

EQUITY MARKET / කොටස් වෙළෙඳපොළ / பங்குச்சந்தை

PRICE INDICES

	This Week	Prv. Week
මිල දර්ශකයන් විශාල සඳහා	මෙම සතිය තුළ இந்த வாரம்	පසුගිය සතිය තුළ கடந்த வாரம்
All Share Index	5,722.25	5,754.31
සියලු කොටස් මිල දර්ශකය அனைத்து பங்கு விலைச்சட்டி		
S&P SL 20 Index	2859.59	2868.04
S&P ශ්‍රී ලංකා 20 මිල දර්ශකය S&P ஸ்ரீலங்கா 20 விலைச்சட்டி		

EQUITY DETAILS

	This Week	Prv. Week
කොටස් පිළිබඳ දත්ත உரிமைப்பங்கு விபரங்கள்	මෙම සතිය තුළ இந்த வாரம்	පසුගිය සතිය තුළ கடந்த வாரம்

VALUE OF TURNOVER (Rs.)

	4,182,326,474	3,794,746,869
පිරිවැටුමේ වටිනාකම புரள்வின் பெறுமதி		
Domestic Purchases දේශීය මිලදී ගැනීම් உள்நாட்டு கொள்வனவுகள்	2,589,629,161	2,014,966,033
Domestic Sales දේශීය විකිණීම් உள்நாட்டு விற்பனைகள்	1,589,476,813	2,512,835,162
Foreign Purchases විදේශීය මිලදී ගැනීම් வெளிநாட்டு கொள்வனவுகள்	1,592,697,313	1,779,780,835
Foreign Sales විදේශීය විකිණීම් வெளிநாட்டு விற்பனைகள்	2,592,849,661	1,281,911,707

VOLUME OF TURNOVER (No.)

	65,257,786	119,908,500
පිරිවැටුමේ ප්‍රමාණය புரள்வின் அளவு		
Domestic දේශීය உள்நாட்டு	32,748,390	88,860,052
Foreign විදේශීය வெளிநாட்டு	32,509,393	30,633,068

TRADES (No.)

	11,161	14,196
ගනුදෙනු සංඛ්‍යාව வியாபாரம்		
Domestic දේශීය உள்நாட்டு	10,622	13,493
Foreign විදේශීය வெளிநாட்டு	539	703

Listed Companies (No.)

	297	297
ලැයිස්තුවල සමාගම් සංඛ්‍යාව பட்டியல் படுத்தப்பட்ட கம்பனிகள்		

Traded Companies (No.)

	243	255
ගනුදෙනු කළ සමාගම් සංඛ්‍යාව வியாபாரம் நிறைவுற்ற கம்பனிகள்		

Market Days

	4	5
වෙළෙඳපොළ දින சந்தை நாட்கள்		

EQUITY DETAILS

கொடுக்கப் பட்டிருக்கின்ற
உரிமைப்பங்கு விபரங்கள்

This Week
மேல சந்திரன்
இந்த வாரம்

Prv. Week
பின்ன சந்திரன்
கடந்த வாரம்

TOTAL TURNOVER (Rs.) / மொத்தப் புரள்வு

This Week
மேல சந்திரன்
இந்த வாரம்

Prv. Week
பின்ன சந்திரன்
கடந்த வாரம்

PER மேல சந்திரன் அனுபவம் விவர உட்கட்டி விகிதம்	8.95	9.00	Equity கொடுக்கப் பட்டிருக்கின்ற	4,182,326,474	3,794,746,869
PBV மேல சந்திரன் அனுபவம் விவர புத்தகப் பெறுமதி விகிதம்	1.13	1.13	Closed End Funds முடிந்த நிதியங்கள்	0	88
DY மேல சந்திரன் அனுபவம் பங்குலாப விவரம்	3.48	3.46	Corporate Debt கொடுக்கப் பட்டிருக்கின்ற	355,705	460,299,137
Market Capitalization (Rs.) மேல சந்திரன் அனுபவம் சந்திரன் முத்தலாக்கம்	2,674,626,131,418	2,689,613,288,278	Government Debt அரசு துறை கடன்	0	0

CLOSED END FUND DETAILS / முடிந்த நிதியங்களின் விபரங்கள்

Volume of Turnover (No.) மேல சந்திரன் அனுபவம்	0	1
Trades (No.) மேல சந்திரன் அனுபவம்	0	1
Funds Traded (No.) மேல சந்திரன் அனுபவம்	0	1

TOP 5 GAINERS / மேல சந்திரன் அனுபவம் வந்திருக்கின்ற மேல சந்திரன் அனுபவம் / முதல் 5 ஆதாயமீட்டிய பிணையங்கள்

Company	VWA Week Close (Rs.)	VWA Prv. Week Close (Rs.)	Change (Rs.)	Change %	High (Rs.)	Low (Rs.)	No of Shares	Turnover (Rs.)	No of Trades
சந்திரன்	பு. வ. சா சந்திரன்	பு. வ. சா சந்திரன்	வெள்ளை	வெள்ளை %	உயர்வு	குறைவு	கொடுக்கப் பட்டிருக்கின்ற	மேல சந்திரன்	மேல சந்திரன்
கம்பனி	எ.நி.ச முன்னைய முடிவு	எ.நி.ச நாளாந்த முடிவு	அசைவு	அசைவு %	உயர்வு	குறைவு	பங்குகள்	புரள்வு	வியாபாரம்
S M B LEASING [X]	.30	.20	0.10	50.00	.30	.20	1,889,246	378,873.70	34
RESUS ENERGY	28.00	22.00	6.00	27.27	29.00	21.70	548,145	14,567,079.20	418
S M B LEASING	.50	.40	0.10	25.00	.50	.40	804,038	322,628.90	26
SINHAPUTHRA FIN	10.50	9.00	1.50	16.67	10.80	8.90	741,980	7,472,885.60	351
KOTMALE HOLDINGS	222.50	192.10	30.40	15.83	250.00	200.00	559	120,494.30	31

TOP 5 LOSERS / மேல சந்திரன் அனுபவம் வந்திருக்கின்ற மேல சந்திரன் அனுபவம் / முதல் 5 மதிப்பிழந்த பிணையங்கள்

Company	VWA Week Close (Rs.)	VWA Prv. Week Close (Rs.)	Change (Rs.)	Change %	High (Rs.)	Low (Rs.)	No of Shares	Turnover (Rs.)	No of Trades
சந்திரன்	பு. வ. சா சந்திரன்	பு. வ. சா சந்திரன்	வெள்ளை	வெள்ளை %	உயர்வு	குறைவு	கொடுக்கப் பட்டிருக்கின்ற	மேல சந்திரன்	மேல சந்திரன்
கம்பனி	எ.நி.ச முன்னைய முடிவு	எ.நி.ச நாளாந்த முடிவு	அசைவு	அசைவு %	உயர்வு	குறைவு	பங்குகள்	புரள்வு	வியாபாரம்
RENUKA HOLDINGS [X]	10.00	12.00	(2.00)	(16.67)	11.00	9.50	63,150	625,826.90	43
MULLERS	.60	.70	(0.10)	(14.29)	.70	.60	40,482	26,289.30	7
RENUKA FOODS [X]	10.80	12.60	(1.80)	(14.29)	12.60	10.70	19,043	212,648.50	46
LAXAPANA	9.80	11.30	(1.50)	(13.27)	10.80	9.60	6,288	63,256.50	25
SERENDIB HOTELS	13.60	15.60	(2.00)	(12.82)	15.10	13.60	2,060	29,591.00	4

INDICES COMPARISON FOR THE YEAR / மேல சந்திரன் அனுபவம் வந்திருக்கின்ற மேல சந்திரன் அனுபவம் / ஆண்டுக்கான சுட்டிகளின் ஒப்பீடு

	Today	Year Open	Year Highest	Year Lowest	Year Change %
ASI	5,722.25	6,052.37	6,067.66	5,722.25	(5.45)
S&P SL 20	2,859.59	3,135.18	3,111.07	2,859.59	-8.79

RIGHTS ISSUES / சிஹிஹி சிஹிஹி / உரிஹிஹி ஹிஹிஹி

COMPANY ஹிஹிஹி ஹிஹிஹி	PROPORTION ஹிஹிஹிஹி ஹிஹிஹிஹி	EGM / PROV. ALLOTMENT ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி	XR DATE ஹிஹிஹி ஹிஹிஹி	DESPATCH OF PROV. LETTER OF ALLOTMENT ஹிஹிஹிஹி ஹிஹிஹிஹி ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி	TRADING OF RIGHTS COMMENCES ON ஹிஹிஹிஹி ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி	RENUNCIATION ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி	LAST DATE OF ACCEPTANCE & PAYMENT ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி ஹிஹிஹிஹிஹி
Asia Asset Finance PLC	Tranche 1- Three (03) new voting shares for Ten (10) shares.	31-01-2019/13-02-2019	14-02-2019	20-02-2019	26-02-2019	06-03-2019	07-03-2019
	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)							
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							

RIGHTS ISSUES / சிலைම් திකුචුව / உரிமை வழங்கல்

COMPANY சமாளெ கம்பனி	PROPORTION சமாளுசாකය விகிதாசாரம்	EGM / PROV. ALLOTMENT லிசேச மலா சலா டீலி/கலா சீ ஡ெடா டீல வலசுட புாதுக்கூட்ட ம்	XR DATE டீகய திகதி	DESPATCH OF PROV. LETTER OF ALLOTMENT கலா஡ீ லடாடீல லிசீய திகுன் கலீல ஒதுக்கலுக்கா ள கடிதம் அலுப்புதல்	TRADING OF RIGHTS COMMENCES ON சிலைම් திකුචුව தனுடெதுலீல காலம லல டீகய பங்குஉரிமலக ள் வர்த்தக ஆரம்பத்திகதி	RENUNCIATION புனிகசேசய புாறுபுளீத்த ல	LAST DATE OF ACCEPTANCE & PAYMENT லிலீகலீல சல லலீல சடலா டீலசன் டீகய கலா஡ுபலலவு மற்றும அலுமதிக்கபுபு ம் துதித்திகதி.
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 pertationg to issue.)					
Hikkaduwa Beach Resorts PLC	Two (02) new Ordinary Shares for every Five (05) Ordinary Shares.	Dates to be Notified 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.	Dates to be Notified 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	Dates to be Notified Issue Price Rs. 5/- per share For Further details please visit https://cdn.cse.lk/cmt/upload_cse_announcements/7421542603522_.pdf					
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.)					
Samaph 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 / சிலைම් திකුචුව මලා සලා ඊළඵලෙදි කොටස් හිලීයන් ලබාදෙන ආලුචුවට යටත් වල/සාරිමය வழங்கல்கள், புாதுக் கூட்டத்தில் பங்குதாரர்களின் அலுமதிக்கு அலமலானது
ලබාදෙන කොටස් හිලීයන්ගේ ආලුචුවට යටත් වල. / (ඉපයනියිණ් අකතිඵලිණ් සමප්පිලිකුසුඩුඵලාචණ්ඵ. පරිලුතලාරිකනිණ් ධුාඵලාචණ් ඵීරිමාචණ්ඵලිලු අලමයාචණ්ඵ.

 Announcements for the day டீகய ஸடலா தலேடடகயன் குறித்த தினத்திற்குரிய அறிவித்தல்கள்	
 XC /XR/XD Falling Due on the next day உலுலென டீகயலேடீ ஡லலீய டுது மறுதினம் உரிமை காலாவதியபாகும் XC /XR/XD	
 Amended BOLD
		
 வெகல்கலீல திருத

People's Merchant Finance PLC* 04th market day from dispatch of Provisional Letters of Allotment** 09th Market days from and excluding the date of dispatch of Provisional Letter of Allotment

*** 10 Market days from and excluding the date of dispatch of Provisional Letter of Allotment

CAPITALIZATION OF RESERVES / සංචිත ප්‍රාග්ධනිකරණය / ඉලක්කම්

COMPANY සමාගම නම	PROPORTION සමානුපාතය විකිතාසාරය	GENERAL MEETING / ALLOTMENT මහ සභා රැස්වීම / කොටස් බෙදීම පොතුකැපීම / ඉතුරුකම	XC DATE / දිනය / නිකුත්	CONSIDERATION (RS.) මුදල (රු.) කරුණයින් කොටස්දීමට පෙරුමති(රුපා)
Ceylon & Foreign Trades PLC	1 : 1	to be notified		560,784,000.00

SCRIP DIVIDENDS / කොටස්කර ලාභය / පණිමසාරා පාලනපාඨ

COMPANY සමාගම නම	PROPORTION සමානුපාතය විකිතාසාරය	SHAREHOLDER'S MEETING කොටස් විමසනේ රැස්වීම පාලනපාඨ කැපීම	XD DATE / දිනය / නිකුත්	CONSIDERATION (RS.) අපේක්ෂිත ලාභය (රු.) කරුණයින් කොටස්දීමට පෙරුමති (රුපා)
National Development Bank PLC	01 share for 18.316095	Not applicable	06-03-2019	74,637,153.50
Hemas Holdings PLC	01 share for 27.2607815916991 shares	Not applicable	07-03-2019	1,771,629,972.00
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
Commercail Bank of Ceylon PLC (Voting)	01 share for 62.034884700	28-03-2019	29-03-2019	1,891,983,338.00
Commercail 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
Nations Trust Bank PLC(Voting)	01 share for 46.10018487	Not applicable	14-03-2019	542,839,839.00
Nations Trust Bank PLC (Non-Voting)	01 share for 42.00693871	Not applicable	14-03-2019	
Resus Energy PLC	01 share for 3.410769126	to be notified		379,536,710.50

DIVIDEND ANNOUNCEMENTS / ලාභාංශ නිවේදන / பங்குலாப அறிவித்தல்கள்

COMPANY සමාගම கம்பனி	DIVIDEND PER SHARE (RS.) කොටසකට ලාභාංශ (රු.) பங்குகொன்றிற்கான பங்கிலாபம் (ரூபா)	FINAL / INTERIM අවසාන / අන්තර්කාලීන முதி / டைக்கால	SHAREHOLDER'S MEETING කොටස් හිමියන්ගේ දැස්වීම பங்குதாரர் கூட்டம்	XD DATE දිනය திகதி	DATE OF PAYMENT ගෙවීම සිදුකරන දිනය கொடுப்பாளத்த திகதி
Chevron Lubricants Lanka PLC	1.50	Fourth Interim	Not applicable	28-02-2019	12-03-2019
DFCC Bank PLC	3.50	First & Final	Not applicable	28-02-2019	12-03-2019
Amaya Leisure PLC	2.50(Liable to 14% dividend tax)	Second Interim	Not Applicable	05-03-2019	13-03-2019
Nestle Lanka PLC	25.00	Interim	Not Applicable	05-03-2019	14-03-2019
Ceylon Cold Stores PLC	7.00	Interim	Not Applicable	06-03-2019	15-03-2019
National Development Bank PLC	1.50	First & Final	Not Applicable	06-03-2019	15-03-2019
Access Engineering PLC	0.25	Second Interim	Not Applicable	07-03-2019	18-03-2019
Colombo Dockyard PLC	1.50	First & Final	Not Applicable	08-03-2019	19-03-2019
Asia Siyaka Commodities PLC	0.15	Interim	Not Applicable	11-03-2019	21-03-2019
The Nuwara Eliya Hotels Company PLC	30.00	Interim	Not Applicable	12-03-2019	22-03-2019
Lion Brewery Ceylon PLC	4.00 (Subject to Dividend Tax of 14%)	First Interim	Not Applicable	14-03-2019	25-03-2019
Expolanka Holdings PLC	0.15	Interim	Not Applicable	14-03-2019	26-03-2019
Equity Two PLC	1.50 (Subject to Dividend Tax of 14%)	First Interim	Not Applicable	15-03-2019	26-03-2019
Pegasus Hotels of Ceylon PLC	0.55	First Interim	Not Applicable	15-03-2019	26-03-2019
Chemalex PLC	1.00	Interim	Not Applicable	15-03-2019	27-03-2019
Renuka City Hotel PLC	4.00	Interim	Not Applicable	15-03-2019	27-03-2019
Union Assurance PLC	20.00	First & Final	Not Applicable	15-03-2019	27-03-2019
Ceylon Beverage Holdings PLC	7.00	First Interim	Not Applicable	18-03-2019	26-03-2019
Resus Energy PLC	2.50	Interim	Not Applicable	18-03-2019	27-03-2019
Ceylon Investment PLC	0.50	First Interim	Not Applicable	18-03-2019	27-03-2019
Ceylon Guardian Investment Trust PLC	0.75	First Interim	Not Applicable	18-03-2019	27-03-2019
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
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
Commercial Development Company PLC	3.50	Final	15-05-2019	16-05-2019	27-05-2019
Ceylon Tobacco Company PLC	15.77 (Less WHT)	Final	Dates to be notified		
Dialog Axiata PLC	0.37 (Subject to Tax)	Final	Dates to be notified		

UNLESS THE COMPANY'S ARTICLES PROVIDE OTHERWISE DIVIDENDS ARE SUBJECT TO SHAREHOLDER APPROVAL BY AN ORDINARY RESOLUTION./සමාගමේ ව්‍යවස්ථාවේ හි විරෝධයක් සඳහන් කර නොමැති විටකදී ලාභාංශ සාමාන්‍ය සම්මුතියකින් ලබාදෙන කොටස් හිමියන් අනුමැතියට යටත් වේ./கம்பனியின் அகவிதியில் சமன்பிக்கப்பட்டாலன்றி, பங்கிலாபங்கள், 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 වෙනස්කිරීම திருத்த
---	--	---	---	---	----------------------------------

PRIVATE PLACEMENT/பொதுமக்கள் தனியார்/தனிப்பட்ட வழங்கல்கள்

COMPANY சமூக கம்பனி	ANNOUNCEMENT RECEIVED DATE நிவேதனை ලබන දිනය அறிவித்தல் பெற்றுக் கொள்ளப்பட்ட திகதி	ENTITLEMENT DATE நமீ கரன ලද දිනය உரித்தாக்கல் திகதி	DESPATCH OF PROV. LETTER OF ALLOT. கோடல் ලබාදීමේ ලිපිය நினை கிரிம ஒதுக்கலுக்கான கடிதம் அனுப்பதல்	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

MANDATORY OFFERS / அநிவாரண அபிமானம் ஒத்திடுதல் கிரிம / கட்டாய கொடை முனைவு

OFFEROR அபிமானம் கரன்ன கொடை முனைவுவர்	OFFEREE அபிமானம் ලබන්නා கொடை முனைவுக்காரர்	DATE OF ANNOUNCEMENT நிவேதனை கரனு ලබන දිනය அறிவிக்கப்பட்ட திகதி	OFFER PERIOD ஒத்திடுதல் கரனு ලබන கால පරිච්ඡේදය கொடை முனைவு தவணைக் காலம்	OFFER PRICE PER SHARE (Rs) கொடல்சகல ஒத்திடுதல் கரன මිල (රු.) பங்கிர்கான கொடை முனைவு விலை(ரூபா.)
Serenity Lake Leisure (Private) Limited	Hunas Falls Hotels PLC	17-01-2019	18-02-2019 to 11-03-2019	Rs. 187/-

WATCH LIST/வாசிபி/வொட்ச் 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
22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.		
Lanka Cement PLC	21-May-13	1-Jan-18	Non submission of Financial Statements for the quarters ended 30-SEP-2014 to 31-DEC-2016
		7-Jun-18	Non-Submission of Annual Report 2017.
		2-Jul-18	Non-Compliance with Corporate Governance Requirements in term of Rule 7.10 of the CSE Listing Rules.
		23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018.
Central Investments & Finance PLC	10-Sep-13	1-Jan-18	Non submission of Annual Report for the F/Y Ended 31-MAR-2013 to 31-MAR-2017.
		1-Jan-18	Non submission of Financial Statements for the quarters ended 30-SEP-2013 to 30-Sep-2017
		21-Feb-18	Non submission of Financial Statements for the quarter ended 31-DEC-2017
		7-Jun-18	Non submission of Financial Statements for the quarter ended 31-MAR-2018
		23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018.
22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.		
PC House PLC	5-Jun-14	1-Jan-18	Non submission of Annual Report for the F/Y Ended 31-MAR-2014 to 31-MAR-2017.
		1-Jan-18	Non submission of Financial Statements for the quarter ended 31-DEC-2015 to 30-Sep-2017
		21-Feb-18	Non submission of Financial Statements for the quarter ended 31-DEC-2017
		7-Jun-18	Non submission of Financial Statements for the quarter ended 31-MAR-2018
		23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018
22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.		

WATCH LIST/වෙළුම් ලිස්ට්/බොර்டுச் 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) (1) (3) of the CSE Listing Rules (Enforcement Rules)- Modified Opinion in the Independent Auditor's Report on the Annual Report for the year ended 31st March 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) (1) (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.
Swarnamahal Financial Services PLC	19-Jan-17	1-Jan-18	In view of several significant issues (which are set out in the SEC directive dated 18 th January 2017) the SEC has requested the CSE to transfer the securities of the company to the Default Board of the CSE with immediate effect until the company complies with Rules 7.10.2(a) 7.10.5(a) and 7.10.6(a) of the CSE Listing Rules.
		07-Sep-18	In terms of Rule 7.5 (d) (1) (3) of the CSE Listing Rules (Enforcement Rules)- Qualified Opinion in the Independent Auditor's Report on the Annual Report for the year ended 31st March 2018.

WATCH LIST/වෙළුම් ලිස්ට්/බොර்ட් විස්ට්

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.
		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.
		22-Oct-18	In terms of Rule 7.10.7 (c) of the CSE Listing Rules (Enforcement Rules)-Non-Compliance with Corporate governance Requirements.
Janashakthi PLC	-	2-Jul-18	Non-Compliance with Corporate Governance Requirements in term of Rule 7.10 of the CSE Listing Rules.
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/වෙළුම් ලිස්ට්/வொட்ச் 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/බ්ලැක් ලිස්ට්

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.
Singhe Hospitals PLC	-	26- 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.”

WATCH LIST/වෙළුම් ලිස්ට්/බොර்ட් லிஸ்ட்

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) (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.
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.

DEALING SUSPENDED COMPANIES/அனுடெனு கிரீம் ஁ந்திபுலா ஁தி ஁லா஁லீ/கொடுக்கல்வாங்கல் நிறுத்தி வைக்கப்பட்டுள்ள கம்பனிகள்

COMPANY ஁லா஁ல கம்பனி	EFFECTIVE DATE புல஁஁ ஁த஁ய ஁ெல்லுபடியாகும் தி஁தி	REASON ஁ன஁ப 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.
Pelwatte Sugar Industries PLC(Under Liquidation)	11-Nov-2011	Vested with the state in terms of Revival 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/பெலெ஁஁஁஁஁ ஁னுடெனு கிரீம் ஁ந்திபுலா ஁தி ஁லா஁லீ/ வியபாரம் நிறுத்தி வைக்கப்பட்டுள்ள கம்பனிகள்

COMPANY ஁லா஁ல கம்பனி	EFFECTIVE DATE புல஁஁ ஁த஁ய ஁ெல்லுபடியாகும் தி஁தி	REASON ஁ன஁ப 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
Swarnamahar Financial Services PLC	2-Jul-2018	Trading suspended in terms of CSE Listing Rule 7.10.7 (i) due to Non Compliance with Corporate Governance Rules 7.10.2 (a), 7.10.5 (a), 7.10.6 (a). (Enforcement Rules)
	08-Mar-2019	Trading suspended in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules (Enforcement Rules) - Modified Opinion in the Independent Auditor's Report on the Annual Report for the year ended 31st March 2018.
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.
	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.
Janashakthi PLC	03-Jan-2019	Trading suspended in terms of Rule 7.10.7 (i) due to Non Compliance with Corporate Governance Rules.
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/ வியபாரம் 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.
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.

