	.00	10,602	666,562	0	247,294,502	633,321
LANKA CEMENT (+) (DS)	2.50	2.50	06/09/18	.00	.00	458,255	173,510,748	0	433,776,870	31,140,155

PHARMACEUTICALS, BIOTECHNOLOGY & LIFE SCIENCE

WATCH LIST

MORISONS	652.30	670.00	28/03/19	670.00	670.00	85,354	5,808,290	6700	3,788,747,567	5,530,900
MORISONS[X.0000]	424.50	380.00	25/03/19	.00	.00	17,551	1,742,490	0	739,687,005	1,618,711

REAL ESTATE

Daily Movements Equity on 28th March 2019

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

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

REAL ESTATE

MAIN BOARD

CARGO BOAT	61.00	61.00	27/03/19	.00	.00	126,725	10,200,036	0	622,202,196	10,116,633
COLOMBO CITY	583.90	729.80	28/03/19	729.80	700.00	37,124	1,272,857	7938	743,221,202	1,169,157
COLOMBO LAND (+)	11.80	12.00	28/03/19	12.00	11.30	72,218,327	199,881,008	427760	2,358,595,894	159,977,330
LANKA REALTY	23.50	23.60	28/03/19	23.60	23.50	33,773,302	44,301,443	2374	1,041,083,911	43,992,276
LEE HEDGES	70.00	70.00	27/03/19	.00	.00	15,079,154	25,602,730	0	1,792,191,100	24,312,960
ON'ALLY	100.00	100.00	27/03/19	.00	.00	44,066	17,500,770	0	1,750,077,000	9,107,739
OVERSEAS REALTY (+)	16.00	16.10	28/03/19	16.10	15.90	1,145,486,458	1,243,029,582	860564	19,888,473,312	1,242,367,120
R I L PROPERTY	6.40	6.40	28/03/19	6.40	6.40	244,143,291	800,000,000	640	5,120,000,000	800,000,000
SEYLAN DEVTS (+)	11.20	11.20	28/03/19	11.30	11.00	2,015,535	147,964,860	2289454	1,657,206,432	143,159,040
YORK ARCADE	70.10	78.00	28/03/19	78.00	78.00	4,373	750,000	78	52,575,000	718,956

DIRI SAVI BOARD

C T LAND	28.40	28.40	28/03/19	28.40	28.40	1,395,663	81,250,000	3124	2,307,500,000	79,926,722
EQUITY TWO PLC	53.00	53.00	27/03/19	.00	.00	123,782	31,000,000	0	1,643,000,000	30,862,370
MILLENNIUM HOUSE	7.00	6.80	28/03/19	6.80	6.80	39,830,701	134,681,320	7	942,769,240	133,810,720

WATCH LIST

CITY HOUSING (TS)	3.60	3.60	08/03/19	.00	.00	42,658	13,379,850	0	48,167,460	9,088,974
COMMERCIAL DEV. (+)	70.00	70.00	28/03/19	70.70	70.00	12,558	12,000,000	134490	840,000,000	11,871,357
EAST WEST	17.40	17.40	28/03/19	17.50	17.00	39,707,144	138,240,000	4668029	2,405,376,000	137,530,708
HUEJAY (DS)	22.40	25.00	23/11/18	.00	.00	701	1,800,000	0	40,320,000	1,798,147
PDL (+)	118.00	114.40	28/03/19	114.40	114.40	64,704	66,000,000	1030	7,788,000,000	65,107,272
SERENDIB LAND	1,300.00	1,299.00	27/03/19	.00	.00	120	360,000	0	468,000,000	240,092
STANDARD CAPITAL (TS)	54.00	55.00	28/03/18	.00	.00	3,841,383	5,540,828	0	299,204,712	5,356,372

RETAILING

MAIN BOARD

C M HOLDINGS	36.10	38.00	28/03/19	38.00	38.00	451,204	15,200,000	3762	548,720,000	14,497,734
DIMO	306.20	310.00	28/03/19	310.00	300.00	95,433	8,876,437	414885	2,717,965,009	8,493,318
EASTERN MERCHANT	4.00	4.00	28/03/19	4.00	4.00	13,401,520	117,446,000	120808	469,784,000	115,164,000
HUNTERS	396.30	400.00	26/03/19	.00	.00	4,528,909	5,145,000	0	2,038,963,500	5,083,682
SINGER SRI LANKA (+)	24.90	26.00	28/03/19	26.50	26.00	503,929	375,628,830	833	9,353,157,867	372,199,975
AUTODROME	84.90	74.00	26/03/19	.00	.00	18,285	12,000,000	0	1,018,800,000	11,908,200
UNITED MOTORS	69.10	70.00	28/03/19	70.00	68.10	5,791,330	100,900,626	12785	6,972,233,257	93,061,787

DIRI SAVI BOARD

C.W.MACKIE	40.40	40.40	28/03/19	40.60	40.30	422,854	35,988,556	44454	1,453,937,662	35,750,439
CEYLON TEA BRKRS	2.70	2.80	28/03/19	2.80	2.70	169,785	182,400,000	43374	492,480,000	182,185,531
JOHN KEELLS	48.00	48.00	28/03/19	48.90	47.00	218,915	60,800,000	25356	2,918,400,000	60,529,801
SATHOSA MOTORS	457.90	440.00	28/03/19	460.00	440.00	4,403	6,033,622	154320	2,762,795,514	5,964,902

