

EQUITY MARKET / කොටස් වෙළෙඳපොළ / பங்குச்சந்தை
PRICE INDICES

	This Week	Prv. Week
මිල දර්ශකයන් විශාල සඳහා	මෙම සතිය තුළ ඉந்த වාරය	පසුගිය සතිය තුළ කැරුණු වාරය
All Share Index	5,569.94	5,515.81
සියලු කොටස් මිල දර්ශකය අනන්ත පාලන විශාල සඳහා		
S&P SL 20 Index	2627.19	2594.44
S&P ශ්‍රී ලංකා 20 මිල දර්ශකය S&P ග්‍රීලන්දා 20 විශාල සඳහා		

EQUITY DETAILS

	This Week	Prv. Week
කොටස් පිලිබඳ දත්ත උපරිමයට පාලන විශාල සඳහා	මෙම සතිය තුළ ඉந்த වාරය	පසුගිය සතිය තුළ කැරුණු වාරය

VALUE OF TURNOVER (Rs.)

පිරිවැටුමේ වටිනාකම උපරිමයට පාලන විශාල සඳහා	2,122,738,469	2,767,512,368
Domestic Purchases දේශීය මිලදී ගැනීම් උපරිමයට පාලන විශාල සඳහා	1,619,933,514	1,949,396,255
Domestic Sales දේශීය විකිණීම් උපරිමයට පාලන විශාල සඳහා	1,256,601,730	1,362,164,343
Foreign Purchases විදේශීය මිලදී ගැනීම් වෙළඳපොළට පාලන විශාල සඳහා	502,804,955	818,116,113
Foreign Sales විදේශීය විකිණීම් වෙළඳපොළට පාලන විශාල සඳහා	866,136,739	1,405,348,025

VOLUME OF TURNOVER (No.)

පිරිවැටුමේ ප්‍රමාණය උපරිමයට පාලන විශාල සඳහා	86,745,972	126,961,467
Domestic දේශීය උපරිමයට පාලන විශාල සඳහා	74,505,793	87,954,459
Foreign විදේශීය වෙළඳපොළට පාලන විශාල සඳහා	12,240,179	39,007,008

TRADES (No.)

ගනුදෙනු සංඛ්‍යාව විශාල සඳහා	22,778	23,189
Domestic දේශීය උපරිමයට පාලන විශාල සඳහා	21,718	21,963
Foreign විදේශීය වෙළඳපොළට පාලන විශාල සඳහා	1,060	1,226

Listed Companies (No.)

ලැයිස්තුගත සමාගම් සංඛ්‍යාව පාලන විශාල සඳහා	291	291
---	------------	-----

Traded Companies (No.)

ගනුදෙනු කළ සමාගම් සංඛ්‍යාව විශාල සඳහා	253	254
--	------------	-----

Market Days

වෙළෙඳපොළ දින සන්තක කාලය	5	5
----------------------------	----------	---

EQUITY DETAILS

கொடுக்கப் பட்டிருக்கின்ற
உரிமைப்பங்கு விபரங்கள்

This Week
மேலே சந்திரன்
இந்த வாரம்

Prv. Week
பின்னே சந்திரன்
கடந்த வாரம்

TOTAL TURNOVER (Rs.) / மொத்தப் புரள்வு

This Week
மேலே சந்திரன்
இந்த வாரம்

Prv. Week
பின்னே சந்திரன்
கடந்த வாரம்

PER மேலே சந்திரன் அனுபவம் விவர உட்கட்டி விவரம்	8.94	8.84	Equity கொடுக்கப் பட்டிருக்கின்ற	2,122,738,469	2,767,512,368
PBV மேலே சந்திரன் அனுபவம் விவர புத்தகப் பெறுமதி விவரம்	1.05	1.04	Closed End Funds முடிந்த நிதியங்கள்	45,830	9,027
DY மேலே சந்திரன் அனுபவம் பங்குலாப விவரம்	3.58	3.62	Corporate Debt கொடுக்கப் பட்டிருக்கின்ற	61,772,704	0
Market Capitalization (Rs.) மேலே சந்திரன் அனுபவம் சந்திரன் முத்தலாக்கம்	2,624,861,603,829	2,594,510,359,684	Government Debt அரசு துறை கடன்	0	0

CLOSED END FUND DETAILS / முடிந்த நிதியங்களின் விபரங்கள்

Volume of Turnover (No.) மேலே சந்திரன் அனுபவம் புரள்வின் அளவு	7,019	1,325
Trades (No.) மேலே சந்திரன் அனுபவம் விவரம்	8	15
Funds Traded (No.) மேலே சந்திரன் அனுபவம் விவரம்	1	2

TOP 5 GAINERS / மேலே சந்திரன் அனுபவம் வந்த கட்டி கொடுக்கப் பட்டிருக்கின்ற 05 / 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
கம்பனி	மேலே சந்திரன் அனுபவம்	பின்னே சந்திரன் அனுபவம்	அளவு	அளவு %	உயர்வு	குறைவு	பங்குகள்	புரள்வு	விவரம்
LUCKY LANKA	1.40	1.10	0.30	27.27	1.60	1.10	163,052	221,238.30	93
RENUKA FOODS [X]	10.30	9.00	1.30	14.44	10.40	8.70	202,652	2,037,534.30	140
SERENDIB ENG.GRP	7.20	6.30	0.90	14.29	8.20	6.00	1,398,174	10,163,281.30	870
LANKA ALUMINIUM	59.60	52.50	7.10	13.52	62.00	52.50	653	37,283.70	19
BROWNS	49.90	44.00	5.90	13.41	50.00	44.00	6,280	300,567.50	32

TOP 5 LOSERS / மேலே சந்திரன் அனுபவம் வந்த கட்டி கொடுக்கப் பட்டிருக்கின்ற 05 / 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
கம்பனி	மேலே சந்திரன் அனுபவம்	பின்னே சந்திரன் அனுபவம்	அளவு	அளவு %	உயர்வு	குறைவு	பங்குகள்	புரள்வு	விவரம்
S M B LEASING [X]	.20	.30	(0.10)	(33.33)	.30	.20	218,248	49,551.30	22
SINGER IND.	58.90	67.30	(8.40)	(12.48)	66.90	56.70	928	53,629.90	23
YORK ARCADE	68.50	76.80	(8.30)	(10.81)	80.00	65.00	165	11,735.60	11
EDEN HOTEL LANKA	10.70	11.90	(1.20)	(10.08)	11.90	10.30	629	6,707.10	8
UNISYST	14.00	15.30	(1.30)	(8.50)	15.40	12.70	193,167	2,728,627.90	210

INDICES COMPARISON FOR THE YEAR / ஆண்டுக்கான கட்டிகளின் ஒப்பீடு

	Today	Year Open	Year Highest	Year Lowest	Year Change %
ASI	5,569.94	6,052.37	6,067.66	5,199.98	(7.97)
S&P SL 20	2,627.19	3,135.18	3,111.07	2,441.40	-16.20

CAPITALIZATION OF RESERVES / සංචිත ප්‍රාග්ධනීකරණය / ඉලක්කම්

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

MANDATORY OFFERS / අනිවාර්ය අර්ථසහය ඉදිරිපත් කිරීම් / කල්පාය කොටස (මුහුණ)

OFFEROR අර්ථසහය කරන්නා කොටස (මුහුණ)	OFFEREE අර්ථසහය ලබන්නා කොටස (මුහුණ)	DATE OF ANNOUNCEMENT නිවේදනය කරනු ලබන දිනය අනුමතවීම මිනිත්	OFFER PERIOD ඉදිරිපත් කරනු ලබන කාල පරිච්ඡේදය කොටස (මුහුණ) තවදුරටත් කාලය	OFFER PRICE PER SHARE (Rs) කොටසකට ඉදිරිපත් කරන මුදල (රු.) පාස්කිරිකාන කොටස (මුහුණ) විකිතාසාරය
Lotus Renewable Energy (Private) Limited	Hatton Plantations PLC	29-05-2019	25-06-2019 to 15-07-2019	Rs. 8.30

PRIVATE PLACEMENT/පෞද්ගලික නිකුත්වීම/තනිවීමට වැටුප්පත් කිරීම්

COMPANY සමාගම නම	ANNOUNCEMENT RECEIVED DATE නිවේදනය ලැබූ දිනය අනුමතවීම ප්‍රමාණය කොටස (මුහුණ) මිනිත්	ENTITLEMENT DATE නම් කරන ලද දිනය අනුමතවීම මිනිත්	DESPATCH OF PROV. LETTER OF ALLOT. කොටස් බෙදීමේ ලිපිය නිකුත් කිරීම ඉතුරුකමකට අනුමතවීම	LAST DATE OF ACCEPTANCE & PAYMENT පිළිගැනීම සහ ගෙවීම් සඳහා අවසන් දිනය කොටස (මුහුණ) මුදල අනුමතවීමට මුහුණ
Panasian Power PLC	30-04-2019		to be notified	
Lucky Lanka Milk Processing Company PLC	21-05-2019		to be notified	

SCRIP DIVIDENDS / කොටස්කරු ලාභංශ / පහසුකම් පහසුකම්

COMPANY සමාගම නම	PROPORTION සමානුපාතය විකිතාසාරය	SHAREHOL DER'S MEETING කොටස් මිනිත් රැස්වීම පහසුකම් කැපීම	XD DATE / දිනය / මිනිත්	CONSIDERATION (RS.) අපේක්ෂිත ලාභය (රු.) කරුණයේ සමානුපාතය ප්‍රමාණය (රුපා)
Central Finance Company PLC	Voting- 01: 108.5271413	28-06-2019	01-07-2019	169,243,634.90
People's Leasing & Finance PLC	Voting : 01: 33.0232559141	31-07-2019	01-08-2019	789,931,241.00

DIVIDEND ANNOUNCEMENTS / ලාභාංශ නිවේදන / பங்குலப அறிவித்தல்கள்

COMPANY සමාගම කම්පනි	DIVIDEND PER SHARE (RS.) කොටසකට ලාභාංශ (රු.) பங்குலபத்திற்கான பங்கிலபம் (ரூபா)	FINAL / INTERIM අවසාන / අන්තර්කාලීන றுதி / டைக்கால	SHAREHOLDER'S MEETING කොටස් හිමියන්ගේ රැස්වීම பங்குதாரர் கூட்டம்	XD DATE දිනය திகதி	DATE OF PAYMENT ලෙවීම සිදුකරන දිනය கொடுப்பனவுத் திகதி
Vallibel Power Erathna PLC	0.30 (Voting)	First	Not Applicable	03-07-2019	12-07-2019
ACL Plastics PLC	6.00 (Voting)	First	Not Applicable	05-07-2019	17-07-2019
Royal Ceremics Lanka PLC	1.50 (Voting)	Final	05-07-2019	08-07-2019	17-07-2019
Distilleries Company of Sri Lanka PLC	0.80 (Voting)	First	Not Applicable	12-07-2019	23-07-2019
Lion Brewery Ceylon PLC	6.0 (Voting)	Final	19-07-2019	22-07-2019	30-07-2019
On'ally Holdings PLC	0.43 (Voting)	Final	Not Applicable	23-07-2019	31-07-2019
C T Land Development PLC	1.25 (Voting)	Final	24-07-2019	25-07-2019	02-08-2019
United Motors Lanka PLC	4.00 (Voting)	First & Final	25-07-2019	26-07-2019	05-08-2019
Cargills (Ceylon) PLC	4.10 (Voting)	Final	25-07-2019	26-07-2019	05-08-2019
Piramal Glass Ceylon PLC	0.18 (Voting)	First & Final	26-07-2019	29-07-2019	06-08-2019
R I L Property PLC	0.15 (Voting)	First & Final	26-07-2019	29-07-2019	06-08-2019
C T Holdings PLC	3.70 (Voting)	Final	29-07-2019	30-07-2019	07-08-2019
Alliance Finance Company PLC	1.00 (Voting)	First & Final	31-07-2019	01-08-2019	09-08-2019
Senkadagala Finance PLC	0.35 (Voting)	Final	31-07-2019	01-08-2019	09-08-2019
Central Industries PLC	2.50 (Voting)	Final	31-07-2019	01-08-2019	09-08-2019
Bansei Royal Resorts Hikkaduwa PLC	0.30 (Voting)	First & Final	26-08-2019	27-08-2019	04-09-2019

UNLESS THE COMPANY'S ARTICLES PROVIDE OTHERWISE DIVIDENDS ARE SUBJECT TO SHAREHOLDER APPROVAL BY AN ORDINARY RESOLUTION./සමාගමේ ව්‍යවස්ථාවලින් අනෙක් කර නොලැබී විටෙකදී ලාභාංශ සමාගම සම්මුතියකින් ලබාදෙන කොටස් හිමියන් අනුමැතියට යටත් වේ./கம்பனியின் அகவிதியில் சமர்ப்பிக்கப்பட்டாலன்றி, பங்கிலபங்கள், பங்குதாரர்களின் பொதுபான தீர்மானத்திற்கு அமைவானது.

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

REPURCHASE OF SHARES /කොටස් ප්‍රතිලදී ගැනීම/ பங்குகளின் மீள்கொள்வனவு

COMPANY NAME සමාගම කම්පනියின் பெயர்	REPURCHASE PRICE(Rs.) ප්‍රතිලදී ගැනීම කොටසක සඳහා මිල (රු.) மீள்கொள்வனவு விலை	PROPORTION සමානුපාතය அளவு	DATE OF OPENING THE OFFER TO REPURCHASE ප්‍රතිලදී ගැනීම සඳහා ආරම්භය ලබන දිනය මිලදීමට පටන් ගන්නා කොටස් මුදාලීමේ දිනය திகதி	DATE OF CLOSING OF OFFER TO REPURCHASE ප්‍රතිලදී ගැනීම සඳහා අවසාන හිමිකම් ලබන දිනය මිලදීමට පටන් ගන්නා කොටස් මුදාලීමේ දිනය முடிவுத் திகதி
Union Bank of Colombo PLC	Rs. 15.00 per share	1 : 139	27-06-2019	11-07-2019

WATCH LIST/වෙළුම් ලිස්ට්/බொபுட் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
Lanka Cement PLC	21-May-13	1-Jan-18	Non submission of Financial Statements for the quarters ended 30-SEP-2014 to 31-DEC-2016
		7-Jun-18	Non-Submission of Annual Report 2017.
		2-Jul-18	Non-Compliance with Corporate Governance Requirements in term of Rule 7.10 of the CSE Listing Rules.
		23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018.
	08-Mar-19	Non-submission of Interim Financial Statements as at 31-DEC-2018.	
	-	23-May-2019	Non-submission of Interim Financial Statements for the quarter ended 31-MAR-2019.
		10-06-2019	Non submission of Annual Report 2018.
PC House PLC	5-Jun-14	1-Jan-18	Non submission of Annual Report for the F/Y Ended 31-MAR-2014 to 31-MAR-2017.
		1-Jan-18	Non submission of Financial Statements for the quarter ended 31-DEC-2015 to 30-Sep-2017
		21-Feb-18	Non submission of Financial Statements for the quarter ended 31-DEC-2017
		7-Jun-18	Non submission of Financial Statements for the quarter ended 31-MAR-2018
		23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
PC Pharma PLC	5-Jun-14	1-Jan-18	Non submission of Annual Report for the F/Y Ended 31-MAR-2014 to 31-MAR-2017.
		1-Jan-18	Non submission of Financial Statements for the quarters ended 31-DEC-2015 to 30-Sep-2017
		21-Feb-18	Non submission of Financial Statements for the quarter ended 31-DEC-2017
		7-Jun-18	Non submission of Financial Statements for the quarter ended 31-MAR-2018
		23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.

WATCH LIST/වෙළුම් ලිස්ට්/බவாட்ச் லிஸ்ட்

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

WATCH LIST/වෙළුම් ලිස්ට්/බொபட்டி லிஸ்ட்

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

WATCH LIST/වෙළුම් ලිපි/වெளடச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
MTD Walkers PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
		10-June-2019	Non-Submission of Interim Financial Statements as at 31 st March 2019.
Kotmale Holdings PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Madulsima Plantations PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Morison PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Office Equipment PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Paragon Ceylon PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Property Development PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Selinsing PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Shalimar (Malay) PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Serendib Land PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Abans Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
AMW Capital Leasing and Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Commercial Leasing and Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
LOLC Development Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
		28-June-19	In terms of Rule 7.10.7 (c) of the CSE Listing Rules (Enforcement Rules)-Non Compliance with Corporate Governance Requirements.
Odel PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Senkadagala Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.

WATCH LIST/වෙළුම් ලිස්ට්/வொட்ச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
Ambeon Capital PLC (Taprobane Holdings PLC)	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Trade Finance and Investments PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules
People's Merchant Finance PLC	-	17-July-2018	In terms of Rule 7.5 (c) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
Merchant Bank of Sri Lanka and Finance PLC	-	17- July -2018	In terms of Rule 7.5 (c) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st December 2017.
Lanka Hospital Corporation PLC	-	08- Aug -2018	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Aitken Spence Plantation Managements PLC	-	08- Aug -2018	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Mercantile Investments and Finance PLC	-	08- Aug -2018	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
The Finance Company PLC	-	17- Aug -2018	Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
Lucky Lanka Milk Processing Company PLC	-	17- April 2019	In terms of Rules 7.5(d) (I) (3) and 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Modified Audit Opinion and Emphasis of Matter on going concern in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
		10-June-2019	Non-Submission of Interim Financial Statements as at 31 st March 2019.

WATCH LIST/உலர் பிழை/வொட்ச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
Hotel Developers (Lanka) PLC	-	04- Sep -2018	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
		23-May-2019	Non-submission of Interim Financial Statements for the quarter ended 31-MAR-2019.
		10-June-2019	Non Submission of Annual Report 2018.
Sierra Cables PLC	-	07- Sep -2018	In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.
Sinhaputhra Finance PLC	-	07-Nov-2018	In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.
Ceylon & Foreign Trades PLC	-	07- Sep -2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018.
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
		10-June-2019	Non-Submission of Interim Financial Statements as at 31 st March 2019.
Adam Capital PLC	-	07- Sep -2018	Non Submission of Annual Report for the year ended 31-MAR-2018
		23-Nov-18	Non-submission of Interim Financial Statements for the quarter ended 30-SEP-2018.
		22- Feb-2019	Non Submission of Interim Financial Statements for the quarter ended 31-DEC-2018.
		10-June-2019	Non-Submission of Interim Financial Statements as at 31 st March 2019.
City Housing and Real Estate Company PLC	-	10- Sep -2018	In terms of Rule 7.5 (d) (1) (3) of the CSE Listing Rules (Enforcement Rules)- Qualified Opinion in the Independent Auditor’s Report on the Annual Report for the year ended 31st March 2018.
Mercantile Shipping Company PLC (MSL)	-	13- Sep -2018	“In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.
LOLC Finance PLC	-	07-Nov-2018	Non-Compliance with Minimum Public Holding Requirement in terms of Rule 7.13.1 of the CSE Listing Rules.

WATCH LIST/වෙළුම් ලිස්ට්/வொட்ச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
East West Properties PLC (EAST)	-	12-Dec-2018	In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.
		10-June-2019	Non-Submission of Interim Financial Statements as at 31 st March 2019.
Anilana Hotels and Properties PLC	-	14 -Dec-2018	In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.
Agalawatte Plantations PLC	-	10-June-2019	Non-Submission of Annual Report for the year ended 2018.
Pradeshya Sanwardana Bank	-	10-June-2019	Non-Submission of Annual Report for the year ended 2018.
Multi Finance PLC (MFL)	-	26-June-2019	Non-Compliance with Corporate Governance Requirements in terms of Rule 7.10.7 of the CSE Listing Rules (Enforcement Rules)
		10-July-2019	In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of Matter on going concern in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2019.