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

COMPANY/සමාගම/கம்பனி	DATE/දිනය/திகதி	VENUE/ස්ථානය/டம்	TIME/වේලාව/நேரம்
Colombo Dockyard PLC	26-03-2019	Grand Ballrom, Galadari Hotel, No. 64, Lotus Road, Colombo 01.	10.00 a.m.
AIA Insurance Lanka PLC	27-03-2019	AIA Insurance Lanka PLC, AIA Tower, 92, Dharmapala Mawatha, Colombo 07.	09.15 a.m.
DFCC Bank PLC	28-03-2019	Cinnamon Lakside No. 115 Sir Chittampalam A Gardiner Mawatha Colombo 02.	10.00 a.m.
Seylan Bank PLC	28-03-2019	Grand Ballroom of Galadari Hotel, Colombo 01.	10.00 a.m.
HNB Assurance PLC	28-03-2019	Auditorium of Level 22 "HNB Towers" at No. 479 T B Jayah Mawatha Colombo 10.	10.00 a.m.
Sri Lanka Telecom PLC	28-03-2019	Lotus Room of the Bandaranaike Memorial International Conference Hall (BMICH), Baudhdhaloka Mawatha, Colombo 07.	10.00 a.m.
National Development Bank PLC	28-03-2019	Auditorium of the Development Holdings(Private) Limited, 3 rd Floor, NDB EDB Tower, No. 42, Navam MAwatha, Colombo 02.	10.30 a.m.
E-Channelling PLC	28-03-2019	Orchid Room of Bandaranaike Memorial International Conference Hall(BMICH), Baudhdhaloka Mawatha, Colombo 07.	01.00 p.m.
Union Bank of Colombo PLC	28-03-2019	Auditorium of Sri Lanka Foundation of No. 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	02.00 p.m.
Seylan Developments PLC	28-03-2019	Auditorium of the institute of Tourism and Hotel Management (Samudra Traning Hotel) No. 78, Galle Road, Colombo 03.	03.00 p.m.
Commercial Bank of Ceylon PLC	28-03-2019	Grand Ballroom of Galadari Hotel, No. 64, Lotus Road,Colombo 01.	03.00 p.m.

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

COMPANY/සමාගම/கம்பனி	DATE/දිනය/திகதி	VENUE/ස්ථානය/டம்	TIME/වේලාව/நேரம்
Union Assurance PLC	29-03-2019	Auditorium of Union Assurance PLC, No. 20. St. Michael's Road, Colombo 03.	09.00 a.m.
Pan Asia Banking Corporation PLC	29-03-2019	The Kingsbury, The Winchester, Basement Level, No. 48, Janadhipathi Mawatha, Colombo 01.	09.30 a.m.
Sampath Bank PLC	29-03-2019	"Balmoral", The Kingsbury, No. 48, Janadhipathi Mawatha, Colombo 01.	09.30 a.m.
Overseas Realty (Ceylon) PLC	29-03-2019	Havelock City Club House, No. 324, Havelock Road, Colombo 06.	10.30 a.m.
Hatton National Bank PLC	29-03-2019	Auditorium on Level 22 "HNB Towers" at No. 479 T. B. Jayah Mawatha Colombo 10.	11.00 a.m.
Nations Trust Bank PLC	29-03-2019	Auditorium of the institute of Chartered Accountants of Sri Lanka, 30A Malasekera Mawatha, Colombo 07.	10.00 a.m.
Softlogic Life Insurance PLC	29-03-2019	04 th Floor, Central Hospital (Private) Limited, No. 114, Norris Canal Road, Colombo 10.	10.00 a.m.
Amana Bank PLC	29-03-2019	Banquet Hall(Ground Floor), Bandaranaike Memorial International Conference Hall(BMICH), Bauddhaloka Mawatha, Colombo 07.	03.00 p.m.
People's Insurance PLC	29-03-2019	Block 02, Lavendra Room, Bandaranaike Memorial International Conference Hall(BMICH), Bauddhaloka Mawatha, Colombo 07.	03.30 p.m.

LISTED COMPANIES – NOTICE OF EXTRAORDINARY GENERAL MEETINGS (EGM)/ **ලැයිස්තුගත සමාගම් - විශේෂ මහා සභා රැස්වීම් පිළිබඳ නිවේදනය/** **பட்டியல் படுத்தப்பட்ட கம்பனிகள் - விசே பொதுக்கூட்ட அறிவித்தல்கள்** **17.03.2019**

COMPANY සමාගම கம்பனி	DATE දිනය திகதி	VENUE ස්ථානය டம்	TIME වේලාව நேரம்
Housing Development Finance Corporation Bank of Sri Lanka	14-03-2019	Sri Lanka Foundation (Hall No. 08) No. 100, Sri Lanka Padanama Mawatha, Independence Square, Colombo 07.	10.00 a.m.
Dialog Finance PLC	15-03-2019	Sri Lanka Foundation, No. 100, Sri Lanka Padanama Mawatha, Independence Square, Colombo 07.	04.00 p.m.
AIA Insurance Lanka PLC	27-03-2019	AIA Insurance Lanka PLC, AIA Tower, 92, Dharmapala Mawatha, Colombo 07. (Sixth Floor)	Immediately after the AGM
DFCC Bank PLC	28-03-2019	Kings Court, Cinnamon Lakside No. 115 Sir Chittampalam A Gardiner Mawatha Colombo 02.	10.30 a.m.
Hatton National Bank PLC	29-03-2019	Auditorium on Level 22, "HNB Towers" at No. 479, T B Jayah Mawatha Colombo 10.	11.30 a.m.

ANNUAL REPORTS FOR THE YEAR ENDED 31-12-2018/2018-12-31 වැනි දින අවසන් වූ වසර සඳහා වාර්ෂික වාර්තා මාර්ෂ31-12-2018இல் முடிவடைபுயம் நிதிபாண்டுக்கான ஆண் றிக்கைகள்

COMPANY/සමාගම/கம்பனி	COMPANY/සමාගම/கம்பனி	COMPANY/සමාගම/கம்பனி
AIA Insurance Lanka PLC	Nations Trust Bank PLC	Overseas Realty (Ceylon) PLC
Colombo Dockyard PLC	E-Channelling PLC	Union Assurance PLC
National Development Bank PLC	Commercial Bank of Ceylon PLC	People's Insurance PLC
Pan Asia Banking Corporation PLC	Sri Lanka Telecom PLC	Softlogic Life Insurance PLC
Seylan Developments PLC	Hatton National Bank PLC	

INTERIM FINANCIAL STATEMENTS FOR THE PERIOD ENDED 31-12-2018/2018-12-31 දිනෙන් අවසන් වූ කාලය සඳහා අතර මූල ප්‍රකාශන 31-12-2018 இல் முடிவடைபுயம் 3 மாத காலத்திற்கான இடைக்கால நிதிக்கற்றுக்கள்

COMPANY/සමාගම/கம்பனி
Merchant Bank of Sri Lanka & Finance PLC
Malwatte Valley Plantations PLC
Hotel Developers (Lanka) PLC

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கොටස් வெළுදபොළ வகுලே / සුරකමපන් සහ විනිමය කොමිෂන් සභාවේ නියෝග / අනාවරණයන්/பரிவர்த்தனையின் சுற்றுநிருபங்கள் / பிணையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்படுத்தல்கள்

ANNOUNCEMENT/නවදෙනය/அறிவித்தல்	DATE/දිනය/திகதி						
<p>CSE CIRCULAR SAMPATH BANK PLC (“THE BANK”)-BASEL III COMPLIANT DEBENTURE ISSUE 2019</p> <p>The debentures of the Above Bank will be listed on 07th March 2019. The assigned Security ID/Description is as follow:</p> <table border="1"> <thead> <tr> <th>Debenture Type</th> <th>Security ID</th> <th>ISIN</th> </tr> </thead> <tbody> <tr> <td>Five Year Fixed Rate Debenture (13.9% p.a) payable annually</td> <td>SAMP-BD-28/02/24-C2415-13.9</td> <td>LK0090D24156</td> </tr> </tbody> </table> <p>The secondary trading of these Debt securities is limited to Qualified Investors as defined in the Prospectus.</p>	Debenture Type	Security ID	ISIN	Five Year Fixed Rate Debenture (13.9% p.a) payable annually	SAMP-BD-28/02/24-C2415-13.9	LK0090D24156	06-03-2019
Debenture Type	Security ID	ISIN					
Five Year Fixed Rate Debenture (13.9% p.a) payable annually	SAMP-BD-28/02/24-C2415-13.9	LK0090D24156					
<p>RESUS ENERGY PLC - TRADING HALTED Please note that trading of HPWR.N0000 has been halted pending announcement.</p>	07-03-2019						
<p>RESUS ENERGY PLC - TRADING HALT LIFTED Please note that the trading halt imposed on HPWR.N0000 has been lifted.</p>	07-03-2019						
<p>ENFORCEMENT ACTION IN TERMS OF CSE LISTING RULES: NOTIFICATION RE. TRADING SUSPENSION</p> <p>Date- 08th March 2018</p> <p>Trading of the securities of the following company which are on the watch list will be suspended with effect from 11th March 2019 in terms of rule 7.5 (d) (1) of the CSE Listing Rules.</p> <table border="1"> <thead> <tr> <th>Company</th> <th>Company ID</th> <th>Reason for Non-Compliance</th> </tr> </thead> <tbody> <tr> <td>City Housing & Real Estates Company PLC</td> <td>CHOU</td> <td>Modified Audit Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.</td> </tr> </tbody> </table>	Company	Company ID	Reason for Non-Compliance	City Housing & Real Estates Company PLC	CHOU	Modified Audit Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31 st March 2018.	08-03-2019
Company	Company ID	Reason for Non-Compliance					
City Housing & Real Estates Company PLC	CHOU	Modified Audit Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31 st March 2018.					

CORPORATE DISCLOSURES/கா-கலக ஁காவலரகலக/கூட்டாண்மலயின் வெளிப்படுத்தல்கள்

COMPANY/கலகலக/கம்பனி	SUBJECT/கலகலக/வலடயம்	DATE/கலகலக/தலகதல
Hatton National Bank PLC	Scrip Dividend (Dates)	01-03-2019
Lanka Realty Investments PLC	Non-Compliance of Minimum Public Holding Requirements	01-03-2019
Good Hope PLC		
Selinsing PLC		
Indo Malay PLC		
Shalimar (Malay) PLC		
MTD Walkers PLC	Rating Review	01-03-2019
Adam Capital PLC	Annual Report for year ended 31 st March 2016	05-03-2019
Hatton National Bank PLC	Extraordinary General Meeting	05-03-2019
HNB Assurance PLC	Circular to Shareholders	05-03-2019
Arpico Finance Company PLC	Non-Compliance of Minimum Public Holding Requirements	05-03-2019
AIA Insurance Lanka PLC	Circular to Shareholders	05-03-2019
DFCC Bank PLC	Circular to Shareholders	05-03-2019
DFCC Bank PLC	Rights Issue (Dates)	05-03-2019
AMW Capital Leasing and Finance PLC	Non-Compliance of Minimum Public Holding Requirements	05-03-2019
Singhe Hospitals PLC	Independent Auditor's Report containing an emphasis of matter on going concern	05-03-2019
Browns Beach Hotels PLC	Non-Compliance of Minimum Public Holding Requirements	05-03-2019
Waskaduwa Beach Resort PLC		
Ceylon Printers PLC		
Office Equipment PLC		
Paragon Ceylon PLC		
On'ally Holdings PLC		
Aitken Spence Plantation Managements PLC		
R I L Property PLC	Further Announcement Re: Change in Directorate	05-03-2019
Seylan Bank PLC	Circular to Shareholders	05-03-2019
Hunas Falls Hotels PLC	Mandatory Offer by Serenity Lake Leisure (Private) Limited - Offer Document	05-03-2019
Industrial Asphalts (Ceylon) PLC	Non-Compliance of Minimum Public Holding Requirements	05-03-2019
Commercial Leasing & Finance PLC		
Senkadagala Finance PLC		
Ambeon Capital PLC		
Kelsey Developments PLC	Corporate Disclosure and Related Party Transactions	05-03-2019
Hunas Falls Hotels PLC	Non-Compliance of Minimum Public Holding Requirements	05-03-2019
Ceylon Tobacco Company PLC	Demise of a Director	06-03-2019
The Finance Company PLC	Corporate Disclosure	06-03-2019
MTD Walkers PLC	Corporate Disclosure	06-03-2019
LOLC Development Finance PLC	Non-Compliance of Minimum Public Holding Requirements	06-03-2019

CORPORATE DISCLOSURES/සාමාන්‍ය අනාවරණයන්/කුට්ටාණයන්ගේ වෙනිப்படுத்தல்கள்

COMPANY/සමාගම/කம்பනි	SUBJECT/විෂය/විෂයය	DATE/දිනය/திகதி
AIA Insurance Lanka PLC	Revised Exit Offer - Voluntary Delisting of the fully paid Ordinary (Voting) shares of AIA Insurance Lanka PLC from the Official List of The Colombo Stock Exchange	06-03-2019
Madulsima Plantations PLC	Non-Compliance of Minimum Public Holding Requirements	06-03-2019
Sampath Bank PLC	Scrip Dividend (Dates)	06-03-2019
Hatton National Bank PLC	Circular to Shareholders	06-03-2019
Kelsey Developments PLC	Non-Compliance of Minimum Public Holding Requirements	06-03-2019
Orient Finance PLC		
Dunamis Capital PLC		
Janashakthi PLC	Non-Compliance of Corporate Governance Rules	06-03-2019
Sampath Bank PLC	Basel III Compliant Debenture Issue 2019	06-03-2019
Sampath Bank PLC	Circular to Shareholders	06-03-2019
Seylan Bank PLC	Extraordinary General Meeting	07-03-2019
Abans Finance PLC	Non-Compliance of Minimum Public Holding Requirements	07-03-2019
MTD Walkers PLC	Non-Compliance of Minimum Public Holding Requirements	07-03-2019
Citizens Development Business Finance PLC	Press Release	07-03-2019
The Lanka Hospital Corporation PLC	Non-Compliance of Minimum Public Holding Requirements	07-03-2019
Asia Capital PLC		
Nations Trust Bank PLC	Scrip Dividend (Dates)	07-03-2019
Browns Capital PLC	Circular to Shareholders	07-03-2019
Prime Finance PLC	Non-Compliance of Minimum Public Holding Requirements	08-03-2019
Janashakthi Insurance Company PLC		
First Capital Holdings PLC		
Mercantile Investments and Finance PLC		

DISCLOSURES OF DEALINGS BY DIRECTORS OF LISTED COMPANIES /ලැයිස්තුවේ සමාගම්වල අධ්‍යක්ෂකවරුන්ගේ ගනුදෙනු අනාවරණයන් / පட்டியාභ්‍යවූ කම්පනිකරුන්ගේ අධ්‍යක්ෂකවරුන්ගේ පරිමාණයන්ගේ ප්‍රධාන ප්‍රකාශන වෙනිப்படுத்தல்கள்

COMPANY සමාගම කම්පනි	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 ලැබුනදිනය அறிவித்தல் பெற்றுக் கொள்ளப்பட்ட திகதி
Lee Hedges PLC	Mr. S. R. Vemadewan	Chairman /Non-Independent Executive Director	Purchase	01-03-2019
Prime Finance PLC	Mr. B. Premalal	Directors	Sale	06-03-2019
	Ms. H. K. S. R. Perera			
Dialog Axiata PLC	Deshamanya M. Amalean	Independent Non-Executive Director	Disposal/Purchase	07-03-2019
Ambeon Capital PLC	Mr. S. W. Unamboowe	Independent Non-Executive Director	Sale	07-03-2019

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

NAME OF DIRECTOR අධ්‍යක්ෂකගේ නම இயக்குநர் பெயர்	DESIGNATION තනතුර புதவி	COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி
Mr. A. K. Seneviratne	Non-Executive/Non-Independent Director (Treasury Representative)	Pradeshiya Sanwardhana Bank	28-02-2019
Mr. J. R. Fernandez	Non-Executive/ Independent Director		
Mr. S. De Mel	Non-Executive/ Independent Director		
Mr. J. Galappaththi	Working/ Non-Independent Director		
Mr. H. M. A. Seneviratne	Managing Director	Siyapatha Finance PLC	01-03-2019
Mr. A. Gunasekera	Executive Director	Kahawatte Plantations PLC	01-03-2019
Mr. N. Bossut	Non- Executive Director	Chevron Lubricants Lanka PLC	04-03-2019
Mr. M. A. Abeyratne	Independent Non-Executive Directors	MTD Walkers PLC	05-03-2019
Mr. N. H. C. G. K. Hapuarachchi			

RESIGNATIONS / ඉල්ලා අස්වීම්/இராஜினாமாக்கள்

NAME OF DIRECTOR අධ්‍යක්ෂකගේ නම இயக்குநர் பெயர்	DESIGNATION තනතුර புதவி	COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி
Mr. K. M. S. P. Herath	Managing Director	Siyapatha Finance PLC	28-02-2019
Mr. K. S. V. Fernando	Directors	MTD Walkers PLC	04-03-2019
Mr. Y. Sathiyaseelan			

RETIREMENTS/විශ්‍රාම ගැනීම්/ஒய்வு பெறல்கள்

NAME OF DIRECTOR අධ්‍යක්ෂකගේ නම இயக்குநர் பெயர்	DESIGNATION තනතුර புதவி	COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி
Mr. S. Mudalige	Director	Hatton National Bank PLC	29-03-2019

Price changes during the week 04-03-2019 to 08-03-2019

සතිය තුළ මිල වෙනස්වීම්

වාර්ෂිකව පවතින විවිධ අයිතමයන්

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස් වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
කම්පනි பெயர்	முன்னைய வார இறுதி நிறைவு விலை	இவ்வார இறுதி நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	பங்குகளின் அளவு	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

BANKS FINANCE AND INSURANCE

MAIN BOARD

ALLIANCE	53.50	53.90	54.00	50.50	0.40	36	20,117	1,039,443.20	74.00	50.50
ASIA ASSET	8.00	7.80	8.10	7.80	(0.20)	23	5,361	42,719.50	8.70	0.80
ASIA ASSET[RIGHTS]	0.10	0.10	0.10	0.10	0.00	3	3	0.30	1.00	0.10
CDB	85.00	87.00	87.00	85.00	2.00	25	140,719	12,182,006.00	94.00	72.00
CDB[NON-VOTING]	72.50	72.50	73.90	73.00	0.00	2	40	2,933.50	82.50	65.50
CENTRAL FINANCE	90.00	90.00	90.00	89.00	0.00	18	6,679	600,820.50	108.90	86.00
CEYLINCO INS.	1,925.80	1,920.00	2,000.00	1,900.00	(5.80)	67	218,186	418,895,436.40	2,100.00	0.00
CEYLINCO INS.[NON-VOTING]	925.00	925.00	949.90	949.90	0.00	1	1	949.90	1,078.80	900.00
COMMERCIAL BANK	103.00	102.00	105.00	101.50	(1.00)	323	667,915	68,291,602.60	138.90	101.50
COMMERCIAL BANK[NON-VOTING]	89.50	88.80	89.80	88.50	(0.70)	76	24,962	2,225,107.30	108.90	88.00
DFCC BANK PLC	76.10	75.00	76.50	74.80	(1.10)	85	9,282	701,984.70	120.00	74.80
FIRST CAPITAL	24.50	24.50	25.00	24.00	0.00	39	20,307	491,805.60	35.50	24.00
HDFC	26.00	25.00	26.00	25.00	(1.00)	9	6,920	174,540.00	36.50	23.00
HNB	190.00	187.50	193.50	186.00	(2.50)	113	85,838	16,278,845.40	252.90	186.00
HNB[NON-VOTING]	152.00	150.00	153.00	150.00	(2.00)	56	14,211	2,137,553.20	192.00	150.00
HNB ASSURANCE	125.90	129.60	130.10	125.30	3.70	81	228,610	28,921,192.90	143.90	77.30
JANASHAKTHI INS.	28.10	27.70	29.40	27.10	(0.40)	204	284,577	8,051,894.10	31.50	20.00
L O L C HOLDINGS	94.80	96.80	100.00	94.40	2.00	127	71,206	6,871,858.80	138.00	82.40
LANKA VENTURES	44.80	43.00	43.00	43.00	(1.80)	1	2,000	86,000.00	50.00	35.70
LB FINANCE	121.70	122.00	123.00	121.80	0.30	31	11,109	1,364,712.00	129.90	110.00
NAT. DEV. BANK	106.30	100.80	109.50	100.10	(5.50)	186	3,007,631	319,418,492.70	138.00	98.00
NATION LANKA	0.60	0.60	0.70	0.50	0.00	35	144,855	83,465.20	1.30	0.50
NATIONS TRUST	90.00	89.90	90.20	87.20	(0.10)	15	21,263	1,909,520.40	94.00	78.50
PAN ASIA	14.00	14.00	14.50	14.00	0.00	37	82,556	1,157,204.30	17.30	13.00
PEOPLE'S INS	19.40	19.50	20.00	19.50	0.10	83	1,118,122	21,931,477.20	24.00	18.70
PEOPLES LEASING	14.20	14.00	14.50	14.00	(0.20)	83	68,104	956,189.50	17.30	13.90
S M B LEASING	0.40	0.50	0.50	0.40	0.10	26	804,038	322,628.90	0.80	0.40
S M B LEASING[NON-VOTING]	0.20	0.30	0.30	0.20	0.10	34	1,889,246	378,873.70	0.30	0.20
SAMPATH	195.70	199.90	204.90	196.00	4.20	1,111	1,039,060	207,541,925.40	332.00	186.00
SANASA DEV. BANK	65.70	64.50	65.90	64.20	(1.20)	28	2,531	164,301.60	112.30	64.20
SEYLAN BANK	68.10	69.80	69.90	64.50	1.70	42	24,960	1,633,963.90	90.00	64.00
SEYLAN BANK[NON-VOTING]	40.00	38.50	41.90	38.40	(1.50)	60	25,367	995,018.90	59.00	37.00
SINGER FINANCE	13.40	13.30	13.90	13.20	(0.10)	30	59,860	791,828.20	17.00	12.50
UNION BANK	11.00	11.20	11.30	10.90	0.20	154	631,821	7,038,207.10	15.80	10.70
VALLIBEL FINANCE	66.60	66.10	68.50	66.00	(0.50)	31	18,507	1,235,173.30	73.00	60.00

DIRI SAVI BOARD

AMANA BANK	3.00	2.90	3.00	2.80	(0.10)	31	1,089,476	3,158,856.40	3.60	2.80
AMANA TAKAFUL	5.80	5.70	6.00	5.70	(0.10)	11	7,771	44,353.50	9.40	0.70
ARPICO INSURANCE	18.00	17.40	18.00	17.30	(0.60)	13	34,932	611,513.80	20.00	17.00
BIMPUTH FINANCE	27.40	29.80	30.00	27.00	2.40	61	20,834	621,189.00	47.00	26.50
COM.CREDIT	24.80	25.40	26.00	22.70	0.60	41	18,855	453,885.00	45.00	0.00
DIALOG FINANCE	39.00	38.00	39.00	38.00	(1.00)	4	250	9,600.00	78.70	25.00
MULTI FINANCE	19.00	20.10	21.00	17.30	1.10	28	4,069	82,529.70	21.00	9.20
ORIENT FINANCE	15.60	14.60	15.80	14.40	(1.00)	272	314,276	4,627,201.90	21.00	10.50
PRIME FINANCE	19.20	19.00	19.00	19.00	(0.20)	5	4,740	90,060.00	24.00	14.40
SOFTLOGIC CAP	5.40	5.70	5.80	5.40	0.30	48	538,978	3,050,359.90	6.50	5.00
SOFTLOGIC FIN	20.90	22.40	22.50	20.30	1.50	9	3,028	67,719.70	37.20	20.00
Softlogic Life	39.00	38.00	39.80	38.00	(1.00)	63	16,394	634,894.80	50.40	21.50
UNION ASSURANCE	319.90	320.00	329.00	310.50	0.10	71	10,143	3,243,312.40	364.00	145.10