WATCH LIST

ODEL PLC	24.50	25.50	28/03/19	25.50	25.50	249,052	272,129,431	1275	6,667,171,060	271,880,631
----------	-------	-------	----------	-------	-------	---------	-------------	------	---------------	-------------

TECHNOLOGY HARDWARE & EQUIPMENT

WATCH LIST

PC HOUSE (TS)	.10	.10	27/03/18	.00	.00	1,875,432	343,400,001	0	34,340,000	342,981,695
---------------	-----	-----	----------	-----	-----	-----------	-------------	---	------------	-------------

TELECOMMUNICATION SERVICES

MAIN BOARD

DIALOG (+)	9.20	9.20	28/03/19	9.20	9.10	7,646,094,442	8,143,778,405	3018641	74,922,761,326	8,135,648,861
SLT (+)	22.30	22.50	28/03/19	23.00	21.70	812,201,667	1,804,860,000	588803	40,248,378,000	1,801,307,438

TRANSPORTATION

MAIN BOARD

EXPOLANKA	4.00	4.00	28/03/19	4.10	4.00	1,599,188,692	1,954,915,000	1247341	7,819,660,000	1,954,864,000
-----------	------	------	----------	------	------	---------------	---------------	---------	---------------	---------------

WATCH LIST

MERC. SHIPPING	69.70	60.00	25/03/19	.00	.00	1,393,821	2,844,990	0	198,295,803	2,840,280
----------------	-------	-------	----------	-----	-----	-----------	-----------	---	-------------	-----------

UN-CLASSIFIED

MAIN BOARD

Daily Movements Equity on 28th March 2019

48

දෛනික වෙනස්වීම් - කොටස් / நாளாந்த உரிமைப்பங்கு அசைவுகள்

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

UN-CLASSIFIED

MAIN BOARD										
CANDOR OPP FUND[U.0000] (+)	6.40	6.40	25/03/19	.00	.00	15,415,801	50,495,900	0		50,495,900

UTILITIES										
MAIN BOARD										
LVL ENERGY	7.90	7.90	28/03/19	8.00	7.90	3,798,646	582,278,117	4750	4,599,997,124	580,878,117
PANASIAN POWER	3.00	3.00	28/03/19	3.00	3.00	152,440,200	500,000,000	99	1,500,000,000	499,013,400
RESUS ENERGY	18.40	18.60	28/03/19	18.60	18.10	458,445	75,508,262	98683	1,389,352,021	75,212,259
VALLIBEL	5.90	6.00	28/03/19	6.00	6.00	9,082,499	747,109,731	6	4,407,947,413	698,573,512
VIDULLANKA	4.40	4.40	26/03/19	.00	.00	313,721,860	837,785,465	0	3,686,256,046	837,001,900

WATCH LIST										
LOTUS HYDRO	5.20	5.20	28/03/19	5.20	5.20	19,514	109,088,112	5200	567,258,182	109,011,612

Daily Movements Corporate Debt on 28-03-2019

දෛනික සාංගමික ஶுட சலிட்஢ுட / தனியார்துறைக் கடன்களின் தினசரி அசைவு

Company Name	Code	Date	Coupon Rate	Tom	Spot	Coupon Frequency	Issued Date	Maturity Date	Next Int. Due Date	Quantity Issued	Par Value
සමාගමේ නම	සංකේතය	දිනය	කුලිනාන්සි අනුපාතය	පසුදින පුවරුව	ස්ථානිත පුවරුව	කුලිනාන්සි වාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මෑල යුතු දිනය	නිකුත් කරන ලද ප්‍රමාණය	සම වටිනාකම
கம்பனி பெயர்	குறியீடு	திகதி	வட்டி வீதம்	மறுதின பலகை	நிகழ்கால பலகை	வட்டி வீத தடவைகள்	வழங்கல் திகதி	முதிர்ப்பு திகதி	அடுத்த வட்டி நின்றுவை திகதி	வழங்கப்பட்ட அளவு	முகப் பெறுமதி