NARRATION CHANGE- Multi Finance PLC (MFL)

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

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

COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON හේතුව காரணம்
Hotel Developers (Lanka) PLC	11-Nov-2011	Vested with the state in terms of Revival of Underperforming Enterprises or Underutilized Assets Act No.43 of 2011.

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

COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON නේතුව காரணம்
Entrust Securities PLC	5-Jan-2016	Trading has been suspended pending clarification regarding the current status of the company
	02-Apr- 2018	Trading suspended in terms Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules).
	12-Jul-2018	Trading suspended in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules (Enforcement Rules) - Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2016.
	24-June-2019	Trading suspended in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules (Enforcement Rules) - Modified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2017.
PC House PLC	02-Apr- 2018	Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules).
PC Pharma PLC	02-Apr- 2018	Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules).
Standard Capital PLC	02-Apr- 2018	Trading suspended in terms Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules).
Swarnamahahal Financial Services PLC	2-Jul-2018	Trading suspended in terms of CSE Listing Rule 7.10.7 (i) due to Non Compliance with Corporate Governance Rules 7.10.2 (a), 7.10.5 (a), 7.10.6 (a). (Enforcement Rules)
	08-Mar- 2019	Trading suspended in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules (Enforcement Rules) - Modified Opinion in the Independent Auditor's Report on the Annual Report for the year ended 31st March 2018.
Lanka Cement PLC	7-Sep-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules)
	26-Nov-2018	Trading suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)
	03-Jan-2019	Trading suspended in terms of Rule 7.10.7 (i) due to Non Compliance with Corporate Governance Rules.

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

COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON හේතුව காரணம்
Huejay International Investments PLC	26-Nov-2018	Trading suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)
	10-Dec-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement Rules)- Non-submission of the Annual Report for the year ended 31st March 2018.
	03-Jan-2019	Trading suspended in terms of Rule 7.10.7 (i) due to Non Compliance with Corporate Governance Rules.
Adam Investments PLC	10-Dec-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement Rules) - Non-submission of the Annual Report for the year ended 31st March 2018
	25-Feb-2019	Trading Suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)
Ceylon & Foreign Trades PLC	10-Dec-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement Rules) - Non-submission of the Annual Report for the year ended 31st March 2018.
	25-Feb-2019	Trading Suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)
Adam Capital PLC	10-Dec-2018	Trading suspended in terms of Rule 7.5 (e) (7) of the CSE Listing rules (Enforcement Rules) - Non-submission of the Annual Report for the year ended 31st March 2018.
	25-Feb-2019	Trading Suspended in terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules)
The Finance Company PLC	18-Feb-2019	Modified Audit Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
AIA Insurance Lanka PLC	01-Mar-2019	Trading has been suspended as per SEC Rules, subsequent to the announcement made by the company regarding the proposed Voluntary Delisting of fully paid Ordinary (Voting) shares from the official list of the Colombo Stock Exchange.
Browns Capital PLC	08-Mar-2019	Amalgamation of Browns Capital PLC with Browns Investments PLC
City Housing & Real Estate Co. PLC	11-Mar-2019	Trading suspended in terms of Rule 7.5 (d) (l) (9) of the CSE Listing Rules.
Mackwoods Energy Plc	13-May-2019	Trading suspended due to Non Compliance with Corporate Governance Requirements.

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

COMPANY/සමාගම/கம்பனி	DATE/දිනය/திகதி	VENUE/ස්ථානය/டம்	TIME/වේලාව/நேரம்
Singer Finance (Lanka) PLC	17-07-2019	Hayleys PLC, No. 400, Deans Road, Colombo 10.	09.00 a.m.
Lion Brewery (Ceylon) PLC	19-07-2019	'Lvy Room', Cinnamon Grand Colombo. No. 7, Galle Road Colombo 03.	02.30 p.m.
Ceylon Beverage Holdings PLC	19-07-2019	'Lvy Room', Cinnamon Grand Colombo. No. 7, Galle Road Colombo 03.	03.30 pm.
C T Land Development PLC	24-07-2019	Sri Lanka Foundation, No. 100, Institute, Independence Square, Colombo 07.	09.30 a.m.
The Nuwara Eliya Hotels Company PLC	24-07-2019	OZO Colombo, No. 36-38, Clifford Place, Colombo 04.	11.00 a.m.
Vidullanka PLC	24-07-2019	Bougainvillea Ballroom, Galadari Hotel, Colombo 01.	11.15 a.m.
Serendib Hotels PLC	25-07-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekara Mawatha, Colombo 07.	09.00 a.m.
Kotmale Holdings PLC	25-07-2019	Auditorium of the Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	09.00 a.m.
Dolphin Hotels PLC	25-07-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekara Mawatha, Colombo 07.	09.15 a.m.
Hotel Sigiriya PLC	25-07-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekara Mawatha, Colombo 07.	09.30 a.m.
Cargills (Ceylon) PLC	25-07-2019	Auditorium of the Sri Lanka Foundation, 100, Sri Lanka Padanam Mawatha, Independence Square, Colombo 07.	09.30 a.m.
United Motors Lanka PLC	25-07-2019	Renuka City Hotel, No. 328, Galle Road, Colombo 03.	10.00 a.m.
Kegalle Plantations PLC	26-07-2019	Registered office, 310, Highlevel Road, Nawinna, Maharagama.	10.00 a.m.
Piramal Galss Ceylon PLC	26-07-2019	Hotel Mount Lavinia, 100, Hotel Road, Mount Lavinia.	10.00 a.m.
Ceylon Investment PLC	26-07-2019	Auditorium of the Institute of Chartered Accountants of Sri Lanka, (Groud Floor) No. 30A, Malalasekara Mawatha, Colombo 07.	09.30 a.m.
R I L Property PLC	26-07-2019	'Nawaloka Hospitals' Auditorium & Banquet Hall, 14 th Floor, New Nawaloka Sepcialist Center Building, Nawaloka Hospitals PLC, No. 23, Deshamanya H. K. Dharmadasa Mawatha, Colombo 02.	09.30 a.m.
Tal Lanka Hotels PLC	26-07-2019	Taj Samudra Hotel (On Golden Pond) No. 25, Galle Face Centre Road, Colombo 03.	10.30 a.m.
Maskeliya Plantations PLC	26-07-2019	Registered office, 310, Highlevel Road, Nawinna, Maharagama.	10.45 a.m.

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

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

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

COMPANY සමාගම கம்பனி	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Central Industries PLC	31-07-2019	No. 270, Vauxall Street, Colombo 02.	04.15 p.m.

ACCOUNTS RECEIVED/ டீ.டி.ஆர். கிண்பி/கிடைக்கப்பெற்ற நிதிக்கூற்றுக்கள்

AMENDED AUDITED FINANCIAL STATEMENTS FOR THE PERIOD ENDED 31-03-2019 /2019-03-31 டீனென் டிவீசன் டி காலய டீடலா டீடலா டீடலா டீடலா / 31-03-2019 இல் முடிவடை யும் 3 மாத காலத்திற்கான இடைக்கால நிதிக்கூற்றுக்கள்

COMPANY/டீடலா/கம்பனி
Alliance Finance Company PLC*

INTERIM FINANCIAL STATEMENTS FOR THE PERIOD ENDED 31-03-2019 /2019-03-31 டீனென் டிவீசன் டி காலய டீடலா டீடலா டீடலா டீடலா / 31-03-2019 இல் முடிவடை யும் 3 மாத காலத்திற்கான இடைக்கால நிதிக்கூற்றுக்கள்

COMPANY/டீடலா/கம்பனி
Laugfs Gas PLC

AUDITED FINANCIAL STATEMENTS FOR THE PERIOD ENDED 31-03-2019 /2019-03-31 டீனென் டிவீசன் டி காலய டீடலா டீடலா டீடலா டீடலா / 31-03-2019 இல் முடிவடை யும் 3 மாத காலத்திற்கான இடைக்கால நிதிக்கூற்றுக்கள்

COMPANY/டீடலா/கம்பனி
Asia Asset Finance PLC

ANNUAL REPORTS FOR THE YEAR ENDED 31-03-2019/ 2019-03-31 டீனென் டிவீசன் டி டீடலா டீடலா டீடலா டீடலா / மார்ச் 2019-03-31இல் முடிவடை யும் நிதியாண்டுக்கான ஆண்ட நிதிக்கூற்றுக்கள்

COMPANY டீடலா கம்பனி	COMPANY டீடலா கம்பனி
Prime Finance PLC	Senkadagala Finance PLC
C T Holdings PLC	Central Industries PLC
People's Leasing and Finance PLC	Alliance Finance Company PLC

CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொட்பீ வேலேடிசேல வகூலேவ / ஸ்டூகூலிசன் ஸஹ விதிமய ககூலிசன் ஸஹவே தியேர் / டிவாடர்சூலிசன்/பரிவர்த்தனையின் கற்றுநிறுபங்கள் / பிணையங்கள் ஆணைக்குமுவின் பணிப்புரைகள் / வெளிப்படுத்தல்கள்

ANNOUNCEMENT திலேடிசேல அறிவித்தல்	DATE டிசேல திகதி																						
<p>Asia Asset Finance PLC- Trading Halted Trading of AAF.N0000 has been halted pending Audited Financial Statements as at 31st March 2019.</p>	01-07-2019																						
<p style="text-align: center;">NOTIFICATION ON THE LISTING OF SHARES</p> <p>Date : 08th July 2019</p> <p><u>CITIZENS DEVELOPMENT BUSINESS FINANCE PLC (“THE COMPANY”)-RIGHT ISSUE</u></p> <p>1. Number of Ordinary shares</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Type of share</th> <th style="text-align: center;">Provisionally Allotted</th> <th style="text-align: center;">Allotted/Listed</th> </tr> </thead> <tbody> <tr> <td>Voting</td> <td style="text-align: center;">11,574,805</td> <td style="text-align: center;">11,574,805</td> </tr> <tr> <td>Non-voting</td> <td style="text-align: center;">2,001,496</td> <td style="text-align: center;">2,001,496</td> </tr> </tbody> </table> <p>2. Amount</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Type of share</th> <th style="text-align: center;">Estimated to be raised (Rs./-)</th> <th style="text-align: center;">Raised (Rs./-)</th> </tr> </thead> <tbody> <tr> <td>Voting</td> <td style="text-align: center;">891,259,985</td> <td style="text-align: center;">891,259,985</td> </tr> <tr> <td>Non-voting</td> <td style="text-align: center;">128,095,744</td> <td style="text-align: center;">128,095,744</td> </tr> </tbody> </table> <p>3. Proportion for Voting and Non-voting shares : 01:04</p> <p>4. Consideration (Rs.)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 80%;">Voting Shares</td> <td style="text-align: center;">77.00</td> </tr> <tr> <td>Non-voting Shares</td> <td style="text-align: center;">64.00</td> </tr> </tbody> </table> <p>5. Date Listed : 08th July 2019</p>	Type of share	Provisionally Allotted	Allotted/Listed	Voting	11,574,805	11,574,805	Non-voting	2,001,496	2,001,496	Type of share	Estimated to be raised (Rs./-)	Raised (Rs./-)	Voting	891,259,985	891,259,985	Non-voting	128,095,744	128,095,744	Voting Shares	77.00	Non-voting Shares	64.00	08-07-2019
Type of share	Provisionally Allotted	Allotted/Listed																					
Voting	11,574,805	11,574,805																					
Non-voting	2,001,496	2,001,496																					
Type of share	Estimated to be raised (Rs./-)	Raised (Rs./-)																					
Voting	891,259,985	891,259,985																					
Non-voting	128,095,744	128,095,744																					
Voting Shares	77.00																						
Non-voting Shares	64.00																						
<p>Asia Asset Finance PLC -Trading Halt Lifted Trading halt imposed on of AAF.N0000 has been lifted with effect from 09th July 2019 due to submission of Audited Financial Statements as at 31st March 2019.</p>	09-07-2019																						
<p>Senkadagala Finance PLC-Trading Halted Trading of SFCL.N0000 has been halted pending Dividend Announcement.</p>	09-07-2019																						
<p>Senkadagala Finance PLC- Trading Halt Lifted Kindly note that the trading halt imposed on SFCL.N0000 has been lifted.</p>	09-07-2019																						
<p style="text-align: center;">NOTIFICATION ON THE LISTING OF SHARES</p> <p>Date :11th July 2019</p> <p><u>CENTRAL FINANCE COMPANY PLC (“THE COMPANY”)-SCRIP DIVIDEND</u></p> <p>Please note that 2,013,340 ordinary voting shares of the Company are listed with effect from 11th July 2019, pursuant to a Scrip Dividend in the proportion of 1 : 108.5271413.</p>	11-07-2019																						

CORPORATE DISCLOSURES/காண்குறிப்புக்கள்/கூட்டுகாண்குறிப்புக்கள்

COMPANY கூட்டுகாண்குறிப்புக்கள்	SUBJECT விஷய விடயம்	DATE திகதி
Asia Capital PLC	Public Float as at 28.06.2019	05-07-2019
Lanka Walltiles PLC	Annual General Meeting	05-07-2019
Lanka Ceremic PLC	Annual General Meeting	05-07-2019
Swisstek Ceylon PLC	Annual General Meeting	05-07-2019
Lanka Tiles PLC	Annual General Meeting	05-07-2019
Ceylon Tea Brokers PLC	Related Party Transaction	05-07-2019
Royal Ceramic Lanka PLC	Annual General Meeting	05-07-2019
On'ally Holidngs PLC	Non compliance of the minimum public holding requirement as at 30 th June 2019	05-07-2019
AIA Insurance Lanka PLC	Appointment of Chief Executive Officer	08-07-2019
People's Leasing and Finance PLC	Circular to Shareholders on the Scrip Dividend for the Financial Year 2018/2019	08-07-2019
People's Leasing and Finance PLC	Scrip Divident-Dates	08-07-2019
Aitken Spence Plantations PLC	Non-Compliance of Minimum Public Holding Requirements	08-07-2019
Trade Finance & Investments PLC	Announcement regarding Non-Compliance with rules on Minimum Public Holding	09-07-2019
Commercial Development Company PLC	Non-Compliance of Minimum Public Holding Requirements	09-07-2019
Unisyst Engineering PLC	Rights Issue	09-07-2019
Panasian Power PLC	Extraordinary General Meeting	09-07-2019
Central Industries PLC	Extraordinary General Meeting	09-07-2019
Alliance Finance Company PLC	Errata to the Financial Statements as at 30.06.2019	09-07-2019
Dialog Finance PLC	Minimum Public Float - as at 30.06.2019	10-07-2019
Dankotuwa Porcelain PLC	Appointment of Chief Executive Officer	10-07-2019
Dankotuwa Porcelain PLC	Resignation of Chief Executive Officer	10-07-2019
Resus Energy PLC	Annual General Meeting	10-07-2019
Singer (Sri Lanka) PLC	Non Compliance of Public Holding as at 30 th June 2019	10-07-2019
Lotus Hydro Power PLC	Minimum Public Holding Compliance	11-07-2019
LOLC Finance PLC	Rights Issue of shares	11-07-2019
Ceylon Tea Brokers PLC	Related Party Transactions	11-07-2019

DISCLOSURES OF DEALINGS BY DIRECTORS OF LISTED COMPANIES / **ලැයිස්තුවில் සමාගම්වල අධ්‍යක්ෂකවරුන්ගේ ගනුදෙනු අනාවරණයන් /**
பட்டியலிடப்பட்ட கம்பனிகளின் இயக்குநர்களின் பரிமாற்றங்கள் தொடர்பான வெளிப்படுத்தல்கள்

COMPANY සමාගම கம்பனி	NAME OF DIRECTOR අධ්‍යක්ෂකගේ නම இயக்குநர் பெயர்	NATURE OF THE DIRECTORSHIP අධ්‍යක්ෂක තනතුරේ ස්වභාවය இயக்குநர் பதவியின் தன்மை	NATURE OF TRANSACTION ගනුදෙනුවේ ස්වභාවය பரிமாற்றத்தின் தன்மை	ANNOUNCEMENT RECEIVED DATE නිවේදනය ලැබුනදිනය அறிவித்தல் பெற்றுக் கொள்ளப்பட்ட திகதி
Amana Bank PLC	Mr. O. Kassim	Chairman Non-Executive Non-Independent Director	Purchase	05-07-2019
Softlogic Holdings PLC	Mr. A. K. Pathirage	Executive Director	Purchase	08-07-2019
Kelani Tyres PLC	Mr. R. C. D. de Silva	Chairman	Purchase	08-07-2019
	Mr. R. T. Fernando	Managing Director		
Vidullanka PLC	Mr. R. Sangani	Managing Director	Purchase	08-07-2019
Softlogic Holdings PLC	Mr. A. K. Pathirage	Executive Director	Purchase	09-07-2019
Softlogic Holdings PLC	Mr. A. K. Pathirage	Executive Director	Purchase	09-07-2019
Softlogic Holdings PLC	Mr. A. K. Pathirage	Executive Director	Purchase	09-07-2019
Softlogic Holdings PLC	Mr. A. K. Pathirage	Executive Director	Purchase	09-07-2019
Colombo Fort Investments PLC	Mr. A. Rajaratnam	Non-Executive Director	Acquisition	10-07-2019
Kelani Tyres PLC	Mr. R. C. D. de Silva	Chairman	Purchase	11-07-2019
	Mr. R.T. Fernando	Managing Director		
Softlogic Holdings PLC	Mr. A. K. Pathirage	Executive Director	Purchase	12-07-2019

CHANGE OF DIRECTORATES / **අධ්‍යක්ෂක මණ්ඩල වෙනස්වීම්/இயக்குநர் சபை மாற்றங்கள்**

APPOINTMENTS / **පත් කිරීම් / நியமனங்கள்**

NAME OF DIRECTOR අධ්‍යක්ෂකගේ නම இயக்குநர் பெயர்	DESIGNATION තනතුර பதவி	COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி
Dr. T. K. D. A P. Samarasinghe	Alternate Director to Mr D. Fernando	Hatton National Bank PLC	05-07-2019
Mr. B. E. Schwendtke	Non-Executive Director	AMW Capital Leasing and Finance PLC	08-07-2019
Mr. B. P. Morris	Non-Executive Director		
Mr. R. Pathirage	Non-Executive Non-Independent Director	People's Leasing & Finance PLC	10-07-2019

RESIGNATIONS / **ලැයිස්තුවෙන් අමුණාහැරීම්/இராஜினாமாக்கள்**

NAME OF DIRECTOR අධ්‍යක්ෂකගේ නම இயக்குநர் பெயர்	DESIGNATION තනතුර பதவி	COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி
Mr. D. E. Silva	Executive Director	Amaya Leisure PLC	01-07-2019
Mr. D. E. Silva	Executive Director	The Kingsbury PLC	01-07-2019
Mr. A. D. Lakhani	Executive Director	AMW Capital Leasing and Finance PLC	08-07-2019
Mr. I. S. Somaratne	Non-Executive Director	Resus Energy PLC	11-07-2019

Price changes during the week 08-07-2019 to 12-07-2019

සතිය තුළ මිල වෙනස්වීම්

වාර්ෂිකවලට වටිනාකමක් ඇති සමාජිකයන්ගේ

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.)
සමාජිකයාගේ නම	පෙර සතිසේ සමාජික මිල	මේ සතිසේ සමාජික 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