WATCH LIST

ABANS FINANCIAL	16.00	15.00	15.90	15.00	(1.00)	10	363	5,454.10	25.50	15.00
ARPICO	170.00	165.60	186.00	164.00	(4.40)	19	710	117,551.40	200.00	140.00
ASIA CAPITAL	5.90	5.80	6.00	5.50	(0.10)	25	13,890	79,857.80	10.40	5.50

Price changes during the week 04-03-2019 to 08-03-2019

23

සහිත තුළ මිල වෙනස්වීම්

වාර්තා කළ හැකි විවිධ අයිතමයන්

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week (Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price (Rs.)	52 Week Lowest Price (Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස් වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
කම්පනි பெயர்	முன்னைய வார இறுதி நிறைவு விலை	இவ்வார இறுதி நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	பங்குகளின் அளவு	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

BANKS FINANCE AND INSURANCE

WATCH LIST

COMM LEASE & FIN	2.60	2.40	2.60	2.40	(0.20)	8	12,042	28,903.00	3.10	1.90
LOLC DEV FINANCE	39.60	39.40	39.90	37.30	(0.20)	20	1,378	54,108.20	84.00	27.00
LOLC FINANCE	3.40	3.40	3.60	3.30	0.00	64	106,647	360,045.20	4.20	3.00
MERCHANT BANK	9.50	9.90	10.40	9.60	0.40	184	455,082	4,496,526.10	14.70	7.40
PEOPLE'S MERCH	9.40	9.10	9.20	9.10	(0.30)	6	6,021	54,901.10	13.50	8.20
SINHAPUTHRA FIN	9.00	10.50	10.80	8.90	1.50	351	741,980	7,472,885.60	12.80	7.50
TRADE FINANCE	50.00	50.00	52.50	52.50	0.00	1	3	157.50	75.00	41.00

BEVERAGE FOOD AND TOBACCO

MAIN BOARD

BAIRAHA FARMS	119.00	114.80	119.00	114.00	(4.20)	64	24,256	2,839,214.40	141.90	114.00
CARGILLS	201.70	201.70	201.40	200.00	0.00	4	78	15,690.00	209.90	180.00
CEYLON TOBACCO	1,419.10	1,395.00	1,420.00	1,395.00	(24.10)	14	101,519	141,622,575.10	1,500.00	0.00
COLD STORES	580.10	575.00	600.00	570.00	(5.10)	16	121,744	70,002,664.80	1,000.00	570.00
CONVENIENCE FOOD	400.00	400.00	400.00	360.10	0.00	6	151	60,355.60	570.00	355.10
LION BREWERY	561.20	561.20	580.00	560.00	0.00	4	26	14,583.00	679.00	0.00
LMF	124.50	122.60	134.90	122.60	(1.90)	7	5,724	711,978.20	179.00	122.60
NESTLE	1,700.00	1,700.00	1,710.00	1,650.00	0.00	7	60	99,650.10	1,850.00	1,600.00
RENUKA AGRI	2.10	2.00	2.20	2.00	(0.10)	62	218,420	444,465.20	2.60	1.80
RENUKA FOODS	15.80	15.00	15.80	14.40	(0.80)	17	10,878	159,409.40	20.00	10.50
RENUKA FOODS[NON-VOTING]	12.60	10.80	12.60	10.70	(1.80)	46	19,043	212,648.50	15.80	8.00
THREE ACRE FARMS	96.00	95.00	99.00	94.50	(1.00)	31	8,957	856,694.70	120.00	0.00

DIRI SAVI BOARD

CEYLON BEVERAGE	825.00	825.00	732.10	732.10	0.00	3	4	2,928.40	899.90	600.00
DILMAH CEYLON	619.90	619.90	585.00	585.00	0.00	2	40	23,400.00	630.00	530.00
HARISCHANDRA	1,566.00	1,566.00	1,450.00	1,350.00	0.00	3	17	23,050.10	1,599.00	1,057.10
KEELLS FOOD	140.00	135.10	135.10	135.00	(4.90)	4	600	81,050.00	149.90	121.00
RAIGAM SALTERNS	2.00	1.90	2.10	1.90	(0.10)	14	19,360	38,620.70	2.50	1.80

WATCH LIST

DISTILLERIES	15.10	15.10	15.90	14.90	0.00	26	5,024	76,811.50	35.00	14.90
HVA FOODS	3.90	3.80	4.00	3.80	(0.10)	12	10,201	38,827.80	7.10	3.70
KOTMALE HOLDINGS	192.10	222.50	250.00	200.00	30.40	31	559	120,494.30	250.00	150.00

CONSTRUCTION AND ENGINEERING

MAIN BOARD

ACCESS ENG SL	13.70	13.50	14.00	13.40	(0.20)	261	525,297	7,162,779.20	22.00	13.40
DOCKYARD	54.20	54.00	56.00	54.00	(0.20)	26	12,659	696,001.00	89.90	50.50
LANKEM DEV.	3.90	3.90	4.00	3.80	0.00	102	392,229	1,495,817.80	8.10	3.70

CHEMICALS AND PHARMACEUTICALS

MAIN BOARD

CHEMANEX	52.00	50.00	55.00	50.00	(2.00)	9	7,798	401,505.00	70.00	45.20
CIC	40.00	39.20	40.00	39.20	(0.80)	22	1,780	70,762.40	63.00	38.00
CIC[NON-VOTING]	30.00	30.00	30.90	30.00	0.00	24	28,931	868,907.50	48.00	25.10
MULLERS	0.70	0.60	0.70	0.60	(0.10)	7	40,482	26,289.30	1.10	0.50

DIRI SAVI BOARD

LANKEM CEYLON	24.00	21.30	24.90	20.10	(2.70)	18	1,145	25,240.20	44.90	20.10
---------------	-------	-------	-------	-------	--------	----	-------	-----------	-------	-------

WATCH LIST

INDUSTRIAL ASPH.	371.00	371.00	360.90	310.00	0.00	6	15	5,170.90	410.00	273.90
MORISONS[NON-VOTING]	424.50	424.50	447.70	430.00	0.00	3	33	14,207.70	664.00	400.00

DIVERSIFIED HOLDINGS

MAIN BOARD

AITKEN SPENCE	44.60	43.80	45.00	43.10	(0.80)	63	108,991	4,846,541.10	56.50	42.50
---------------	-------	-------	-------	-------	--------	----	---------	--------------	-------	-------

Price changes during the week 04-03-2019 to 08-03-2019

24

සතිය තුළ මිල වෙනස්වීම්

வாரத்துக்கான விலை அசைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස් වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
கம்பனி பெயர்	முன்னைய வார இறுதி நிறைவு விலை	இவ்வார இறுதி நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	பங்குகளின் அளவு	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

DIVERSIFIED HOLDINGS

MAIN BOARD

C T HOLDINGS	174.50	165.00	174.20	151.00	(9.50)	11	49,503	8,167,934.20	190.00	145.00
CARSONS	166.00	165.00	167.00	160.10	(1.00)	11	479	78,732.90	197.00	137.20
DUNAMIS CAPITAL	36.90	37.30	38.00	35.10	0.40	30	2,060	76,147.70	45.00	17.00
EXPOLANKA	4.20	4.20	4.30	4.10	0.00	92	1,270,453	5,222,944.70	5.30	3.80
FORT LAND	15.00	14.80	15.00	14.00	(0.20)	25	51,706	765,789.00	20.90	14.00
HAYLEYS	173.00	172.00	194.80	172.00	(1.00)	9	617	106,169.10	229.00	172.00
HEMAS HOLDINGS	81.00	80.10	81.00	80.10	(0.90)	29	7,074	569,834.50	127.00	80.00
JKH	155.00	155.10	158.00	155.00	0.10	161	9,529,874	1,496,085,960.30	164.90	126.00
MELSTACORP	44.80	40.00	44.80	40.00	(4.80)	203	24,688,028	990,366,016.00	64.00	0.00
RICHARD PIERIS	9.80	9.70	9.90	9.70	(0.10)	63	40,974	400,571.30	13.00	9.70
SOFTLOGIC	17.00	17.00	18.00	16.80	0.00	28	62,299	1,059,573.50	26.20	16.80
SUNSHINE HOLDING	45.20	45.20	49.90	45.20	0.00	13	1,028	46,512.60	60.00	45.10

DIRI SAVI BOARD

BROWNS CAPITAL	3.50	3.40	3.50	3.40	(0.10)	19	177,831	604,655.40	4.80	3.00
BROWNS INVSTMNTS	1.70	1.70	1.80	1.60	0.00	77	702,179	1,176,236.40	3.40	1.60
VALLIBEL ONE	15.30	15.50	15.90	15.30	0.20	30	10,763	168,656.60	25.00	15.30

WATCH LIST

AMBEON CAPITAL	3.60	3.50	3.60	3.40	(0.10)	26	121,974	419,912.90	6.00	3.40
----------------	------	------	------	------	--------	----	---------	------------	------	------

FOOTWEAR AND TEXTILES

MAIN BOARD

HAYLEYS FABRIC	8.90	8.80	9.10	8.80	(0.10)	107	243,114	2,150,667.10	13.70	8.40
----------------	------	------	------	------	--------	-----	---------	--------------	-------	------

WATCH LIST

ODEL PLC	26.70	26.50	26.50	26.40	(0.20)	7	944	25,006.60	32.50	22.10
----------	-------	-------	-------	-------	--------	---	-----	-----------	-------	-------

HOTELS AND TRAVELS

MAIN BOARD

A.SPEN.HOT.HOLD.	23.50	23.80	23.80	23.00	0.30	28	6,320	147,218.30	35.00	23.00
AHOT PROPERTIES	42.00	39.70	42.80	38.00	(2.30)	31	355,411	14,574,017.40	56.00	34.80
AMAYA LEISURE	38.90	39.40	39.50	35.00	0.50	47	7,393	281,160.80	60.00	35.00
CITRUS LEISURE	4.10	3.90	4.20	3.80	(0.20)	28	19,670	78,180.90	9.10	3.80
DOLPHIN HOTELS	27.80	26.10	27.90	26.10	(1.70)	18	29,694	800,846.90	29.90	23.00
HOTEL SIGIRIYA	60.00	55.00	60.00	48.00	(5.00)	30	6,616	370,249.00	76.50	45.00
HOTELS CORP.	11.90	11.40	12.80	11.40	(0.50)	9	847	9,836.70	16.90	11.00
HUNAS FALLS	180.50	180.60	184.40	180.50	0.10	11	3,128	564,802.90	187.00	60.30
KANDY HOTELS	4.90	5.00	5.00	4.70	0.10	25	15,421	75,752.40	6.50	4.60
KINGSBURY	14.10	13.00	14.50	13.00	(1.10)	69	297,536	4,010,498.10	19.60	13.00
RENUKA CITY HOT.	260.00	253.10	255.00	250.00	(6.90)	13	2,033	516,093.00	331.70	210.00
SIGIRIYA VILLAGE	42.00	41.50	41.50	41.30	(0.50)	11	837	34,605.50	49.90	37.00
TANGERINE	38.20	38.20	42.50	36.30	0.00	4	30	1,171.00	48.50	34.20

DIRI SAVI BOARD

BANSEI RESORTS	5.70	5.50	6.50	4.60	(0.20)	24	3,927	20,752.10	7.50	4.10
BERUWALA RESORTS	0.60	0.60	0.70	0.60	0.00	5	9,300	5,990.00	0.90	0.50
CITRUS HIKKADUWA	3.20	3.20	3.40	3.20	0.00	26	25,819	83,469.80	8.60	3.20
CITRUS WASKADUWA	2.10	2.00	2.20	2.00	(0.10)	13	26,010	53,406.50	3.90	2.00
EDEN HOTEL LANKA	12.50	13.70	14.20	13.00	1.20	23	2,169	28,405.70	18.60	10.00
FORTRESS RESORTS	10.00	9.80	10.40	9.70	(0.20)	56	48,531	475,462.80	12.30	8.60
GALADARI	7.20	7.00	7.60	6.80	(0.20)	48	11,342	79,669.60	9.70	6.40
JETWING SYMPHONY	9.60	10.00	10.60	10.00	0.40	2	620	6,212.00	15.00	0.00
KEELLS HOTELS	7.60	7.60	7.70	7.60	0.00	33	61,725	469,144.90	10.10	7.30
LIGHTHOUSE HOTEL	25.70	25.10	27.40	25.00	(0.60)	3	250	6,309.00	45.00	25.00
MAHAWELI REACH	14.20	14.10	14.30	14.00	(0.10)	6	338	4,784.90	18.50	12.60
MARAWILA RESORTS	1.50	1.60	1.70	1.50	0.10	43	203,105	318,941.60	2.70	1.50
NUWARA ELIYA	1,000.20	1,000.20	1,097.90	1,050.00	0.00	2	2	2,147.90	1,350.00	891.00

Price changes during the week 04-03-2019 to 08-03-2019

සහිත තුළ මිල වෙනස්වීම්

වාර්ෂිකව පවතින වටිනාකම අනුපාතිකව

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week (Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price (Rs.)	52 Week Lowest Price (Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස් වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ පහළම මිල
කම්පනි பெயர்	முன்னைய வார இறுதி நிறைவு விலை	இவ்வார இறுதி நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	பங்குகளின் அளவு	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

HOTELS AND TRAVELS

DIRI SAVI BOARD

PALM GARDEN HOTEL	19.10	19.00	21.00	19.00	(0.10)	3	735	14,225.00	28.00	19.00
PEGASUS HOTELS	21.40	22.60	24.40	21.40	1.20	32	66,261	1,483,351.70	33.00	20.00
RENUKA HOTELS	50.00	50.00	51.00	45.20	0.00	5	80	3,673.00	90.00	35.00
ROYAL PALMS	16.20	16.20	16.20	15.90	0.00	4	98	1,561.50	21.40	14.30
SERENDIB HOTELS	15.60	13.60	15.10	13.60	(2.00)	4	2,060	29,591.00	20.10	13.60
SERENDIB HOTELS[NON-VOTING]	12.60	12.60	10.00	10.00	0.00	1	10	100.00	18.00	10.00
TAL LANKA	11.00	10.60	11.90	10.50	(0.40)	29	6,549	70,406.60	19.60	10.50
TRANS ASIA	77.50	76.40	77.00	69.00	(1.10)	5	629	47,610.00	97.00	69.00

WATCH LIST

ANILANA HOTELS	1.00	0.90	1.00	0.90	(0.10)	38	288,033	259,239.90	1.60	0.90
BROWNS BEACH	12.90	11.80	12.60	11.60	(1.10)	28	6,911	82,086.30	17.40	11.60

HEALTH CARE

MAIN BOARD

ASIRI	20.80	21.00	21.30	20.50	0.20	22	13,423	281,042.60	27.60	20.50
ASIRI SURG	9.50	9.50	9.60	9.50	0.00	14	7,778	73,906.00	10.80	9.20
DURDANS	79.00	75.00	75.00	75.00	(4.00)	1	1,000	75,000.00	87.00	68.50
DURDANS[NON-VOTING]	68.10	68.00	68.10	68.00	(0.10)	7	3,201	217,676.40	76.00	54.20
NAWALOKA	4.40	4.30	4.30	4.20	(0.10)	14	21,235	90,607.30	4.80	4.10

WATCH LIST

LANKA HOSPITALS	45.50	44.00	44.00	43.00	(1.50)	9	5,955	261,656.70	60.00	39.00
SINGHE HOSPITALS	1.40	1.30	1.40	1.30	(0.10)	14	7,280	9,592.00	1.80	1.10

INVESTMENT TRUSTS

MAIN BOARD

CEYLON GUARDIAN	62.00	66.50	66.50	66.50	4.50	2	101	6,716.50	99.80	61.00
CEYLON INV.	35.00	35.50	35.50	35.00	0.50	28	60,211	2,107,991.30	47.70	33.00
LANKA REALTY	23.50	21.00	23.80	21.00	(2.50)	28	6,777	146,742.00	39.50	18.00
RENUKA HOLDINGS	15.50	14.00	16.00	14.00	(1.50)	31	53,827	792,081.10	23.00	14.00
RENUKA HOLDINGS[NON-VOTING]	12.00	10.00	11.00	9.50	(2.00)	43	63,150	625,826.90	17.40	9.50

DIRI SAVI BOARD

AMBEON HOLDINGS	9.50	9.30	9.50	9.30	(0.20)	21	53,868	503,501.80	12.50	8.60
CFI	50.20	50.20	52.90	50.00	0.00	2	19	976.10	65.60	40.00
GUARDIAN CAPITAL	19.60	19.60	22.70	19.50	0.00	25	4,278	86,133.00	34.00	19.50

INFORMATION TECHNOLOGY

DIRI SAVI BOARD

E - CHANNELLING	4.20	4.00	4.10	4.00	(0.20)	9	25,090	101,518.80	6.20	4.00
-----------------	------	------	------	------	--------	---	--------	------------	------	------

LAND AND PROPERTY

MAIN BOARD

CARGO BOAT	58.10	58.10	64.00	56.00	0.00	3	16	942.00	89.70	55.00
COLOMBO LAND	13.50	12.50	14.00	12.50	(1.00)	58	47,300	610,941.80	23.00	12.50
KELSEY	25.10	25.10	26.00	20.00	0.00	5	64	1,472.00	43.00	20.00
ON'ALLY	104.50	104.50	100.10	100.00	0.00	3	56	5,602.00	118.80	49.80
OVERSEAS REALTY	16.20	16.30	16.40	16.10	0.10	33	13,792	225,077.30	18.80	15.30
R I L PROPERTY	6.50	6.70	6.70	6.50	0.20	9	14,313	94,180.80	7.70	6.30
SEYLAN DEVTS	11.40	11.20	11.50	11.20	(0.20)	43	71,794	816,628.30	14.50	10.00
YORK ARCADE	79.90	76.00	84.40	76.00	(3.90)	7	1,433	109,308.40	134.00	70.10

DIRI SAVI BOARD

C T LAND	27.90	27.90	27.90	27.90	0.00	13	13,099	365,462.10	63.90	26.20
EQUITY TWO PLC	50.00	48.50	57.30	48.50	(1.50)	6	135	6,854.30	77.80	42.00
MILLENNIUM HOUSE	7.40	7.00	7.40	7.00	(0.40)	17	11,897	84,327.90	12.00	7.00
SERENDIB ENG.GRP	7.50	7.50	7.70	7.00	0.00	34	17,608	125,870.10	10.10	6.00

Price changes during the week 04-03-2019 to 08-03-2019

සඟිය තුළ මිල වෙනස්වීම්

වාර්තා කළ හැකි වශයෙන් අසලයාලුන්

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week (Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price (Rs.)	52 Week Lowest Price (Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සඟිය තුළදී මිල වෙනස් වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
කම්පනි பெயர்	முன்னைய வார இறுதி நிறைவு விலை	இவ்வார இறுதி நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	பங்குகளின் அளவு	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

LAND AND PROPERTY

WATCH LIST

CITY HOUSING	3.80	3.60	4.00	3.60	(0.20)	29	19,411	73,610.50	7.00	3.60
COMMERCIAL DEV.	75.00	70.40	74.90	70.00	(4.60)	15	3,905	284,393.00	80.00	66.20
EAST WEST	14.50	13.60	14.50	13.60	(0.90)	150	281,404	3,897,019.10	24.90	11.90

MANUFACTURING

MAIN BOARD

ABANS	57.60	57.60	59.00	53.60	0.00	15	193	10,465.00	95.00	53.00
ACL	34.20	34.20	34.20	33.00	0.00	15	3,737	126,816.00	43.90	32.00
ACL PLASTICS	73.70	77.00	77.00	73.60	3.30	9	3,092	237,019.30	131.00	67.00
ACME	3.60	3.30	4.00	3.30	(0.30)	45	50,623	176,507.90	7.10	3.30
BLUE DIAMONDS	0.50	0.50	0.50	0.40	0.00	19	118,602	59,300.00	1.10	0.40
BLUE DIAMONDS[NON-VOTING]	0.20	0.20	0.30	0.20	0.00	3	50,010	10,003.00	0.50	0.20
CENTRAL IND.	28.50	28.00	29.00	27.70	(0.50)	32	18,262	512,164.50	41.00	26.00
CHEVRON	62.80	64.00	65.00	62.50	1.20	136	78,273	4,991,532.20	114.00	62.00
DANKOTUWA PORCEL	5.70	5.40	5.90	5.30	(0.30)	52	141,107	773,979.20	7.70	5.30
DIPPED PRODUCTS	81.30	80.00	84.70	80.00	(1.30)	23	14,819	1,187,289.00	99.10	66.20
GRAIN ELEVATORS	53.90	51.90	53.90	51.80	(2.00)	67	31,125	1,634,235.20	75.00	50.20
HAYLEYS FIBRE	87.80	88.00	93.00	88.00	0.20	38	8,011	725,907.00	110.00	60.00
KELANI CABLES	69.00	72.00	72.00	68.10	3.00	2	1,201	86,468.10	100.00	68.00
KELANI TYRES	33.50	33.30	34.00	33.00	(0.20)	14	5,190	173,518.90	49.50	33.00
LANKA ALUMINIUM	54.50	54.50	45.40	45.40	0.00	1	3	136.20	71.80	45.40
LANKA TILES	69.00	67.60	70.00	67.50	(1.40)	28	1,255	85,761.10	111.00	67.50
LANKA WALLTILE	59.10	61.80	63.40	57.90	2.70	19	2,439	143,128.10	104.40	57.90
LAXAPANA	11.30	9.80	10.80	9.60	(1.50)	25	6,288	63,256.50	13.00	9.60
PIRAMAL GLASS	3.50	3.50	3.60	3.40	0.00	51	169,640	593,892.40	6.00	3.40
PRINTCARE PLC	33.00	33.00	30.20	30.10	0.00	3	25	752.60	37.90	23.50
REGNIS	69.00	69.00	69.00	69.00	0.00	3	1,003	69,207.00	110.80	65.10
ROYAL CERAMIC	64.30	60.00	65.00	58.50	(4.30)	152	1,658,188	99,567,101.60	115.90	58.50
SWISSTEK	36.30	35.50	36.20	34.10	(0.80)	18	1,804	62,907.40	64.00	34.10
TEEJAY LANKA	31.60	31.50	32.00	31.50	(0.10)	64	2,090,803	65,860,822.10	35.20	27.60
TOKYO CEMENT	22.50	20.20	23.30	20.20	(2.30)	166	176,754	3,740,991.20	60.00	20.20
TOKYO CEMENT[NON-VOTING]	20.10	20.20	21.00	19.70	0.10	40	26,346	527,435.30	51.10	19.70
UNISYST	16.90	15.60	16.40	15.60	(1.30)	11	6,423	102,474.80	23.50	15.00

DIRI SAVI BOARD

AGSTAR PLC	4.30	4.00	4.20	3.90	(0.30)	14	9,045	36,175.00	5.30	3.20
ALUMEX PLC	11.20	10.60	11.70	10.50	(0.60)	97	179,311	1,981,609.80	18.10	10.50
BOGALA GRAPHITE	13.20	12.50	13.00	12.50	(0.70)	15	7,317	91,640.40	15.70	12.00
BPPL HOLDINGS	10.00	10.50	10.90	10.10	0.50	29	32,869	351,207.20	14.00	9.90
RICH PIERIS EXP	224.90	226.00	230.00	224.90	1.10	148	45,379	10,270,987.90	248.00	160.00
SINGER IND.	62.00	66.90	68.40	61.10	4.90	10	281	18,369.10	175.00	55.00