BANKS											
COMMERCIAL BANK	COMB/BD/22/07/28-C2405-12.5		12.50	100.00	100.00	2	23/07/18	22/07/28	21/07/19	16,061,600	100
COMMERCIAL BANK	COMB/BD/22/07/23-C2404-12		12.00	100.00	100.00	2	23/07/18	22/07/23	21/07/19	83,938,400	100
COMMERCIAL BANK	COMB/BD/27/10/21-C2360-12	13-03-2019	12.00	100.00	90.00	2	28/10/16	27/10/21	26/04/19	50,718,000	100
COMMERCIAL BANK	COMB/BD/27/10/26-C2359-12.25		12.25	100.00	100.00	2	28/10/16	27/10/26	26/04/19	19,282,000	100
COMMERCIAL BANK	COMB/BD/08/03/26-C2342-11.25	18-02-2019	11.25	100.00	100.00	2	09/03/16	08/03/26	07/09/19	17,490,900	100
COMMERCIAL BANK	COMB/BD/08/03/21-C2341-10.75	30-01-2019	10.75	100.00	90.00	2	09/03/16	08/03/21	07/09/19	44,303,400	100
DFCC BANK PLC	DFCC/BD/29/03/25-C2394-13		13.00	100.00	100.00	1	29/03/18	29/03/25	28/03/19	40,865,300	100
DFCC BANK PLC	DFCC/BD/09/11/21-C2366-12.15		12.15	100.00	100.00	1	09/11/16	09/11/21	07/11/19	9,568,600	100
DFCC BANK PLC	DFCC/BD/09/11/23-C2367-12.75	29-03-2017	12.75	100.00	100.00	1	09/11/16	09/11/23	07/11/19	60,431,400	100
DFCC BANK PLC	DFCC/BD/29/03/23-C2393-12.6	09-04-2018	12.60	100.05	100.00	1	29/03/18	29/03/23	28/03/19	29,134,700	100
HDFC	HDFC/BD/20/11/20-C2332		13.58	100.00	100.00	4	20/11/15	20/11/20	18/05/19	5,782,400	100
HDFC	HDFC/BD/20/11/20-C2331-10.5		10.50	100.00	100.00	2	20/11/15	20/11/20	19/05/19	20,129,900	100
HDFC	HDFC/BD/20/11/25-C2330-12	18-02-2019	12.00	100.00	100.00	1	20/11/15	20/11/25	19/11/19	14,087,700	100
HNB	HNB/BD/01/11/21-C2362-11.75		11.75	100.00	100.00	1	01/11/16	01/11/21	30/10/19	20,000,000	100
HNB	HNB/BC/31/03/2100E			20.90	20.90	0	25/05/07	31/03/21		5,143,445	100
HNB	HNB/BC/31/07/22B16.75		16.75	100.00	100.00	1	01/08/07	31/07/22	29/06/19	7,000,000	100
HNB	HNB/BC/31/03/2400F			14.68	14.68	0	07/06/07	31/03/24		13,628,000	100
HNB	HNB/BD/01/11/23-C2361-13	18-02-2019	13.00	100.00	100.00	1	01/11/16	01/11/23	30/10/19	40,000,000	100
HNB	HNB/BD/28/03/21-C2346-11.25	22-03-2019	11.25	89.40	94.00	1	28/03/16	28/03/21	27/03/20	70,000,000	100
HNB	HNB/BD/14/12/24-C2275-8.33		8.33	100.00	100.00	2	15/12/14	14/12/24	28/06/19	840,400	100
HNB	HNB/BD/14/12/19-C2274-7.75	08-12-2017	7.75	100.00	85.00	2	15/12/14	14/12/19	28/06/19	27,572,400	100
HNB	HNB/BC/29/08/23A08	31-12-2014	8.00	70.13	82.24	1	30/08/13	29/08/23	29/08/19	20,000,000	100
HNB	HNB/BC/04/09/21A11.5		11.50	100.00	100.00	2	05/09/11	04/09/21	28/06/19	20,000,000	100
NAT. DEV. BANK	NDB/BC/19/12/25D14	08-01-2018	14.00	119.95	100.50	1	19/12/13	19/12/25	28/12/19	35,904,300	100
NAT. DEV. BANK	NDB/BD/24/06/20-C2308-0		.00	63.81	63.81	0	24/06/15	24/06/20		30,000,000	100
NAT. DEV. BANK	NDB/BD/24/06/20-C2309-9.4	21-05-2018	9.40	101.64	87.00	1	24/06/15	24/06/20	28/12/19	70,000,000	100
NAT. DEV. BANK	NDB/BC/19/12/23C13.9	26-05-2017	13.90	117.05	86.00	1	19/12/13	19/12/23	28/12/19	36,379,800	100
NATIONS TRUST	NTB/BD/20/04/23-C2402-12.65		12.65	100.00	100.00	2	20/04/18	20/04/23	18/04/19	22,130,000	100
NATIONS TRUST	NTB/BD/20/04/23-C2401-13		13.00	100.00	100.00	1	20/04/18	20/04/23	19/04/19	12,870,000	100
NATIONS TRUST	NTB/BD/08/11/21-C2363		11.25	100.00	100.00	2	08/11/16	08/11/21	05/05/19	24,100	100
NATIONS TRUST	NTB/BD/08/11/21-C2364-12.8	29-03-2017	12.80	100.00	100.00	1	08/11/16	08/11/21	05/11/19	11,117,900	100
NATIONS TRUST	NTB/BD/08/11/21-C2365-12.65	22-02-2019	12.65	100.00	94.60	2	08/11/16	08/11/21	05/05/19	38,858,000	100
PAN ASIA	PABC/BC/30/10/19A9.75	31-12-2014	9.75	99.94	100.00	1	30/10/14	30/10/19	26/10/19	19,120,000	100
PAN ASIA	PABC/BC/30/10/19B9.5233	21-05-2018	9.52	100.00	100.00	2	30/10/14	30/10/19	26/04/19	10,880,000	100
PAN ASIA	PABC/BD/29/09/19-C2311-10	01-02-2019	10.00	100.00	94.00	2	29/09/15	29/09/19	27/09/19	18,556,741	100
PAN ASIA	PABC/BD/29/09/19-C2312		11.67	100.00	100.00	2	29/09/15	29/09/19	27/09/19	8,351,812	100
SAMPATH	SAMP/BD/10/06/21-C2352-12.75	10-01-2019	12.75	99.00	100.00	1	10/06/16	10/06/21	08/06/19	59,526,500	100
SAMPATH	SAMP/BD/18/11/20-C2329		11.24	100.00	100.00	2	18/11/15	18/11/20	16/05/19	2,587,300	100
SAMPATH	SAMP/BD/18/11/20-C2328-9.9	17-10-2018	9.90	99.87	100.00	2	18/11/15	18/11/20	16/05/19	67,412,700	100
SAMPATH	SAMP/BD/14/12/19-C2273-8.1	07-03-2017	8.10	94.08	85.00	2	15/12/14	14/12/19	28/06/19	38,234,500	100
SAMPATH	SAMP/BD/10/06/21-C2353	08-03-2019	11.01	97.50	100.00	2	10/06/16	10/06/21	07/06/19	473,500	100
SAMPATH	SAMP/BD/21/12/22-C2389-		12.50	100.00	100.00	2	21/12/17	21/12/22	19/06/19	60,000,000	100