BANKS FINANCE AND INSURANCE

MAIN BOARD

ALLIANCE	47.90	48.00	49.70	47.30	0.10	44	7,762	372,184.90	68.50	45.00
AMANA BANK	2.50	2.50	2.50	2.40	0.00	36	18,354	45,050.00	3.60	2.00
ASIA ASSET	7.50	7.80	8.90	7.30	0.30	57	260,943	1,992,777.30	9.00	0.80
CDB	85.80	80.70	86.00	79.90	(5.10)	20	1,381	111,095.80	88.00	65.80
CDB[NON-VOTING]	63.00	64.00	66.90	63.40	1.00	14	17,501	1,114,824.70	80.00	57.10
CENTRAL FINANCE	86.10	86.50	87.50	86.10	0.40	18	1,922	167,540.50	103.00	80.10
CEYLINCO INS.	1,940.90	1,850.00	1,852.00	1,840.20	(90.90)	14	12,609	23,326,577.90	2,125.00	0.00
CEYLINCO INS.[NON-VOTING]	695.80	700.00	720.00	700.00	4.20	75	43,130	30,242,652.10	1,050.00	600.00
COMMERCIAL BANK	96.90	93.90	97.20	92.90	(3.00)	412	627,537	59,244,849.20	130.70	88.60
COMMERCIAL BANK[NON-VOTING]	84.20	84.50	85.00	83.50	0.30	40	15,630	1,323,058.00	101.00	74.00
DFCC BANK PLC	75.80	82.70	84.40	75.00	6.90	202	60,591	4,884,775.50	107.00	67.00
FIRST CAPITAL	33.40	34.30	34.60	33.00	0.90	346	481,358	16,373,903.40	35.00	20.00
HDFC	25.00	27.60	29.50	25.00	2.60	85	78,665	2,158,389.30	30.00	20.00
HNB	134.00	135.90	139.10	133.00	1.90	300	229,037	30,669,486.80	234.00	130.50
HNB[NON-VOTING]	120.90	119.00	121.00	118.30	(1.90)	335	250,602	29,957,927.10	180.00	118.30
HNB ASSURANCE	117.00	118.30	119.00	115.00	1.30	56	87,101	10,294,991.90	143.90	98.60
JANASHAKTHI INS.	28.00	30.00	31.00	28.10	2.00	676	1,385,101	41,240,691.30	31.50	20.00
L O L C HOLDINGS	93.60	102.70	105.00	90.10	9.10	157	48,183	4,774,484.50	105.00	82.40
LANKA VENTURES	40.00	40.00	41.00	40.00	0.00	34	132,356	5,296,619.50	47.80	35.70
LB FINANCE	125.00	123.00	125.00	121.00	(2.00)	35	25,577	3,100,947.40	129.90	0.00
NAT. DEV. BANK	100.00	103.40	104.00	99.80	3.40	233	155,393	15,828,228.70	119.90	85.70
NATION LANKA	0.70	0.70	0.70	0.60	0.00	42	169,776	114,018.60	1.00	0.40
NATIONS TRUST	83.50	81.90	83.50	80.00	(1.60)	41	4,368	353,696.50	94.80	78.50
PAN ASIA	12.90	13.30	13.50	12.90	0.40	99	96,905	1,263,877.20	16.40	11.70
PEOPLE'S INS	19.10	19.20	19.50	19.00	0.10	48	224,597	4,313,642.40	22.40	17.20
PEOPLES LEASING	14.20	14.40	14.50	14.10	0.20	153	471,575	6,684,375.80	17.30	12.90
S M B LEASING	0.50	0.50	0.50	0.40	0.00	46	117,915	58,405.90	0.60	0.30
S M B LEASING[NON-VOTING]	0.30	0.20	0.30	0.20	(0.10)	22	218,248	49,551.30	0.30	0.10
SAMPATH	148.00	146.50	148.00	145.50	(1.50)	574	1,167,512	171,273,606.50	304.90	136.00
SANASA DEV. BANK	60.00	64.00	65.00	60.00	4.00	47	191,944	12,436,746.30	93.50	58.00
SEYLAN BANK	53.60	55.00	57.00	55.00	1.40	57	23,251	1,288,683.60	85.00	47.00
SEYLAN BANK[NON-VOTING]	34.40	34.40	35.00	33.50	0.00	97	143,605	4,981,969.50	50.60	30.00
SINGER FINANCE	12.60	13.30	13.30	12.70	0.70	166	268,790	3,489,950.50	14.90	11.90
UNION BANK	11.90	12.00	12.90	11.80	0.10	248	202,843	2,470,790.60	13.00	10.70
VALLIBEL FINANCE	67.00	67.30	67.50	66.90	0.30	18	1,716	115,219.40	73.10	60.00

DIRI SAVI BOARD

AMANA LIFE	8.30	8.50	9.00	7.50	0.20	28	12,098	104,452.70	13.50	1.10
AMANA TAKAFUL	5.30	5.50	5.50	5.00	0.20	33	115,506	630,139.80	9.40	0.70
ARPICO INSURANCE	16.40	17.40	17.40	16.40	1.00	18	10,302	174,051.10	20.00	15.60
BIMPUTH FINANCE	20.20	20.00	20.80	19.10	(0.20)	11	10,550	210,990.90	41.00	16.60
COM.CREDIT	28.40	28.40	28.50	27.00	0.00	23	10,107	282,422.70	34.90	0.00
DIALOG FINANCE	32.10	34.60	35.00	33.00	2.50	24	10,213	342,768.00	50.90	30.00
ORIENT FINANCE	12.60	12.30	12.90	11.90	(0.30)	422	542,115	6,709,159.20	17.40	10.20
PRIME FINANCE	16.50	17.00	17.00	16.50	0.50	28	24,477	411,461.20	22.00	14.20
SOFTLOGIC CAP	5.20	5.30	5.30	5.10	0.10	40	103,144	538,640.60	6.50	4.70
SOFTLOGIC FIN	22.80	23.70	26.00	22.50	0.90	16	1,614	37,947.60	32.00	18.00
Softlogic Life	33.90	35.90	37.90	33.90	2.00	207	114,863	4,090,978.70	50.40	21.70
UNION ASSURANCE	337.10	340.00	349.80	335.00	2.90	31	8,299	2,814,452.80	364.00	210.00

WATCH LIST

ARPICO	146.00	145.30	149.80	145.00	(0.70)	9	492	71,483.60	200.00	142.30
ASIA CAPITAL	5.80	5.40	5.90	5.40	(0.40)	25	6,660	36,409.40	8.40	4.80
COMM LEASE & FIN	2.70	2.60	2.80	2.50	(0.10)	19	22,700	59,800.00	3.00	1.90
LOLC DEV FINANCE	42.50	44.30	44.30	40.00	1.80	5	303	12,562.50	50.00	30.00

Price changes during the week 08-07-2019 to 12-07-2019

සති තුළ මිල වෙනස්වීම්

වාර්ෂිකව පවතින විවිධ අයුතුකම්

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 සමාජ මිල	මේ සතියේ සමාජ මිල	ඉහළම මිල	පහළම මිල	සති තුළදී මිල වෙනස් වීම	ලබාදෙන 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

BANKS FINANCE AND INSURANCE

WATCH LIST

LOLC FINANCE	3.90	3.80	3.90	3.70	(0.10)	269	2,872,548	10,923,179.70	4.10	2.80
MERCHANT BANK	8.70	8.90	9.30	8.60	0.20	137	303,870	2,719,035.20	10.90	7.40
MULTI FINANCE	15.00	15.00	16.00	14.10	0.00	20	6,101	93,851.00	21.00	9.20
PEOPLE'S MERCH	10.00	9.40	9.90	9.30	(0.60)	8	1,367	12,963.30	13.00	8.20
SINHAPUTHRA FIN	9.00	9.10	9.10	8.70	0.10	27	17,501	156,644.00	11.30	7.30
TRADE FINANCE	70.00	70.00	80.00	80.00	0.00	1	10	800.00	82.50	41.00

BEVERAGE FOOD AND TOBACCO

MAIN BOARD

BAIRAHA FARMS	94.00	95.00	98.30	95.00	1.00	38	9,754	940,247.50	140.00	93.00
CARGILLS	191.00	192.50	194.90	192.00	1.50	18	2,672	514,487.40	209.90	185.00
CEYLON TOBACCO	1,299.60	1,300.00	1,300.00	1,250.00	0.40	10	166	214,421.00	1,500.00	0.00
COLD STORES	570.00	570.00	597.50	590.00	0.00	8	31	18,416.70	960.00	515.00
CONVENIENCE FOOD	371.40	361.00	379.00	360.00	(10.40)	6	108	39,037.00	570.00	275.00
LION BREWERY	541.00	570.50	609.00	540.20	29.50	19	17,890	9,852,383.20	679.00	0.00
NESTLE	1,452.20	1,404.30	1,470.00	1,400.00	(47.90)	43	668	953,661.60	1,849.90	0.00
RENUKA AGRI	2.30	2.30	2.40	2.30	0.00	54	233,936	539,642.70	2.50	1.80
RENUKA FOODS	15.30	16.00	17.00	15.00	0.70	225	543,492	8,643,744.90	17.90	10.50
RENUKA FOODS[NON-VOTING]	9.00	10.30	10.40	8.70	1.30	140	202,652	2,037,534.30	13.90	8.00
TEA SMALLHOLDER	24.00	23.50	25.00	23.50	(0.50)	6	159	3,804.40	29.90	18.90
THREE ACRE FARMS	85.90	91.80	95.00	83.20	5.90	70	12,729	1,125,072.90	120.00	0.00

DIRI SAVI BOARD

CEYLON BEVERAGE	848.60	848.60	900.00	850.00	0.00	9	13	11,370.00	900.00	621.00
DILMAH CEYLON	574.00	574.00	600.00	550.00	0.00	7	21	12,469.80	625.00	510.00
HARISCHANDRA	1,649.80	1,649.80	1,690.00	1,580.10	0.00	4	5	8,189.10	1,800.00	0.00
HVA FOODS	3.50	3.30	3.50	3.20	(0.20)	210	1,092,479	3,573,980.70	5.70	1.80
KEELLS FOOD	120.00	120.00	132.00	120.00	0.00	24	7,243	869,594.30	149.90	117.10
RAIGAM SALTERNS	2.20	2.10	2.20	2.10	(0.10)	18	5,939	12,977.20	2.30	1.80

WATCH LIST

DISTILLERIES	16.70	17.10	17.50	16.50	0.40	131	112,622	1,917,118.10	21.50	13.50
KOTMALE HOLDINGS	175.00	175.00	198.60	176.30	0.00	5	17	3,150.30	250.00	150.00
LUCKY LANKA	1.10	1.40	1.60	1.10	0.30	93	163,052	221,238.30	2.00	0.80
LUCKY LANKA[NON-VOTING]	0.80	0.90	1.00	0.70	0.10	128	865,707	753,591.90	1.30	0.50

CONSTRUCTION AND ENGINEERING

MAIN BOARD

ACCESS ENG SL	14.90	16.00	16.30	15.00	1.10	1,471	7,862,076	124,549,576.00	19.00	11.90
DOCKYARD	49.90	49.90	50.00	49.50	0.00	91	222,828	11,129,144.30	71.00	47.90
LANKEM DEV.	3.20	3.20	3.30	3.10	0.00	186	779,584	2,493,842.90	6.00	2.80

CHEMICALS AND PHARMACEUTICALS

MAIN BOARD

CHEMANEX	60.00	60.00	57.90	51.00	0.00	2	2	108.90	62.50	40.90
CIC	47.00	45.00	48.00	45.00	(2.00)	38	36,478	1,644,852.50	55.00	33.80
CIC[NON-VOTING]	31.90	34.10	35.00	28.50	2.20	80	17,972	585,223.10	39.90	24.00
HAYCARB	136.00	134.50	136.00	134.50	(1.50)	6	598	80,730.00	154.90	120.00
MULLERS	0.70	0.70	0.80	0.60	0.00	23	21,485	15,043.50	0.80	0.50
UNION CHEMICALS	400.00	400.00	400.00	400.00	0.00	3	3	1,200.00	494.90	300.00

DIRI SAVI BOARD

LANKEM CEYLON	23.00	23.00	23.50	21.60	0.00	25	14,511	333,093.90	35.00	17.10
---------------	-------	-------	-------	-------	------	----	--------	------------	-------	-------

WATCH LIST

MORISONS	789.10	750.10	850.00	750.00	(39.00)	7	15,029	11,273,250.20	900.00	500.00
MORISONS[NON-VOTING]	697.60	697.60	651.10	650.10	0.00	5	45	29,292.50	701.10	380.00

DIVERSIFIED HOLDINGS

Price changes during the week 08-07-2019 to 12-07-2019

සහිත තුළ මිල වෙනස්වීම්

වාර්තා කළ හැකි වශයෙන් විකල්ප 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

DIVERSIFIED HOLDINGS

MAIN BOARD

AITKEN SPENCE	42.90	42.70	43.50	41.60	(0.20)	119	247,782	10,557,813.10	51.00	38.30
C T HOLDINGS	166.20	166.00	170.00	166.00	(0.20)	13	3,950	655,866.00	189.00	130.10
CARSONS	160.00	170.00	170.00	160.00	10.00	8	230	38,915.50	199.00	137.20
DUNAMIS CAPITAL	37.00	37.90	39.90	35.30	0.90	148	29,657	1,113,605.20	45.00	17.00
EXPOLANKA	5.60	5.50	5.70	5.40	(0.10)	212	2,122,948	11,784,949.10	5.70	3.80
FORT LAND	14.00	14.50	16.00	14.30	0.50	57	55,130	828,704.70	17.90	11.20
HAYLEYS	150.00	148.00	156.80	147.00	(2.00)	94	10,831	1,599,045.90	225.00	144.10
HEMAS HOLDINGS	67.00	70.00	75.00	66.00	3.00	52	9,717	652,829.50	110.00	60.00
JKH	145.60	145.10	146.90	139.00	(0.50)	567	2,916,746	410,117,840.80	161.90	126.00
MELSTACORP	42.00	44.50	44.90	42.00	2.50	47	5,236,987	231,717,387.20	59.00	36.00
RICHARD PIERIS	10.30	10.70	10.90	10.10	0.40	141	639,143	6,638,833.60	11.50	8.80
SOFTLOGIC	14.70	14.50	14.70	14.40	(0.20)	137	268,938	3,908,346.90	23.00	14.20
SUNSHINE HOLDING	42.00	42.00	42.00	40.00	0.00	19	22,196	910,315.20	55.50	38.00

DIRI SAVI BOARD

BROWNS INVSTMNTS	1.60	1.70	1.90	1.60	0.10	399	7,698,613	13,428,945.00	2.80	1.20
VALLIBEL ONE	16.00	16.30	16.50	15.60	0.30	221	905,742	14,713,436.80	20.50	13.30

WATCH LIST

AMBEON CAPITAL	4.00	4.00	4.20	4.00	0.00	14	70,965	289,018.00	5.50	3.00
----------------	------	------	------	------	------	----	--------	------------	------	------

FOOTWEAR AND TEXTILES

MAIN BOARD

HAYLEYS FABRIC	8.80	9.20	9.20	8.60	0.40	113	259,996	2,296,875.90	10.90	7.40
----------------	------	------	------	------	------	-----	---------	--------------	-------	------

WATCH LIST

ODEL PLC	25.20	25.10	27.10	24.00	(0.10)	28	5,393	136,444.90	32.50	19.50
----------	-------	-------	-------	-------	--------	----	-------	------------	-------	-------

HOTELS AND TRAVELS

MAIN BOARD

A.SPEN.HOT.HOLD.	22.10	23.40	23.50	22.50	1.30	17	4,349	101,264.70	30.50	19.00
AHOT PROPERTIES	39.00	39.00	40.00	37.40	0.00	47	33,495	1,320,701.70	48.00	29.00
AMAYA LEISURE	32.00	31.80	34.00	31.80	(0.20)	30	3,033	97,447.80	60.00	28.00
CITRUS LEISURE	5.00	5.00	5.20	5.00	0.00	39	25,362	128,202.10	7.50	3.80
DOLPHIN HOTELS	22.80	24.80	26.50	23.00	2.00	17	2,656	62,407.10	29.00	20.00
HOTEL SIGIRIYA	51.00	51.70	55.50	51.60	0.70	17	645	33,608.10	74.00	45.00
HOTELS CORP.	10.60	11.00	12.50	11.00	0.40	15	7,535	87,835.00	14.30	8.00
KANDY HOTELS	5.20	5.50	5.50	5.30	0.30	42	75,365	402,361.00	5.50	4.00
KINGSBURY	11.60	11.90	12.00	11.00	0.30	31	13,747	158,983.60	17.00	9.20
RENUKA CITY HOT.	218.90	210.00	218.90	210.00	(8.90)	51	6,182	1,309,717.00	310.00	210.00
SIGIRIYA VILLAGE	40.70	40.70	43.30	43.30	0.00	2	31	1,342.30	48.50	35.30
TANGERINE	39.00	40.00	40.00	39.90	1.00	5	165	6,595.00	46.10	34.20

DIRI SAVI BOARD

BANSEI RESORTS	5.90	6.50	6.70	6.40	0.60	13	5,224	33,855.60	7.30	4.50
BERUWALA RESORTS	0.60	0.60	0.60	0.50	0.00	60	119,087	70,452.20	0.80	0.50
CITRUS HIKKADUWA	3.20	3.40	3.60	3.10	0.20	141	298,314	992,477.50	6.10	2.60
CITRUS WASKADUWA	2.50	2.70	2.90	2.40	0.20	54	98,803	253,959.20	3.80	1.60
EDEN HOTEL LANKA	11.90	10.70	11.90	10.30	(1.20)	8	629	6,707.10	17.50	9.20
FORTRESS RESORTS	9.60	9.50	9.80	9.50	(0.10)	17	23,045	223,195.70	13.20	8.50
GALADARI	7.10	7.20	7.30	7.00	0.10	54	31,164	221,941.20	8.40	5.40
JETWING SYMPHONY	9.80	10.00	10.50	10.00	0.20	24	6,985	70,454.50	14.00	0.00
KEELLS HOTELS	7.20	7.10	7.20	7.00	(0.10)	78	355,748	2,496,273.70	8.60	6.60
LIGHTHOUSE HOTEL	25.00	25.10	25.10	25.00	0.10	15	10,700	267,603.10	41.20	20.40
MAHAWELI REACH	13.70	13.20	14.00	13.20	(0.50)	14	5,401	71,787.00	18.40	11.10
MARAWILA RESORTS	1.40	1.50	1.50	1.40	0.10	20	62,321	93,170.50	2.10	1.20
NUWARA ELIYA	1,099.00	1,099.00	1,150.00	1,010.00	0.00	6	6	6,292.10	1,250.00	891.00
PALM GARDEN HOTEL	19.90	19.90	22.30	21.50	0.00	4	4	87.10	27.30	15.20

Price changes during the week 08-07-2019 to 12-07-2019

සහිත තුළ මිල වෙනස්වීම්

වාර්ෂිකව පවතින වටිනාකම අනුපාතික

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

HOTELS AND TRAVELS

DIRI SAVI BOARD

PEGASUS HOTELS	24.80	24.50	24.50	22.70	(0.30)	22	1,545	37,845.30	27.90	20.00
RAMBODA FALLS	17.00	17.00	19.70	17.40	0.00	5	106	1,877.90	21.80	15.30
RENUKA HOTELS	41.00	39.20	42.90	39.00	(1.80)	22	2,306	92,181.90	63.50	35.00
ROYAL PALMS	13.60	14.90	14.90	13.60	1.30	14	2,355	34,682.30	18.00	12.00
SERENDIB HOTELS	16.20	17.00	19.90	16.30	0.80	30	15,715	266,636.30	19.90	12.00
SERENDIB HOTELS[NON-VOTING]	13.00	13.00	12.50	12.50	0.00	2	60	750.00	18.00	10.00
TAL LANKA	9.50	10.40	11.00	9.80	0.90	38	13,036	134,785.90	16.20	7.80
TRANS ASIA	73.00	72.00	72.00	72.00	(1.00)	4	1,004	72,288.00	89.00	61.00