WATCH LIST

SIERRA CABL	1.60	1.60	1.70	1.50	0.00	92	230,362	371,972.30	2.60	1.50
-------------	------	------	------	------	------	----	---------	------------	------	------

MOTORS

MAIN BOARD

C M HOLDINGS	40.30	39.20	40.50	38.50	(1.10)	12	5,602	223,881.80	74.00	38.50
DIMO	318.50	318.50	340.00	310.00	0.00	6	44	13,676.50	480.00	310.00
LANKA ASHOK	628.00	628.00	649.90	615.00	0.00	10	71	44,516.60	1,120.00	600.00
UNITED MOTORS	71.20	70.10	71.00	70.00	(1.10)	7	3,011	210,946.00	87.40	70.00

DIRI SAVI BOARD

SATHOSA MOTORS	475.80	475.80	489.80	460.00	0.00	3	4	1,870.70	550.00	300.00
----------------	--------	--------	--------	--------	------	---	---	----------	--------	--------

OIL PALMS

MAIN BOARD

Price changes during the week 04-03-2019 to 08-03-2019

සතිය තුළ මිල වෙනස්වීම්

வாரத்துக்கான விலை அசைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස් වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
கம்பனி பெயர்	முன்னைய வார இறுதி நிறைவு விலை	இவ்வார இறுதி நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	பங்குகளின் அளவு	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

OIL PALMS

MAIN BOARD

BUKIT DARAH	195.40	200.20	204.90	195.30	4.80	11	22,165	4,433,027.90	268.50	195.00
-------------	--------	--------	--------	--------	------	----	--------	--------------	--------	--------

POWER AND ENERGY

MAIN BOARD

LANKA IOC	19.50	19.40	19.60	19.10	(0.10)	52	45,629	887,876.70	37.00	19.00
LAUGFS GAS	16.30	16.00	17.00	16.00	(0.30)	29	4,376	71,380.00	39.80	14.60
LAUGFS GAS[NON-VOTING]	12.50	12.70	13.00	12.00	0.20	27	12,795	159,500.00	31.00	12.00
LVL ENERGY	7.70	7.50	8.00	7.50	(0.20)	18	57,925	459,624.20	10.00	7.30
PANASIAN POWER	3.00	3.00	3.10	3.00	0.00	25	702,126	2,126,508.10	3.50	2.70
RESUS ENERGY	22.00	28.00	29.00	21.70	6.00	418	548,145	14,567,079.20	29.00	18.30
VALLIBEL	6.00	6.00	6.10	6.00	0.00	93	342,787	2,060,953.60	7.50	6.00
VIDULLANKA	4.40	4.40	4.40	4.40	0.00	2	110	484.00	5.40	4.10

WATCH LIST

LOTUS HYDRO	5.20	5.60	5.80	5.00	0.40	35	58,749	308,020.60	5.90	4.20
-------------	------	------	------	------	------	----	--------	------------	------	------

PLANTATIONS

MAIN BOARD

AGALAWATTE	15.10	15.00	15.40	15.00	(0.10)	2	110	1,654.00	20.80	12.50
BALANGODA	13.10	12.20	13.30	12.20	(0.90)	16	10,022	125,661.90	28.00	11.30
HORANA	16.20	17.30	17.30	16.40	1.10	6	772	13,354.70	28.90	13.60
KAHAWATTE	39.90	36.00	36.00	33.10	(3.90)	4	206	7,300.60	44.00	30.40
KEGALLE	61.40	64.00	64.00	61.10	2.60	13	1,983	126,283.50	78.00	50.00
KELANI VALLEY	93.00	93.00	87.90	84.00	0.00	4	40	3,398.70	99.90	60.50
KOTAGALA	6.80	6.70	7.20	6.60	(0.10)	11	26,985	180,699.40	11.40	6.50
MALWATTE	7.10	6.80	7.00	6.50	(0.30)	16	5,833	39,065.30	11.30	5.40
MALWATTE[NON-VOTING]	4.60	4.40	4.40	4.00	(0.20)	14	21,110	86,074.00	9.90	4.00
NAMUNUKULA	66.40	72.80	74.90	72.00	6.40	7	236	17,184.80	114.90	55.50
TALAWAKELLE	50.00	47.80	50.00	47.20	(2.20)	17	9,546	473,487.30	59.90	42.50
WATAWALA	19.30	19.10	22.00	19.10	(0.20)	7	562	11,055.10	30.60	18.60

DIRI SAVI BOARD

BOGAWANTALAWA	11.20	10.20	11.20	9.70	(1.00)	19	2,461	25,652.80	18.00	8.50
ELPITIYA	19.80	18.20	18.50	18.20	(1.60)	11	3,389	62,218.60	30.50	17.80
HAPUGASTENNE	17.60	17.70	18.00	13.60	0.10	8	1,175	21,094.30	29.30	13.50
HATTON	6.50	6.60	6.80	6.30	0.10	19	16,013	102,192.00	8.90	6.30
MASKELIYA	10.90	10.90	11.00	10.00	0.00	10	929	10,051.30	22.50	8.30
UDAPUSSELLAWA	30.60	30.60	30.40	27.50	0.00	6	26	734.40	44.50	23.40

WATCH LIST

MADULSIMA	6.30	6.00	6.40	6.00	(0.30)	21	20,969	130,647.60	11.80	5.70
-----------	------	------	------	------	--------	----	--------	------------	-------	------

STORES AND SUPPLIES

MAIN BOARD

COLOMBO CITY	687.20	687.20	675.00	675.00	0.00	1	5	3,375.00	900.00	611.00
GESTETNER	102.10	95.00	100.00	95.00	(7.10)	5	307	29,474.50	125.00	90.00
HUNTERS	400.00	400.00	399.90	399.90	0.00	4	70	27,993.00	510.00	341.00

SERVICES

MAIN BOARD

LAKE HOUSE PRIN.	140.00	140.00	152.00	152.00	0.00	1	2	304.00	172.00	107.50
------------------	--------	--------	--------	--------	------	---	---	--------	--------	--------

DIRI SAVI BOARD

ASIA SIYAKA	2.10	2.10	2.20	2.00	0.00	49	232,299	469,717.00	2.40	1.90
CEYLON TEA BRKRS	2.90	2.80	3.00	2.80	(0.10)	32	92,241	262,067.00	4.30	2.70
JOHN KEELLS	49.00	50.00	50.40	50.00	1.00	5	855	42,753.20	70.00	46.00
RENUKA CAPITAL	3.70	3.70	3.90	3.70	0.00	12	3,456	12,978.30	4.80	3.70

WATCH LIST

CEYLON PRINTERS	70.20	70.20	60.10	60.10	0.00	2	10	601.00	80.60	49.00
-----------------	-------	-------	-------	-------	------	---	----	--------	-------	-------

සති සුළු මිල වෙනස්වීම්

වාර්තා කළ හැකි වிலை අසைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week (Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price (Rs.)	52 Week Lowest Price (Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සති සුළු මිල වෙනස් වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
කම්පනි பெயர்	முன்னைய வார இறுதி நிறைவு விலை	இவ்வார இறுதி நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	பங்குகளின் அளவு	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

TELECOMMUNICATIONS**MAIN BOARD**

DIALOG	9.60	9.80	9.80	9.40	0.20	169	1,142,830	11,082,100.40	14.80	9.40
SLT	22.00	22.00	23.20	21.60	0.00	30	18,695	411,710.60	30.00	18.90

TRADING**MAIN BOARD**

EASTERN MERCHANT	3.90	3.70	4.00	3.70	(0.20)	14	16,239	60,303.40	6.20	3.70
RADIANT GEMS	16.90	16.90	19.00	19.00	0.00	1	50	950.00	33.00	15.60
SINGER SRI LANKA	26.90	29.00	29.00	26.20	2.10	17	11,729	314,058.40	42.70	26.00

DIRI SAVI BOARD

BROWNS	52.00	52.60	56.00	51.00	0.60	32	4,491	244,028.00	74.50	46.50
C.W.MACKIE	43.70	39.50	42.00	39.50	(4.20)	45	5,730	230,888.40	52.40	39.50
TESS AGRO	0.40	0.40	0.50	0.40	0.00	73	683,088	274,910.30	1.00	0.40
TESS AGRO[NON-VOTING]	0.50	0.50	0.50	0.40	0.00	16	35,631	14,763.40	1.20	0.30

Price Index by Sector - Closing Index for the week /

வீகேட் லிஸ்டிங் இன் டீலிவரி / துறைநீதியான விலை சுட்டி - வார நிறைவில் சுட்டிகள்

	05-03-2019	06-03-2019	07-03-2019	08-03-2019	52 Week High	52 Week Low
All Share Index	5,770.57	5,751.60	5,752.35	5,722.25	6,554.83	5,722.25
S&P SL 20	2,886.39	2,881.86	2,882.68	2,859.59	3,721.97	2,859.59
BANKS FINANCE AND INSURANCE	15,359.19	15,253.10	15,298.48	15,249.70	17,479.16	15,023.70
BEVERAGE FOOD AND TOBACCO	23,882.80	23,855.39	23,824.11	23,576.47	25,560.45	22,880.30
CHEMICALS AND PHARMACEUTICALS	5,005.00	4,990.58	4,954.86	4,934.84	5,982.42	4,899.14
CONSTRUCTION AND ENGINEERING	1,389.77	1,390.58	1,383.55	1,370.36	2,213.41	1,287.50
DIVERSIFIED HOLDINGS	1,501.38	1,496.96	1,492.93	1,478.19	1,790.78	1,428.91
FOOTWEAR AND TEXTILES	880.75	878.74	878.74	878.74	985.46	777.10
HEALTH CARE	795.58	783.16	787.09	789.42	988.09	783.16
HOTELS AND TRAVELS	2,608.95	2,604.29	2,604.98	2,597.04	2,869.67	2,597.04
INFORMATION TECHNOLOGY	24.96	24.41	23.85	23.85	35.55	23.85
INVESTMENT TRUSTS	8,917.07	8,891.96	9,056.40	8,934.91	11,463.39	8,891.96
LAND AND PROPERTY	542.04	541.99	538.72	538.58	608.62	534.86
MANUFACTURING	2,610.18	2,608.70	2,593.09	2,579.82	3,773.61	2,579.82
MOTORS	11,766.29	11,688.48	11,678.89	11,678.89	14,542.68	11,678.89
OIL PALMS	48,787.82	49,359.07	49,359.07	49,359.07	53,131.97	48,697.90
PLANTATIONS	742.23	729.94	727.80	725.28	973.04	702.70
POWER AND ENERGY	94.70	94.46	94.75	95.05	144.10	94.43
SERVICES	16,049.68	15,895.38	15,766.58	15,842.28	19,680.17	15,598.12
STORES AND SUPPLIES	28,210.71	28,134.47	28,134.47	28,134.47	29,847.21	24,892.70
TELECOMMUNICATIONS	130.92	132.03	132.94	133.65	188.56	130.92
TRADING	11,212.30	10,771.03	10,819.28	11,223.15	15,203.23	10,771.03

Trading figures for the last four weeks and previous 2 years

பட்டியல் பதி 4 ன் பட்டியல் லிஸ்டிங் 2 ல் பட்டியல் லிஸ்டிங் லிஸ்டிங்

கடந்த நான்கு வாரங்கள் மற்றும் கடந்த 2 வருடங்களுக்கான வியாபாரப் புள்ளிவிபரங்கள்

Previous Years

புதில் லிஸ்டிங்
கடந்த வருடங்கள்

	08-03-2019	01-03-2019	22-02-2019	15-02-2019	09-03-2018	10-03-2017
Trading Volumes						
தொகை வியாபார அளவுகள்						
Total Turnover (Rs.)	4,182,326,474.00	3,794,746,868.80	2,196,666,607.70	5,820,334,663.60	3,705,539,380.00	3,901,281,144.30
கடந்த நான்கு வாரங்கள்						
Share Volume (No.)	65,257,786	119,908,500	75,915,902	104,597,711	117,964,224	93,535,173
கடந்த நான்கு வாரங்கள்						
Trades (No.)	11,161	14,196	12,474	14,677	29,376	13,892
தொகை வியாபாரங்கள்						
Market Days	4	5	4	5	5	5
வேலாடாடாடா டிங் சந்தை நாட்கள்						
Averages						
கடந்த நான்கு வாரங்கள்						
Total Turnover (Rs.)	1,045,581,618.50	758,949,373.76	549,166,651.93	1,164,066,932.72	741,107,876.00	780,256,228.86
கடந்த நான்கு வாரங்கள்						
Share Volume (No.)	16,314,447	23,981,700	18,978,976	20,919,542	23,592,845	18,707,035
கடந்த நான்கு வாரங்கள்						
Trades (No.)	2,790	2,839	3,119	2,935	5,875	2,778
தொகை வியாபாரங்கள்						

Contribution of top 10 securities to the change of ASPI for the week / සියලු 30 நாட்கள் මිල දර්ශකයේ වෙනස් වීම සඳහා ඉහළම දායකත්වය දැක්වූ සුරැකුම්පත් 10 / අපවිෂ්
 இன் வாரத்துக்கான அசைவிற்கு பங்களிப்பு வழங்கிய முதல் 10 சிறந்த பிணையங்கள்

Company ID	Company Name	Points
සමාගමේ සංකේතය කම්පනි குறியீடு	සමාගමේ නම කම්පනි பெயர்	ලකුණු புள்ளிகள்
DIAL	DIALOG	3.48
SAMP	SAMPATH	2.52
HHL	HEMAS HOLDINGS	2.51
LAMB	KOTMALE HOLDINGS	2.04
LOLC	L O L C HOLDINGS	2.04
SINS	SINGER SRI LANKA	1.69
BUKI	BUKIT DARAH	1.05
GUAR	CEYLON GUARDIAN	.8
HPWR	RESUS ENERGY	.75
SEYB	SEYLAN BANK	.66

Trading Statistics on a Daily Basis / දෛනික පදනම මත ගනුදෙනු සංඛ්‍යා දත්ත / தினசரி அடிப்படையில் வியாபார புள்ளி விபரங்கள்

Current Week / මෙම සතිය තුළ / இவ்வாரம்				Current Week (Previous Year) / මෙම සතිය (පසුගිය වසරේ) / இவ்வாரம் (கடந்த வருடம்)			
Date	Turnover(Rs.)	Shares(No.)	Trades(No.)	Date	Turnover(Rs.)	Shares(No.)	Trades(No.)
දිනය	පිරිවැටුම	කොටස් සංඛ්‍යාව	ගනුදෙනු සංඛ්‍යාව	දිනය	පිරිවැටුම	කොටස් සංඛ්‍යාව	ගනුදෙනු සංඛ්‍යාව
திகதி	புரள்வு	பங்குகள்	வியாபாரம்	திகதி	புரள்வு	பங்குகள்	வியாபாரம்
05-03-2019	1,159,458,290.40	14,075,227	2,889	05-03-2018	1,295,326,329.40	20,398,519	4,661
06-03-2019	385,131,698.30	6,025,703	2,472	06-03-2018	436,836,456.00	15,999,017	4,464
07-03-2019	637,096,479.00	9,527,597	3,046	07-03-2018	370,944,804.10	15,045,326	4,714
08-03-2019	2,000,640,006.30	35,629,259	2,754	08-03-2018	733,459,451.10	24,237,761	6,978
				09-03-2018	868,972,339.40	42,283,601	8,559

Crossings for the week / සතිය තුළ සාකච්ඡා කළ ගනුදෙනු / வாரத்தில் சந்திப்பு பலகையில் பரிமாற்றப்பட்டவை

Trade Date	Company Name	Price (Rs.)	Quantity	Turnover (Rs.)
ගනුදෙනු දිනය	සමාගමේ නම	මිල	ප්‍රමාණය	පිරිවැටුම
வியாபாரத் திகதி	கம்பனி பெயர்	விலை	அளவு	புரள்வு
05-MAR-19	SAMPATH	200.00	200,000	40,000,000.00
07-MAR-19	SAMPATH	200.00	100,000	20,000,000.00
07-MAR-19	SAMPATH	200.00	200,000	40,000,000.00
08-MAR-19	CEYLINCO INS.	1,920.00	202,000	387,840,000.00
08-MAR-19	JKH	156.00	231,640	36,135,840.00
08-MAR-19	NAT. DEV. BANK	100.00	986,000	98,600,000.00

Sector Wise Top 5 Gainers for the week / සතිය තුළ ඉහළ මිල ගණන් වාර්තා කළ සමාගම් අතර ප්‍රමුඛතම සමාගම් 05 (කිසිදු වශයෙන්) / வாரத்தில் துறையடிப்படையில் முதல் 5 சிறந்த ஆதாயமிடைய பிணையங்கள்

BANKS FINANCE AND INSURANCE			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
S M B LEASING[SEMB.X0000] (+)	0.30	0.20	50.00
S M B LEASING (+)	0.50	0.40	25.00
SINHAPUTHRA FIN	10.50	9.00	16.67
SINHAPUTHRA FIN[SFL.P0000]	8.00	7.00	14.29
BIMPUTH FINANCE	29.80	27.40	8.76

BEVERAGE FOOD AND TOBACCO			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
KOTMALE HOLDINGS	222.50	192.10	15.83

DIVERSIFIED HOLDINGS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
VALLIBEL ONE	15.50	15.30	1.31
DUNAMIS CAPITAL	37.30	36.90	1.08
JKH	155.10	155.00	0.06

HOTELS AND TRAVELS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
EDEN HOTEL LANKA	13.70	12.50	9.60
MARAWILA RESORTS	1.60	1.50	6.67
PEGASUS HOTELS	22.60	21.40	5.61
JETWING SYMPHONY	10.00	9.60	4.17
KANDY HOTELS	5.00	4.90	2.04

HEALTH CARE			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
ASIRI	21.00	20.80	0.96

INVESTMENT TRUSTS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
CEYLON GUARDIAN	66.50	62.00	7.26
CEYLON INV.	35.50	35.00	1.43

LAND AND PROPERTY			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
R I L PROPERTY	6.70	6.50	3.08
OVERSEAS REALTY (+)	16.30	16.20	0.62

MANUFACTURING			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
SINGER IND. (+)	66.90	62.00	7.90
BPPL HOLDINGS	10.50	10.00	5.00
LANKA WALLTILE	61.80	59.10	4.57
ACL PLASTICS	77.00	73.70	4.48
KELANI CABLES	72.00	69.00	4.35

OIL PALMS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
BUKIT DARAH	200.20	195.40	2.46

POWER AND ENERGY			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
RESUS ENERGY	28.00	22.00	27.27
LOTUS HYDRO	5.60	5.20	7.69
LAUGFS GAS[LGL.X0000]	12.70	12.50	1.60

PLANTATIONS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
NAMUNUKULA	72.80	66.40	9.64
HORANA	17.30	16.20	6.79
KEGALLE	64.00	61.40	4.23
HATTON	6.60	6.50	1.54
HAPUGASTENNE (+)	17.70	17.60	0.57

SERVICES			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
JOHN KEELLS	50.00	49.00	2.04

TELECOMMUNICATIONS

Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
DIALOG (+)	9.80	9.60	2.08

TRADING

Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
SINGER SRI LANKA (+)	29.00	26.90	7.81
BROWNS	52.60	52.00	1.15

Sector Wise Top 5 Losers for the week / මිල ගණන් පහළ ගිය සමාගම් අතර ප්‍රමුඛතම සමාගම් 05 (ක්වේන් වැයෙහි) / வாரத்தில் துறையடிப்படையில் முதல் 5 மதிப்பிழந்த பிணையங்கள்

BANKS FINANCE AND INSURANCE			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජිත මිල	පෙර සමාජිත මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
COMM LEASE & FIN	2.40	2.60	(7.69)
ABANS FINANCIAL	15.00	16.00	(6.25)
NAT. DEV. BANK (+)	100.80	106.30	(5.17)
LANKA VENTURES	43.00	44.80	(4.02)
HDFC (+)	25.00	26.00	(3.85)

BEVERAGE FOOD AND TOBACCO			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජිත මිල	පෙර සමාජිත මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
RENUKA FOODS[COCO.X0000]	10.80	12.60	(14.29)
RENUKA FOODS	15.00	15.80	(5.06)
RAIGAM SALTERNS	1.90	2.00	(5.00)
RENUKA AGRI	2.00	2.10	(4.76)
BAIRAHA FARMS	114.80	119.00	(3.53)

CONSTRUCTION AND ENGINEERING			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජිත මිල	පෙර සමාජිත මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
ACCESS ENG SL	13.50	13.70	(1.46)
DOCKYARD (+)	54.00	54.20	(0.37)

CHEMICALS AND PHARMACEUTICALS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජිත මිල	පෙර සමාජිත මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
MULLERS	0.60	0.70	(14.29)
LANKEM CEYLON	21.30	24.00	(11.25)
CHEMANEX	50.00	52.00	(3.85)
CIC	39.20	40.00	(2.00)

DIVERSIFIED HOLDINGS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජිත මිල	පෙර සමාජිත මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
MELSTACORP	40.00	44.80	(10.71)
C T HOLDINGS	165.00	174.50	(5.44)
BROWNS CAPITAL	3.40	3.50	(2.86)
AMBEON CAPITAL	3.50	3.60	(2.78)
AITKEN SPENCE	43.80	44.60	(1.79)

FOOTWEAR AND TEXTILES			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජිත මිල	පෙර සමාජිත මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
HAYLEYS FABRIC	8.80	8.90	(1.12)
ODEL PLC	26.50	26.70	(0.75)

HOTELS AND TRAVELS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජිත මිල	පෙර සමාජිත මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
SERENDIB HOTELS	13.60	15.60	(12.82)
ANILANA HOTELS	0.90	1.00	(10.00)
BROWNS BEACH	11.80	12.90	(8.53)
HOTEL SIGIRIYA	55.00	60.00	(8.33)
KINGSBURY	13.00	14.10	(7.80)

HEALTH CARE			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජිත මිල	පෙර සමාජිත මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
SINGHE HOSPITALS	1.30	1.40	(7.14)
DURDANS	75.00	79.00	(5.06)
LANKA HOSPITALS (+)	44.00	45.50	(3.30)
NAWALOKA	4.30	4.40	(2.27)
DURDANS[CHL.X0000]	68.00	68.10	(0.15)

INVESTMENT TRUSTS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජිත මිල	පෙර සමාජිත මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
RENUKA HOLDINGS[RHL.X0000]	10.00	12.00	(16.67)
LANKA REALTY	21.00	23.50	(10.64)
RENUKA HOLDINGS	14.00	15.50	(9.68)
AMBEON HOLDINGS	9.30	9.50	(2.11)

INFORMATION TECHNOLOGY			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජිත මිල	පෙර සමාජිත මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
E - CHANNELLING	4.00	4.20	(4.76)

LAND AND PROPERTY				MANUFACTURING			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)	Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %	සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %	கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
COLOMBO LAND (+)	12.50	13.50	(7.41)	LAXAPANA	9.80	11.30	(13.27)
EAST WEST	13.60	14.50	(6.21)	TOKYO CEMENT	20.20	22.50	(10.22)
COMMERCIAL DEV. (+)	70.40	75.00	(6.13)	ACME	3.30	3.60	(8.33)
MILLENNIUM HOUSE	7.00	7.40	(5.41)	UNISYST	15.60	16.90	(7.69)
CITY HOUSING	3.60	3.80	(5.26)	AGSTAR PLC	4.00	4.30	(6.98)
MOTORS				POWER AND ENERGY			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)	Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %	සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %	கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
C M HOLDINGS	39.20	40.30	(2.73)	LVL ENERGY	7.50	7.70	(2.60)
UNITED MOTORS	70.10	71.20	(1.54)	LAUGFS GAS	16.00	16.30	(1.84)
				LANKA IOC	19.40	19.50	(0.51)
PLANTATIONS				STORES AND SUPPLIES			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)	Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %	සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %	கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
KAHAWATTE (+)	36.00	39.90	(9.77)	GESTETNER	95.00	102.10	(6.95)
BOGAWANTALAWA	10.20	11.20	(8.93)				
ELPITIYA	18.20	19.80	(8.08)				
BALANGODA (+)	12.20	13.10	(6.87)				
MADULSIMA (+)	6.00	6.30	(4.76)				
SERVICES				TRADING			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)	Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %	සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %	கம்பனி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
CEYLON TEA BRKRS	2.80	2.90	(3.45)	C.W.MACKIE	39.50	43.70	(9.61)
				EASTERN MERCHANT	3.70	3.90	(5.13)