Daily Movements Corporate Debt on 28-03-2019

தேசியக் கட்டிடக் கட்டுமானத் துறை / தனியார் துறைக் கட்டிடக்களின் தினசரி அளவு

Company Name	Code	Date	Coupon Rate	Tom	Spot	Coupon Frequency	Issued Date	Maturity Date	Next Int. Due Date	Quantity Issued	Par Value
சமூகமேல் உண்மை	கட்டுமானக்	திகதி	வட்டி வீதம்	மறுதின பலகை	சீர்தரம்	வட்டி வீதம்	நினைவு திகதி	காலதாமத திகதி	அடுத்த வட்டி நின்றுவை திகதி	நினைவு திகதி	கட்டுமானக்

BANKS

SAMPATH	SAMP/BD/20/03/23-C2390-12.5	24-05-2018	12.50	101.64	100.00	2	20/03/18	20/03/23	18/09/19	75,000,000	100
SAMPATH	SAMP/BD/28/02/24-C2415-13.9		13.90	100.00	100.00	1	28/02/19	28/02/24	27/02/20	70,000,000	100
SAMPATH	SAMP/BD/14/12/19-C2271-8.25	15-02-2019	8.25	94.66	100.00	1	15/12/14	14/12/19	14/12/19	31,765,500	100
SANASA DEV. BANK	SDB/BD/31/12/20-C2339-10.3		10.30	100.00	100.00	2	31/12/15	31/12/20	28/06/19	5,619,500	100
SANASA DEV. BANK	SDB/BD/31/12/20-C2337-10		10.00	100.00	100.00	2	31/12/15	31/12/20	28/06/19	4,026,100	100
SEYLAN BANK	SEYB/BD/29/03/23-C2395-12.85	09-04-2018	12.85	100.06	100.00	2	29/03/18	29/03/23	27/09/19	39,100,000	100
SEYLAN BANK	SEYB/BD/22/12/20-C2277-8.6	30-03-2015	8.60	94.31	100.00	2	23/12/14	22/12/20	21/06/19	25,055,200	100
SEYLAN BANK	SEYB/BD/15/07/21-C2355-13	17-10-2018	13.00	100.00	100.00	2	15/07/16	15/07/21	11/07/19	17,103,200	100
SEYLAN BANK	SEYB/BD/15/07/23-C2354-13.75	18-02-2019	13.75	106.20	100.00	2	15/07/16	15/07/23	11/07/19	32,722,800	100
SEYLAN BANK	SEYB/BD/22/12/19-C2278-8.6	07-01-2015	8.60	99.99	100.00	1	23/12/14	22/12/19	21/12/19	18,665,200	100
SEYLAN BANK	SEYB/BD/22/12/19-C2279-8.35		8.35	100.00	100.00	2	23/12/14	22/12/19	21/06/19	300	100
SEYLAN BANK	SEYB/BD/22/12/20-C2280-8.75		8.75	100.00	100.00	1	23/12/14	22/12/20	21/12/19	3,005,200	100
SEYLAN BANK	SEYB/BD/29/03/25-C2396-13.2		13.20	100.00	100.00	2	29/03/18	29/03/25	27/09/19	7,150,000	100
SEYLAN BANK	SEYB/BD/29/03/28-C2397-13.5		13.50	100.00	100.00	2	29/03/18	29/03/28	27/09/19	16,090,000	100
SEYLAN BANK	SEYB/BD/15/07/21-C2356		11.44	100.00	100.00	2	15/07/16	15/07/21	11/07/19	174,000	100