WATCH LIST

ANILANA HOTELS	0.80	0.90	1.00	0.80	0.10	127	1,929,128	1,715,406.20	1.50	0.70
BROWNS BEACH	10.20	10.80	10.90	10.20	0.60	31	4,251	44,331.80	14.80	8.70

HEALTH CARE

MAIN BOARD

ASIRI	20.70	21.50	21.60	21.00	0.80	72	50,488	1,069,517.50	27.00	18.50
ASIRI SURG	9.60	9.70	9.80	9.50	0.10	21	10,229	97,731.50	10.50	8.50
DURDANS	77.00	75.00	79.80	75.00	(2.00)	10	2,993	227,873.40	84.70	68.50
DURDANS[NON-VOTING]	75.00	76.50	77.00	75.00	1.50	4	746	57,102.00	77.00	54.20
NAWALOKA	4.00	4.00	4.10	3.90	0.00	30	31,768	128,292.20	4.70	3.60

DIRI SAVI BOARD

SINGHE HOSPITALS	1.30	1.30	1.30	1.20	0.00	12	15,052	19,479.60	1.80	1.10
------------------	------	------	------	------	------	----	--------	-----------	------	------

WATCH LIST

LANKA HOSPITALS	51.50	48.90	50.80	42.00	(2.60)	21	7,316,332	307,287,402.40	53.90	39.00
-----------------	-------	-------	-------	-------	--------	----	-----------	----------------	-------	-------

INVESTMENT TRUSTS

MAIN BOARD

CEYLON GUARDIAN	69.00	70.00	73.70	69.20	1.00	14	623	43,622.70	82.00	60.00
CEYLON INV.	38.80	38.00	39.90	38.00	(0.80)	15	3,754	143,663.30	43.00	33.00
LANKA REALTY	21.00	22.80	24.60	21.00	1.80	85	22,374	490,076.50	29.90	18.00
RENUKA HOLDINGS	15.00	15.00	15.90	15.00	0.00	51	123,169	1,877,600.60	21.50	12.50
RENUKA HOLDINGS[NON-VOTING]	10.90	10.30	10.90	10.20	(0.60)	8	40,625	418,425.70	15.30	8.50

DIRI SAVI BOARD

AMBEON HOLDINGS	10.00	10.10	10.60	10.00	0.10	152	999,180	10,340,239.30	12.00	7.90
CFI	55.00	55.00	60.00	50.00	0.00	7	5,137	282,588.50	60.00	40.00
CIT	58.40	58.40	63.30	60.70	0.00	5	53	3,341.90	73.80	50.00
GUARDIAN CAPITAL	22.50	22.50	22.50	22.50	0.00	1	100	2,250.00	27.00	16.70

INFORMATION TECHNOLOGY

DIRI SAVI BOARD

E - CHANNELLING	4.50	4.60	4.80	4.30	0.10	35	26,343	120,323.50	5.70	2.70
-----------------	------	------	------	------	------	----	--------	------------	------	------

LAND AND PROPERTY

MAIN BOARD

CARGO BOAT	45.20	46.00	47.10	45.00	0.80	66	4,700	215,897.60	80.40	43.40
COLOMBO LAND	16.30	15.90	16.20	14.70	(0.40)	31	17,911	283,642.00	20.00	10.10
KELSEY	25.90	25.90	27.00	25.90	0.00	2	21	565.90	37.00	18.50
ON'ALLY	22.90	23.00	23.40	22.00	0.10	12	13,665	304,420.40	119.60	19.00
OVERSEAS REALTY	15.70	15.00	15.70	15.00	(0.70)	116	238,342	3,644,753.70	17.10	14.20
R I L PROPERTY	6.00	6.20	6.40	5.90	0.20	77	273,270	1,676,060.50	7.60	5.50
SEYLAN DEVTS	10.40	10.10	10.50	10.00	(0.30)	37	35,638	358,868.20	12.40	9.00
YORK ARCADE	76.80	68.50	80.00	65.00	(8.30)	11	165	11,735.60	99.00	53.50

DIRI SAVI BOARD

C T LAND	30.80	30.20	31.50	30.00	(0.60)	23	1,989	61,685.40	32.00	26.10
EQUITY TWO PLC	59.90	59.90	59.90	59.80	0.00	3	16	957.40	72.00	42.00

Price changes during the week 08-07-2019 to 12-07-2019

සඟිය තුළ මිල වෙනස්වීම්

වාර්තා කළ හැකි වශයෙන් අයදුම්

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	புள்ளி	52வார உயர் விலை	52வார குறைந்த விலை

LAND AND PROPERTY

DIRI SAVI BOARD

MILLENNIUM HOUSE	6.50	6.80	7.50	6.30	0.30	72	54,151	373,135.20	10.50	5.90
SERENDIB ENG.GRP	6.30	7.20	8.20	6.00	0.90	870	1,398,174	10,163,281.30	10.10	5.30

WATCH LIST

EAST WEST	7.20	7.40	7.50	7.10	0.20	307	348,333	2,540,693.10	20.60	5.90
PDL	182.30	182.60	183.80	175.00	0.30	42	4,625	841,208.50	189.80	105.10
SERENDIB LAND	1,300.00	1,300.00	1,300.00	1,165.00	0.00	3	3	3,665.00	1,852.10	1,052.20

MANUFACTURING

MAIN BOARD

ABANS	53.80	59.40	60.00	53.00	5.60	35	2,480	142,236.10	79.90	45.00
ACL	31.90	33.40	33.80	31.00	1.50	226	483,869	15,729,699.30	43.40	26.50
ACL PLASTICS	91.10	88.10	90.00	86.20	(3.00)	20	3,708	330,690.50	105.60	67.00
ACME	4.20	4.00	4.20	4.00	(0.20)	35	57,413	232,498.30	5.60	3.00
BLUE DIAMONDS	0.60	0.60	0.70	0.60	0.00	17	116,849	70,509.40	0.90	0.30
BLUE DIAMONDS[NON-VOTING]	0.30	0.30	0.30	0.20	0.00	66	286,061	61,314.10	0.40	0.10
CENTRAL IND.	32.00	32.00	33.90	31.50	0.00	168	134,119	4,308,783.20	33.90	25.60
CHEVRON	59.40	59.60	60.00	58.90	0.20	327	745,217	44,323,956.80	95.30	50.00
DANKOTUWA PORCEL	5.60	5.50	5.70	5.50	(0.10)	218	549,271	3,054,471.80	7.60	4.70
DIPPED PRODUCTS	82.00	82.00	83.50	80.10	0.00	2	6	494.20	99.10	75.00
GRAIN ELEVATORS	50.50	52.00	52.90	50.50	1.50	93	64,024	3,329,949.80	70.00	42.50
HAYLEYS FIBRE	90.00	91.40	92.50	88.30	1.40	43	2,401	216,274.00	110.00	61.50
KELANI CABLES	73.90	73.90	73.90	73.00	0.00	9	13	959.70	87.00	65.20
KELANI TYRES	36.00	37.10	37.90	36.00	1.10	44	31,174	1,144,525.40	42.00	29.00
LANKA ALUMINIUM	52.50	59.60	62.00	52.50	7.10	19	653	37,283.70	70.00	41.00
LANKA TILES	75.10	78.60	84.00	75.00	3.50	25	3,869	293,675.30	97.00	60.10
LANKA WALLTILE	59.10	59.40	60.00	58.60	0.30	49	10,148	601,653.40	93.50	52.00
LAXAPANA	10.10	10.20	10.80	10.00	0.10	15	4,970	50,557.90	13.00	0.00
PIRAMAL GLASS	3.90	3.90	4.00	3.80	0.00	141	498,262	1,944,743.80	4.80	3.10
REGNIS	61.00	63.20	65.00	60.00	2.20	63	44,238	2,663,992.90	81.90	54.00
ROYAL CERAMIC	65.00	63.30	64.90	62.70	(1.70)	93	16,319	1,035,440.60	108.00	53.10
SAMSON INTERNAT.	84.00	84.40	89.60	84.00	0.40	14	310	26,391.70	118.70	0.00
SWISSTEK	28.30	30.20	31.80	28.10	1.90	269	224,509	6,731,527.60	51.80	25.00
TEEJAY LANKA	33.00	36.00	36.00	33.00	3.00	178	480,787	16,878,142.40	36.00	27.60
TOKYO CEMENT	24.60	26.00	26.50	24.00	1.40	365	574,095	14,558,619.30	38.50	19.50
TOKYO CEMENT[NON-VOTING]	19.00	20.70	21.00	18.90	1.70	615	2,092,940	41,679,017.10	32.00	16.90
UNISYST	15.30	14.00	15.40	12.70	(1.30)	210	193,167	2,728,627.90	22.80	12.50

DIRI SAVI BOARD

AGSTAR PLC	4.10	4.10	4.10	4.00	0.00	11	9,562	39,138.00	5.10	3.10
ALUMEX PLC	10.50	11.20	11.60	10.40	0.70	229	678,291	7,394,690.90	16.20	8.50
BOGALA GRAPHITE	11.70	12.00	12.30	11.30	0.30	23	20,431	245,688.90	15.50	9.80
BPPL HOLDINGS	10.60	11.00	11.50	10.70	0.40	32	41,224	452,481.40	13.00	8.10
LANKA CERAMIC	115.00	115.00	134.00	115.00	0.00	17	53	6,601.30	178.00	95.00
RICH PIERIS EXP	202.30	200.70	207.00	200.00	(1.60)	64	12,318	2,484,437.50	248.00	160.00
SINGER IND.	67.30	58.90	66.90	56.70	(8.40)	23	928	53,629.90	175.00	47.20

WATCH LIST

SIERRA CABL	1.90	1.80	2.00	1.80	(0.10)	135	1,613,438	2,993,469.90	2.40	1.30
-------------	------	------	------	------	--------	-----	-----------	--------------	------	------

MOTORS

MAIN BOARD

AUTODROME	75.00	75.00	75.00	75.00	0.00	4	92	6,900.00	105.00	65.00
C M HOLDINGS	39.80	40.50	46.20	36.60	0.70	162	37,913	1,669,191.00	57.70	25.00
DIMO	298.80	299.70	300.00	296.00	0.90	14	2,400	719,358.40	424.70	265.00
LANKA ASHOK	610.10	610.10	610.00	601.00	0.00	10	95	57,656.90	935.00	600.00

Price changes during the week 08-07-2019 to 12-07-2019

සතිය තුළ මිල වෙනස්වීම්

වාර්තා කළ හැකි වශයෙන් වටිනාකම

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 සතිසේ සමාජන මිල	මේ සතිසේ 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

MOTORS										
MAIN BOARD										
UNITED MOTORS	72.80	72.30	75.00	72.00	(0.50)	22	2,970	214,157.10	87.40	65.00

OIL PALMS										
MAIN BOARD										
BUKIT DARAH	210.00	219.90	220.00	215.00	9.90	16	515	113,192.50	230.00	180.00

WATCH LIST										
GOOD HOPE	736.00	736.00	780.30	780.30	0.00	1	1	780.30	1,209.10	700.00
INDO MALAY	1,300.00	1,300.00	1,220.00	1,120.00	0.00	14	26	29,964.40	1,620.00	977.10
SELINSING	711.40	711.40	695.40	695.40	0.00	1	1	695.40	835.00	537.30

POWER AND ENERGY										
MAIN BOARD										
LANKA IOC	17.20	17.50	18.20	17.20	0.30	980	3,427,107	60,753,668.40	34.90	16.10
LAUGFS GAS	16.90	17.00	17.60	16.60	0.10	57	68,263	1,157,865.10	21.30	14.60
LAUGFS GAS[NON-VOTING]	12.90	13.00	13.30	12.70	0.10	52	34,665	450,259.50	18.50	11.50
LVL ENERGY	7.60	7.90	8.00	7.50	0.30	28	216,154	1,662,217.80	9.70	6.90
PANASIAN POWER	3.20	3.40	3.50	3.20	0.20	214	4,754,947	15,542,966.10	3.50	2.80
RESUS ENERGY	21.70	21.70	22.00	21.00	0.00	38	21,767	471,295.50	33.00	17.80
VALLIBEL	6.00	6.00	6.10	5.90	0.00	98	829,989	4,963,712.30	7.10	5.70
VIDULLANKA	4.50	4.40	4.50	4.40	(0.10)	43	60,626	270,010.30	5.00	4.20

WATCH LIST										
LOTUS HYDRO	5.40	5.20	5.50	5.10	(0.20)	11	5,734	29,526.90	6.10	4.20

PLANTATIONS										
MAIN BOARD										
BALANGODA	10.20	10.50	10.70	10.10	0.30	38	23,452	240,576.60	18.50	9.20
HORANA	17.10	17.90	17.90	16.00	0.80	8	2,203	36,771.80	23.90	13.60
KAHAWATTE	35.80	37.20	38.90	32.00	1.40	23	2,627	89,264.50	40.00	30.00
KEGALLE	63.90	60.00	63.90	60.00	(3.90)	19	837	50,911.90	66.50	50.00
KELANI VALLEY	72.40	72.20	75.00	72.00	(0.20)	29	8,361	605,616.70	99.90	60.50
KOTAGALA	6.30	6.40	6.50	6.00	0.10	45	62,524	383,892.90	9.80	5.60
MALWATTE	6.50	6.80	6.80	6.10	0.30	20	246,806	1,628,078.10	9.60	5.30
MALWATTE[NON-VOTING]	4.20	4.40	4.50	4.10	0.20	17	34,884	146,213.90	5.60	3.60
NAMUNUKULA	67.00	71.90	72.00	65.20	4.90	53	6,207	422,839.00	81.30	55.50
TALAWAKELLE	47.00	49.20	49.50	47.80	2.20	18	4,696	230,619.90	58.00	42.20
WATAWALA	21.00	21.50	21.70	20.00	0.50	49	59,596	1,254,041.80	24.90	17.40

DIRI SAVI BOARD										
BOGAWANTALAWA	9.00	9.00	9.30	9.00	0.00	18	10,733	96,680.20	13.80	7.50
ELPITIYA	19.70	19.00	19.50	19.00	(0.70)	27	63,060	1,208,182.50	23.90	16.00
HAPUGASTENNE	16.90	17.00	17.20	16.50	0.10	6	1,111	18,885.70	22.00	13.50
HATTON	8.00	8.00	8.10	8.00	0.00	23	53,265	429,738.80	8.10	5.00
MAHAWELI COCONUT	27.10	25.70	29.50	24.20	(1.40)	55	4,513	112,763.10	65.00	13.50
MASKELIYA	9.30	9.10	9.40	9.00	(0.20)	78	51,396	465,908.00	15.50	7.50
UDAPUSSELLAWA	22.70	22.80	24.00	21.10	0.10	13	1,458	33,213.70	35.00	18.50

WATCH LIST										
AGALAWATTE	13.50	13.90	14.00	13.80	0.40	10	920	12,818.70	17.80	12.50
MADULSIMA	5.70	5.80	6.00	5.10	0.10	79	60,091	345,976.30	9.00	4.90

STORES AND SUPPLIES										
MAIN BOARD										
COLOMBO CITY	719.60	700.40	740.00	700.00	(19.20)	18	375	265,359.90	899.90	582.00
E B CREASY	1,446.90	1,446.90	1,300.00	1,299.00	0.00	2	3	3,899.00	1,740.00	1,042.20
GESTETNER	99.30	99.30	100.50	99.40	0.00	9	121	12,075.10	114.90	80.00
HUNTERS	400.10	400.10	410.00	410.00	0.00	2	15	6,150.00	499.00	370.50

Price changes during the week 08-07-2019 to 12-07-2019

27

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

SERVICES

MAIN BOARD

LAKE HOUSE PRIN.	150.00	150.00	138.00	130.00	0.00	2	2	268.00	172.00	111.00
------------------	--------	--------	--------	--------	------	---	---	--------	--------	--------

DIRI SAVI BOARD

ASIA SIYAKA	2.00	2.00	2.10	2.00	0.00	42	293,883	588,366.90	2.30	1.60
CEYLON TEA BRKRS	2.80	2.90	3.00	2.80	0.10	72	339,030	975,394.20	3.20	2.40
JOHN KEELLS	50.20	50.00	50.60	49.60	(0.20)	7	793	39,649.80	58.00	46.00
RENUKA CAPITAL	2.60	2.60	2.60	2.50	0.00	77	554,505	1,441,623.70	4.50	2.40

WATCH LIST

CEYLON PRINTERS	75.20	74.30	75.10	61.00	(0.90)	13	239	16,705.90	78.00	50.00
PARAGON	75.20	75.80	75.90	75.00	0.60	4	442	33,484.00	77.00	40.00

TELECOMMUNICATIONS

MAIN BOARD

DIALOG	9.30	9.80	10.00	9.20	0.50	737	7,582,731	71,839,661.30	14.50	8.60
SLT	23.60	23.50	24.00	22.00	(0.10)	91	114,665	2,568,023.00	27.50	18.90

TRADING

MAIN BOARD

EASTERN MERCHANT	3.50	3.40	3.50	3.40	(0.10)	22	12,824	43,698.30	5.20	3.10
RADIANT GEMS	25.90	25.70	26.00	25.40	(0.20)	8	1,041	26,751.80	27.80	12.10
SINGER SRI LANKA	23.40	25.50	26.50	23.10	2.10	66	24,852	601,346.80	40.00	21.70

DIRI SAVI BOARD

BROWNS	44.00	49.90	50.00	44.00	5.90	32	6,280	300,567.50	64.90	36.90
C.W.MACKIE	40.40	43.60	44.00	39.90	3.20	29	6,525	275,631.40	48.00	37.00
TESS AGRO	0.50	0.50	0.50	0.40	0.00	25	81,702	35,786.70	0.70	0.30
TESS AGRO[NON-VOTING]	0.40	0.40	0.50	0.30	0.00	24	151,067	57,311.50	0.60	0.30

Price Index by Sector - Closing Index for the week /

வீகேடி இலட்சம் / துறைத்தியான விலை சுட்டி - வார நிறைவில் சுட்டிகள்

	08-07-2019	09-07-2019	10-07-2019	11-07-2019	12-07-2019	52 Week High	52 Week Low
All Share Index	5,504.60	5,514.40	5,521.83	5,561.28	5,569.94	6,191.17	5,199.98
S&P SL 20	2,580.09	2,600.74	2,594.60	2,613.99	2,627.19	3,400.43	2,441.40
BANKS FINANCE AND INSURANCE	14,274.19	14,346.52	14,353.99	14,416.75	14,398.73	16,593.40	13,389.85
BEVERAGE FOOD AND TOBACCO	22,366.80	22,422.27	22,415.43	22,458.00	22,450.07	25,560.45	21,859.98
CHEMICALS AND PHARMACEUTICALS	5,648.07	5,673.84	5,617.52	5,619.69	5,587.46	5,710.95	4,747.83
CONSTRUCTION AND ENGINEERING	1,459.43	1,493.61	1,513.84	1,513.35	1,513.35	1,677.56	1,232.09
DIVERSIFIED HOLDINGS	1,408.69	1,406.82	1,417.98	1,440.19	1,441.71	1,609.83	1,323.30
FOOTWEAR AND TEXTILES	866.13	891.96	823.95	845.11	849.78	985.46	671.97
HEALTH CARE	818.34	785.45	784.61	780.72	812.82	923.40	720.27
HOTELS AND TRAVELS	2,565.54	2,572.31	2,568.76	2,569.34	2,569.24	2,728.68	2,468.72
INFORMATION TECHNOLOGY	26.08	27.75	27.75	27.75	27.19	30.53	17.16
INVESTMENT TRUSTS	9,349.86	9,427.16	9,420.30	9,455.70	9,364.72	10,356.38	8,130.39
LAND AND PROPERTY	567.31	563.78	562.59	571.27	564.72	573.08	488.44
MANUFACTURING	2,634.09	2,650.75	2,670.39	2,698.07	2,717.53	3,165.38	2,324.54
MOTORS	11,109.82	11,063.79	11,064.06	11,039.55	11,027.83	13,824.00	10,089.28
OIL PALMS	49,770.43	49,770.43	50,948.64	50,948.64	50,948.64	51,096.89	48,092.38
PLANTATIONS	719.14	721.17	717.78	724.19	727.86	820.43	651.08
POWER AND ENERGY	93.12	93.25	94.48	94.24	94.10	124.20	86.97
SERVICES	15,167.85	15,130.87	15,206.57	15,185.72	15,185.72	17,410.18	14,378.23
STORES AND SUPPLIES	27,907.81	27,907.81	27,907.81	27,809.07	27,809.07	29,847.21	24,631.59
TELECOMMUNICATIONS	131.92	131.92	129.30	134.15	136.68	181.30	120.51
TRADING	9,489.22	9,491.06	9,945.35	10,223.87	10,435.85	13,272.54	8,676.63