Closed End Fund Price changes during the week 04-03-2019 to 08-03-2019

ආවේණික අරමුදල් සභික තුළ මිල වෙනස්වීම්

முடிய நிதியங்களின் வாரத்துக்கான விலை அசைவுகள்

Fund Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week (Rs.)	Trade Volume (No.)	Unit Volume (No.)	Turnover (Rs.)	NAV (Rs.)
අරමුදලේ නම	පෙර සතියේ සමාජීන මිල	වත්මන් සතියේ සමාජීන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළ මිලේ වෙනස්වීම්	ගනුදෙනු ප්‍රමාණය	ඒකක ප්‍රමාණය	පිරවුම	ඉදි වන්නට වටිනාකම
நிதியத்தின் பெயர்	கடந்த வார நிறைவு விலை	இவ்வார நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	அலகு அளவுகள்	புரள்வு	தேறிய சொத்துப் பெறுமதி

Daily Movements Corporate Debt on 08-03-2019

නියමිත දිනට සාංගමක ණය සංවලනයන්

தினசரி தனியார்துறைக் கடன்களின் அசைவுகள்

නියමිත දිනට සාංගමික ණය සංවිලෝකයන්
 තිහසරි තනියාආර්ථකරු කැපවීමකින් අසඳවුණු

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 of listing)	Par Value (Rs.)
සමාගමේ නම	සංකේතය	අවසන් හෙදෙන දින	අවසන් හෙදෙනවේ පිලිපායන අගය	අවසන් කුලීතාන්ති හෙදෙන මිල	කුලීතාන්ති අනුපාතය	කුලීතාන්ති වාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මිල ගෙවිය යුතු දිනය	ශාය ශ්‍රේණිය (ලැයිස්තුගත වූ දිනට)	මුහුණත වටිනාකම
කම්පනී பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி வியாபார விலை	இறுதி வியாபார விலை	வட்டிவீதம்	வட்டிவீத தடவைகள்	வழங்கல் திகதி	முதிரீவு திகதி	அடுத்த வட்டி நிலுவை 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		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		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	20/03/19	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	9.1	2	22/09/14	21/09/19	20/03/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/22E7.42			100.00	9.1	2	22/09/14	21/09/22	20/03/19	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		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		100
BANK OF CEYLON	BOC/BD/05/10/23-C2321			100.00	9.85	2	06/10/15	05/10/23	04/04/19		100
BANK OF CEYLON	BOC/BD/05/10/20-C2318-8			100.00	8	4	06/10/15	05/10/20	04/04/19		100
BANK OF CEYLON	BOC/BD/28/12/21-C2379			100.00	11.24	2	29/12/16	28/12/21	27/06/19		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		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		100
BANK OF CEYLON	BOC/BD/28/12/24-C2378			100.00	11.24	2	29/12/16	28/12/24	27/06/19		100
CDB	CDB/BD/30/01/24-C2413-15			100.00	15	2	31/01/19	30/01/24	30/07/19		100
CDB	CDB/BD/03/06/21-C2350-12.75	28-02-2019	17.15	92.00	12.75	2	03/06/16	03/06/21	31/05/19		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	26/03/19		100
CDB	CDB/BD/30/01/24-C2414-15.5			100.00	15.5	1	31/01/19	30/01/24	30/01/20		100
CDB	CDB/BD/03/06/21-C2351			100.00	11.49	2	03/06/16	03/06/21	31/05/19		100
CDB	CDB/BD/27/03/23-C2391-14.2			100.00	14.2	1	28/03/18	27/03/23	27/03/19		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		100
CENTRAL FINANCE	CFIN/BD/01/06/19-C2300-9			100.00	9	2	01/06/15	01/06/19	01/06/19		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		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		100
COM.CREDIT	COCR/BD/10/12/20-C2336			100.00	11.51	2	10/12/15	10/12/20	07/06/19		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		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		100
COMMERCIAL BANK	COMB/BD/27/10/21-C2360-12	13-06-2018	11.02	102.66	12	2	28/10/16	27/10/21	26/04/19		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		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		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		100
COMMERCIAL BANK	COMB/BD/22/07/23-C2404-12			100.00	12	2	23/07/18	22/07/23	21/07/19		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/09/11/21-C2366-12.15			100.00	12.15	1	09/11/16	09/11/21	07/11/19		100
DFCC BANK PLC	DFCC/BD/29/03/25-C2394-13			100.00	13	1	29/03/18	29/03/25	28/03/19		100
DFCC BANK PLC	DFCC/BD/09/11/23-C2367-12.75	29-03-2017	12.71	100.00	12.75	1	09/11/16	09/11/23	07/11/19		100
DFCC BANK PLC	DFCC/BD/18/03/19-C2345-	30-08-2018	11.00	99.53	10.625	1	18/03/16	18/03/19	16/03/19		100

நிசமீத டின்பு ஈா஁மீத ஔ ஈலு஁யல்
 தி஁சரி த஁யார்துறைக் கட஁களி஁ அ஁சவுகள்

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 of listing)	Par Value (Rs.)
ஈமாலு஁ ஁லு	ஈ஁஁஁஁஁	஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁
஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁	஁஁஁஁஁஁஁஁஁஁

BANKS FINANCE AND INSURANCE

DFCC BANK PLC	DFCC/BD/29/03/23-C2393-	09-04-2018	12.58	100.05	12.6	1	29/03/18	29/03/23	28/03/19		100
DFCC BANK PLC	DVBD/BD/10/06/20-C2305-	27-09-2018	9.04	100.00	9.1	1	10/06/15	10/06/20	08/06/19		100
DFCC BANK PLC	DVBD/BD/10/06/20-C2306-	29-11-2018	13.50	94.54	9.4	1	10/06/15	10/06/20	08/06/19		100
FC TREASURIES	FCT/BD/06/02/20-C2295-	17-06-2016	10.50	97.02	9.5	1	06/02/15	06/02/20	28/12/19		100
HDFC	HDFC/BD/20/11/20-C2332			100.00	13.58	4	20/11/15	20/11/20	18/05/19		100
HDFC	HDFC/BD/20/11/25-C2330-	18-02-2019	11.97	100.00	12	1	20/11/15	20/11/25	19/11/19		100
HDFC	HDFC/BD/20/11/20-C2331-			100.00	10.5	2	20/11/15	20/11/20	19/05/19		100
HNB	HNB/BC/31/03/2100E			20.90		0	25/05/07	31/03/21			100
HNB	HNB/BC/31/03/2400F			14.68		0	07/06/07	31/03/24			100
HNB	HNB/BC/31/07/22B16.75			100.00	16.75	1	01/08/07	31/07/22	29/06/19	A+	100
HNB	HNB/BC/04/09/21A11.5			100.00	11.5	2	05/09/11	04/09/21	28/06/19	A+	100
HNB	HNB/BD/14/12/24-C2275-			100.00	8.33	2	15/12/14	14/12/24	28/06/19		100
HNB	HNB/BD/01/11/23-C2361-	18-02-2019	12.95	100.00	13	1	01/11/16	01/11/23	30/10/19		100
HNB	HNB/BD/14/12/19-C2274-	08-12-2017	16.87	85.00	7.75	2	15/12/14	14/12/19	28/06/19		100
HNB	HNB/BC/29/08/23A08	31-12-2014	14.18	70.13	8	1	30/08/13	29/08/23	29/08/19	AA-	100
HNB	HNB/BD/28/03/21-C2346-	25-02-2019	13.56	96.00	11.25	1	28/03/16	28/03/21	27/03/19		100
HNB	HNB/BD/01/11/21-C2362-			100.00	11.75	1	01/11/16	01/11/21	30/10/19		100
LB FINANCE	LFIN/BD/11/12/22-C2387-			100.00	12.75	2	11/12/17	11/12/22	10/06/19		100
LB FINANCE	LFIN/BD/11/12/22-C2388-	14-12-2018	16.79	90.00	13.25	2	11/12/17	11/12/22	10/06/19		100
LOLC FINANCE	LOFC/BD/31/07/23-C2408-			100.00	14.75	2	31/07/18	31/07/23	29/07/19		100
LOLC FINANCE	LOFC/BD/31/07/23-C2409-			49.83	0	0	31/07/18	31/07/23			100
LOLC FINANCE	LOFC/BD/25/01/20-C2290-			100.00	9.25	1	26/01/15	25/01/20	28/12/19		100
LOLC FINANCE	LOFC/BD/25/01/20-C2291-	18-04-2017	13.00	90.84	9	4	26/01/15	25/01/20	28/03/19		100
LOLC FINANCE	LOFC/BD/25/01/20-C2289-			100.00	9.1	2	26/01/15	25/01/20	28/06/19		100
L O L C HOLDINGS	LOLC/BD/30/07/19-C2386-			100.00	12.65	2	31/07/17	30/07/19	29/07/19		100
L O L C HOLDINGS	LOLC/BD/24/11/19-C2269-9	25-07-2018	16.75	91.00	9	4	24/11/14	24/11/19	28/03/19		100
L O L C HOLDINGS	LOLC/BD/30/07/22-C2385-	19-12-2018	13.00	99.97	13	2	31/07/17	30/07/22	29/07/19		100
MERCHANT BANK	MBSL/BD/12/11/19-C2266-	22-06-2015	9.75	97.35	9	1	13/11/14	12/11/19	12/11/19		100
MERCHANT BANK	MBSL/BD/02/05/22-C2381-			100.00	14.5	2	03/05/17	02/05/22	01/05/19		100
MERCHANT BANK	MBSL/BD/12/11/19-C2267-			100.00	8.75	2	13/11/14	12/11/19	28/06/19		100
MERCHANT BANK	MBSL/BD/02/05/22-C2382-			100.00	15	1	03/05/17	02/05/22	01/05/19		100
MERCHANT BANK	MBSL/BD/02/05/22-C2380			100.00	12.83	2	03/05/17	02/05/22	01/05/19		100
NAT. DEV. BANK	NDB/BD/24/06/20-C2308-0			63.81	0	0	24/06/15	24/06/20			100
NAT. DEV. BANK	NDB/BC/19/12/23C13.9	26-05-2017	17.59	86.00	13.9	1	19/12/13	19/12/23	28/12/19	A+	100
NAT. DEV. BANK	NDB/BD/24/06/20-C2309-	21-05-2018	17.31	87.00	9.4	1	24/06/15	24/06/20	28/12/19		100
NAT. DEV. BANK	NDB/BC/19/12/25D14	08-01-2018	13.89	100.50	14	1	19/12/13	19/12/25	28/12/19	A+	100
NATIONS TRUST	NTB/BD/08/11/21-C2364-	29-03-2017	12.75	100.00	12.8	1	08/11/16	08/11/21	05/11/19		100
NATIONS TRUST	NTB/BD/08/11/21-C2363			100.00	11.25	2	08/11/16	08/11/21	05/05/19		100
NATIONS TRUST	NTB/BD/20/04/23-C2402-			100.00	12.65	2	20/04/18	20/04/23	18/04/19		100

Daily Movements Corporate Debt on 08-03-2019

நிதிகளின் பற்றி கட்டுப்பாட்டு அமைச்சு
 நிபந்தனைகளை மீறாமல் கட்டுப்பாட்டின் அமைச்சு

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 of listing)	Par Value (Rs.)
சுமார் 10	சுமார் 10	சுமார் 10	சுமார் 10	சுமார் 10	சுமார் 10	சுமார் 10	சுமார் 10	சுமார் 10	சுமார் 10	சுமார் 10	சுமார் 10
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி விலை விளைவு	இறுதி வியாபார விலை	வட்டி வீதம்	வட்டி தடவைகள்	வழங்கல் திகதி	முதிர்ப்பு திகதி	அடுத்த வட்டி நிபந்தனை 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		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		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	27/03/19		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	27/03/19		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		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		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		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		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		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		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		100
RDB	RDB/BD/29/01/20-C2294-8.81			100.00	8.81	2	30/01/15	29/01/20	28/06/19		100
RDB	RDB/BD/29/01/20-C2292-9			100.00	9	1	30/01/15	29/01/20	28/12/19		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		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	18/03/19		100
SAMPATH	SAMP/BD/28/02/24-C2415-13.9			100.00	13.9	1	28/02/19	28/02/24	27/02/20		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		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		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		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		100
SAMPATH	SAMP/BD/21/12/22-C2389-12.5			100.00	12.5	2	21/12/17	21/12/22	19/06/19		100
SAMPATH	SAMP/BD/18/11/20-C2329			100.00	11.24	2	18/11/15	18/11/20	16/05/19		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		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		100
SANASA DEV. BANK	SDB/BD/31/12/20-C2337-10			100.00	10	2	31/12/15	31/12/20	28/06/19		100
SEYLAN BANK	SEYB/BD/29/03/25-C2396-13.2			100.00	13.2	2	29/03/18	29/03/25	27/03/19		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		100
SEYLAN BANK	SEYB/BD/29/03/28-C2397-13.5			100.00	13.5	2	29/03/18	29/03/28	27/03/19		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	27/03/19		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		100
SEYLAN BANK	SEYB/BD/15/07/21-C2356			100.00	11.44	2	15/07/16	15/07/21	11/07/19		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		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		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		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		100
SENKADAGALA	SFCL/BD/09/11/20-C2370			100.00	11.74	2	10/11/16	09/11/20	08/05/19		100
SENKADAGALA	SFCL/BD/09/11/19-C2369			100.00	11.49	2	10/11/16	09/11/19	08/05/19		100

Daily Movements Corporate Debt on 08-03-2019

நிசுமீத டீன்கு ஈஂமீத ஈஂ ஈஂமீத ஈஂ
தீனசரி தீனியார்துறைக் கடன்களின் அசைவுகள்

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 of listing)	Par Value (Rs.)
ஈஂமீத ஈஂ	ஈஂமீத	ஈஂமீத	ஈஂமீத	ஈஂமீத	ஈஂமீத	ஈஂமீத	ஈஂமீத	ஈஂமீத	ஈஂமீத	ஈஂமீத	ஈஂமீத
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி விலை	வியாபார விலை	வட்டி வீதம்	வட்டி தடவைகள்	வழங்கல் திகதி	முதிர்ப்பு திகதி	அடுத்த வட்டி நிபுணவ திகதி	ஆரம்ப கடன் தரப்படுத்தல்	முகப் பெறுமதி

BANKS FINANCE AND INSURANCE

SENKADAGALA	SFCL/BD/09/11/19-C2372-13.25			100.00	13.25	2	10/11/16	09/11/19	08/05/19		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		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		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		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		100
SIYAPATHA FIN	SLFL/BD/20/09/19-C2358-13	13-11-2018	13.26	99.70	13	1	20/09/16	20/09/19	18/09/19		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		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		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		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		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		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		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		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		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		100

DIVERSIFIED HOLDINGS

DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2334			100.00	12	2	04/12/15	04/12/20	03/06/19		100
DUNAMIS CAPITAL	CSEC/BC/05/08/19A12.5	21-12-2018	12.50	100.16	12.5	1	05/08/14	05/08/19	05/08/19	BBB	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2333-10.5	21-12-2018	12.50	96.63	10.5	2	04/12/15	04/12/20	03/06/19		100
HAYLEYS	HAYL/BD/06/03/20-C2297-7.85			100.00	7.85	2	06/03/15	06/03/20	05/09/19		100
HAYLEYS	HAYL/BD/31/07/23-C2407			100.00	13.2	2	31/07/18	31/07/23	29/07/19		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		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/16/05/19C11.25	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

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

SLT	SLTL/BD/19/04/28-C2400-12.75			100.00	12.75	1	19/04/18	19/04/28	18/04/19		100
SLT	SLTL/BD/19/04/28-C2403-12.75			100.00	12.75	2	19/04/18	19/04/28	17/04/19		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		100
SINGER SRI LANKA	SINS/BD/15/03/19-C2343			100.00	10.1	2	15/03/16	15/03/19	14/03/19		100
SINGER SRI LANKA	SINS/BD/15/03/19-C2344-			100.00	10.5	2	15/03/16	15/03/19	14/03/19		100

நியமன டின்புலம் சான்றிதழ் உடனடி வரலாறுகள்
 தினசரி தனியார்துறைக் கட்டுப்பாட்டின் அமைப்புகள்

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 of listing)	Par Value (Rs.)
சமூகமே தம்	சுமேந்தம்	அலுவல் நெடேறு டின்புலம்	அலுவல் நெடேறு டின்புலம்	அலுவல் நெடேறு டின்புலம்	வட்டிவீதம்	வட்டிவீதம்	வட்டிவீதம்	வட்டிவீதம்	வட்டிவீதம்	வட்டிவீதம்	வட்டிவீதம்
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி வியாபார விலை	இறுதி வியாபார விலை	வட்டிவீதம்	வட்டிவீதம்	வட்டிவீதம்	வட்டிவீதம்	வட்டிவீதம்	வட்டிவீதம்	வட்டிவீதம்

TRADING

SINGER SRI LANKA	10.5 SINS/BD/28/09/21-C2412-12	100.00	12	2	28/09/18	28/09/21	28/03/19	100
------------------	-----------------------------------	--------	----	---	----------	----------	----------	-----

DEBT MARKET / உடனடி வரலாறுகள் / கட்டுப்பாடு

CORPORATE DEBT	TODAY	PRV.DAY
சான்றிதழ் உடனடி தனியார்துறைக் கட்டுப்பாடு	அலுவல் இன்று	புழுவல் தினம்
		05-03-2019
VALUE OF TURNOVER(Rs.)	150,424	197,000
பெறுவதற்கு வரியின் பெறுமதி		
VOLUME OF TURNOVER (No.)	1,500	2,000
பெறுவதற்கு வரியின் அளவு		
TRADES (No.)	1	1
நெடேறு சான்றிதழ் வியாபாரம்		

GOVT. SECURITIES	TODAY	PRV.DAY
சான்றிதழ் அரசு பிணையங்கள்	அலுவல் இன்று	புழுவல் தினம்
		09-07-2012
VALUE OF TURNOVER(Rs.)	0	3,000,086
பெறுவதற்கு வரியின் பெறுமதி		
VOLUME OF TURNOVER (No.)	0	3,325,200
பெறுவதற்கு வரியின் அளவு		
TRADES (No.)	0	1
நெடேறு சான்றிதழ் வியாபாரம்		

Price changes during the week 04-03-2019 to 08-03-2019

40

සතිය තුළ මිල වෙනස්වීම්

වාර්තා කළ හැකි වශයෙන් වටිනාකම්

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week (Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price (Rs.)	52 Week Lowest Price (Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළ මිල වෙනස්වීම්	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අඩම මිල
කම්පනී பெயர்	கடந்த வார நிறைவு விலை	இவ்வார நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	அலகு அளவுகள்	புள்ளி	52வார உயர் விலை	52வார குறைந்த விலை

AUTOMOBILES & COMPONENTS

MAIN BOARD

KELANI TYRES	33.50	33.30	34.00	33.00	(0.20)	14	5,190	173,518.90	49.50	33.00
--------------	-------	-------	-------	-------	--------	----	-------	------------	-------	-------

BANKS

MAIN BOARD

COMMERCIAL BANK	103.00	102.00	105.00	101.50	(1.00)	323	667,915	68,291,602.60	138.90	101.50
COMMERCIAL BANK	89.50	88.80	89.80	88.50	(0.70)	76	24,962	2,225,107.30	108.90	88.00
DFCC BANK PLC	76.10	75.00	76.50	74.80	(1.10)	85	9,282	701,984.70	120.00	74.80
HDFC	26.00	25.00	26.00	25.00	(1.00)	9	6,920	174,540.00	36.50	23.00
HNB	190.00	187.50	193.50	186.00	(2.50)	113	85,838	16,278,845.40	252.90	186.00
HNB	152.00	150.00	153.00	150.00	(2.00)	56	14,211	2,137,553.20	192.00	150.00
NAT. DEV. BANK	106.30	100.80	109.50	100.10	(5.50)	186	3,007,631	319,418,492.70	138.00	98.00
NATIONS TRUST	90.00	89.90	90.20	87.20	(0.10)	15	21,263	1,909,520.40	94.00	78.50
PAN ASIA	14.00	14.00	14.50	14.00	0.00	37	82,556	1,157,204.30	17.30	13.00
SAMPATH	195.70	199.90	204.90	196.00	4.20	1,111	1,039,060	207,541,925.40	332.00	186.00
SANASA DEV. BANK	65.70	64.50	65.90	64.20	(1.20)	28	2,531	164,301.60	112.30	64.20
SEYLAN BANK	68.10	69.80	69.90	64.50	1.70	42	24,960	1,633,963.90	90.00	64.00
SEYLAN BANK	40.00	38.50	41.90	38.40	(1.50)	60	25,367	995,018.90	59.00	37.00
UNION BANK	11.00	11.20	11.30	10.90	0.20	154	631,821	7,038,207.10	15.80	10.70

DIRI SAVI BOARD

AMANA BANK	3.00	2.90	3.00	2.80	(0.10)	31	1,089,476	3,158,856.40	3.60	2.80
------------	------	------	------	------	--------	----	-----------	--------------	------	------

CAPITAL GOODS

MAIN BOARD

ACCESS ENG SL	13.70	13.50	14.00	13.40	(0.20)	261	525,297	7,162,779.20	22.00	13.40
ACL	34.20	34.20	34.20	33.00	0.00	15	3,737	126,816.00	43.90	32.00
AITKEN SPENCE	44.60	43.80	45.00	43.10	(0.80)	63	108,991	4,846,541.10	56.50	42.50
CENTRAL IND.	28.50	28.00	29.00	27.70	(0.50)	32	18,262	512,164.50	41.00	26.00
DOCKYARD	54.20	54.00	56.00	54.00	(0.20)	26	12,659	696,001.00	89.90	50.50
FORT LAND	15.00	14.80	15.00	14.00	(0.20)	25	51,706	765,789.00	20.90	14.00
HAYLEYS	173.00	172.00	194.80	172.00	(1.00)	9	617	106,169.10	229.00	172.00
HEMAS HOLDINGS	81.00	80.10	81.00	80.10	(0.90)	29	7,074	569,834.50	127.00	80.00
JKH	155.00	155.10	158.00	155.00	0.10	161	9,529,874	*****	164.90	126.00
KELANI CABLES	69.00	72.00	72.00	68.10	3.00	2	1,201	86,468.10	100.00	68.00
LANKA ASHOK	628.00	628.00	649.90	615.00	0.00	10	71	44,516.60	1,120.00	600.00
LANKA TILES	69.00	67.60	70.00	67.50	(1.40)	28	1,255	85,761.10	111.00	67.50
LANKA WALLTILE	59.10	61.80	63.40	57.90	2.70	19	2,439	143,128.10	104.40	57.90
LAXAPANA	11.30	9.80	10.80	9.60	(1.50)	25	6,288	63,256.50	13.00	9.60
RENUKA HOLDINGS	15.50	14.00	16.00	14.00	(1.50)	31	53,827	792,081.10	23.00	14.00

Price changes during the week 04-03-2019 to 08-03-2019

41

සඟිය තුළ මිල වෙනස්වීම්

வாரத்துக்கான விலை அசைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සඟිය තුළදී මිල වෙනස්වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
கம்பனி பெயர்	கடந்த வார நிறைவு விலை	இவ்வார நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	அலகு அளவுகள்	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