CAPITAL GOODS

ACCESS ENG SL	AEL/BD/18/11/22-C2327-10.72		10.72	100.00	100.00	2	18/11/15	18/11/22	16/05/19	200	100
ACCESS ENG SL	AEL/BD/18/11/21-C2326-10.45		10.45	100.00	100.00	2	18/11/15	18/11/21	16/05/19	10,300	100
ACCESS ENG SL	AEL/BD/17/11/23-C2325-10.95		10.95	100.00	100.00	2	18/11/15	17/11/23	16/05/19	5,400	100
ACCESS ENG SL	AEL/BD/18/11/20-C2324-10.25		10.25	100.00	100.00	2	18/11/15	18/11/20	16/05/19	49,984,100	100
HAYLEYS	HAYL/BD/31/07/23-C2407		13.20	100.00	100.00	2	31/07/18	31/07/23	29/07/19	10,011,000	100
HAYLEYS	HAYL/BD/06/03/20-C2297-7.85		7.85	100.00	100.00	2	06/03/15	06/03/20	05/09/19	15,021,300	100
HAYLEYS	HAYL/BD/31/07/23-C2406-12.5		12.50	100.00	100.00	2	31/07/18	31/07/23	29/07/19	25,257,200	100
HAYLEYS	HAYL/BD/31/05/19-C2349	16-11-2018	11.24	98.50	99.00	2	31/05/16	31/05/19	29/05/19	20,000,000	100
HEMAS HOLDINGS	HHL/BC/29/04/19A11	21-12-2018	11.00	102.17	99.50	2	29/04/14	29/04/19	28/03/19	10,000,000	100
RICHARD PIERIS	RICH/BC/16/05/19C11.25	01-02-2019	11.25	99.00	98.50	2	16/05/14	16/05/19	28/03/19	19,250,000	100

DIVERSIFIED FINANCIALS

ALLIANCE	ALLI/BD/29/12/19-C2287-9.35		9.35	100.00	100.00	1	29/12/14	29/12/19	28/12/19	8,000,000	100
CDB	CDB/BD/30/01/24-C2414-15.5		15.50	100.00	100.00	1	31/01/19	30/01/24	30/01/20	6,685,900	100
CDB	CDB/BD/30/01/24-C2413-15		15.00	100.00	100.00	2	31/01/19	30/01/24	30/07/19	2,591,800	100
CDB	CDB/BD/27/03/23-C2392-13.75	17-05-2018	13.75	99.96	100.00	2	28/03/18	27/03/23	26/09/19	10,669,900	100
CDB	CDB/BD/27/03/23-C2391-14.2		14.20	100.00	100.00	1	28/03/18	27/03/23	26/03/20	9,330,100	100
CDB	CDB/BD/03/06/21-C2351		11.49	100.00	100.00	2	03/06/16	03/06/21	31/05/19	16,300	100
CDB	CDB/BD/03/06/21-C2350-12.75	25-03-2019	12.75	100.42	92.00	2	03/06/16	03/06/21	31/05/19	9,983,700	100
CENTRAL FINANCE	CFIN/BD/01/06/19-C2300-9		9.00	100.00	100.00	2	01/06/15	01/06/19	01/06/19	5,000,000	100
CENTRAL FINANCE	CFIN/BD/01/06/20-C2302-9.52	11-08-2015	9.52	101.15	100.00	1	01/06/15	01/06/20	28/12/19	17,500,000	100
COMM LEASE & FIN	CLC/BD/21/07/20-C2310-9.75	01-02-2019	9.75	89.46	100.00	1	21/07/15	21/07/20	28/12/19	50,000,000	100
COM.CREDIT	COCR/BD/10/12/20-C2336		11.51	100.00	100.00	2	10/12/15	10/12/20	07/06/19	2,500,100	100
COM.CREDIT	COCR/BD/10/12/20-C2335-		10.40	100.00	100.00	2	10/12/15	10/12/20	07/06/19	17,499,900	100

Daily Movements Corporate Debt on 28-03-2019

தேசியக் கடன்திரட்டுத் திட்டம் / தனியார் துறைக் கடன்களின் தினசரி அச்சுவு

Company Name	Code	Date	Coupon Rate	Tom	Spot	Coupon Frequency	Issued Date	Maturity Date	Next Int. Due Date	Quantity Issued	Par Value
சுமாரிலே நடு	சுமாரிலே	திகதி	கூலிநாள்ஃ ஃபுலுநாள்	சுமாரிலே	சுமாரிலே	கூலிநாள்ஃ ஃபுலுநாள்	நிதித் திட்டம்	காலதாண்டி	கூலிநாள்ஃ ஃபுலுநாள்	நிதித் திட்டம்	சுமாரிலே
சுமாரிலே பெயர்	சுமாரிலே	திகதி	கூலிநாள்ஃ ஃபுலுநாள்	சுமாரிலே	சுமாரிலே	கூலிநாள்ஃ ஃபுலுநாள்	நிதித் திட்டம்	காலதாண்டி	கூலிநாள்ஃ ஃபுலுநாள்	நிதித் திட்டம்	சுமாரிலே