Trading figures for the last four weeks and previous 2 years

பட்டியல் பதி 4 னா பட்டியல் பிசர் 2 பட்டியல் துறைத்தியான பட்டியல்

கடந்த நாளுக்கு வாரங்கள் மற்றும் கடந்த 2 வருடங்களுக்கான வியாபாரப் புள்ளிவிபரங்கள்

Previous Years

பட்டியல் பிசர்
கடந்த வருடங்கள்

	12-07-2019	05-07-2019	28-06-2019	21-06-2019	13-07-2018	14-07-2017
Trading Volumes						
துறைத்தியான பட்டியல் வியாபார அளவுகள்						
Total Turnover (Rs.)	2,122,738,468.50	2,767,512,367.70	2,593,297,940.10	4,453,518,112.20	1,971,186,336.10	3,665,363,751.90
பட்டியல் பிசர் பட்டியல் புள்ளி						
Share Volume (No.)	86,745,972	126,961,467	53,621,039	230,807,070	92,981,004	169,594,599
பட்டியல் பட்டியல் பட்டியல் அளவு						
Trades (No.)	22,778	23,189	11,961	16,119	15,857	30,450
துறைத்தியான பட்டியல் வியாபாரங்கள்						
Market Days	5	5	5	5	5	5
பட்டியல் பட்டியல் பட்டியல் நாட்கள்						
Averages						
பட்டியல் பட்டியல் பட்டியல்						
Total Turnover (Rs.)	424,547,693.70	553,502,473.54	518,659,588.02	890,703,622.44	394,237,267.22	733,072,750.38
பட்டியல் பிசர் பட்டியல் புள்ளி						
Share Volume (No.)	17,349,194	25,392,293	10,724,208	46,161,414	18,596,201	33,918,920
பட்டியல் பட்டியல் பட்டியல் அளவு						
Trades (No.)	4,556	4,638	2,392	3,224	3,171	6,090
துறைத்தியான பட்டியல் வியாபாரங்கள்						

Contribution of top 10 securities to the change of ASPI for the week / සියලු 2018 **කාටස් 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 கம்பனி குறியீடு	සමාගමේ නම கம்பனி பெயர்	ලකුණු புள்ளிகள்
LOLC	L O L C HOLDINGS	9.2
DIAL	DIALOG	8.64
MELS	MELSTACORP	6.2
LION	LION BREWERY	5.01
TJL	TEEJAY LANKA	4.47
DFCC	DFCC BANK PLC	4.46
CARS	CARSONS	4.17
DIST	DISTILLERIES	3.92
HHL	HEMAS HOLDINGS	3.8
BRWN	BROWNS	2.67

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
08-07-2019	136,275,969.00	11,006,147	3,294	09-07-2018	154,883,377.40	5,967,444	2,436
09-07-2019	550,142,293.10	20,281,310	4,636	10-07-2018	142,697,434.40	8,030,605	2,234
10-07-2019	548,349,610.80	18,372,150	5,988	11-07-2018	461,582,364.00	13,938,966	3,106
11-07-2019	523,008,521.30	23,644,751	4,989	12-07-2018	586,001,105.30	18,845,230	3,526
12-07-2019	364,962,074.30	13,441,614	3,871	13-07-2018	626,022,055.00	46,198,759	4,555

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
10-JUL-19	JKH	139.00	303,423	42,175,797.00
10-JUL-19	JKH	139.00	500,000	69,500,000.00
10-JUL-19	JKH	139.00	500,000	69,500,000.00
11-JUL-19	MELSTACORP	44.00	500,000	22,000,000.00
11-JUL-19	MELSTACORP	44.80	1,692,160	75,808,768.00
11-JUL-19	SAMPATH	147.00	596,100	87,626,700.00
12-JUL-19	MELSTACORP	44.00	1,372,458	60,388,152.00
12-JUL-19	MELSTACORP	44.00	1,564,626	68,843,544.00

Sector Wise Top 5 Gainers for the week / සතිය තුළ ඉහළ මිල ගණන් වාර්තා කළ සමාගම් අතර ප්‍රමුඛතම සමාගම් 05 (ක්ෂේත්‍ර 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 සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
HDFC (+)	27.60	25.00	10.40
L O L C HOLDINGS	102.70	93.60	9.72
DFCC BANK PLC	82.70	75.80	9.10
DIALOG FINANCE	34.60	32.10	7.79
JANASHAKTHI INS. (+)	30.00	28.00	7.14

BEVERAGE FOOD AND TOBACCO			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
LUCKY LANKA	1.40	1.10	27.27
RENUKA FOODS[COCO.X0000]	10.30	9.00	14.44
LUCKY LANKA[LLMP.X0000]	0.90	0.80	12.50
THREE ACRE FARMS (+)	91.80	85.90	6.87
LION BREWERY	570.50	541.00	5.45

CONSTRUCTION AND ENGINEERING			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
ACCESS ENG SL	16.00	14.90	7.38

CHEMICALS AND PHARMACEUTICALS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
CIC[CIC.X0000]	34.10	31.90	6.90

DIVERSIFIED HOLDINGS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
CARSONS	170.00	160.00	6.25
BROWNS INVSTMNTS	1.70	1.60	6.25
MELSTACORP	44.50	42.00	5.95
HEMAS HOLDINGS	70.00	67.00	4.48
RICHARD PIERIS	10.70	10.30	3.88

FOOTWEAR AND TEXTILES			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
HAYLEYS FABRIC	9.20	8.80	4.55

HOTELS AND TRAVELS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
ANILANA HOTELS	0.90	0.80	12.50
BANSEI RESORTS	6.50	5.90	10.17
ROYAL PALMS	14.90	13.60	9.56
TAL LANKA	10.40	9.50	9.47
DOLPHIN HOTELS	24.80	22.80	8.77

HEALTH CARE			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
ASIRI	21.50	20.70	3.86
DURDANS[CHL.X0000]	76.50	75.00	2.00
ASIRI SURG	9.70	9.60	1.04

INVESTMENT TRUSTS			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
LANKA REALTY	22.80	21.00	8.57
CEYLON GUARDIAN	70.00	69.00	1.45
AMBEON HOLDINGS	10.10	10.00	1.00

INFORMATION TECHNOLOGY			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
E - CHANNELLING	4.60	4.50	2.22

LAND AND PROPERTY			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
SERENDIB ENG.GRP	7.20	6.30	14.29
MILLENNIUM HOUSE	6.80	6.50	4.62
R I L PROPERTY	6.20	6.00	3.33
EAST WEST	7.40	7.20	2.78
CARGO BOAT	46.00	45.20	1.77

MANUFACTURING			
Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීය මිල	පෙර සමාජීය මිල	වෙනස %
கம்பனி பெயர்	தற்போகைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
LANKA ALUMINIUM	59.60	52.50	13.52
ABANS	59.40	53.80	10.41
TEEJAY LANKA	36.00	33.00	9.09
TOKYO CEMENT[TKYO.X0000]	20.70	19.00	8.95
SWISSTEK	30.20	28.30	6.71

MOTORS				OIL PALMS			
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	40.50	39.80	1.76	BUKIT DARAH	219.90	210.00	4.71
DIMO	299.70	298.80	0.30				
POWER AND ENERGY				PLANTATIONS			
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 %
PANASIAN POWER	3.40	3.20	6.25	NAMUNUKULA	71.90	67.00	7.31
LVL ENERGY	7.90	7.60	3.95	MALWATTE[MAL.X0000] (+)	4.40	4.20	4.76
LANKA IOC	17.50	17.20	1.74	TALAWAKELLE (+)	49.20	47.00	4.68
LAUGFS GAS[LGL.X0000]	13.00	12.90	0.78	HORANA	17.90	17.10	4.68
LAUGFS GAS	17.00	16.90	0.59	MALWATTE (+)	6.80	6.50	4.62
SERVICES				TELECOMMUNICATIONS			
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	2.90	2.80	3.57	DIALOG (+)	9.80	9.30	5.38
PARAGON	75.80	75.20	0.80				
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 %				
BROWNS	49.90	44.00	13.41				
SINGER SRI LANKA (+)	25.50	23.40	8.97				
C.W.MACKIE	43.60	40.40	7.92				

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

BANKS FINANCE AND INSURANCE				BEVERAGE FOOD AND TOBACCO			
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 %
S M B LEASING[SEMB.X0000] (+)	0.20	0.30	(33.33)	HVA FOODS	3.30	3.50	(5.71)
ASIA CAPITAL	5.40	5.80	(6.90)	RAIGAM SALTERNS	2.10	2.20	(4.55)
PEOPLE'S MERCH	9.40	10.00	(6.00)	NESTLE (+)	1,404.30	1,452.20	(3.30)
CDB	80.70	85.80	(5.94)	CONVENIENCE FOOD	361.00	371.40	(2.80)
SINHAPUTHRA FIN[SFL.P0000]	6.00	6.30	(4.76)	TEA SMALLHOLDER	23.50	24.00	(2.08)
CHEMICALS AND PHARMACEUTICALS				DIVERSIFIED HOLDINGS			
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 %
MORISONS	750.10	789.10	(4.94)	EXPOLANKA	5.50	5.60	(1.79)
CIC	45.00	47.00	(4.26)	SOFTLOGIC	14.50	14.70	(1.36)
HAYCARB	134.50	136.00	(1.10)	HAYLEYS	148.00	150.00	(1.33)
				AITKEN SPENCE	42.70	42.90	(0.47)
				JKH	145.10	145.60	(0.34)
FOOTWEAR AND TEXTILES				HOTELS AND TRAVELS			
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 %
ODEL PLC	25.10	25.20	(0.40)	EDEN HOTEL LANKA	10.70	11.90	(10.08)
				RENUKA HOTELS	39.20	41.00	(4.39)
				RENUKA CITY HOT.	210.00	218.90	(4.07)
				MAHAWELI REACH	13.20	13.70	(3.65)
				KEELLS HOTELS	7.10	7.20	(1.39)
HEALTH CARE				INVESTMENT TRUSTS			
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 %
LANKA HOSPITALS (+)	48.90	51.50	(5.05)	RENUKA HOLDINGS[RHL.X0000]	10.30	10.90	(5.50)
DURDANS	75.00	77.00	(2.60)	CEYLON INV.	38.00	38.80	(2.06)
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 %
YORK ARCADE	68.50	76.80	(10.81)	SINGER IND. (+)	58.90	67.30	(12.48)
OVERSEAS REALTY (+)	15.00	15.70	(4.46)	UNISYST	14.00	15.30	(8.50)
SEYLAN DEVTS (+)	10.10	10.40	(2.88)	SIERRA CABL	1.80	1.90	(5.26)
COLOMBO LAND (+)	15.90	16.30	(2.45)	ACME	4.00	4.20	(4.76)
C T LAND	30.20	30.80	(1.95)	ACL PLASTICS	88.10	91.10	(3.29)
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 %
UNITED MOTORS	72.30	72.80	(0.69)	LOTUS HYDRO	5.20	5.40	(3.70)
				VIDULLANKA	4.40	4.50	(2.22)

PLANTATIONS

Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
කம்பනි பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
KEGALLE	60.00	63.90	(6.10)
MAHAWELI COCONUT	25.70	27.10	(5.17)
ELPITIYA	19.00	19.70	(3.55)
MASKELIYA	9.10	9.30	(2.15)
KELANI VALLEY (+)	72.20	72.40	(0.28)

STORES AND SUPPLIES

Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
කம்பනි பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
COLOMBO CITY	700.40	719.60	(2.67)

SERVICES

Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
කம்பනි பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
CEYLON PRINTERS	74.30	75.20	(1.20)
JOHN KEELLS	50.00	50.20	(0.40)

TELECOMMUNICATIONS

Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
කம்பනி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
SLT (+)	23.50	23.60	(0.42)

TRADING

Company Name	Current Close Price (Rs.)	Previous Close Price (Rs.)	Change (%)
සමාගමේ නම	වත්මන් සමාජීන මිල	පෙර සමාජීන මිල	වෙනස %
කம்பනி பெயர்	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
EASTERN MERCHANT	3.40	3.50	(2.86)
RADIANT GEMS	25.70	25.90	(0.77)

Closed End Fund Price changes during the week 08-07-2019 to 12-07-2019 34

ආවේණික අරමුදල් සඳහා තුළ මිල වෙනස්වීම්

මූලික නීතියකරුවන් වාර්තාකරු විසින් විකල්ප අයුතුකම්

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 සමාජ මිල	වත්මන් සතියේ සමාජ මිල	ඉහළම මිල	පහළම මිල	සතිය තුළ මිල වෙනස්වීම	තෙදෙනු ප්‍රමාණය	ඒකක ප්‍රමාණය	පිරිවැටුම	දේශීය වත්කම් වටිනාකම
නීතියකරුන් පෙර	කැපුම් වාර නිරතුරු විකල්ප	වත්මන් වාර නිරතුරු විකල්ප	උසස්ම විකල්ප	පහළම විකල්ප	වාර්තාවේ විකල්ප	විකල්ප අයුතුකම්	වත්කම් අයුතුකම්	වාර්තාව	දේශීය සමාජ මිල
CANDOR OPP FUND	6.50	6.50	7.00	6.50	0.00	8	7,019	45,830.00	8.06

Daily Movements Corporate Debt on 12-07-2019

නිකුත් වූ සංගමන ණය සංවිලසනයන්

නිකුත් කරනු ලබන සංගමන කැපුම් අයුතුකම්

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 තෙදෙනු දින	අවසන් තෙදෙනුවේ ඵලදායීතා අගය	අවසන් තෙදෙනු මිල	කුපන් අනුපාතය	කුපන් වාර ගණන	නිකුත් කළ දිනය	කල්පිරීමේ දිනය	මිල ගෙවිය යුතු දිනය	ණය ශ්‍රේණිය (ලැයිස්තුවලට වූ දිනට)	මුහුණත වටිනාකම
කම්පනී පෙර	ප්‍රතිපත්ති	විකල්ප	විකල්ප	විකල්ප	වැටුප්	වැටුප්	වැටුප්	වැටුප්	වැටුප්	වැටුප්	වැටුප්
සමාගමේ නම	සංකේතය	අවසන් තෙදෙනු දින	අවසන් තෙදෙනුවේ ඵලදායීතා අගය	අවසන් තෙදෙනු මිල	කුපන් අනුපාතය	කුපන් වාර ගණන	නිකුත් කළ දිනය	කල්පිරීමේ දිනය	මිල ගෙවිය යුතු දිනය	ණය ශ්‍රේණිය (ලැයිස්තුවලට වූ දිනට)	මුහුණත වටිනාකම
කම්පනී පෙර	ප්‍රතිපත්ති	විකල්ප	විකල්ප	විකල්ප	වැටුප්	වැටුප්	වැටුප්	වැටුප්	වැටුප්	වැටුප්	වැටුප්

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/28/12/24-C2378			100.00	9.74	2	29/12/16	28/12/24	27/12/19		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/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/28/12/21-C2379			100.00	9.74	2	29/12/16	28/12/21	27/12/19		100
BANK OF CEYLON	BOC/BD/05/10/20-C2318-8			100.00	8	4	06/10/15	05/10/20	04/10/19		100
BANK OF CEYLON	BOC/BD/05/10/23-C2321			100.00	10.75	2	06/10/15	05/10/23	04/10/19		100
BANK OF CEYLON	BOC/BD/28/12/21-C2376-13.25	21-05-2019	14.02	98.20	13.25	1	29/12/16	28/12/21	27/12/19		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/05/10/20-C2319	13-06-2019	12.77	97.61	10.75	2	06/10/15	05/10/20	04/10/19		100
BANK OF CEYLON	BOC/BC/21/09/22E7.42			100.00	10.29	2	22/09/14	21/09/22	19/09/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/19C7.42			100.00	10.29	2	22/09/14	21/09/19	19/09/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/22D8.25	04-06-2019	16.56	80.00	8.25	1	22/09/14	21/09/22	20/09/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/19A08	25-02-2019	12.66	97.30	8	1	22/09/14	21/09/19	20/09/19	AA	100
BANK OF CEYLON	BOC/BC/21/09/19B7.75			100.00	7.75	4	22/09/14	21/09/19	20/09/19	AA	100
BANK OF CEYLON	BOC/BC/24/10/21E11.12			100.00	10.19	2	25/10/13	24/10/21	24/10/19	AA	100
BANK OF CEYLON	BOC/BC/24/10/22F13.25			100.00	13.25	1	25/10/13	24/10/22	23/10/19	AA	100
BANK OF CEYLON	BOC/BC/24/10/21D13.25	15-10-2014		125.55	13.25	1	25/10/13	24/10/21	23/10/19	AA	100
BANK OF CEYLON	BOC/BD/05/10/23-C2317-9.5			100.00	9.5	1	06/10/15	05/10/23	04/10/19		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/27/03/23-C2391-14.2			100.00	14.2	1	28/03/18	27/03/23	26/03/20		100
CDB	CDB/BD/03/06/21-C2350-12.75	27-06-2019	12.50	100.39	12.75	2	03/06/16	03/06/21	30/11/19		100
CDB	CDB/BD/03/06/21-C2351			100.00	10.13	2	03/06/16	03/06/21	30/11/19		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	26/09/19		100
CDB	CDB/BD/30/01/24-C2413-15			100.00	15	2	31/01/19	30/01/24	30/07/19		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
COMM LEASE & FIN	CLC/BD/21/07/20-C2310-9.75	27-06-2019	13.00	96.95	9.75	1	21/07/15	21/07/20	28/12/19		100
COM.CREDIT	COCR/BD/10/12/20-C2335-10.4	14-06-2019	10.40	100.00	10.4	2	10/12/15	10/12/20	07/12/19		100
COM.CREDIT	COCR/BD/01/06/20-C2299-10.5	23-05-2018	10.50	100.00	10.5	4	01/06/15	01/06/20	28/09/19		100
COM.CREDIT	COCR/BD/10/12/20-C2336			100.00	10.13	2	10/12/15	10/12/20	07/12/19		100
COMMERCIAL BANK	COMB/BD/08/03/26-C2342-11.25	27-06-2019	11.24	100.00	11.25	2	09/03/16	08/03/26	07/09/19		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