CAPITAL GOODS

MAIN BOARD

RENUKA HOLDINGS	12.00	10.00	11.00	9.50	(2.00)	43	63,150	625,826.90	17.40	9.50
RICHARD PIERIS	9.80	9.70	9.90	9.70	(0.10)	63	40,974	400,571.30	13.00	9.70
ROYAL CERAMIC	64.30	60.00	65.00	58.50	(4.30)	152	1,658,188	99,567,101.60	115.90	58.50
SOFTLOGIC	17.00	17.00	18.00	16.80	0.00	28	62,299	1,059,573.50	26.20	16.80
UNISYST	16.90	15.60	16.40	15.60	(1.30)	11	6,423	102,474.80	23.50	15.00

DIRI SAVI BOARD

BROWNS	52.00	52.60	56.00	51.00	0.60	32	4,491	244,028.00	74.50	46.50
LANKEM CEYLON	24.00	21.30	24.90	20.10	(2.70)	18	1,145	25,240.20	44.90	20.10
SERENDIB ENG.GRP	7.50	7.50	7.70	7.00	0.00	34	17,608	125,870.10	10.10	6.00
VALLIBEL ONE	15.30	15.50	15.90	15.30	0.20	30	10,763	168,656.60	25.00	15.30

WATCH LIST

SIERRA CABL	1.60	1.60	1.70	1.50	0.00	92	230,362	371,972.30	2.60	1.50
-------------	------	------	------	------	------	----	---------	------------	------	------

COMMERCIAL & PROFESSIONAL SERVICES

MAIN BOARD

GESTETNER	102.10	95.00	100.00	95.00	(7.10)	5	307	29,474.50	125.00	90.00
LAKE HOUSE PRIN.	140.00	140.00	152.00	152.00	0.00	1	2	304.00	172.00	107.50
PRINTCARE PLC	33.00	33.00	30.20	30.10	0.00	3	25	752.60	37.90	23.50

WATCH LIST

CEYLON PRINTERS	70.20	70.20	60.10	60.10	0.00	2	10	601.00	80.60	49.00
-----------------	-------	-------	-------	-------	------	---	----	--------	-------	-------

CONSUMER DURABLES & APPAREL

MAIN BOARD

ABANS	57.60	57.60	59.00	53.60	0.00	15	193	10,465.00	95.00	53.00
BLUE DIAMONDS	.50	.50	.50	.40	0.00	19	118,602	59,300.00	1.10	.40
BLUE DIAMONDS	.20	.20	.30	.20	0.00	3	50,010	10,003.00	.50	.20
DANKOTUWA PORCEL	5.70	5.40	5.90	5.30	(0.30)	52	141,107	773,979.20	7.70	5.30
HAYLEYS FABRIC	8.90	8.80	9.10	8.80	(0.10)	107	243,114	2,150,667.10	13.70	8.40
HAYLEYS FIBRE	87.80	88.00	93.00	88.00	0.20	38	8,011	725,907.00	110.00	60.00
KELSEY	25.10	25.10	26.00	20.00	0.00	5	64	1,472.00	43.00	20.00
RADIANT GEMS	16.90	16.90	19.00	19.00	0.00	1	50	950.00	33.00	15.60
REGNIS	69.00	69.00	69.00	69.00	0.00	3	1,003	69,207.00	110.80	65.10
TEEJAY LANKA	31.60	31.50	32.00	31.50	(0.10)	64	2,090,803	65,860,822.10	35.20	27.60

DIRI SAVI BOARD

AMBEON HOLDINGS	9.50	9.30	9.50	9.30	(0.20)	21	53,868	503,501.80	12.50	8.60
SINGER IND.	62.00	66.90	68.40	61.10	4.90	10	281	18,369.10	175.00	55.00

Price changes during the week 04-03-2019 to 08-03-2019

42

සතිය තුළ මිල වෙනස්වීම්

வாரத்துக்கான விலை அசைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස්වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
கம்பனி பெயர்	கடந்த வார நிறைவு விலை	இவ்வார நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	அலகு அளவுகள்	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

CONSUMER DURABLES & APPAREL

WATCH LIST

AMBEON CAPITAL	3.60	3.50	3.60	3.40	(0.10)	26	121,974	419,912.90	6.00	3.40
----------------	------	------	------	------	--------	----	---------	------------	------	------

CONSUMER SERVICES

MAIN BOARD

A.SPEN.HOT.HOLD.	23.50	23.80	23.80	23.00	0.30	28	6,320	147,218.30	35.00	23.00
AHOT PROPERTIES	42.00	39.70	42.80	38.00	(2.30)	31	355,411	14,574,017.40	56.00	34.80
AMAYA LEISURE	38.90	39.40	39.50	35.00	0.50	47	7,393	281,160.80	60.00	35.00
CITRUS LEISURE	4.10	3.90	4.20	3.80	(0.20)	28	19,670	78,180.90	9.10	3.80
DOLPHIN HOTELS	27.80	26.10	27.90	26.10	(1.70)	18	29,694	800,846.90	29.90	23.00
HOTEL SIGIRIYA	60.00	55.00	60.00	48.00	(5.00)	30	6,616	370,249.00	76.50	45.00
HOTELS CORP.	11.90	11.40	12.80	11.40	(0.50)	9	847	9,836.70	16.90	11.00
HUNAS FALLS	180.50	180.60	184.40	180.50	0.10	11	3,128	564,802.90	187.00	60.30
KANDY HOTELS	4.90	5.00	5.00	4.70	0.10	25	15,421	75,752.40	6.50	4.60
KINGSBURY	14.10	13.00	14.50	13.00	(1.10)	69	297,536	4,010,498.10	19.60	13.00
RENUKA CITY HOT.	260.00	253.10	255.00	250.00	(6.90)	13	2,033	516,093.00	331.70	210.00
SIGIRIYA VILLAGE	42.00	41.50	41.50	41.30	(0.50)	11	837	34,605.50	49.90	37.00
TANGERINE	38.20	38.20	42.50	36.30	0.00	4	30	1,171.00	48.50	34.20

DIRI SAVI BOARD

BANSEI RESORTS	5.70	5.50	6.50	4.60	(0.20)	24	3,927	20,752.10	7.50	4.10
BERUWALA RESORTS	.60	.60	.70	.60	0.00	5	9,300	5,990.00	.90	.50
CITRUS HIKKADUWA	3.20	3.20	3.40	3.20	0.00	26	25,819	83,469.80	8.60	3.20
CITRUS WASKADUWA	2.10	2.00	2.20	2.00	(0.10)	13	26,010	53,406.50	3.90	2.00
EDEN HOTEL LANKA	12.50	13.70	14.20	13.00	1.20	23	2,169	28,405.70	18.60	10.00
FORTRESS RESORTS	10.00	9.80	10.40	9.70	(0.20)	56	48,531	475,462.80	12.30	8.60
GALADARI	7.20	7.00	7.60	6.80	(0.20)	48	11,342	79,669.60	9.70	6.40
JETWING SYMPHONY	9.60	10.00	10.60	10.00	0.40	2	620	6,212.00	15.00	.00
KEELLS HOTELS	7.60	7.60	7.70	7.60	0.00	33	61,725	469,144.90	10.10	7.30
LIGHTHOUSE HOTEL	25.70	25.10	27.40	25.00	(0.60)	3	250	6,309.00	45.00	25.00
MAHAWELI REACH	14.20	14.10	14.30	14.00	(0.10)	6	338	4,784.90	18.50	12.60
MARAWILA RESORTS	1.50	1.60	1.70	1.50	0.10	43	203,105	318,941.60	2.70	1.50
NUWARA ELIYA	1,000.20	1,000.20	1,097.90	1,050.00	0.00	2	2	2,147.90	1,350.00	891.00
PALM GARDEN HOTEL	19.10	19.00	21.00	19.00	(0.10)	3	735	14,225.00	28.00	19.00
PEGASUS HOTELS	21.40	22.60	24.40	21.40	1.20	32	66,261	1,483,351.70	33.00	20.00
RENUKA HOTELS	50.00	50.00	51.00	45.20	0.00	5	80	3,673.00	90.00	35.00
ROYAL PALMS	16.20	16.20	16.20	15.90	0.00	4	98	1,561.50	21.40	14.30
SERENDIB HOTELS	15.60	13.60	15.10	13.60	(2.00)	4	2,060	29,591.00	20.10	13.60

Price changes during the week 04-03-2019 to 08-03-2019

43

සතිය තුළ මිල වෙනස්වීම්

வாரத்துக்கான விலை அசைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස්වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
கம்பனி பெயர்	கடந்த வார நிறைவு விலை	இவ்வார நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	அலகு அளவுகள்	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

CONSUMER SERVICES

DIRI SAVI BOARD

SERENDIB HOTELS	12.60	12.60	10.00	10.00	0.00	1	10	100.00	18.00	10.00
TAL LANKA	11.00	10.60	11.90	10.50	(0.40)	29	6,549	70,406.60	19.60	10.50
TRANS ASIA	77.50	76.40	77.00	69.00	(1.10)	5	629	47,610.00	97.00	69.00

WATCH LIST

ANILANA HOTELS	1.00	.90	1.00	.90	(0.10)	38	288,033	259,239.90	1.60	.90
BROWNS BEACH	12.90	11.80	12.60	11.60	(1.10)	28	6,911	82,086.30	17.40	11.60

DIVERSIFIED FINANCIALS

MAIN BOARD

ALLIANCE	53.50	53.90	54.00	50.50	0.40	36	20,117	1,039,443.20	74.00	50.50
ASIA ASSET	8.00	7.80	8.10	7.80	(0.20)	23	5,361	42,719.50	8.70	.80
ASIA ASSET	.10	.10	.10	.10	0.00	3	3	.30	1.00	.10
CDB	85.00	87.00	87.00	85.00	2.00	25	140,719	12,182,006.00	94.00	72.00
CDB	72.50	72.50	73.90	73.00	0.00	2	40	2,933.50	82.50	65.50
CENTRAL FINANCE	90.00	90.00	90.00	89.00	0.00	18	6,679	600,820.50	108.90	86.00
CEYLON GUARDIAN	62.00	66.50	66.50	66.50	4.50	2	101	6,716.50	99.80	61.00
CEYLON INV.	35.00	35.50	35.50	35.00	0.50	28	60,211	2,107,991.30	47.70	33.00
DUNAMIS CAPITAL	36.90	37.30	38.00	35.10	0.40	30	2,060	76,147.70	45.00	17.00
FIRST CAPITAL	24.50	24.50	25.00	24.00	0.00	39	20,307	491,805.60	35.50	24.00
L O L C HOLDINGS	94.80	96.80	100.00	94.40	2.00	127	71,206	6,871,858.80	138.00	82.40
LANKA VENTURES	44.80	43.00	43.00	43.00	(1.80)	1	2,000	86,000.00	50.00	35.70
LB FINANCE	121.70	122.00	123.00	121.80	0.30	31	11,109	1,364,712.00	129.90	110.00
NATION LANKA	.60	.60	.70	.50	0.00	35	144,855	83,465.20	1.30	.50
PEOPLES LEASING	14.20	14.00	14.50	14.00	(0.20)	83	68,104	956,189.50	17.30	13.90
S M B LEASING	.40	.50	.50	.40	0.10	26	804,038	322,628.90	.80	.40
S M B LEASING	.20	.30	.30	.20	0.10	34	1,889,246	378,873.70	.30	.20
SINGER FINANCE	13.40	13.30	13.90	13.20	(0.10)	30	59,860	791,828.20	17.00	12.50
VALLIBEL FINANCE	66.60	66.10	68.50	66.00	(0.50)	31	18,507	1,235,173.30	73.00	60.00

DIRI SAVI BOARD

ASIA SIYAKA	2.10	2.10	2.20	2.00	0.00	49	232,299	469,717.00	2.40	1.90
BIMPUTH FINANCE	27.40	29.80	30.00	27.00	2.40	61	20,834	621,189.00	47.00	26.50
CFI	50.20	50.20	52.90	50.00	0.00	2	19	976.10	65.60	40.00
COM.CREDIT	24.80	25.40	26.00	22.70	0.60	41	18,855	453,885.00	45.00	.00
DIALOG FINANCE	39.00	38.00	39.00	38.00	(1.00)	4	250	9,600.00	78.70	25.00
GUARDIAN CAPITAL	19.60	19.60	22.70	19.50	0.00	25	4,278	86,133.00	34.00	19.50
MULTI FINANCE	19.00	20.10	21.00	17.30	1.10	28	4,069	82,529.70	21.00	9.20
ORIENT FINANCE	15.60	14.60	15.80	14.40	(1.00)	272	314,276	4,627,201.90	21.00	10.50

Price changes during the week 04-03-2019 to 08-03-2019

44

සතිය තුළ මිල වෙනස්වීම්

வாரத்துக்கான விலை அசைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස්වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
கம்பனி பெயர்	கடந்த வார நிறைவு விலை	இவ்வார நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	அலகு அளவுகள்	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

DIVERSIFIED FINANCIALS

DIRI SAVI BOARD

PRIME FINANCE	19.20	19.00	19.00	19.00	(0.20)	5	4,740	90,060.00	24.00	14.40
RENUKA CAPITAL	3.70	3.70	3.90	3.70	0.00	12	3,456	12,978.30	4.80	3.70
SOFTLOGIC CAP	5.40	5.70	5.80	5.40	0.30	48	538,978	3,050,359.90	6.50	5.00
SOFTLOGIC FIN	20.90	22.40	22.50	20.30	1.50	9	3,028	67,719.70	37.20	20.00

WATCH LIST

ABANS FINANCIAL	16.00	15.00	15.90	15.00	(1.00)	10	363	5,454.10	25.50	15.00
ARPICO	170.00	165.60	186.00	164.00	(4.40)	19	710	117,551.40	200.00	140.00
ASIA CAPITAL	5.90	5.80	6.00	5.50	(0.10)	25	13,890	79,857.80	10.40	5.50
COMM LEASE & FIN	2.60	2.40	2.60	2.40	(0.20)	8	12,042	28,903.00	3.10	1.90
LOLC DEV FINANCE	39.60	39.40	39.90	37.30	(0.20)	20	1,378	54,108.20	84.00	27.00
LOLC FINANCE	3.40	3.40	3.60	3.30	0.00	64	106,647	360,045.20	4.20	3.00
MERCHANT BANK	9.50	9.90	10.40	9.60	0.40	184	455,082	4,496,526.10	14.70	7.40
PEOPLE'S MERCH	9.40	9.10	9.20	9.10	(0.30)	6	6,021	54,901.10	13.50	8.20
SINHAPUTHRA FIN	9.00	10.50	10.80	8.90	1.50	351	741,980	7,472,885.60	12.80	7.50
TRADE FINANCE	50.00	50.00	52.50	52.50	0.00	1	3	157.50	75.00	41.00

ENERGY

MAIN BOARD

LANKA IOC	19.50	19.40	19.60	19.10	(0.10)	52	45,629	887,876.70	37.00	19.00
LAUGFS GAS	16.30	16.00	17.00	16.00	(0.30)	29	4,376	71,380.00	39.80	14.60
LAUGFS GAS	12.50	12.70	13.00	12.00	0.20	27	12,795	159,500.00	31.00	12.00

FOOD & STAPLES RETAILING

MAIN BOARD

C T HOLDINGS	174.50	165.00	174.20	151.00	(9.50)	11	49,503	8,167,934.20	190.00	145.00
CARGILLS	201.70	201.70	201.40	200.00	0.00	4	78	15,690.00	209.90	180.00

DIRI SAVI BOARD

TESS AGRO	.40	.40	.50	.40	0.00	73	683,088	274,910.30	1.00	.40
TESS AGRO	.50	.50	.50	.40	0.00	16	35,631	14,763.40	1.20	.30

FOOD, BEVERAGE & TOBACCO

MAIN BOARD

AGALAWATTE	15.10	15.00	15.40	15.00	(0.10)	2	110	1,654.00	20.80	12.50
BAIRAHA FARMS	119.00	114.80	119.00	114.00	(4.20)	64	24,256	2,839,214.40	141.90	114.00
BALANGODA	13.10	12.20	13.30	12.20	(0.90)	16	10,022	125,661.90	28.00	11.30
BUKIT DARAH	195.40	200.20	204.90	195.30	4.80	11	22,165	4,433,027.90	268.50	195.00
CARSONS	166.00	165.00	167.00	160.10	(1.00)	11	479	78,732.90	197.00	137.20
CEYLON TOBACCO	1,419.10	1,395.00	1,420.00	1,395.00	(24.10)	14	101,519	141,622,575.10	1,500.00	.00

Price changes during the week 04-03-2019 to 08-03-2019

45

සතිය තුළ මිල වෙනස්වීම්

வாரத்துக்கான விலை அசைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස්වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
கம்பனி பெயர்	கடந்த வார நிறைவு விலை	இவ்வார நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	அலகு அளவுகள்	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

FOOD, BEVERAGE & TOBACCO

MAIN BOARD

COLD STORES	580.10	575.00	600.00	570.00	(5.10)	16	121,744	70,002,664.80	1,000.00	570.00
CONVENIENCE FOOD	400.00	400.00	400.00	360.10	0.00	6	151	60,355.60	570.00	355.10
GRAIN ELEVATORS	53.90	51.90	53.90	51.80	(2.00)	67	31,125	1,634,235.20	75.00	50.20
HORANA	16.20	17.30	17.30	16.40	1.10	6	772	13,354.70	28.90	13.60
KAHAWATTE	39.90	36.00	36.00	33.10	(3.90)	4	206	7,300.60	44.00	30.40
KEGALLE	61.40	64.00	64.00	61.10	2.60	13	1,983	126,283.50	78.00	50.00
KELANI VALLEY	93.00	93.00	87.90	84.00	0.00	4	40	3,398.70	99.90	60.50
KOTAGALA	6.80	6.70	7.20	6.60	(0.10)	11	26,985	180,699.40	11.40	6.50
LANKEM DEV.	3.90	3.90	4.00	3.80	0.00	102	392,229	1,495,817.80	8.10	3.70
LION BREWERY	561.20	561.20	580.00	560.00	0.00	4	26	14,583.00	679.00	.00
LMF	124.50	122.60	134.90	122.60	(1.90)	7	5,724	711,978.20	179.00	122.60
MALWATTE	7.10	6.80	7.00	6.50	(0.30)	16	5,833	39,065.30	11.30	5.40
MALWATTE	4.60	4.40	4.40	4.00	(0.20)	14	21,110	86,074.00	9.90	4.00
MELSTACORP	44.80	40.00	44.80	40.00	(4.80)	203	24,688,028	990,366,016.00	64.00	.00
NAMUNUKULA	66.40	72.80	74.90	72.00	6.40	7	236	17,184.80	114.90	55.50
NESTLE	1,700.00	1,700.00	1,710.00	1,650.00	0.00	7	60	99,650.10	1,850.00	1,600.00
RENUKA AGRI	2.10	2.00	2.20	2.00	(0.10)	62	218,420	444,465.20	2.60	1.80
RENUKA FOODS	15.80	15.00	15.80	14.40	(0.80)	17	10,878	159,409.40	20.00	10.50
RENUKA FOODS	12.60	10.80	12.60	10.70	(1.80)	46	19,043	212,648.50	15.80	8.00
SUNSHINE HOLDING	45.20	45.20	49.90	45.20	0.00	13	1,028	46,512.60	60.00	45.10
TALAWAKELLE	50.00	47.80	50.00	47.20	(2.20)	17	9,546	473,487.30	59.90	42.50
THREE ACRE FARMS	96.00	95.00	99.00	94.50	(1.00)	31	8,957	856,694.70	120.00	.00
WATAWALA	19.30	19.10	22.00	19.10	(0.20)	7	562	11,055.10	30.60	18.60

DIRI SAVI BOARD

BOGAWANTALAWA	11.20	10.20	11.20	9.70	(1.00)	19	2,461	25,652.80	18.00	8.50
BROWNS CAPITAL	3.50	3.40	3.50	3.40	(0.10)	19	177,831	604,655.40	4.80	3.00
BROWNS INVSTMNTS	1.70	1.70	1.80	1.60	0.00	77	702,179	1,176,236.40	3.40	1.60
CEYLON BEVERAGE	825.00	825.00	732.10	732.10	0.00	3	4	2,928.40	899.90	600.00
DILMAH CEYLON	619.90	619.90	585.00	585.00	0.00	2	40	23,400.00	630.00	530.00
ELPITIYA	19.80	18.20	18.50	18.20	(1.60)	11	3,389	62,218.60	30.50	17.80
HAPUGASTENNE	17.60	17.70	18.00	13.60	0.10	8	1,175	21,094.30	29.30	13.50
HARISCHANDRA	1,566.00	1,566.00	1,450.00	1,350.00	0.00	3	17	23,050.10	1,599.00	1,057.10
HATTON	6.50	6.60	6.80	6.30	0.10	19	16,013	102,192.00	8.90	6.30
KEELLS FOOD	140.00	135.10	135.10	135.00	(4.90)	4	600	81,050.00	149.90	121.00
MASKELIYA	10.90	10.90	11.00	10.00	0.00	10	929	10,051.30	22.50	8.30
RAIGAM SALTERNS	2.00	1.90	2.10	1.90	(0.10)	14	19,360	38,620.70	2.50	1.80

Price changes during the week 04-03-2019 to 08-03-2019

46

සතිය තුළ මිල වෙනස්වීම්

வாரத்துக்கான விலை அசைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස්වීම්	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
கம்பனி பெயர்	கடந்த வார நிறைவு விலை	இவ்வார நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	அலகு அளவுகள்	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

FOOD, BEVERAGE & TOBACCO

DIRI SAVI BOARD

UDAPUSSELLAWA	30.60	30.60	30.40	27.50	0.00	6	26	734.40	44.50	23.40
---------------	-------	-------	-------	-------	------	---	----	--------	-------	-------

WATCH LIST

DISTILLERIES	15.10	15.10	15.90	14.90	0.00	26	5,024	76,811.50	35.00	14.90
HVA FOODS	3.90	3.80	4.00	3.80	(0.10)	12	10,201	38,827.80	7.10	3.70
KOTMALE HOLDINGS	192.10	222.50	250.00	200.00	30.40	31	559	120,494.30	250.00	150.00
MADULSIMA	6.30	6.00	6.40	6.00	(0.30)	21	20,969	130,647.60	11.80	5.70

HEALTH CARE EQUIPMENT & SERVICES

MAIN BOARD

ASIRI	20.80	21.00	21.30	20.50	0.20	22	13,423	281,042.60	27.60	20.50
ASIRI SURG	9.50	9.50	9.60	9.50	0.00	14	7,778	73,906.00	10.80	9.20
DURDANS	79.00	75.00	75.00	75.00	(4.00)	1	1,000	75,000.00	87.00	68.50
DURDANS	68.10	68.00	68.10	68.00	(0.10)	7	3,201	217,676.40	76.00	54.20
MULLERS	.70	.60	.70	.60	(0.10)	7	40,482	26,289.30	1.10	.50
NAWALOKA	4.40	4.30	4.30	4.20	(0.10)	14	21,235	90,607.30	4.80	4.10

DIRI SAVI BOARD

E - CHANNELLING	4.20	4.00	4.10	4.00	(0.20)	9	25,090	101,518.80	6.20	4.00
-----------------	------	------	------	------	--------	---	--------	------------	------	------

WATCH LIST

LANKA HOSPITALS	45.50	44.00	44.00	43.00	(1.50)	9	5,955	261,656.70	60.00	39.00
SINGHE HOSPITALS	1.40	1.30	1.40	1.30	(0.10)	14	7,280	9,592.00	1.80	1.10