DIVERSIFIED FINANCIALS

COM.CREDIT	COCR/BD/01/06/20-C2299-10.4	23-05-2018	10.50	99.00	100.00	4	01/06/15	01/06/20	28/03/19	10,000,000	100
SOFTLOGIC FIN	CRL/BC/29/08/19B7.69	06-06-2018	11.51	100.00	100.00	4	29/08/14	29/08/19	28/03/19	4,501,300	100
SOFTLOGIC FIN	CRL/BC/29/08/19A10	27-02-2019	10.00	100.00	100.00	4	29/08/14	29/08/19	28/03/19	9,498,700	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2334		12.00	100.00	100.00	2	04/12/15	04/12/20	03/06/19	10,500	100
DUNAMIS CAPITAL	CSEC/BC/05/08/19A12.5	25-03-2019	12.50	99.87	99.87	1	05/08/14	05/08/19	05/08/19	10,000,000	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2333-10.5	25-03-2019	10.50	96.99	96.63	2	04/12/15	04/12/20	03/06/19	9,989,500	100
LB FINANCE	LFIN/BD/11/12/22-C2388-13.25	14-12-2018	13.25	100.00	90.00	2	11/12/17	11/12/22	10/06/19	20,000,000	100
LB FINANCE	LFIN/BD/11/12/22-C2387-12.75		12.75	100.00	100.00	2	11/12/17	11/12/22	10/06/19	10,000,000	100
LOLC FINANCE	LOFC/BD/31/07/23-C2409-0		.00	49.83	49.83	0	31/07/18	31/07/23		14,172,200	100
LOLC FINANCE	LOFC/BD/31/07/23-C2408-14.75	27-03-2019	14.75	91.52	100.00	2	31/07/18	31/07/23	29/07/19	17,937,993	100
LOLC FINANCE	LOFC/BD/25/01/20-C2290-9.25	26-03-2019	9.25	95.36	100.00	1	26/01/15	25/01/20	28/12/19	47,489,100	100
LOLC FINANCE	LOFC/BD/25/01/20-C2291-9	18-04-2017	9.00	86.63	90.84	4	26/01/15	25/01/20	28/03/19	2,500,600	100
LOLC FINANCE	LOFC/BD/25/01/20-C2289-9.1		9.10	100.00	100.00	2	26/01/15	25/01/20	28/06/19	10,300	100
L O L C HOLDINGS	LOLC/BD/30/07/22-C2385-13	19-12-2018	13.00	99.97	100.00	2	31/07/17	30/07/22	29/07/19	20,000,000	100
L O L C HOLDINGS	LOLC/BD/30/07/19-C2386-12.65		12.65	100.00	100.00	2	31/07/17	30/07/19	29/07/19	7,500,000	100
L O L C HOLDINGS	LOLC/BD/24/11/19-C2269-9	25-07-2018	9.00	93.60	91.00	4	24/11/14	24/11/19	28/03/19	50,000,000	100
MERCHANT BANK	MBSL/BD/12/11/19-C2267-8.75		8.75	100.00	100.00	2	13/11/14	12/11/19	28/06/19	10,902,300	100
MERCHANT BANK	MBSL/BD/02/05/22-C2380		12.83	100.00	100.00	2	03/05/17	02/05/22	01/05/19	10,100	100
MERCHANT BANK	MBSL/BD/02/05/22-C2381-14.5		14.50	100.00	100.00	2	03/05/17	02/05/22	01/05/19	11,932,300	100
MERCHANT BANK	MBSL/BD/02/05/22-C2382-15		15.00	100.00	100.00	1	03/05/17	02/05/22	01/05/19	8,057,600	100
MERCHANT BANK	MBSL/BD/12/11/19-C2266-9	22-06-2015	9.00	97.35	100.00	1	13/11/14	12/11/19	12/11/19	9,097,700	100
ORIENT FINANCE	ORIN/BD/26/12/19-C2283-9.05		9.05	100.00	100.00	2	26/12/14	26/12/19	24/06/19	10,000,000	100
PEOPLES LEASING	PLC/BD/16/11/20-C2374-12.25	04-05-2018	12.25	100.00	100.00	2	16/11/16	16/11/20	14/05/19	6,593,500	100
PEOPLES LEASING	PLC/BD/16/11/21-C2375-12.6	02-01-2019	12.60	100.00	100.00	2	16/11/16	16/11/21	14/05/19	67,986,100	100
PEOPLES LEASING	PLC/BD/18/04/23-C2398-12.8		12.80	100.00	100.00	1	18/04/18	18/04/23	17/04/19	52,954,000	100
PEOPLES LEASING	PLC/BD/18/04/22-C2399-12.4		12.40	100.00	100.00	1	18/04/18	18/04/22	17/04/19	7,046,000	100
PEOPLES LEASING	PLC/BD/16/11/19-C2373-11.9	04-05-2018	11.90	100.00	100.00	2	16/11/16	16/11/19	14/05/19	5,420,400	100
PEOPLES LEASING	PLC/BD/12/11/19-C2322-9.6		9.60	100.00	100.00	2	13/11/15	12/11/19	09/05/19	21,757,800	100
PEOPLES LEASING	PLC/BD/12/11/20-C2323-9.95		9.95	100.00	100.00	1	13/11/15	12/11/20	09/11/19	38,242,200	100
SENKADAGALA	SFCL/BD/09/11/19-C2372-13.25		13.25	100.00	100.00	2	10/11/16	09/11/19	08/05/19	1,895,100	100
SENKADAGALA	SFCL/BD/09/11/20-C2370		11.74	100.00	100.00	2	10/11/16	09/11/20	08/05/19	622,700	100
SENKADAGALA	SFCL/BD/09/11/19-C2369		11.49	100.00	100.00	2	10/11/16	09/11/19	08/05/19	100	100
SENKADAGALA	SFCL/BD/09/11/20-C2368-13.75	15-02-2019	13.75	98.50	100.00	2	10/11/16	09/11/20	08/05/19	23,509,400	100
SINGER FINANCE	SFIN/BD/06/04/19-C2348-11.5	02-01-2017	11.50	98.46	99.88	2	06/04/16	06/04/19	05/04/19	4,093,000	100
SINGER FINANCE	SFIN/BD/17/06/20-C2307-9.95		9.95	100.00	100.00	1	17/06/15	17/06/20	28/12/19	15,000,000	100
SINGER FINANCE	SFIN/BD/06/04/20-C2347-12	02-09-2016	12.00	100.00	100.00	2	06/04/16	06/04/20	05/04/19	5,907,000	100
VALLIBEL FINANCE	VFIN/BD/31/03/20-C2298-10.25	08-02-2019	10.25	100.00	99.28	2	31/03/15	31/03/20	28/03/19	10,000,000	100