නියමිත දිනට සාංගමික ණය සංවිලෝකයන්
 தினசரி தனியார்துறைக் 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.)
සමාගමේ නම	සංකේතය	අවසන් හෙදෙනු දින	අවසන් හෙදෙනුවේ පිලපායිත අගය	අවසන් කුවිතාන්සි හෙදෙනු මිල	කුවිතාන්සි අනුපාතය	කුවිතාන්සි වාර ගණන	නිකුත් කළ දිනය	කල්පිරෙන දිනය	මිලගෙවිය යුතු දිනය	ශාය ශ්‍රේණිය (ලැයිස්තුවලට දිනට)	මුහුණත වටිනාකම
කම්පනී பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி விலை	வியாபார விலை	வட்டி வீதம்	வட்டி வீத தடவைகள்	வழங்கல் திகதி	முதிர்ப்பு திகதி	அடுத்த வட்டி நிலுவை திகதி	ஆரம்ப கடன் தரப்படுத்தல்	முகப் பெறுமதி

BANKS FINANCE AND INSURANCE

				13.9							
SANASA DEV. BANK	SDB/BD/31/12/20-C2337-10			100.00	10	2	31/12/15	31/12/20	28/12/19		100
SANASA DEV. BANK	SDB/BD/31/12/20-C2339-10.3			100.00	10.3	2	31/12/15	31/12/20	28/12/19		100
SEYLAN BANK	SEYB/BD/18/04/24-C2421-14.5	17-05-2019	14.28	100.72	14.5	2	18/04/19	18/04/24	18/10/19		100
SEYLAN BANK	SEYB/BD/29/03/25-C2396-13.2	07-05-2019	13.44	99.00	13.2	2	29/03/18	29/03/25	27/09/19		100
SEYLAN BANK	SEYB/BD/22/12/20-C2280-8.75	04-06-2019	20.94	85.00	8.75	1	23/12/14	22/12/20	21/12/19		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/22/12/19-C2279-8.35			100.00	8.35	2	23/12/14	22/12/19	21/12/19		100
SEYLAN BANK	SEYB/BD/15/07/23-C2354-13.75	11-06-2019	12.90	102.61	13.75	2	15/07/16	15/07/23	11/07/19		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/22/12/20-C2277-8.6	30-03-2015	9.92	94.31	8.6	2	23/12/14	22/12/20	21/12/19		100
SEYLAN BANK	SEYB/BD/15/07/21-C2355-13	21-06-2019	12.99	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	27/09/19		100
SEYLAN BANK	SEYB/BD/29/03/23-C2395-12.85	11-06-2019	12.90	99.81	12.85	2	29/03/18	29/03/23	27/09/19		100
SEYLAN BANK	SEYB/BD/18/04/24-C2422-15			100.00	15	1	18/04/19	18/04/24	18/04/20		100
SENKADAGALA	SFCL/BD/09/11/20-C2370			100.00	10.84	2	10/11/16	09/11/20	08/11/19		100
SENKADAGALA	SFCL/BD/09/11/20-C2368-13.75	10-07-2019	13.62	100.10	13.75	2	10/11/16	09/11/20	08/11/19		100
SENKADAGALA	SFCL/BD/09/11/19-C2372-13.25	08-07-2019	12.96	100.00	13.25	2	10/11/16	09/11/19	08/11/19		100
SENKADAGALA	SFCL/BD/09/11/19-C2369			100.00	10.59	2	10/11/16	09/11/19	08/11/19		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	05/10/19		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/20/09/21-C2357-13.5	09-07-2019	11.81	103.00	13.5	1	20/09/16	20/09/21	18/09/19		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
SIYAPATHA FIN	SLFL/BD/20/09/19-C2358-13	08-07-2019	12.36	100.00	13	1	20/09/16	20/09/19	18/09/19		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
VALLIBEL FINANCE	VFIN/BD/31/03/20-C2298-10.25	08-02-2019	10.92	99.28	10.25	2	31/03/15	31/03/20	29/09/19		100

BEVERAGE FOOD AND TOBACCO

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

CONSTRUCTION AND ENGINEERING

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

DIVERSIFIED HOLDINGS

DUNAMIS CAPITAL	CSEC/BC/05/08/19A12.5	25-03-2019	12.50	99.87	12.5	1	05/08/14	05/08/19	05/08/19	BBB	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2334			100.00	11.13	2	04/12/15	04/12/20	03/12/19		100
DUNAMIS CAPITAL	CSEC/BD/04/12/20-C2333-10.5	27-06-2019	12.50	97.44	10.5	2	04/12/15	04/12/20	03/12/19		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

நியமன டின்புலம் சான்றிதழ் உடனடியாக
 தினசரி தனியார்துறைக் கடன்களின் அளவுகள்

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 தலை	சமூகமே	சமூகமே	சமூகமே	சமூகமே	சமூகமே	சமூகமே	சமூகமே	சமூகமே	சமூகமே	சமூகமே	சமூகமே
கம்பனி பெயர்	குறியீடு	இறுதி வியாபாரத்தினம்	இறுதி விலை விளைவு	இறுதி வியாபார விலை	வட்டிவீதம்	வட்டிவீத தடவைகள்	வழங்கல் திகதி	முதிர்வு திகதி	அடுத்த வட்டி நின்றுவை திகதி	ஆரம்ப கடன் தரப்படுத்தல்	முகப் பெறுமதி

DIVERSIFIED HOLDINGS

HAYLEYS	HAYL/BD/06/03/20-C2297-7.85			100.00	7.85	2	06/03/15	06/03/20	05/09/19		100
---------	-----------------------------	--	--	--------	------	---	----------	----------	----------	--	-----

HEALTH CARE

NAWALOKA	NHL/BC/30/09/22E14.4			100.00	14.4	4	30/09/13	30/09/22	28/09/19	A	100
NAWALOKA	NHL/BC/30/09/21D14.35			100.00	14.35	4	30/09/13	30/09/21	28/09/19	A	100
NAWALOKA	NHL/BC/30/09/19B14.15	16-11-2015	10.40	111.80	14.15	4	30/09/13	30/09/19	28/09/19	A	100
NAWALOKA	NHL/BC/30/09/23F14.45	27-06-2019	14.13	101.00	14.45	4	30/09/13	30/09/23	28/09/19	A	100

INVESTMENT TRUSTS

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

PLANTATIONS

KOTAGALA	KOTA/BC/26/05/21D15	01-03-2019	27.58	80.00	15	2	27/05/14	26/05/21	28/12/19	BBB-	100
KOTAGALA	KOTA/BC/26/05/20C14.75	01-03-2019	36.35	80.00	14.75	2	27/05/14	26/05/20	28/12/19	BBB-	100

TELECOMMUNICATIONS

SLT	SLTL/BD/19/04/28-C2400-12.75			100.00	12.75	1	19/04/18	19/04/28	17/04/20		100
SLT	SLTL/BD/19/04/28-C2403-12.75			100.00	12.75	2	19/04/18	19/04/28	17/10/19		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	25/12/19		100
SINGER SRI LANKA	SINS/BD/28/09/21-C2412-12			100.00	12	2	28/09/18	28/09/21	27/09/19		100

DEBT MARKET / உடனடி வரலாறு / கடன் சந்தை

CORPORATE DEBT	TODAY	PRV.DAY
சான்றிதழ் உடனடி தனியார்துறைக் கடன்	சமூகமே இன்று	சமூகமே முன்னைய தினம்
		10-07-2019
VALUE OF TURNOVER(Rs.)	0	5,505,500
சமூகமே வரலாறு புரள்வின் பெறுமதி		
VOLUME OF TURNOVER (No.)	0	55,000
சமூகமே சமூகமே புரள்வின் அளவு		
TRADES (No.)	0	1
சமூகமே சமூகமே வியாபாரம்		

GOVT. SECURITIES	TODAY	PRV.DAY
சமூகமே அரசு பிணையங்கள்	சமூகமே இன்று	சமூகமே முன்னைய தினம்
		09-07-2012
VALUE OF TURNOVER(Rs.)	0	3,000,086
சமூகமே வரலாறு புரள்வின் பெறுமதி		
VOLUME OF TURNOVER (No.)	0	3,325,200
சமூகமே சமூகமே புரள்வின் அளவு		
TRADES (No.)	0	1
சமூகமே சமூகமே வியாபாரம்		

Price changes during the week 08-07-2019 to 12-07-2019

39

සරිය 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	සරිය තුළදී මිල වෙනස්වීම්	ගනුදෙනු ප්‍රමාණය	කොටස් ප්‍රමාණය	පිරිවැටුම	සති 52 තුළ ඉහළම මිල	සති 52 තුළ අවම මිල
කම්පනී 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

AUTOMOBILES & COMPONENTS

MAIN BOARD

KELANI TYRES	36.00	37.10	37.90	36.00	1.10	44	31,174	1,144,525.40	42.00	29.00
--------------	-------	-------	-------	-------	------	----	--------	--------------	-------	-------

BANKS

MAIN BOARD

AMANA BANK	2.50	2.50	2.50	2.40	0.00	36	18,354	45,050.00	3.60	2.00
COMMERCIAL BANK	96.90	93.90	97.20	92.90	(3.00)	412	627,537	59,244,849.20	130.70	88.60
COMMERCIAL BANK	84.20	84.50	85.00	83.50	0.30	40	15,630	1,323,058.00	101.00	74.00
DFCC BANK PLC	75.80	82.70	84.40	75.00	6.90	202	60,591	4,884,775.50	107.00	67.00
HDFC	25.00	27.60	29.50	25.00	2.60	85	78,665	2,158,389.30	30.00	20.00
HNB	134.00	135.90	139.10	133.00	1.90	300	229,037	30,669,486.80	234.00	130.50
HNB	120.90	119.00	121.00	118.30	(1.90)	335	250,602	29,957,927.10	180.00	118.30
NAT. DEV. BANK	100.00	103.40	104.00	99.80	3.40	233	155,393	15,828,228.70	119.90	85.70
NATIONS TRUST	83.50	81.90	83.50	80.00	(1.60)	41	4,368	353,696.50	94.80	78.50
PAN ASIA	12.90	13.30	13.50	12.90	0.40	99	96,905	1,263,877.20	16.40	11.70
SAMPATH	148.00	146.50	148.00	145.50	(1.50)	574	1,167,512	171,273,606.50	304.90	136.00
SANASA DEV. BANK	60.00	64.00	65.00	60.00	4.00	47	191,944	12,436,746.30	93.50	58.00
SEYLAN BANK	53.60	55.00	57.00	55.00	1.40	57	23,251	1,288,683.60	85.00	47.00
SEYLAN BANK	34.40	34.40	35.00	33.50	0.00	97	143,605	4,981,969.50	50.60	30.00
UNION BANK	11.90	12.00	12.90	11.80	0.10	248	202,843	2,470,790.60	13.00	10.70

CAPITAL GOODS

MAIN BOARD

ACCESS ENG SL	14.90	16.00	16.30	15.00	1.10	1,471	7,862,076	124,549,576.00	19.00	11.90
ACL	31.90	33.40	33.80	31.00	1.50	226	483,869	15,729,699.30	43.40	26.50
AITKEN SPENCE	42.90	42.70	43.50	41.60	(0.20)	119	247,782	10,557,813.10	51.00	38.30
CENTRAL IND.	32.00	32.00	33.90	31.50	0.00	168	134,119	4,308,783.20	33.90	25.60
DOCKYARD	49.90	49.90	50.00	49.50	0.00	91	222,828	11,129,144.30	71.00	47.90
E B CREASY	1,446.90	1,446.90	1,300.00	1,299.00	0.00	2	3	3,899.00	1,740.00	1,042.20
FORT LAND	14.00	14.50	16.00	14.30	0.50	57	55,130	828,704.70	17.90	11.20
HAYLEYS	150.00	148.00	156.80	147.00	(2.00)	94	10,831	1,599,045.90	225.00	144.10
HEMAS HOLDINGS	67.00	70.00	75.00	66.00	3.00	52	9,717	652,829.50	110.00	60.00
JKH	145.60	145.10	146.90	139.00	(0.50)	567	2,916,746	410,117,840.80	161.90	126.00
KELANI CABLES	73.90	73.90	73.90	73.00	0.00	9	13	959.70	87.00	65.20
LANKA ASHOK	610.10	610.10	610.00	601.00	0.00	10	95	57,656.90	935.00	600.00
LANKA TILES	75.10	78.60	84.00	75.00	3.50	25	3,869	293,675.30	97.00	60.10
LANKA WALLTILE	59.10	59.40	60.00	58.60	0.30	49	10,148	601,653.40	93.50	52.00
LAXAPANA	10.10	10.20	10.80	10.00	0.10	15	4,970	50,557.90	13.00	.00
RENUKA HOLDINGS	15.00	15.00	15.90	15.00	0.00	51	123,169	1,877,600.60	21.50	12.50

Price changes during the week 08-07-2019 to 12-07-2019

40

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

CAPITAL GOODS

MAIN BOARD

RENUKA HOLDINGS	10.90	10.30	10.90	10.20	(0.60)	8	40,625	418,425.70	15.30	8.50
RICHARD PIERIS	10.30	10.70	10.90	10.10	0.40	141	639,143	6,638,833.60	11.50	8.80
ROYAL CERAMIC	65.00	63.30	64.90	62.70	(1.70)	93	16,319	1,035,440.60	108.00	53.10
SOFTLOGIC	14.70	14.50	14.70	14.40	(0.20)	137	268,938	3,908,346.90	23.00	14.20
UNISYST	15.30	14.00	15.40	12.70	(1.30)	210	193,167	2,728,627.90	22.80	12.50

DIRI SAVI BOARD

BROWNS	44.00	49.90	50.00	44.00	5.90	32	6,280	300,567.50	64.90	36.90
LANKA CERAMIC	115.00	115.00	134.00	115.00	0.00	17	53	6,601.30	178.00	95.00
LANKEM CEYLON	23.00	23.00	23.50	21.60	0.00	25	14,511	333,093.90	35.00	17.10
SERENDIB ENG.GRP	6.30	7.20	8.20	6.00	0.90	870	1,398,174	10,163,281.30	10.10	5.30
VALLIBEL ONE	16.00	16.30	16.50	15.60	0.30	221	905,742	14,713,436.80	20.50	13.30

WATCH LIST

SIERRA CABL	1.90	1.80	2.00	1.80	(0.10)	135	1,613,438	2,993,469.90	2.40	1.30
-------------	------	------	------	------	--------	-----	-----------	--------------	------	------

COMMERCIAL & PROFESSIONAL SERVICES

MAIN BOARD

GESTETNER	99.30	99.30	100.50	99.40	0.00	9	121	12,075.10	114.90	80.00
LAKE HOUSE PRIN.	150.00	150.00	138.00	130.00	0.00	2	2	268.00	172.00	111.00

WATCH LIST

CEYLON PRINTERS	75.20	74.30	75.10	61.00	(0.90)	13	239	16,705.90	78.00	50.00
PARAGON	75.20	75.80	75.90	75.00	0.60	4	442	33,484.00	77.00	40.00

CONSUMER DURABLES & APPAREL

MAIN BOARD

ABANS	53.80	59.40	60.00	53.00	5.60	35	2,480	142,236.10	79.90	45.00
BLUE DIAMONDS	.60	.60	.70	.60	0.00	17	116,849	70,509.40	.90	.30
BLUE DIAMONDS	.30	.30	.30	.20	0.00	66	286,061	61,314.10	.40	.10
DANKOTUWA PORCEL	5.60	5.50	5.70	5.50	(0.10)	218	549,271	3,054,471.80	7.60	4.70
HAYLEYS FABRIC	8.80	9.20	9.20	8.60	0.40	113	259,996	2,296,875.90	10.90	7.40
HAYLEYS FIBRE	90.00	91.40	92.50	88.30	1.40	43	2,401	216,274.00	110.00	61.50
KELSEY	25.90	25.90	27.00	25.90	0.00	2	21	565.90	37.00	18.50
RADIANT GEMS	25.90	25.70	26.00	25.40	(0.20)	8	1,041	26,751.80	27.80	12.10
REGNIS	61.00	63.20	65.00	60.00	2.20	63	44,238	2,663,992.90	81.90	54.00
TEEJAY LANKA	33.00	36.00	36.00	33.00	3.00	178	480,787	16,878,142.40	36.00	27.60

DIRI SAVI BOARD

AMBEON HOLDINGS	10.00	10.10	10.60	10.00	0.10	152	999,180	10,340,239.30	12.00	7.90
SINGER IND.	67.30	58.90	66.90	56.70	(8.40)	23	928	53,629.90	175.00	47.20

Price changes during the week 08-07-2019 to 12-07-2019

41

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	4.00	4.00	4.20	4.00	0.00	14	70,965	289,018.00	5.50	3.00
----------------	------	------	------	------	------	----	--------	------------	------	------

CONSUMER SERVICES

MAIN BOARD

A.SPEN.HOT.HOLD.	22.10	23.40	23.50	22.50	1.30	17	4,349	101,264.70	30.50	19.00
AHOT PROPERTIES	39.00	39.00	40.00	37.40	0.00	47	33,495	1,320,701.70	48.00	29.00
AMAYA LEISURE	32.00	31.80	34.00	31.80	(0.20)	30	3,033	97,447.80	60.00	28.00
CITRUS LEISURE	5.00	5.00	5.20	5.00	0.00	39	25,362	128,202.10	7.50	3.80
DOLPHIN HOTELS	22.80	24.80	26.50	23.00	2.00	17	2,656	62,407.10	29.00	20.00
HOTEL SIGIRIYA	51.00	51.70	55.50	51.60	0.70	17	645	33,608.10	74.00	45.00
HOTELS CORP.	10.60	11.00	12.50	11.00	0.40	15	7,535	87,835.00	14.30	8.00
KANDY HOTELS	5.20	5.50	5.50	5.30	0.30	42	75,365	402,361.00	5.50	4.00
KINGSBURY	11.60	11.90	12.00	11.00	0.30	31	13,747	158,983.60	17.00	9.20
RENUKA CITY HOT.	218.90	210.00	218.90	210.00	(8.90)	51	6,182	1,309,717.00	310.00	210.00
SIGIRIYA VILLAGE	40.70	40.70	43.30	43.30	0.00	2	31	1,342.30	48.50	35.30
TANGERINE	39.00	40.00	40.00	39.90	1.00	5	165	6,595.00	46.10	34.20

DIRI SAVI BOARD

BANSEI RESORTS	5.90	6.50	6.70	6.40	0.60	13	5,224	33,855.60	7.30	4.50
BERUWALA RESORTS	.60	.60	.60	.50	0.00	60	119,087	70,452.20	.80	.50
CITRUS HIKKADUWA	3.20	3.40	3.60	3.10	0.20	141	298,314	992,477.50	6.10	2.60
CITRUS WASKADUWA	2.50	2.70	2.90	2.40	0.20	54	98,803	253,959.20	3.80	1.60
EDEN HOTEL LANKA	11.90	10.70	11.90	10.30	(1.20)	8	629	6,707.10	17.50	9.20
FORTRESS RESORTS GALADARI	9.60	9.50	9.80	9.50	(0.10)	17	23,045	223,195.70	13.20	8.50
JETWING SYMPHONY	7.10	7.20	7.30	7.00	0.10	54	31,164	221,941.20	8.40	5.40
KEELLS HOTELS	9.80	10.00	10.50	10.00	0.20	24	6,985	70,454.50	14.00	.00
LIGHTHOUSE HOTEL	7.20	7.10	7.20	7.00	(0.10)	78	355,748	2,496,273.70	8.60	6.60
MAHAWELI REACH	25.00	25.10	25.10	25.00	0.10	15	10,700	267,603.10	41.20	20.40
MARAWILA RESORTS	13.70	13.20	14.00	13.20	(0.50)	14	5,401	71,787.00	18.40	11.10
NUWARA ELIYA	1.40	1.50	1.50	1.40	0.10	20	62,321	93,170.50	2.10	1.20
PALM GARDEN HOTEL	1,099.00	1,099.00	1,150.00	1,010.00	0.00	6	6	6,292.10	1,250.00	891.00
PEGASUS HOTELS	19.90	19.90	22.30	21.50	0.00	4	4	87.10	27.30	15.20
RAMBODA FALLS	24.80	24.50	24.50	22.70	(0.30)	22	1,545	37,845.30	27.90	20.00
RENUKA HOTELS	17.00	17.00	19.70	17.40	0.00	5	106	1,877.90	21.80	15.30
ROYAL PALMS	41.00	39.20	42.90	39.00	(1.80)	22	2,306	92,181.90	63.50	35.00
SERENDIB HOTELS	13.60	14.90	14.90	13.60	1.30	14	2,355	34,682.30	18.00	12.00
	16.20	17.00	19.90	16.30	0.80	30	15,715	266,636.30	19.90	12.00