HOUSEHOLD & PERSONAL PRODUCTS

DIRI SAVI BOARD

BPPL HOLDINGS	10.00	10.50	10.90	10.10	0.50	29	32,869	351,207.20	14.00	9.90
---------------	-------	-------	-------	-------	------	----	--------	------------	-------	------

INSURANCE

MAIN BOARD

CEYLINCO INS.	1,925.80	1,920.00	2,000.00	1,900.00	(5.80)	67	218,186	418,895,436.40	2,100.00	.00
CEYLINCO INS.	925.00	925.00	949.90	949.90	0.00	1	1	949.90	1,078.80	900.00
HNB ASSURANCE	125.90	129.60	130.10	125.30	3.70	81	228,610	28,921,192.90	143.90	77.30
JANASHAKTHI INS.	28.10	27.70	29.40	27.10	(0.40)	204	284,577	8,051,894.10	31.50	20.00
PEOPLE'S INS	19.40	19.50	20.00	19.50	0.10	83	1,118,122	21,931,477.20	24.00	18.70

DIRI SAVI BOARD

AMANA TAKAFUL	5.80	5.70	6.00	5.70	(0.10)	11	7,771	44,353.50	9.40	.70
ARPICO INSURANCE	18.00	17.40	18.00	17.30	(0.60)	13	34,932	611,513.80	20.00	17.00
Softlogic Life	39.00	38.00	39.80	38.00	(1.00)	63	16,394	634,894.80	50.40	21.50
UNION ASSURANCE	319.90	320.00	329.00	310.50	0.10	71	10,143	3,243,312.40	364.00	145.10

Price changes during the week 04-03-2019 to 08-03-2019

47

සතිය තුළ මිල වෙනස්වීම්

வாரத்துக்கான விலை அசைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස්වීම්	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
கம்பனி பெயர்	கடந்த வார நிறைவு விலை	இவ்வார நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	அலகு அளவுகள்	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

MATERIALS

MAIN BOARD

ACL PLASTICS	73.70	77.00	77.00	73.60	3.30	9	3,092	237,019.30	131.00	67.00
ACME	3.60	3.30	4.00	3.30	(0.30)	45	50,623	176,507.90	7.10	3.30
CHEMANEX	52.00	50.00	55.00	50.00	(2.00)	9	7,798	401,505.00	70.00	45.20
CHEVRON	62.80	64.00	65.00	62.50	1.20	136	78,273	4,991,532.20	114.00	62.00
CIC	40.00	39.20	40.00	39.20	(0.80)	22	1,780	70,762.40	63.00	38.00
CIC	30.00	30.00	30.90	30.00	0.00	24	28,931	868,907.50	48.00	25.10
DIPPED PRODUCTS	81.30	80.00	84.70	80.00	(1.30)	23	14,819	1,187,289.00	99.10	66.20
LANKA ALUMINIUM	54.50	54.50	45.40	45.40	0.00	1	3	136.20	71.80	45.40
PIRAMAL GLASS	3.50	3.50	3.60	3.40	0.00	51	169,640	593,892.40	6.00	3.40
SWISSTEK	36.30	35.50	36.20	34.10	(0.80)	18	1,804	62,907.40	64.00	34.10
TOKYO CEMENT	22.50	20.20	23.30	20.20	(2.30)	166	176,754	3,740,991.20	60.00	20.20
TOKYO CEMENT	20.10	20.20	21.00	19.70	0.10	40	26,346	527,435.30	51.10	19.70

DIRI SAVI BOARD

AGSTAR PLC	4.30	4.00	4.20	3.90	(0.30)	14	9,045	36,175.00	5.30	3.20
ALUMEX PLC	11.20	10.60	11.70	10.50	(0.60)	97	179,311	1,981,609.80	18.10	10.50
BOGALA GRAPHITE	13.20	12.50	13.00	12.50	(0.70)	15	7,317	91,640.40	15.70	12.00
RICH PIERIS EXP	224.90	226.00	230.00	224.90	1.10	148	45,379	10,270,987.90	248.00	160.00

WATCH LIST

INDUSTRIAL ASPH.	371.00	371.00	360.90	310.00	0.00	6	15	5,170.90	410.00	273.90
------------------	--------	--------	--------	--------	------	---	----	----------	--------	--------

PHARMACEUTICALS, BIOTECHNOLOGY & LI

WATCH LIST

MORISONS	424.50	424.50	447.70	430.00	0.00	3	33	14,207.70	664.00	400.00
----------	--------	--------	--------	--------	------	---	----	-----------	--------	--------

REAL ESTATE

MAIN BOARD

CARGO BOAT	58.10	58.10	64.00	56.00	0.00	3	16	942.00	89.70	55.00
COLOMBO CITY	687.20	687.20	675.00	675.00	0.00	1	5	3,375.00	900.00	611.00
COLOMBO LAND	13.50	12.50	14.00	12.50	(1.00)	58	47,300	610,941.80	23.00	12.50
LANKA REALTY	23.50	21.00	23.80	21.00	(2.50)	28	6,777	146,742.00	39.50	18.00
ON'ALLY	104.50	104.50	100.10	100.00	0.00	3	56	5,602.00	118.80	49.80
OVERSEAS REALTY	16.20	16.30	16.40	16.10	0.10	33	13,792	225,077.30	18.80	15.30
R I L PROPERTY	6.50	6.70	6.70	6.50	0.20	9	14,313	94,180.80	7.70	6.30
SEYLAN DEVTS	11.40	11.20	11.50	11.20	(0.20)	43	71,794	816,628.30	14.50	10.00
YORK ARCADE	79.90	76.00	84.40	76.00	(3.90)	7	1,433	109,308.40	134.00	70.10

DIRI SAVI BOARD

C T LAND	27.90	27.90	27.90	27.90	0.00	13	13,099	365,462.10	63.90	26.20
----------	-------	-------	-------	-------	------	----	--------	------------	-------	-------

Price changes during the week 04-03-2019 to 08-03-2019

48

සතිය තුළ මිල වෙනස්වීම්

வாரத்துக்கான விலை அசைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස්වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
கம்பனி பெயர்	கடந்த வார நிறைவு விலை	இவ்வார நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	அலகு அளவுகள்	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

REAL ESTATE

DIRI SAVI BOARD

EQUITY TWO PLC	50.00	48.50	57.30	48.50	(1.50)	6	135	6,854.30	77.80	42.00
MILLENNIUM HOUSE	7.40	7.00	7.40	7.00	(0.40)	17	11,897	84,327.90	12.00	7.00

WATCH LIST

CITY HOUSING	3.80	3.60	4.00	3.60	(0.20)	29	19,411	73,610.50	7.00	3.60
COMMERCIAL DEV.	75.00	70.40	74.90	70.00	(4.60)	15	3,905	284,393.00	80.00	66.20
EAST WEST	14.50	13.60	14.50	13.60	(0.90)	150	281,404	3,897,019.10	24.90	11.90

RETAILING

MAIN BOARD

C M HOLDINGS	40.30	39.20	40.50	38.50	(1.10)	12	5,602	223,881.80	74.00	38.50
DIMO	318.50	318.50	340.00	310.00	0.00	6	44	13,676.50	480.00	310.00
EASTERN MERCHANT HUNTERS	3.90	3.70	4.00	3.70	(0.20)	14	16,239	60,303.40	6.20	3.70
SINGER SRI LANKA	400.00	400.00	399.90	399.90	0.00	4	70	27,993.00	510.00	341.00
UNITED MOTORS	26.90	29.00	29.00	26.20	2.10	17	11,729	314,058.40	42.70	26.00
UNITE MOTORS	71.20	70.10	71.00	70.00	(1.10)	7	3,011	210,946.00	87.40	70.00

DIRI SAVI BOARD

C.W.MACKIE	43.70	39.50	42.00	39.50	(4.20)	45	5,730	230,888.40	52.40	39.50
CEYLON TEA BRKRS	2.90	2.80	3.00	2.80	(0.10)	32	92,241	262,067.00	4.30	2.70
JOHN KEELLS	49.00	50.00	50.40	50.00	1.00	5	855	42,753.20	70.00	46.00
SATHOSA MOTORS	475.80	475.80	489.80	460.00	0.00	3	4	1,870.70	550.00	300.00

WATCH LIST

ODEL PLC	26.70	26.50	26.50	26.40	(0.20)	7	944	25,006.60	32.50	22.10
----------	-------	-------	-------	-------	--------	---	-----	-----------	-------	-------

TELECOMMUNICATION SERVICES

MAIN BOARD

DIALOG	9.60	9.80	9.80	9.40	0.20	169	1,142,830	11,082,100.40	14.80	9.40
SLT	22.00	22.00	23.20	21.60	0.00	30	18,695	411,710.60	30.00	18.90

TRANSPORTATION

MAIN BOARD

EXPOLANKA	4.20	4.20	4.30	4.10	0.00	92	1,270,453	5,222,944.70	5.30	3.80
-----------	------	------	------	------	------	----	-----------	--------------	------	------

UTILITIES

MAIN BOARD

LVL ENERGY	7.70	7.50	8.00	7.50	(0.20)	18	57,925	459,624.20	10.00	7.30
PANASIAN POWER	3.00	3.00	3.10	3.00	0.00	25	702,126	2,126,508.10	3.50	2.70
RESUS ENERGY	22.00	28.00	29.00	21.70	6.00	418	548,145	14,567,079.20	29.00	18.30
VALLIBEL	6.00	6.00	6.10	6.00	0.00	93	342,787	2,060,953.60	7.50	6.00

Price changes during the week 04-03-2019 to 08-03-2019

49

සහිත තුළ මිල වෙනස්වීම්

வாரத்துக்கான விலை அசைவுகள்

Company Name	Prv. Week's Close Price (Rs.)	Cur. Week's Close Price (Rs.)	Highest Price (Rs.)	Lowest Price (Rs.)	Change in Price During the week(Rs.)	Trade Volume (No.)	Share Volume (No.)	Turnover (Rs.)	52 Week Highest Price(Rs.)	52 Week Lowest Price(Rs.)
සමාගමේ නම	පෙර සතියේ සමාජන මිල	මේ සතියේ සමාජන මිල	ඉහළම මිල	පහළම මිල	සතිය තුළදී මිල වෙනස්වීම	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අඩම මිල
கம்பனி பெயர்	கடந்த வார நிறைவு விலை	இவ்வார நிறைவு விலை	உயர்ந்த விலை	குறைந்த விலை	வாரத்தின் விலை அசைவு	வியாபார அளவுகள்	அலகு அளவுகள்	புரள்வு	52வார உயர் விலை	52வார குறைந்த விலை

UTILITIES										
MAIN BOARD										
VIDULLANKA	4.40	4.40	4.40	4.40	0.00	2	110	484.00	5.40	4.10
WATCH LIST										
LOTUS HYDRO	5.20	5.60	5.80	5.00	0.40	35	58,749	308,020.60	5.90	4.20

GICS Industry Group Statistics

50

GICS ක්ෂේත්‍ර සමූහයන්හි සංඛ්‍යා දත්ත

GICS துறைத் தொகுதி புள்ளிவிபரங்கள்

Industry Group	Market capitalization	Turnover පිරිවැටුම		Trades (No.)	PER	PBV	DY	Companies Traded	Companies Listed
ක්ෂේත්‍ර සමූහය	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය	වටිනාකම Value(Rs.)	ප්‍රමාණය Volume(No.)	ගනුදෙනු	මිල ඉපයුම් අනුපාතය	මිල පොත් අගයෙහි අනුපාතයක් ලෙස	ලාභාංශ ඵලදාව	ගනුදෙනු වූ සමාගම්	ලැයිස්තුගත සමාගම්
துறைத் தொகுதி	சந்தை முதலாக்கம்	பெறுமதி	அளவு	வியாபாரம்	விலை உழைப்பு வீகீதம்	விலை புத்தகப் பெறுமதி	பங்குலாப விளைவு	வியாபாரம் நிறைவுற்ற கம்பனிகள்	பட்டியல் படுத்தப்பட்ட கம்பனிகள்
AUTOMOBILES & COMPONENTS	2,653,200,000.00	173,518.90	5,190.00	14	4.59	.56	7.51	1	1
BANKS	363,144,346,271.40	632,827,123.90	6,733,793.00	2,326	5.09	.67	2.87	12	16
CAPITAL GOODS	402,710,559,913.90	1,614,778,581.50	12,418,701.00	1,239	10.41	.76	3.85	24	31
COMMERCIAL & PROFESSIONAL SERVICES	3,374,529,155.00	31,132.10	344.00	11	N/A	1.02	.12	4	5
CONSUMER DURABLES & APPAREL	36,085,514,060.00	70,604,556.20	2,829,080.00	364	38.38	.98	6.12	12	14
CONSUMER SERVICES	117,043,817,899.20	25,010,974.70	1,509,440.00	757	102.28	1.62	.82	35	39
DIVERSIFIED FINANCIALS	233,334,401,876.20	57,146,532.10	6,604,486.00	2,159	5.27	1.01	2.94	38	53
ENERGY	16,350,236,053.00	1,118,756.70	62,800.00	108	N/A	.80	2.12	2	3
FOOD & STAPLES RETAILING	85,348,882,797.20	8,473,297.90	768,300.00	104	22.33	2.12	2.1	3	5
FOOD, BEVERAGE & TOBACCO	750,053,474,130.20	1,218,702,466.30	26,684,014.00	1,083	15.78	2.66	3.67	44	55
HEALTH CARE EQUIPMENT & SERVICES	48,301,062,620.80	1,137,289.10	125,444.00	97	16.13	1.72	3.22	8	10
HOUSEHOLD & PERSONAL PRODUCTS	5,312,517,248.50	351,207.20	32,869.00	29	13.07	1.79	2.36	1	2
INSURANCE	144,985,691,034.10	482,335,025.00	1,918,736.00	594	3.38	1.51	3.73	8	11
MATERIALS	52,030,491,730.50	25,244,469.80	800,930.00	824	7.88	.88	7.77	15	22
PHARMACEUTICALS, BIOTECHNOLOGY & LIFE SCIENCE	4,303,944,180.00	14,207.70	33.00	3	4.64	1.24	2.5	1	2
REAL ESTATE	54,172,783,101.80	6,724,464.50	485,337.00	415	5.07	.56	4.71	15	20
RETAILING	39,030,587,449.50	1,413,445.00	136,469.00	152	16.94	.65	5.49	11	12
TELECOMMUNICATION SERVICES	119,515,948,369.00	11,493,811.00	1,161,525.00	199	5.70	.85	7.61	2	2
TRANSPORTATION	8,395,282,851.00	5,222,944.70	1,270,453.00	92	7.90	.73	0	1	2
UTILITIES	16,340,048,912.40	19,522,669.70	1,709,842.00	591	10.05	1.97	6.44	6	6

GICS Industry Group Wise Top 5 Gainers for the week /

සති 5 තුළ ඉහළ මිලින් වර්තමාන කළ සමාගම් අතර ප්‍රමුඛතම සමාගම් 05 (කැපිටලිස් සමූහයන් වශයෙන්) /

வாரத்தில் துறையடிப்படையில் முதல் 5 சிறந்த ஆதாயமீட்டிய பிணையங்கள்

ENERGY				MATERIALS			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජන මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජන මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %
LAUGFS GAS[LGL.X0000]	12.70	12.50	1.60	ACL PLASTICS	77.00	73.70	4.48
				CHEVRON (+)	64.00	62.80	1.91
				TOKYO CEMENT[TKYO.X0000]	20.20	20.10	.50
				RICH PIERIS EXP	226.00	224.90	.49
CAPITAL GOODS				CONSUMER DURABLES & APPAREL			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජන මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජන මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %
LANKA WALLTILE	61.80	59.10	4.57	SINGER IND. (+)	66.90	62.00	7.90
KELANI CABLES	72.00	69.00	4.35	HAYLEYS FIBRE	88.00	87.80	.23
VALLIBEL ONE	15.50	15.30	1.31				
BROWNS	52.60	52.00	1.15				
JKH	155.10	155.00	.06				
CONSUMER SERVICES				RETAILING			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජන මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජන මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %
EDEN HOTEL LANKA	13.70	12.50	9.60	SINGER SRI LANKA (+)	29.00	26.90	7.81
MARAWILA RESORTS	1.60	1.50	6.67	JOHN KEELLS	50.00	49.00	2.04
PEGASUS HOTELS	22.60	21.40	5.61				
JETWING SYMPHONY	10.00	9.60	4.17				
KANDY HOTELS	5.00	4.90	2.04				
FOOD, BEVERAGE & TOBACCO				HOUSEHOLD & PERSONAL PRODUCTS			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජන මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජන මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %
KOTMALE HOLDINGS	222.50	192.10	15.83	BPPL HOLDINGS	10.50	10.00	5.00
NAMUNUKULA	72.80	66.40	9.64				
HORANA	17.30	16.20	6.79				
KEGALLE	64.00	61.40	4.23				
BUKIT DARAH	200.20	195.40	2.46				
HEALTH CARE EQUIPMENT & SERVICES				BANKS			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජන මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජන මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %
ASIRI	21.00	20.80	.96	SEYLAN BANK (+)	69.80	68.10	2.50
				SAMPATH (+)	199.90	195.70	2.15
				UNION BANK (+)	11.20	11.00	1.82

GICS Industry Group Wise Top 5 Gainers for the week /

සති 5 තුළ ඉහළ මිලින් වර්තමාන කළ සමාගම් අතර ප්‍රමුඛතම සමාගම් 05 (කර්මාන්ත සමූහයන් වශයෙන්) /

வாரத்தில் துறையடிப்படையில் முதல் 5 சிறந்த ஆதாயமீட்டிய பிணையங்கள்

DIVERSIFIED FINANCIALS

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %
S M B LEASING[SEMB.X0000] (+)	.30	.20	50.00
S M B LEASING (+)	.50	.40	25.00
SINHAPUTHRA FIN	10.50	9.00	16.67
SINHAPUTHRA FIN[SFL.P0000]	8.00	7.00	14.29
BIMPUTH FINANCE	29.80	27.40	8.76

INSURANCE

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %
HNB ASSURANCE (+)	129.60	125.90	2.94
PEOPLE'S INS (+)	19.50	19.40	.52
UNION ASSURANCE (+)	320.00	319.90	.03

TELECOMMUNICATION SERVICES

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %
DIALOG (+)	9.80	9.60	2.08

UTILITIES

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %
RESUS ENERGY	28.00	22.00	27.27
LOTUS HYDRO	5.60	5.20	7.69

REAL ESTATE

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත මිල முன்னைய நிறைவு விலை	Change වෙනස % அசைவு %
R I L PROPERTY	6.70	6.50	3.08
OVERSEAS REALTY (+)	16.30	16.20	.62

GICS Industry Group Wise Top 5 Losers for the week /

මිල ගණන් පහළ ගිය සමාගම් අතර ප්‍රමුඛතම සමාගම් 05 (කර්මාන්ත සමූහයන් වශයෙන්)

வாரத்தில் துறையடிப்படையில் முதல் 5 மதிப்பிழந்த பிணையங்கள்

ENERGY

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත මිල முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %
LAUGFS GAS	16.00	16.30	- 1.84
LANKA IOC	19.40	19.50	- .51

MATERIALS

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත මිල முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %
TOKYO CEMENT	20.20	22.50	- 10.22
ACME	3.30	3.60	- 8.33
AGSTAR PLC	4.00	4.30	- 6.98
ALUMEX PLC	10.60	11.20	- 5.36
BOGALA GRAPHITE (+)	12.50	13.20	- 5.30

CAPITAL GOODS

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත මිල முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %
RENUKA HOLDINGS[RHL.X0000]	10.00	12.00	- 16.67
LAXAPANA	9.80	11.30	- 13.27
LANKEM CEYLON	21.30	24.00	- 11.25
RENUKA HOLDINGS	14.00	15.50	- 9.68
UNISYST	15.60	16.90	- 7.69

COMMERCIAL & PROFESSIONAL SERVICES

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල தற்போதைய நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත මිල முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %
GESTETNER	95.00	102.10	- 6.95

GICS Industry Group Wise Top 5 Losers for the week /

මිල ගණන් පහළ ගිය 5 සමාගම් අතර ප්‍රමුඛතම සමාගම් 05 (කර්මාන්ත සමූහයන් වශයෙන්)

வாரத்தில் துறையடிப்படையில் முதல் 5 மதிப்பிழந்த பிணையங்கள்

AUTOMOBILES & COMPONENTS

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජීත තර්ථොතොය නිරොවු වර්ලො	Previous Close Price (Rs.) පෙර සමාජීත මුණ්ණොය නිරොවු වර්ලො	Change (%) වෙනස % அசைவு %
---	--	---	---------------------------------

KELANI TYRES 33.30 33.50 - .60

CONSUMER DURABLES & APPAREL

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජීත තර්ථොතොය නිරොවු වර්ලො	Previous Close Price (Rs.) පෙර සමාජීත මුණ්ණොය නිරොවු වර්ලො	Change (%) වෙනස % அசைவு %
---	--	---	---------------------------------

DANKOTUWA PORCEL 5.40 5.70 - 5.26
 AMBEON CAPITAL 3.50 3.60 - 2.78
 AMBEON HOLDINGS 9.30 9.50 - 2.11
 HAYLEYS FABRIC 8.80 8.90 - 1.12
 TEEJAY LANKA 31.50 31.60 - .32

CONSUMER SERVICES

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජීත තර්ථොතොය නිරොවු වර්ලො	Previous Close Price (Rs.) පෙර සමාජීත මුණ්ණොය නිරොවු වර්ලො	Change (%) වෙනස % அசைவு %
---	--	---	---------------------------------

SERENDIB HOTELS 13.60 15.60 - 12.82
 ANILANA HOTELS .90 1.00 - 10.00
 BROWNS BEACH 11.80 12.90 - 8.53
 HOTEL SIGIRIYA 55.00 60.00 - 8.33
 KINGSBURY 13.00 14.10 - 7.80

RETAILING

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජීත තර්ථොතොය නිරොවු වර්ලො	Previous Close Price (Rs.) පෙර සමාජීත මුණ්ණොය නිරොවු වර්ලො	Change (%) වෙනස % அசைவு %
---	--	---	---------------------------------

C.W.MACKIE 39.50 43.70 - 9.61
 EASTERN MERCHANT 3.70 3.90 - 5.13
 CEYLON TEA BRKRS 2.80 2.90 - 3.45
 C M HOLDINGS 39.20 40.30 - 2.73
 UNITED MOTORS 70.10 71.20 - 1.54

FOOD & STAPLES RETAILING

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජීත තර්ථොතොය නිරොවු වර්ලො	Previous Close Price (Rs.) පෙර සමාජීත මුණ්ණොය නිරොවු වර්ලො	Change (%) වෙනස % அசைவு %
---	--	---	---------------------------------

C T HOLDINGS 165.00 174.50 - 5.44

FOOD, BEVERAGE & TOBACCO

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජීත තර්ථොතොය නිරොවු වර්ලො	Previous Close Price (Rs.) පෙර සමාජීත මුණ්ණොය නිරොවු වර්ලො	Change (%) වෙනස % அசைவு %
---	--	---	---------------------------------

RENUKA FOODS[COCO.X0000] 10.80 12.60 - 14.29
 MELSTACORP 40.00 44.80 - 10.71
 KAHAWATTE (+) 36.00 39.90 - 9.77
 BOGAWANTALAWA 10.20 11.20 - 8.93
 ELPITIYA 18.20 19.80 - 8.08

HEALTH CARE EQUIPMENT & SERVICES

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජීත තර්ථොතොය නිරොවු වර්ලො	Previous Close Price (Rs.) පෙර සමාජීත මුණ්ණොය නිරොවු වර්ලො	Change (%) වෙනස % அசைவு %
---	--	---	---------------------------------