FOOD, BEVERAGE & TOBACCO

KOTAGALA	KOTA/BC/26/05/21D15	01-03-2019	15.00	103.28	80.00	2	27/05/14	26/05/21	28/06/19	2,500,000	100
KOTAGALA	KOTA/BC/26/05/20C14.75	01-03-2019	14.75	103.00	80.00	2	27/05/14	26/05/20	28/06/19	2,500,000	100

Daily Movements Corporate Debt on 28-03-2019

දෛනික සාංගමික ණය සංවිලසනය / தனியார்துறைக் கடன்களின் தினசரி அசைவு

Company Name	Code	Date	Coupon Rate	Tom	Spot	Coupon Frequency	Issued Date	Maturity Date	Next Int. Due Date	Quantity Issued	Par Value
සමාගමේ නම	සංකේතය	දිනය	කුලීනාන්ති අනුපාතය	පසුදින පුවරුව	ස්ථානිත පුවරුව	කුලීනාන්ති වාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මූලික යුතු දිනය	නිකුත් කරන ලද ප්‍රමාණය	වටිනාකම
கம்பனி பெயர்	குறியீடு	திகதி	வட்டி வீதம்	மறுதின பலகை	நிகழ்கால பலகை	வட்டி வீத தடவைகள்	வாழங்கல் திகதி	முதிர்ப்பு திகதி	அடுத்த வட்டி நின்றுவை திகதி	வாழங்கப்பட்ட அளவு	முகப் பெறுமதி
FOOD, BEVERAGE & TOBACCO											
KOTAGALA	KOTA/BC/26/05/19B14.5	11-12-2018	14.50	102.67	100.00	2	27/05/14	26/05/19	26/05/19	2,500,000	100
LION BREWERY	LION/BD/08/12/19-C2270		7.85	100.00	100.00	2	08/12/14	08/12/19	28/03/19	20,000,000	100
HEALTH CARE EQUIPMENT & SERVICES											
NAWALOKA	NHL/BC/30/09/19B14.15	16-11-2015	14.15	100.00	111.80	4	30/09/13	30/09/19	28/03/19	2,696,000	100
NAWALOKA	NHL/BC/30/09/21D14.35		14.35	100.00	100.00	4	30/09/13	30/09/21	28/03/19	1,645,500	100
NAWALOKA	NHL/BC/30/09/22E14.4		14.40	100.00	100.00	4	30/09/13	30/09/22	28/03/19	120,000	100
NAWALOKA	NHL/BC/30/09/23F14.45	18-02-2019	14.45	100.00	100.00	4	30/09/13	30/09/23	28/03/19	110,600	100
RETAILING											
SINGER SRI LANKA	SINS/BD/28/09/21-C2412-12		12.00	100.00	100.00	2	28/09/18	28/09/21	28/03/19	6,568,000	100
TELECOMMUNICATION SERVICES											
SLT	SLTL/BD/19/04/28-C2400-12.75		12.75	100.00	100.00	1	19/04/18	19/04/28	18/04/19	20,760,000	100
SLT	SLTL/BD/19/04/28-C2403-12.75		12.75	100.00	100.00	2	19/04/18	19/04/28	17/04/19	49,240,000	100
UN-CLASSIFIED											
ABANS PLC	ABNS/BD/26/12/19-C2286-9	25-02-2019	9.00	100.00	95.27	2	26/12/14	26/12/19	24/06/19	7,603,500	100
BANK OF CEYLON	BOC/BD/28/12/21-C2379		11.24	100.00	100.00	2	29/12/16	28/12/21	27/06/19	10,200	100
BANK OF CEYLON	BOC/BC/24/10/21E11.12		10.75	100.00	100.00	2	25/10/13	24/10/21	23/04/19	10,000	100
BANK OF CEYLON	BOC/BC/24/10/22F13.25		13.25	100.00	100.00	1	25/10/13	24/10/22	23/10/19	12,000,000	100
BANK OF CEYLON	BOC/BC/24/10/21D13.25	15-10-2014	13.25	100.00	125.55	1	25/10/13	24/10/21	23/10/19	11,990,000	100
BANK OF CEYLON	BOC/BC/24/10/23H13.75	09-08-2017	13.75	117.32	101.50	1	25/10/13	24/10/23	23/10/19	16,000,000	100
BANK OF CEYLON	BOC/BC/21/09/22E7.42		10.29	100.00	100.00	2	22/09/14	21/09/22	19/09/19	300	100
BANK OF CEYLON	BOC/BC/21/09/19C7.42		10.29	100.00	100.00	2	22/09/14	21/09/19	19/09/19	8,250,600	100
BANK OF CEYLON	BOC/BC/21/09/22D8.25		8.25	100.00	100.00	1	22/09/14	21/09/22	20/09/19	18,334,950	100