Price changes during the week 08-07-2019 to 12-07-2019

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 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

CONSUMER SERVICES

DIRI SAVI BOARD

SERENDIB HOTELS	13.00	13.00	12.50	12.50	0.00	2	60	750.00	18.00	10.00
TAL LANKA	9.50	10.40	11.00	9.80	0.90	38	13,036	134,785.90	16.20	7.80
TRANS ASIA	73.00	72.00	72.00	72.00	(1.00)	4	1,004	72,288.00	89.00	61.00

WATCH LIST

ANILANA HOTELS	.80	.90	1.00	.80	0.10	127	1,929,128	1,715,406.20	1.50	.70
BROWNS BEACH	10.20	10.80	10.90	10.20	0.60	31	4,251	44,331.80	14.80	8.70

DIVERSIFIED FINANCIALS

MAIN BOARD

ALLIANCE	47.90	48.00	49.70	47.30	0.10	44	7,762	372,184.90	68.50	45.00
ASIA ASSET	7.50	7.80	8.90	7.30	0.30	57	260,943	1,992,777.30	9.00	.80
CDB	85.80	80.70	86.00	79.90	(5.10)	20	1,381	111,095.80	88.00	65.80
CDB	63.00	64.00	66.90	63.40	1.00	14	17,501	1,114,824.70	80.00	57.10
CENTRAL FINANCE	86.10	86.50	87.50	86.10	0.40	18	1,922	167,540.50	103.00	80.10
CEYLON GUARDIAN	69.00	70.00	73.70	69.20	1.00	14	623	43,622.70	82.00	60.00
CEYLON INV.	38.80	38.00	39.90	38.00	(0.80)	15	3,754	143,663.30	43.00	33.00
DUNAMIS CAPITAL	37.00	37.90	39.90	35.30	0.90	148	29,657	1,113,605.20	45.00	17.00
FIRST CAPITAL	33.40	34.30	34.60	33.00	0.90	346	481,358	16,373,903.40	35.00	20.00
L O L C HOLDINGS	93.60	102.70	105.00	90.10	9.10	157	48,183	4,774,484.50	105.00	82.40
LANKA VENTURES	40.00	40.00	41.00	40.00	0.00	34	132,356	5,296,619.50	47.80	35.70
LB FINANCE	125.00	123.00	125.00	121.00	(2.00)	35	25,577	3,100,947.40	129.90	.00
NATION LANKA	.70	.70	.70	.60	0.00	42	169,776	114,018.60	1.00	.40
PEOPLES LEASING	14.20	14.40	14.50	14.10	0.20	153	471,575	6,684,375.80	17.30	12.90
S M B LEASING	.50	.50	.50	.40	0.00	46	117,915	58,405.90	.60	.30
S M B LEASING	.30	.20	.30	.20	(0.10)	22	218,248	49,551.30	.30	.10
SINGER FINANCE	12.60	13.30	13.30	12.70	0.70	166	268,790	3,489,950.50	14.90	11.90
VALLIBEL FINANCE	67.00	67.30	67.50	66.90	0.30	18	1,716	115,219.40	73.10	60.00

DIRI SAVI BOARD

ASIA SIYAKA	2.00	2.00	2.10	2.00	0.00	42	293,883	588,366.90	2.30	1.60
BIMPUTH FINANCE	20.20	20.00	20.80	19.10	(0.20)	11	10,550	210,990.90	41.00	16.60
CFI	55.00	55.00	60.00	50.00	0.00	7	5,137	282,588.50	60.00	40.00
CIT	58.40	58.40	63.30	60.70	0.00	5	53	3,341.90	73.80	50.00
COM.CREDIT	28.40	28.40	28.50	27.00	0.00	23	10,107	282,422.70	34.90	.00
DIALOG FINANCE	32.10	34.60	35.00	33.00	2.50	24	10,213	342,768.00	50.90	30.00
GUARDIAN CAPITAL	22.50	22.50	22.50	22.50	0.00	1	100	2,250.00	27.00	16.70
ORIENT FINANCE	12.60	12.30	12.90	11.90	(0.30)	422	542,115	6,709,159.20	17.40	10.20
PRIME FINANCE	16.50	17.00	17.00	16.50	0.50	28	24,477	411,461.20	22.00	14.20

Price changes during the week 08-07-2019 to 12-07-2019

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

DIVERSIFIED FINANCIALS

DIRI SAVI BOARD

RENUKA CAPITAL	2.60	2.60	2.60	2.50	0.00	77	554,505	1,441,623.70	4.50	2.40
SOFTLOGIC CAP	5.20	5.30	5.30	5.10	0.10	40	103,144	538,640.60	6.50	4.70
SOFTLOGIC FIN	22.80	23.70	26.00	22.50	0.90	16	1,614	37,947.60	32.00	18.00

WATCH LIST

ARPICO	146.00	145.30	149.80	145.00	(0.70)	9	492	71,483.60	200.00	142.30
ASIA CAPITAL	5.80	5.40	5.90	5.40	(0.40)	25	6,660	36,409.40	8.40	4.80
COMM LEASE & FIN	2.70	2.60	2.80	2.50	(0.10)	19	22,700	59,800.00	3.00	1.90
LOLC DEV FINANCE	42.50	44.30	44.30	40.00	1.80	5	303	12,562.50	50.00	30.00
LOLC FINANCE	3.90	3.80	3.90	3.70	(0.10)	269	2,872,548	10,923,179.70	4.10	2.80
MERCHANT BANK	8.70	8.90	9.30	8.60	0.20	137	303,870	2,719,035.20	10.90	7.40
MULTI FINANCE	15.00	15.00	16.00	14.10	0.00	20	6,101	93,851.00	21.00	9.20
PEOPLE'S MERCH	10.00	9.40	9.90	9.30	(0.60)	8	1,367	12,963.30	13.00	8.20
SINHAPUTHRA FIN	9.00	9.10	9.10	8.70	0.10	27	17,501	156,644.00	11.30	7.30
TRADE FINANCE	70.00	70.00	80.00	80.00	0.00	1	10	800.00	82.50	41.00

ENERGY

MAIN BOARD

LANKA IOC	17.20	17.50	18.20	17.20	0.30	980	3,427,107	60,753,668.40	34.90	16.10
LAUGFS GAS	16.90	17.00	17.60	16.60	0.10	57	68,263	1,157,865.10	21.30	14.60
LAUGFS GAS	12.90	13.00	13.30	12.70	0.10	52	34,665	450,259.50	18.50	11.50

FOOD & STAPLES RETAILING

MAIN BOARD

C T HOLDINGS	166.20	166.00	170.00	166.00	(0.20)	13	3,950	655,866.00	189.00	130.10
CARGILLS	191.00	192.50	194.90	192.00	1.50	18	2,672	514,487.40	209.90	185.00

DIRI SAVI BOARD

TESS AGRO	.50	.50	.50	.40	0.00	25	81,702	35,786.70	.70	.30
TESS AGRO	.40	.40	.50	.30	0.00	24	151,067	57,311.50	.60	.30

FOOD, BEVERAGE & TOBACCO

MAIN BOARD

BAIRAHA FARMS	94.00	95.00	98.30	95.00	1.00	38	9,754	940,247.50	140.00	93.00
BALANGODA	10.20	10.50	10.70	10.10	0.30	38	23,452	240,576.60	18.50	9.20
BUKIT DARAH	210.00	219.90	220.00	215.00	9.90	16	515	113,192.50	230.00	180.00
CARSONS	160.00	170.00	170.00	160.00	10.00	8	230	38,915.50	199.00	137.20
CEYLON TOBACCO	1,299.60	1,300.00	1,300.00	1,250.00	0.40	10	166	214,421.00	1,500.00	.00
COLD STORES	570.00	570.00	597.50	590.00	0.00	8	31	18,416.70	960.00	515.00
CONVENIENCE FOOD	371.40	361.00	379.00	360.00	(10.40)	6	108	39,037.00	570.00	275.00

Price changes during the week 08-07-2019 to 12-07-2019

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

FOOD, BEVERAGE & TOBACCO

MAIN BOARD

GRAIN ELEVATORS	50.50	52.00	52.90	50.50	1.50	93	64,024	3,329,949.80	70.00	42.50
HORANA	17.10	17.90	17.90	16.00	0.80	8	2,203	36,771.80	23.90	13.60
KAHAWATTE	35.80	37.20	38.90	32.00	1.40	23	2,627	89,264.50	40.00	30.00
KEGALLE	63.90	60.00	63.90	60.00	(3.90)	19	837	50,911.90	66.50	50.00
KELANI VALLEY	72.40	72.20	75.00	72.00	(0.20)	29	8,361	605,616.70	99.90	60.50
KOTAGALA	6.30	6.40	6.50	6.00	0.10	45	62,524	383,892.90	9.80	5.60
LANKEM DEV.	3.20	3.20	3.30	3.10	0.00	186	779,584	2,493,842.90	6.00	2.80
LION BREWERY	541.00	570.50	609.00	540.20	29.50	19	17,890	9,852,383.20	679.00	.00
MALWATTE	6.50	6.80	6.80	6.10	0.30	20	246,806	1,628,078.10	9.60	5.30
MALWATTE	4.20	4.40	4.50	4.10	0.20	17	34,884	146,213.90	5.60	3.60
MELSTACORP	42.00	44.50	44.90	42.00	2.50	47	5,236,987	231,717,387.20	59.00	36.00
NAMUNUKULA	67.00	71.90	72.00	65.20	4.90	53	6,207	422,839.00	81.30	55.50
NESTLE	1,452.20	1,404.30	1,470.00	1,400.00	(47.90)	43	668	953,661.60	1,849.90	.00
RENUKA AGRI	2.30	2.30	2.40	2.30	0.00	54	233,936	539,642.70	2.50	1.80
RENUKA FOODS	15.30	16.00	17.00	15.00	0.70	225	543,492	8,643,744.90	17.90	10.50
RENUKA FOODS	9.00	10.30	10.40	8.70	1.30	140	202,652	2,037,534.30	13.90	8.00
SUNSHINE HOLDING	42.00	42.00	42.00	40.00	0.00	19	22,196	910,315.20	55.50	38.00
TALAWAKELLE	47.00	49.20	49.50	47.80	2.20	18	4,696	230,619.90	58.00	42.20
TEA SMALLHOLDER	24.00	23.50	25.00	23.50	(0.50)	6	159	3,804.40	29.90	18.90
THREE ACRE FARMS	85.90	91.80	95.00	83.20	5.90	70	12,729	1,125,072.90	120.00	.00
WATAWALA	21.00	21.50	21.70	20.00	0.50	49	59,596	1,254,041.80	24.90	17.40

DIRI SAVI BOARD

BOGAWANTALAWA	9.00	9.00	9.30	9.00	0.00	18	10,733	96,680.20	13.80	7.50
BROWNS INVSTMNTS	1.60	1.70	1.90	1.60	0.10	399	7,698,613	13,428,945.00	2.80	1.20
CEYLON BEVERAGE	848.60	848.60	900.00	850.00	0.00	9	13	11,370.00	900.00	621.00
DILMAH CEYLON	574.00	574.00	600.00	550.00	0.00	7	21	12,469.80	625.00	510.00
ELPITIYA	19.70	19.00	19.50	19.00	(0.70)	27	63,060	1,208,182.50	23.90	16.00
HAPUGASTENNE	16.90	17.00	17.20	16.50	0.10	6	1,111	18,885.70	22.00	13.50
HARISCHANDRA	1,649.80	1,649.80	1,690.00	1,580.10	0.00	4	5	8,189.10	1,800.00	.00
HATTON	8.00	8.00	8.10	8.00	0.00	23	53,265	429,738.80	8.10	5.00
HVA FOODS	3.50	3.30	3.50	3.20	(0.20)	210	1,092,479	3,573,980.70	5.70	1.80
KEELLS FOOD	120.00	120.00	132.00	120.00	0.00	24	7,243	869,594.30	149.90	117.10
MASKELIYA	9.30	9.10	9.40	9.00	(0.20)	78	51,396	465,908.00	15.50	7.50
RAIGAM SALTERNS	2.20	2.10	2.20	2.10	(0.10)	18	5,939	12,977.20	2.30	1.80
UDAPUSSELLAWA	22.70	22.80	24.00	21.10	0.10	13	1,458	33,213.70	35.00	18.50

Price changes during the week 08-07-2019 to 12-07-2019

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

WATCH LIST

AGALAWATTE	13.50	13.90	14.00	13.80	0.40	10	920	12,818.70	17.80	12.50
DISTILLERIES	16.70	17.10	17.50	16.50	0.40	131	112,622	1,917,118.10	21.50	13.50
GOOD HOPE	736.00	736.00	780.30	780.30	0.00	1	1	780.30	1,209.10	700.00
INDO MALAY	1,300.00	1,300.00	1,220.00	1,120.00	0.00	14	26	29,964.40	1,620.00	977.10
KOTMALE HOLDINGS	175.00	175.00	198.60	176.30	0.00	5	17	3,150.30	250.00	150.00
LUCKY LANKA	1.10	1.40	1.60	1.10	0.30	93	163,052	221,238.30	2.00	.80
LUCKY LANKA	.80	.90	1.00	.70	0.10	128	865,707	753,591.90	1.30	.50
MADULSIMA	5.70	5.80	6.00	5.10	0.10	79	60,091	345,976.30	9.00	4.90
SELINSING	711.40	711.40	695.40	695.40	0.00	1	1	695.40	835.00	537.30

HEALTH CARE EQUIPMENT & SERVICES

MAIN BOARD

ASIRI	20.70	21.50	21.60	21.00	0.80	72	50,488	1,069,517.50	27.00	18.50
ASIRI SURG	9.60	9.70	9.80	9.50	0.10	21	10,229	97,731.50	10.50	8.50
DURDANS	77.00	75.00	79.80	75.00	(2.00)	10	2,993	227,873.40	84.70	68.50
DURDANS	75.00	76.50	77.00	75.00	1.50	4	746	57,102.00	77.00	54.20
MULLERS	.70	.70	.80	.60	0.00	23	21,485	15,043.50	.80	.50
NAWALOKA	4.00	4.00	4.10	3.90	0.00	30	31,768	128,292.20	4.70	3.60

DIRI SAVI BOARD

E - CHANNELLING	4.50	4.60	4.80	4.30	0.10	35	26,343	120,323.50	5.70	2.70
SINGHE HOSPITALS	1.30	1.30	1.30	1.20	0.00	12	15,052	19,479.60	1.80	1.10

WATCH LIST

LANKA HOSPITALS	51.50	48.90	50.80	42.00	(2.60)	21	7,316,332	307,287,402.40	53.90	39.00
-----------------	-------	-------	-------	-------	--------	----	-----------	----------------	-------	-------

HOUSEHOLD & PERSONAL PRODUCTS

DIRI SAVI BOARD

BPPL HOLDINGS	10.60	11.00	11.50	10.70	0.40	32	41,224	452,481.40	13.00	8.10
---------------	-------	-------	-------	-------	------	----	--------	------------	-------	------

INSURANCE

MAIN BOARD

CEYLINCO INS.	1,940.90	1,850.00	1,852.00	1,840.20	(90.90)	14	12,609	23,326,577.90	2,125.00	.00
CEYLINCO INS.	695.80	700.00	720.00	700.00	4.20	75	43,130	30,242,652.10	1,050.00	600.00
HNB ASSURANCE	117.00	118.30	119.00	115.00	1.30	56	87,101	10,294,991.90	143.90	98.60
JANASHAKTHI INS.	28.00	30.00	31.00	28.10	2.00	676	1,385,101	41,240,691.30	31.50	20.00
PEOPLE'S INS	19.10	19.20	19.50	19.00	0.10	48	224,597	4,313,642.40	22.40	17.20

DIRI SAVI BOARD

AMANA LIFE	8.30	8.50	9.00	7.50	0.20	28	12,098	104,452.70	13.50	1.10
------------	------	------	------	------	------	----	--------	------------	-------	------

Price changes during the week 08-07-2019 to 12-07-2019

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

INSURANCE

DIRI SAVI BOARD										
AMANA TAKAFUL	5.30	5.50	5.50	5.00	0.20	33	115,506	630,139.80	9.40	.70
ARPICO INSURANCE	16.40	17.40	17.40	16.40	1.00	18	10,302	174,051.10	20.00	15.60
Softlogic Life	33.90	35.90	37.90	33.90	2.00	207	114,863	4,090,978.70	50.40	21.70
UNION ASSURANCE	337.10	340.00	349.80	335.00	2.90	31	8,299	2,814,452.80	364.00	210.00

MATERIALS

MAIN BOARD										
ACL PLASTICS	91.10	88.10	90.00	86.20	(3.00)	20	3,708	330,690.50	105.60	67.00
ACME	4.20	4.00	4.20	4.00	(0.20)	35	57,413	232,498.30	5.60	3.00
CHEMANEX	60.00	60.00	57.90	51.00	0.00	2	2	108.90	62.50	40.90
CHEVRON	59.40	59.60	60.00	58.90	0.20	327	745,217	44,323,956.80	95.30	50.00
CIC	47.00	45.00	48.00	45.00	(2.00)	38	36,478	1,644,852.50	55.00	33.80
CIC	31.90	34.10	35.00	28.50	2.20	80	17,972	585,223.10	39.90	24.00
DIPPED PRODUCTS	82.00	82.00	83.50	80.10	0.00	2	6	494.20	99.10	75.00
HAYCARB	136.00	134.50	136.00	134.50	(1.50)	6	598	80,730.00	154.90	120.00
LANKA ALUMINIUM	52.50	59.60	62.00	52.50	7.10	19	653	37,283.70	70.00	41.00
PIRAMAL GLASS	3.90	3.90	4.00	3.80	0.00	141	498,262	1,944,743.80	4.80	3.10
SAMSON INTERNAT.	84.00	84.40	89.60	84.00	0.40	14	310	26,391.70	118.70	.00
SWISSTEK	28.30	30.20	31.80	28.10	1.90	269	224,509	6,731,527.60	51.80	25.00
TOKYO CEMENT	24.60	26.00	26.50	24.00	1.40	365	574,095	14,558,619.30	38.50	19.50
TOKYO CEMENT	19.00	20.70	21.00	18.90	1.70	615	2,092,940	41,679,017.10	32.00	16.90
UNION CHEMICALS	400.00	400.00	400.00	400.00	0.00	3	3	1,200.00	494.90	300.00