MULLERS .60 .70 - 14.29
 SINGHE HOSPITALS 1.30 1.40 - 7.14
 DURDANS 75.00 79.00 - 5.06
 E - CHANNELLING 4.00 4.20 - 4.76
 LANKA HOSPITALS (+) 44.00 45.50 - 3.30

BANKS

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජීත තර්ථොතොය නිරොවු වර්ලො	Previous Close Price (Rs.) පෙර සමාජීත මුණ්ණොය නිරොවු වර්ලො	Change (%) වෙනස % அசைவு %
---	--	---	---------------------------------

NAT. DEV. BANK (+) 100.80 106.30 - 5.17
 HDFC (+) 25.00 26.00 - 3.85
 SEYLAN BANK[SEYB.X0000] (+) 38.50 40.00 - 3.75
 AMANA BANK (+) 2.90 3.00 - 3.33
 SANASA DEV. BANK (+) 64.50 65.70 - 1.83

DIVERSIFIED FINANCIALS

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජීත තර්ථොතොය නිරොවු වර්ලො	Previous Close Price (Rs.) පෙර සමාජීත මුණ්ණොය නිරොවු වර්ලො	Change (%) වෙනස % அசைவு %
---	--	---	---------------------------------

COMM LEASE & FIN 2.40 2.60 - 7.69
 ABANS FINANCIAL 15.00 16.00 - 6.25

DIVERSIFIED FINANCIALS

Daily Movements Corporate Debt on 08-03-2019

நிதிகளின் பற்றாக்குறைகளைக் கட்டுவதற்கான அமைப்புகள்
 தினசரி தனியார்துறைக் கட்டுப்பாட்டின் அமைப்புகள்

Company Name	Code	Date	Coupon Rate	Tom (Rs.)	Spot (Rs.)	Coupon Frequency	Issued Date	Maturity Date	Next Int. Due Date	Quantity Issued	Par Value (Rs.)
சுமுகளின் பெயர்	கட்டுப்பாடு	திகதி	வட்டி வீதம்	மறுதின பலகை	நிகழ்கால வட்டி	வட்டி வீத தடவைகள்	வழங்கல் திகதி	முதிர்ப்பு திகதி	அடுத்த வட்டி நிலுவை	வழங்கப்பட்ட அளவு	முகப் பெறுமதி

DIVERSIFIED FINANCIALS

ALLIANCE	ALLI/BD/29/12/19-C2287-9.35		9.35	100	100	1	29/12/14	29/12/19	28/12/19	8000000	100
CDB	CDB/BD/03/06/21-C2351		11.49	100	100	2	03/06/16	03/06/21	31/05/19	16300	100
CDB	CDB/BD/03/06/21-C2350-12.75	28-02-2019	12.75	99.825	92	2	03/06/16	03/06/21	31/05/19	9983700	100
CDB	CDB/BD/27/03/23-C2391-14.2		14.2	100	100	1	28/03/18	27/03/23	27/03/19	9330100	100
CDB	CDB/BD/27/03/23-C2392-13.75	17-05-2018	13.75	99.956	100	2	28/03/18	27/03/23	26/03/19	10669900	100
CDB	CDB/BD/30/01/24-C2414-15.5		15.5	100	100	1	31/01/19	30/01/24	30/01/20	6685900	100
CDB	CDB/BD/30/01/24-C2413-15		15	100	100	2	31/01/19	30/01/24	30/07/19	2591800	100
CENTRAL FINANCE	CFIN/BD/01/06/19-C2300-9		9	100	100	2	01/06/15	01/06/19	01/06/19	5000000	100
CENTRAL FINANCE	CFIN/BD/01/06/20-C2302-9.52	11-08-2015	9.52	101.15	100	1	01/06/15	01/06/20	28/12/19	17500000	100
COMM LEASE & FIN	CLC/BD/21/07/20-C2310-9.75	01-02-2019	9.75	89.46	100	1	21/07/15	21/07/20	28/12/19	50000000	100
COM.CREDIT	COCR/BD/01/06/20-C2299-10.5	23-05-2018	10.5	99	100	4	01/06/15	01/06/20	28/03/19	10000000	100
COM.CREDIT	COCR/BD/10/12/20-C2335-10.4		10.4	100	100	2	10/12/15	10/12/20	07/06/19	17499900	100
COM.CREDIT	COCR/BD/10/12/20-C2336		11.51	100	100	2	10/12/15	10/12/20	07/06/19	2500100	100
SOFTLOGIC FIN	CRL/BC/29/08/19A10	27-02-2019	10	100	100	4	29/08/14	29/08/19	28/03/19	9498700	100
SOFTLOGIC FIN	CRL/BC/29/08/19B7.69	06-06-2018	11.51	100	100	4	29/08/14	29/08/19	28/03/19	4501300	100
DUNAMIS CAPITAL	CSEC/BC/05/08/19A12.5	21-12-2018	12.5	99.973	100.1556	1	05/08/14	05/08/19	05/08/19	10000000	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2333-10.5	21-12-2018	10.5	94.668	96.6302	2	04/12/15	04/12/20	03/06/19	9989500	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2334		12	100	100	2	04/12/15	04/12/20	03/06/19	10500	100
LB FINANCE	LFIN/BD/11/12/22-C2387-12.75		12.75	100	100	2	11/12/17	11/12/22	10/06/19	10000000	100
LB FINANCE	LFIN/BD/11/12/22-C2388-13.25	14-12-2018	13.25	100	90	2	11/12/17	11/12/22	10/06/19	20000000	100
LOLC FINANCE	LOFC/BD/31/07/23-C2408-14.75		14.75	100	100	2	31/07/18	31/07/23	29/07/19	17937993	100
LOLC FINANCE	LOFC/BD/25/01/20-C2291-9	18-04-2017	9	86.634	90.8351	4	26/01/15	25/01/20	28/03/19	2500600	100
LOLC FINANCE	LOFC/BD/25/01/20-C2290-9.25		9.25	100	100	1	26/01/15	25/01/20	28/12/19	47489100	100
LOLC FINANCE	LOFC/BD/25/01/20-C2289-9.1		9.1	100	100	2	26/01/15	25/01/20	28/06/19	10300	100
LOLC FINANCE	LOFC/BD/31/07/23-C2409-0		0	49.83	49.83	0	31/07/18	31/07/23		14172200	100
L O L C HOLDINGS	LOLC/BD/30/07/22-C2385-13	19-12-2018	13	99.965	100	2	31/07/17	30/07/22	29/07/19	20000000	100
L O L C HOLDINGS	LOLC/BD/24/11/19-C2269-9	25-07-2018	9	93.604	91	4	24/11/14	24/11/19	28/03/19	50000000	100
L O L C HOLDINGS	LOLC/BD/30/07/19-C2386-12.65		12.65	100	100	2	31/07/17	30/07/19	29/07/19	7500000	100
MERCHANT BANK	MBSL/BD/12/11/19-C2266-9	22-06-2015	9	97.350	100	1	13/11/14	12/11/19	12/11/19	9097700	100
MERCHANT BANK	MBSL/BD/12/11/19-C2267-8.75		8.75	100	100	2	13/11/14	12/11/19	28/06/19	10902300	100
MERCHANT BANK	MBSL/BD/02/05/22-C2380		12.83	100	100	2	03/05/17	02/05/22	01/05/19	10100	100
MERCHANT BANK	MBSL/BD/02/05/22-C2381-14.5		14.5	100	100	2	03/05/17	02/05/22	01/05/19	11932300	100
MERCHANT BANK	MBSL/BD/02/05/22-C2382-15		15	100	100	1	03/05/17	02/05/22	01/05/19	8057600	100
ORIENT FINANCE	ORIN/BD/26/12/19-C2283-9.05		9.05	100	100	2	26/12/14	26/12/19	24/06/19	10000000	100

DEFINITIONS AND NOTES / திர்வென ஹாஸ்டென் / வரைவிலக்கணம் மற்றும் குறிப்புகள்					
V.W.A. Volume Weighted Average	பு. வ. சா புறமுகம் மன வர வகுதி சாலாழை	எ.நி.ச எண்ணிக்கை நிறையளிக்கப்பட்ட சராசரி	XD Excluding dividend	லாஹை வர்	பங்கிலாபம் தவிரந்த
XC Excluding scrip issue	கோவீகர் கிஷுவி வர்	முதலாக்கல் தவிரந்த	XR Excluding rights	கிஷை வர்	உரிமைப்பங்கு தவிரந்த
DPS Dividends Per Share	கோவீகர் லாஹை	பங்கொன்றிற்கான பங்கிலாபம்	EPS Earnings Per Share	கோவீகர் ஓபுடி	பங்கொன்றிற்கான உழைப்பு
BV Book Value	பொன் வரிவாகை	விலை - புத்தக பெறுமதி	PP Partly Paid	கோவீகர் வெவ லடி	பகுதிவாரியாக செலுத்தப்பட்டது
RM Remarks	ஹென்	குறிப்புகள்	DY Dividend Yield	லாஹை ப்லடி	பங்கிலாப விலைவு
PER Price Earnings Ratio	மீல ஓபுடி டிஷுபாழை	விலை உழைப்பு விகிதம்	PBV Price to Book Value	பொன் வரிவாகை மீல	விலை - புத்தக பெறுமதி
TF Tax Free	வடிவிலீன் கிடி	வரி விலக்கழிக்கப்பட்டது	Prem Premium	டிமீல	தவணைக்கட்டணம்
RCAPF Redeemable Cumulative Class 'A' Preference Stock	கிடி கர்வ வகி ஹிவிலிவ A பவியே வர்விய வாை	உயர்வர தெரிவை கோண்ட மீட்பு தெரிவுவைய மொத்த பங்குகள்	W Warrants	வலபவ	பங்குஆணைப்பத்திரம்
X Non-Voting Shares	கிடிவீடி கோவீ	வாக்குரிமைபற்ற பங்குகள்	RSD Redeemable Secured Debentures	கிடி கர்வ வகி வியகர்	மீட்கத்தகு பாதுகாப்பான தொகுதிக்கடன்கள்
URD Unsecured Redeemable Debentures	வகி வரிவ வியகர்	பாதுகாப்பற்ற மீட்கத்தகு தொகுதிக்கடன்கள்	USRD Unsecured Subordinated Redeemable Debentures	வகி வரிவ டிஷுவ கிடி கர்வ வகி வியகர்	பாதுகாப்பற்ற கீழ்விலை மீட்கத்தகு தொகுதிக்கடன்கள்
GRD Guaranteed Redeemable Debentures	வகி வரிவ கிடி கர்வ வகி வியகர்	உத்தரவாதமளிக்கப்பட்ட தொகுதிக்கடன்கள்	CGRD Capital Guaranteed Redeemable Debentures	புரீவியவ ஹிவ கர்வ லடி கிடி கர்வ வகி வியகர்	முலதனம் உத்தரவாதமளிக்கப்பட்ட தொகுதிக்கடன்கள்
RCCPS Redeemable Cumulative Convertible Preference Shares	கிடி கர்வ வகி ஹிவிலிவ பர்வரிவியவ கல் வகி வர்விய வாை	மீட்கத்தகு ஒன்றுதிரட்டிய மாற்றத்தகு முதன்மை பங்குகள்	DS Dealings Suspended	ஹிவிலி டிஷுவ டிஷுவ லடி	கொடுக்கல் வாங்கல்கள் இடைநிறுத்தப்பட்டுள்ளன
TS Trading Suspended	வலவடி கடிஷுவ டிஷுவ லடி	வியபாரம் - இடைநிறுத்தப்பட்டுள்ளது	TH Trading Halted	ஹிவிலி கிஷை வலவகி டிஷுவ லடி	வியபாரம் நிறுத்தப்பட்டுள்ளது
ANNA Annual Report	வாஷிவ வர்வா	வருடாந்த கணக்கறிக்கை	MAIN BOARD	புரியவ ப்லடி	பிரதான பலகை
DIRI SAVI BOARD	டிஷுவ ப்லடி	திரி சவி பலகை	DEFAULT BOARD	கடிவக ப்லடி	மீயுவார் பட்டியல் பலகை
BANKS FINANCE AND INSURANCE	வகி ப்லடி வர் வரிவ	வங்கி, நிதி மற்றும் காப்புறுதி	BEVERAGE FOOD AND TOBACCO	டிஷுவ, வி வர் டிஷுவ	உணவு, குடியாணம் மற்றும் புகையிலை
CHEMICALS AND PHARMACEUTICALS	வரிவ ப்லடி வர் வரிவ	இரசாயனப் பொருட்களும், மருந்து வகையும்	CLOSED END FUNDS	டிஷுவவரிவ டிஷுவ	முடிய நிதியங்கள்
CONSTRUCTION AND ENGINEERING	டிஷுவ டிஷுவ	கட்டிடநிர்மாண மற்றும் பொறியியல் துறை	DIVERSIFIED HOLDINGS	விஷுவ கிஷை	பன்முகப்படுத்தப்பட்ட வியபாரத் துறைகள்
FOOTWEAR AND TEXTILES	பவரிவ வர் டிஷுவ	பாதணி மற்றும் துணிவகைகள்	HEALTH CARE	ஹிவ கிஷை	ககாதார பராமிப்பு
HOTELS AND TRAVELS	ஹிவ வர் கிஷை	ஹிவட்டல் மற்றும் பிரயாணம்	INFORMATION TECHNOLOGY	ஹிவ கிஷை	தகவல் தொழில்நுட்பம்
INVESTMENT TRUSTS	டிஷுவ கிஷை	முதலீடு நம்பிக்கைப் பொறுப்புக்கள்	LAND AND PROPERTY	டிஷுவ வர் கிஷை	காணியும், ஆதனங்கள்
MANUFACTURING	கிஷை	உற்பத்திகள்	MOTORS	ஹிவ கிஷை	மோட்டார்
OIL PALMS	கிஷை	ஹிவ பாம்	PLANTATIONS	டிஷுவ கிஷை	பெருந்தோட்டத்துறை
POWER AND ENERGY	டிஷுவ கிஷை	மின் மற்றும் வலு	SERVICES	ஹிவ கிஷை	சேவைகள்
STORES AND SUPPLIES	ஹிவ வர் கிஷை	களஞ்சியப்படுத்தல் மற்றும் வழங்கல்கள்	TELECOMMUNICATIONS	டிஷுவ கிஷை	தொலைத் தொடர்புத்துறை
TRADING	ஹிவ	வியபாரம்	(+) - December Companies	டிஷுவ கிஷை	(+) - ஹிவ பர் கம்பனிகள்

DEFINITIONS AND NOTES / නිර්වචන හා සටහන් / வரைவிலக்கணம் மற்றும் குறிப்புகள்

<p>Members & Trading Members: Eligible to trade securities through Automated Trading System (ATS) and Debt Trading System (DEX), and have participant status into the Central Depository System (CDS).</p>	<p>සාමාජිකයින් හා ගනුදෙනුකරන සාමාජිකයින් : ස්වයංක්‍රීය ගනුදෙනු පද්ධතිය හා ණය ගනුදෙනු පද්ධතිය ඔස්සේ සුරැකුම්පත් ගනුදෙනු කිරීමට හැකියාව ඇති මධ්‍යම තැන්පතු ක්‍රමය සාමාජික තත්වයට හිමිකම් කියන සාමාජිකයින්.</p>	<p>அங்கத்துவர்கள் மற்றும் வியாபார அங்கத்துவர்கள் : தன்னியக்க வியாபார முறைமை மற்றும் கடன் பிணையங்கள் வியாபார முறைமைகளில் வியாபாரம் செய்யக் கூடிய அதிகாரத்தினைக் கொண்டிருப்பதுடன், மத்திய வைப்புத்திட்டத்தில் பங்குபற்றல் அனுமதியையும் கொண்ட பங்குத்தரகர் அமைப்புக்கள்</p>
<p>Entitlement Date: Shareholder is not entitled to this dividend/rights/bonus issue beyond this date.</p>	<p>නම් කරන ලද දිනය : මෙම දිනයෙන් ඔබට කොටස් හිමියන්ට මෙම ලාභාංශ/හිමිකම්/පාරිතෝෂික සඳහා හිමිකම් කිව නොහැක.</p>	<p>உரித்தாக்கல் திகதி: இத்திகதிக்கு அப்பால் வழங்கப்படும் பங்கிலாபம்/முதலாக்கல் செயலொழுங்கு/உரிமைவழங்கல் போன்றவற்றுக்கு உரிமைகள் இல்லை</p>
<p>All Share Price Index = Price movement of all listed securities. (Base year - 1985).</p>	<p>සියලු කොටස් මිල දර්ශකය - සියලු ලැයිස්තුගත ඡන්ද බලය හිමි සාමාන්‍ය කොටස් සඳහා මිල සංවලනය. (පදනම් වන වසර - 1985)</p>	<p>அனைத்து பங்கு விலைச் சுட்டி பட்டியல் படுத்தப்பட்ட அனைத்து பங்குகளினதும் விலையசைவுகளின் சராசரி (அடியாண்டு - 1985)</p>
<p>S&P Sri Lanka 20 Index = Price movement of a basket of 20 Securities (Based- 17th December 2004)</p>	<p>S&P ශ්‍රී ලංකා 20 මිල දර්ශකය - සුරැකුම්පත් 20 ක සමූහයක් සඳහා මිල සංවලනය (පදනම - 2004 දෙසැම්බර් 17)</p>	<p>S&P ஸ்ரீலங்கா 20 விலைச்சுட்டி - தெரிவு செய்யப்பட்ட 20 பங்குகளின் விலையசைவுகளின் சராசரி (டிசம்பர் 17, 2004க்கு அமைவாக)</p>

DISCLAIMER

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

ව්‍යවහාර වගකීම

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

உரிமைத்தரப்பு

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

<p>Level 04, West Block, World Trade Centre, Echelon Square, Colombo 01, Sri Lanka. Tel: 2356456, 2446581, Fax: 2445279 E Mail: info@cse.lk, Website: www.cse.lk</p>	<p>04-01 බටහිර කොටස ලෝක වෙළෙඳ මධ්‍යස්ථානය එච්ලන් වතුරුය කොළඹ 01 ශ්‍රී ලංකාව දුරකථන: 2356456, 2446581 ෆැක්ස්: 2445279 ඊමේල්: info@cse.lk, වෙබ් අඩවිය: www.cse.lk</p>	<p>04 ஆம் மாடி, மேற்கு தொகுதி, உலக வர்த்தக மையம், எச்சிலன் சதுக்கம், கொழும்பு 01. ஸ்ரீலங்கா. தொ. 2356456, 2446581. பெக்ஸ்: 2445279 ஈமெயில்: info@cse.lk. இணையத்தளம்: www.cse.lk.</p>
<p>BRANCHES / (බව) / கிளைகள்</p>		
<p>MATARA BRANCH 1st Floor, E.H. Cooray Tower, No.24, Anagarika Dharmapala Mawatha, Matara. Tel: 041-2220094, 95 Fax: 041-4390546</p>	<p>මතර බව 01 වන මහල, ඊ එච් කූරේ කුමාර නො. 24, අනාරික ධර්මපාල මාවත, මතර. දුරකථන : 041- 2220094, 95 ෆැක්ස් : 041 - 4390546</p>	<p>மாத்தறைக் கிளை 1 ஆம் மாடி, நா.ர் குரே கோபுரம், இல. 24, அனகாரிக தர்மபால மாவத்தை, மாத்தறை. தொலைபேசி: 041-2220094, 95 தொலைநகல்: 041-4390546</p>
<p>KANDY BRANCH "Ceybank House", 88 Dalada Veediya, Kandy. Tel: 081-4474407, 09 Fax: 081-4474475</p>	<p>මහුව බව සී වෑනක් හවුස්, 88, දළදා වීදිය, මහුවර දුරකථන : 081 = 4474407, 09 ෆැක්ස් : 081 = 4474475</p>	<p>கண்டி கிளை: சீபாங்க இல்லம், 88, தலதா வீதி, கண்டி. தொ. 081-4474407, 09 பெக்ஸ்: 081-4474475.</p>
<p>KURUNEGALA BRANCH 1st Floor, Union Assurance Building, 6, Rajapihilla Mawatha, Kurunegala. Tel: 037-4691802, 04 Fax: 037-4691803</p>	<p>කුරුණෑගල බව පළමු මහල, යුනියන් ඇෂරන්ස් හෙඩ්කාර්ටර්ස්, 6, රජපිහිල්ල මාවත, කුරුණෑගල දුරකථන : 037 = 4691802, 04 ෆැක්ස් : 037 = 4691803</p>	<p>குருநாகல் கிளை: முதலாம் மாடி, யூனியன் அசூரன்ஸ் கட்டிடம், 6, ராஜபிஹில் வீதி, குருநாகல். தொ. 037- தொ. 037-4691802, 04. பெக்ஸ்: 037-4691803.</p>
<p>NEGOMBO BRANCH 72A, 2/1, Old Chilaw Road, Negombo Tel: 031-2227859, 61 Fax: 031-2227860</p>	<p>නෛගමබ බව 72එ, 2/1, පරණ හලවත පාර, නෛගමබ දුරකථන : 031 = 2227859, 61 ෆැක්ස් : 031 = 2227860</p>	<p>நீர்கொழும்பு கிளை: 72 A 2/1, பழைய சிலாபம் வீதி, நீர்கொழும்பு. தொ. 031-2227859, 61. பெக்ஸ்: 031-2227860.</p>
<p>JAFFNA BRANCH No. 147-2/3, KKS Road, Jaffna. Tel: 021-2221455, 5672444 Fax: 021-2221466</p>	<p>කපුත බව අංක 147-2/3, කේ කේ එස් පාර, කපුත දුරකථන : 021 = 2221455, 5672444 ෆැක්ස් : 021 = 2221466</p>	<p>யாழ்ப்பாண கிளை: இல. 147-2/3, KKS வீதி, யாழ்ப்பாணம். தொ. 021-2221455, 5672444 பெக்ஸ்: 021-2221466.</p>
<p>ANURADHAPURA BRANCH 2nd Floor, 488/8/2, Town Hall Place, Maithripala Senanayake Mw, Anuradhapura. Tel: 025-2235244 Fax: 025 2235233</p>	<p>අනුරාධපුර බව දෙවන මහල, 488/8/2, නගර ශාල පෙදෙස, මෙහිමාව ස්නානායක මාවත, අනුරාධපුර දුරකථන : 025-2235244 ෆැක්ස් : 025-2235233</p>	<p>அநுராதபுர கிளை 2 ஆம் மாடி, 488/8/2, நகர மண்டப பிரதேசம், மைத்திரிபால சேனாநாயக்க மாவத்தை, அநுராதபுரம். தொலைபேசி: 025-2235244 பெக்ஸ்: 025-2235233</p>
<p>AMBALANTOTA BRANCH 52, Hambantota Road, Ambalantota. Tel: 047-2225462 / 047-2225464 Fax: 047-2225463</p>	<p>අම්බලන්තොට බව අංක 52 හම්බන්තොට පාර අම්බලන්තොට දුරකථන - 047-2225462 047-2225463 ෆැක්ස් - 047-2225464</p>	<p>அம்பலாந்தோட்டை கிளை 52, ஹம்பாந்தோட்டை வீதி. அம்பலாந்தோட்டை தொ:பே.047-2225462;.0472225463 தொநகல்.047-2225464</p>
<p>RATNAPURA BRANCH First Floor, No.131, Colombo Road Ratnapura. Tel: 045-2232388, 99 Fax : 045-2232388</p>	<p>රත්නපුර බව පළමුවන මහල, 131, කොළඹ පාර, රත්නපුර දුරකථන : 045-2232388, 99 ෆැක්ස් : 045-2232388</p>	<p>இரத்தினபுரி கிளை முதலாம் மாடி, இல. 131, கொழும்பு வீதி, இரத்தினபுரி. தொலைபேசி:045 2232388, 99 பெக்ஸ்:045 2232388</p>