BANK OF CEYLON	BOC/BC/21/09/19A08	25-02-2019	8.00	97.30	97.31	1	22/09/14	21/09/19	20/09/19	51,256,350	100
BANK OF CEYLON	BOC/BC/21/09/19B7.75		7.75	100.00	100.00	4	22/09/14	21/09/19	19/06/19	2,157,800	100
BANK OF CEYLON	BOC/BD/05/10/23-C2317-9.5		9.50	100.00	100.00	1	06/10/15	05/10/23	04/10/19	11,802,560	100
BANK OF CEYLON	BOC/BD/28/12/24-C2378		11.24	100.00	100.00	2	29/12/16	28/12/24	27/06/19	200	100
BANK OF CEYLON	BOC/BD/28/12/24-C2377-12.75		12.75	100.00	100.00	1	29/12/16	28/12/24	27/12/19	7,836	100
BANK OF CEYLON	BOC/BD/28/12/21-C2376-13.25		13.25	100.00	100.00	1	29/12/16	28/12/21	27/12/19	79,981,764	100
BANK OF CEYLON	BOC/BD/05/10/23-C2321		9.85	100.00	100.00	2	06/10/15	05/10/23	04/04/19	20,405,480	100
BANK OF CEYLON	BOC/BD/05/10/20-C2320-8.25		8.25	100.00	100.00	1	06/10/15	05/10/20	04/10/19	2,885,900	100
BANK OF CEYLON	BOC/BD/05/10/20-C2319	05-03-2019	9.85	94.00	98.50	2	06/10/15	05/10/20	04/04/19	44,783,860	100
BANK OF CEYLON	BOC/BD/05/10/20-C2318-8		8.00	100.00	100.00	4	06/10/15	05/10/20	04/04/19	122,200	100
DFCC BANK PLC	DVBD/BD/10/06/20-C2305-9.1	27-09-2018	9.10	100.00	100.00	1	10/06/15	10/06/20	08/06/19	30,000,000	100
DFCC BANK PLC	DVBD/BD/10/06/20-C2306-9.4	29-11-2018	9.40	101.44	94.54	1	10/06/15	10/06/20	08/06/19	20,000,000	100
FC TREASURIES	FCT/BD/06/02/20-C2295-9.5	17-06-2016	9.50	100.00	97.02	1	06/02/15	06/02/20	28/12/19	5,000,000	100
JANASHAKTHI	JANA/BD/19/11/19-C2268-10.75	01-08-2018	10.75	96.15	97.36	1	19/11/14	19/11/19	19/11/19	10,000,000	100
RDB	RDB/BD/29/01/20-C2294-8.81		8.81	100.00	100.00	2	30/01/15	29/01/20	28/06/19	3,610,200	100
RDB	RDB/BD/29/01/20-C2293-8.71	08-02-2019	8.71	100.00	90.00	4	30/01/15	29/01/20	28/03/19	101,300	100
RDB	RDB/BD/29/01/20-C2292-9		9.00	100.00	100.00	1	30/01/15	29/01/20	28/12/19	21,288,500	100
SIYAPATHA FIN	SLFL/BD/24/12/19-C2281-8.9	02-07-2015	8.90	100.00	99.98	1	24/12/14	24/12/19	24/12/19	10,000,000	100
SIYAPATHA FIN	SLFL/BD/20/09/19-C2358-13	22-03-2019	13.00	100.00	99.70	1	20/09/16	20/09/19	18/09/19	14,219,900	100
SIYAPATHA FIN	SLFL/BD/20/09/21-C2357-13.5	29-03-2017	13.50	100.00	100.00	1	20/09/16	20/09/21	18/09/19	10,780,100	100
SIYAPATHA FIN	SLFL/BD/04/10/22-C2384-12.5		12.50	100.00	100.00	1	04/10/17	04/10/22	02/10/19	10,000,000	100

DISCLAIMER

This publication is intended to assist investors and others and reasonable care is taken to ensure that the information contained is current and accurate. Although the information contained in this publication has been compiled with great care, the CSE does not accept any liability for any errors, omissions or other inaccuracies or the consequences thereof and nothing in this publication may be construed as creating any right or obligation.

ව්‍යවහාර විකේතය

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

உரிமைத்துரப்பு

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

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