DIRI SAVI BOARD										
AGSTAR PLC	4.10	4.10	4.10	4.00	0.00	11	9,562	39,138.00	5.10	3.10
ALUMEX PLC	10.50	11.20	11.60	10.40	0.70	229	678,291	7,394,690.90	16.20	8.50
BOGALA GRAPHITE	11.70	12.00	12.30	11.30	0.30	23	20,431	245,688.90	15.50	9.80
RICH PIERIS EXP	202.30	200.70	207.00	200.00	(1.60)	64	12,318	2,484,437.50	248.00	160.00

PHARMACEUTICALS, BIOTECHNOLOGY & LI

WATCH LIST										
MORISONS	789.10	750.10	850.00	750.00	(39.00)	7	15,029	11,273,250.20	900.00	500.00
MORISONS	697.60	697.60	651.10	650.10	0.00	5	45	29,292.50	701.10	380.00

REAL ESTATE

MAIN BOARD										
CARGO BOAT	45.20	46.00	47.10	45.00	0.80	66	4,700	215,897.60	80.40	43.40
COLOMBO CITY	719.60	700.40	740.00	700.00	(19.20)	18	375	265,359.90	899.90	582.00
COLOMBO LAND	16.30	15.90	16.20	14.70	(0.40)	31	17,911	283,642.00	20.00	10.10

Price changes during the week 08-07-2019 to 12-07-2019

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 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

MAIN BOARD

LANKA REALTY	21.00	22.80	24.60	21.00	1.80	85	22,374	490,076.50	29.90	18.00
ON'ALLY	22.90	23.00	23.40	22.00	0.10	12	13,665	304,420.40	119.60	19.00
OVERSEAS REALTY	15.70	15.00	15.70	15.00	(0.70)	116	238,342	3,644,753.70	17.10	14.20
R I L PROPERTY	6.00	6.20	6.40	5.90	0.20	77	273,270	1,676,060.50	7.60	5.50
SEYLAN DEVTS	10.40	10.10	10.50	10.00	(0.30)	37	35,638	358,868.20	12.40	9.00
YORK ARCADE	76.80	68.50	80.00	65.00	(8.30)	11	165	11,735.60	99.00	53.50

DIRI SAVI BOARD

C T LAND	30.80	30.20	31.50	30.00	(0.60)	23	1,989	61,685.40	32.00	26.10
EQUITY TWO PLC	59.90	59.90	59.90	59.80	0.00	3	16	957.40	72.00	42.00
MILLENNIUM HOUSE	6.50	6.80	7.50	6.30	0.30	72	54,151	373,135.20	10.50	5.90

WATCH LIST

EAST WEST	7.20	7.40	7.50	7.10	0.20	307	348,333	2,540,693.10	20.60	5.90
PDL	182.30	182.60	183.80	175.00	0.30	42	4,625	841,208.50	189.80	105.10
SERENDIB LAND	1,300.00	1,300.00	1,300.00	1,165.00	0.00	3	3	3,665.00	1,852.10	1,052.20

RETAILING

MAIN BOARD

AUTODROME	75.00	75.00	75.00	75.00	0.00	4	92	6,900.00	105.00	65.00
C M HOLDINGS	39.80	40.50	46.20	36.60	0.70	162	37,913	1,669,191.00	57.70	25.00
DIMO	298.80	299.70	300.00	296.00	0.90	14	2,400	719,358.40	424.70	265.00
EASTERN MERCHANT HUNTERS	3.50	3.40	3.50	3.40	(0.10)	22	12,824	43,698.30	5.20	3.10
SINGER SRI LANKA	400.10	400.10	410.00	410.00	0.00	2	15	6,150.00	499.00	370.50
UNITED MOTORS	23.40	25.50	26.50	23.10	2.10	66	24,852	601,346.80	40.00	21.70
UNION MOTORS	72.80	72.30	75.00	72.00	(0.50)	22	2,970	214,157.10	87.40	65.00

DIRI SAVI BOARD

C.W.MACKIE	40.40	43.60	44.00	39.90	3.20	29	6,525	275,631.40	48.00	37.00
CEYLON TEA BRKRS	2.80	2.90	3.00	2.80	0.10	72	339,030	975,394.20	3.20	2.40
JOHN KEELLS	50.20	50.00	50.60	49.60	(0.20)	7	793	39,649.80	58.00	46.00

WATCH LIST

ODEL PLC	25.20	25.10	27.10	24.00	(0.10)	28	5,393	136,444.90	32.50	19.50
----------	-------	-------	-------	-------	--------	----	-------	------------	-------	-------

TELECOMMUNICATION SERVICES

MAIN BOARD

DIALOG	9.30	9.80	10.00	9.20	0.50	737	7,582,731	71,839,661.30	14.50	8.60
SLT	23.60	23.50	24.00	22.00	(0.10)	91	114,665	2,568,023.00	27.50	18.90

Price changes during the week 08-07-2019 to 12-07-2019

48

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 සමාප්ත මිල	මේ සතියේ සමාප්ත 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

TRANSPORTATION

MAIN BOARD

EXPOLANKA	5.60	5.50	5.70	5.40	(0.10)	212	2,122,948	11,784,949.10	5.70	3.80
-----------	------	------	------	------	--------	-----	-----------	---------------	------	------

UN-CLASSIFIED

DIRI SAVI BOARD

MAHAWELI COCONUT	27.10	25.70	29.50	24.20	(1.40)	55	4,513	112,763.10	65.00	13.50
------------------	-------	-------	-------	-------	--------	----	-------	------------	-------	-------

UTILITIES

MAIN BOARD

LVL ENERGY	7.60	7.90	8.00	7.50	0.30	28	216,154	1,662,217.80	9.70	6.90
PANASIAN POWER	3.20	3.40	3.50	3.20	0.20	214	4,754,947	15,542,966.10	3.50	2.80
RESUS ENERGY	21.70	21.70	22.00	21.00	0.00	38	21,767	471,295.50	33.00	17.80
VALLIBEL	6.00	6.00	6.10	5.90	0.00	98	829,989	4,963,712.30	7.10	5.70
VIDULLANKA	4.50	4.40	4.50	4.40	(0.10)	43	60,626	270,010.30	5.00	4.20

WATCH LIST

LOTUS HYDRO	5.40	5.20	5.50	5.10	(0.20)	11	5,734	29,526.90	6.10	4.20
-------------	------	------	------	------	--------	----	-------	-----------	------	------

GICS Industry Group Statistics

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	පුරුණු Value(Rs.) වටිනාකම	ගනුදෙනු Volume(No.) ප්‍රමාණය	මිල ලපසුම් අනුපාතය	මිල පොත් අගයෙහි අනුපාතයක් ලෙස	ලාභය විඳව	ගනුදෙනු වූ සමාගම්	ලැයිස්තුගත සමාගම්	
துறைத் தொகுதி	சந்தை முதலாக்கம்	பெறுமதி	அளவு வியாபாரம்	விலை உழைப்பு விகிதம்	விலை புத்தகப் பெறுமதி	பங்குலாப விளைவு	வியாபாரம் நிறைவுற்ற கம்பனிகள்	பட்டியல் படுத்தப்பட்ட கம்பனிகள்	
AUTOMOBILES & COMPONENTS	2,982,840,000.00	1,144,525.40	31,174.00	44	5.67	.60	6.74	1	1
BANKS	337,346,430,988.10	338,181,134.80	3,266,237.00	2,806	4.70	.62	3.1	12	16
CAPITAL GOODS	384,073,657,568.10	625,599,565.00	17,181,755.00	4,895	10.18	.71	4.3	26	31
COMMERCIAL & PROFESSIONAL SERVICES	3,767,010,468.00	62,533.00	804.00	28	N/A	1.10	.12	4	5
CONSUMER DURABLES & APPAREL	40,036,634,683.10	36,094,021.50	2,814,218.00	932	24.55	1.02	5.55	12	13
CONSUMER SERVICES	115,935,116,423.80	10,919,507.50	3,159,502.00	1,116	99.56	1.60	.83	35	38
DIVERSIFIED FINANCIALS	246,081,894,875.60	70,239,152.10	7,077,223.00	2,604	5.94	.81	2.73	38	50
ENERGY	15,678,751,299.50	62,361,793.00	3,530,035.00	1,089	N/A	.81	2.21	2	3
FOOD & STAPLES RETAILING	84,178,743,367.90	1,263,451.60	239,391.00	80	25.23	2.08	2.73	3	5
FOOD, BEVERAGE & TOBACCO	740,796,348,294.50	291,515,865.10	17,765,087.00	2,605	14.50	2.27	3.74	47	53
HEALTH CARE EQUIPMENT & SERVICES	50,330,161,546.80	309,022,765.60	7,475,436.00	228	16.88	1.76	3.12	8	10
HOUSEHOLD & PERSONAL PRODUCTS	5,320,694,605.50	452,481.40	41,224.00	32	13.74	1.83	2.3	1	2
INSURANCE	140,847,011,615.40	117,232,630.70	2,013,606.00	1,186	3.32	1.49	3.8	9	11
MATERIALS	54,008,234,540.20	122,341,292.80	4,972,768.00	2,263	9.29	.81	7.46	17	22
PHARMACEUTICALS, BIOTECHNOLOGY & LIFE SCIENCE	5,491,333,568.00	11,302,542.70	15,074.00	12	6.73	1.52	2.03	1	2
REAL ESTATE	56,801,014,445.90	11,072,159.00	1,015,557.00	903	7.45	.58	4.51	15	20
RETAILING	37,812,986,763.60	4,687,921.90	432,807.00	428	18.82	.61	5.68	11	12
TELECOMMUNICATION SERVICES	123,218,102,209.50	74,407,684.30	7,697,396.00	828	5.83	.87	7.44	2	2
TRANSPORTATION	10,866,116,599.00	11,784,949.10	2,122,948.00	212	9.32	.87	0	1	2
UTILITIES	16,755,579,314.40	22,939,728.90	5,889,217.00	432	7.11	2.09	5.96	6	6

GICS Industry Group Wise Top 5 Gainers for the week /

සතිස තුළ ඉහළ මිලින් වර්තා කළ සමාගම් අතර ප්‍රමුඛතම සමාගම් 05 (කර්මාන්ත සමූහයන් වශයෙන්) /

வாரத்தில் துறையடிப்படையில் முதல் 5 சிறந்த ஆதாயமீட்டிய பிணையங்கள்

ENERGY				MATERIALS			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල	Previous Close Price (Rs.) පෙර සමාජිත	Change වෙනස %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල	Previous Close Price (Rs.) පෙර සමාජිත	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %		தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
LANKA IOC	17.50	17.20	1.74	LANKA ALUMINIUM	59.60	52.50	13.52
LAUGFS GAS[LGL.X0000]	13.00	12.90	.78	TOKYO CEMENT[TKYO.X0000]	20.70	19.00	8.95
LAUGFS GAS	17.00	16.90	.59	CIC[CIC.X0000]	34.10	31.90	6.90
				SWISSTEK	30.20	28.30	6.71
				ALUMEX PLC	11.20	10.50	6.67

CAPITAL GOODS				COMMERCIAL & PROFESSIONAL SERVICES			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල	Previous Close Price (Rs.) පෙර සමාජිත	Change වෙනස %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල	Previous Close Price (Rs.) පෙර සමාජිත	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %		தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
SERENDIB ENG.GRP	7.20	6.30	14.29	PARAGON	75.80	75.20	.80
BROWNS	49.90	44.00	13.41				
ACCESS ENG SL	16.00	14.90	7.38				
ACL	33.40	31.90	4.70				
LANKA TILES	78.60	75.10	4.66				

AUTOMOBILES & COMPONENTS				CONSUMER DURABLES & APPAREL			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල	Previous Close Price (Rs.) පෙර සමාජිත	Change වෙනස %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල	Previous Close Price (Rs.) පෙර සමාජිත	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %		தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
KELANI TYRES	37.10	36.00	3.06	ABANS	59.40	53.80	10.41
				TEEJAY LANKA	36.00	33.00	9.09
				HAYLEYS FABRIC	9.20	8.80	4.55
				REGNIS (+)	63.20	61.00	3.61
				HAYLEYS FIBRE	91.40	90.00	1.56

CONSUMER SERVICES				RETAILING			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල	Previous Close Price (Rs.) පෙර සමාජිත	Change වෙනස %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල	Previous Close Price (Rs.) පෙර සමාජිත	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %		தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
ANILANA HOTELS	.90	.80	12.50	SINGER SRI LANKA (+)	25.50	23.40	8.97
BANSEI RESORTS	6.50	5.90	10.17	C.W.MACKIE	43.60	40.40	7.92
ROYAL PALMS	14.90	13.60	9.56	CEYLON TEA BRKRS	2.90	2.80	3.57
TAL LANKA	10.40	9.50	9.47	C M HOLDINGS	40.50	39.80	1.76
DOLPHIN HOTELS	24.80	22.80	8.77	DIMO	299.70	298.80	.30

FOOD & STAPLES RETAILING			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත මිල	Previous Close Price (Rs.) පෙර සමාජිත	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
CARGILLS	192.50	191.00	.79

FOOD, BEVERAGE & TOBACCO			
FOOD, BEVERAGE & TOBACCO			

GICS Industry Group Wise Top 5 Gainers for the week /

සතිස තුළ ඉහළ මිලින් වර්තා කළ සමාගම් අතර ප්‍රමුඛතම සමාගම් 05 (කර්මාන්ත සමූහයන් වශයෙන්) /

வாரத்தில் துறையடிப்படையில் முதல் 5 சிறந்த ஆதாயமீட்டிய பிணையங்கள்

FOOD, BEVERAGE & TOBACCO

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල	Previous Close Price (Rs.) පෙර සමාජන	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
LUCKY LANKA	1.40	1.10	27.27
RENUKA FOODS[COCO.X0000]	10.30	9.00	14.44
LUCKY LANKA[LLMP.X0000]	.90	.80	12.50
NAMUNUKULA	71.90	67.00	7.31
THREE ACRE FARMS (+)	91.80	85.90	6.87

HOUSEHOLD & PERSONAL PRODUCTS

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල	Previous Close Price (Rs.) පෙර සමාජන	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
BPPL HOLDINGS	11.00	10.60	3.77

HEALTH CARE EQUIPMENT & SERVICES

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල	Previous Close Price (Rs.) පෙර සමාජන	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
ASIRI	21.50	20.70	3.86
E - CHANNELLING	4.60	4.50	2.22
DURDANS[CHL.X0000]	76.50	75.00	2.00
ASIRI SURG	9.70	9.60	1.04

BANKS

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල	Previous Close Price (Rs.) පෙර සමාජන	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
HDFC (+)	27.60	25.00	10.40
DFCC BANK PLC	82.70	75.80	9.10
SANASA DEV. BANK (+)	64.00	60.00	6.67
NAT. DEV. BANK (+)	103.40	100.00	3.40
PAN ASIA (+)	13.30	12.90	3.10

DIVERSIFIED FINANCIALS

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල	Previous Close Price (Rs.) පෙර සමාජන	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
L O L C HOLDINGS	102.70	93.60	9.72
DIALOG FINANCE	34.60	32.10	7.79
SINGER FINANCE	13.30	12.60	5.56
LOLC DEV FINANCE	44.30	42.50	4.24
ASIA ASSET	7.80	7.50	4.00

INSURANCE

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල	Previous Close Price (Rs.) පෙර සමාජන	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
JANASHAKTHI INS. (+)	30.00	28.00	7.14
ARPICO INSURANCE (+)	17.40	16.40	6.10
Softlogic Life (+)	35.90	33.90	5.90
AMANA TAKAFUL (+)	5.50	5.30	3.77
AMANA LIFE (+)	8.50	8.30	2.41

TELECOMMUNICATION SERVICES

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල	Previous Close Price (Rs.) පෙර සමාජන	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
DIALOG (+)	9.80	9.30	5.38

UTILITIES

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල	Previous Close Price (Rs.) පෙර සමාජන	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
PANASIAN POWER	3.40	3.20	6.25
LVL ENERGY	7.90	7.60	3.95

REAL ESTATE

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජන මිල	Previous Close Price (Rs.) පෙර සමාජන	Change වෙනස %
	தற்போதைய நிறைவு விலை	முன்னைய நிறைவு விலை	அசைவு %
LANKA REALTY	22.80	21.00	8.57
MILLENNIUM HOUSE	6.80	6.50	4.62
R I L PROPERTY	6.20	6.00	3.33
EAST WEST	7.40	7.20	2.78
CARGO BOAT	46.00	45.20	1.77

GICS Industry Group Wise Top 5 Losers for the week /

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

GICS Industry Group Wise Top 5 Losers for the week /

මිල ගණන් පහළ 52 සමාගම් අතර ප්‍රමුඛතම සමාගම් 05 (කර්මාන්ත සමූහයන් වශයෙන්)

வாரத்தில் துறையடிப்படையில் முதல் 5 மதிப்பிழந்த பிணையங்கள்

UN-Classified				Materials			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %
MAHAWELI COCONUT	25.70	27.10	- 5.17	ACME	4.00	4.20	- 4.76
				CIC	45.00	47.00	- 4.26
				ACL PLASTICS	88.10	91.10	- 3.29
				HAYCARB	134.50	136.00	- 1.10
				RICH PIERIS EXP	200.70	202.30	- .79
Capital Goods				Commercial & Professional Services			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %
UNISYST	14.00	15.30	- 8.50	CEYLON PRINTERS	74.30	75.20	- 1.20
RENUKA HOLDINGS[RHL.X0000]	10.30	10.90	- 5.50				
SIERRA CABL	1.80	1.90	- 5.26				
ROYAL CERAMIC	63.30	65.00	- 2.62				
SOFTLOGIC	14.50	14.70	- 1.36				
Transportation				Consumer Durables & Apparel			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %
EXPOLANKA	5.50	5.60	- 1.79	SINGER IND. (+)	58.90	67.30	- 12.48
				DANKOTUWA PORCEL	5.50	5.60	- 1.79
				RADIANT GEMS	25.70	25.90	- .77
Consumer Services				Retailing			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %
EDEN HOTEL LANKA	10.70	11.90	- 10.08	EASTERN MERCHANT	3.40	3.50	- 2.86
RENUKA HOTELS	39.20	41.00	- 4.39	UNITED MOTORS	72.30	72.80	- .69
RENUKA CITY HOT.	210.00	218.90	- 4.07	JOHN KEELLS	50.00	50.20	- .40
MAHAWELI REACH	13.20	13.70	- 3.65	ODEL PLC	25.10	25.20	- .40
KEELLS HOTELS	7.10	7.20	- 1.39				
Food & Staples Retailing				Food, Beverage & Tobacco			
Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %	Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත முன்னைய நிறைவு விலை	Change (%) වෙනස % அசைவு %
C T HOLDINGS	166.00	166.20	- .12	KEGALLE	60.00	63.90	- 6.10
				HVA FOODS	3.30	3.50	- 5.71
				RAIGAM SALTERNS	2.10	2.20	- 4.55
				ELPITIYA	19.00	19.70	- 3.55
				NESTLE (+)	1,404.30	1,452.20	- 3.30

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

HEALTH CARE EQUIPMENT & SERVICES

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත (මුණිඤය) නිරෑචූ நிறைவு விலை	Change (%) වෙනස % அசைவு %
LANKA HOSPITALS (+)	48.90	51.50	- 5.05
DURDANS	75.00	77.00	- 2.60

PHARMACEUTICALS, BIOTECHNOLOGY & LIFE SCIENCE

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත (මුණිඤය) නිරෑචූ நிறைவு விலை	Change (%) වෙනස % அசைவு %
MORISONS	750.10	789.10	- 4.94

BANKS

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත (මුණිඤය) නිරෑචූ நிறைவு விலை	Change (%) වෙනස % அசைவு %
COMMERCIAL BANK (+)	93.90	96.90	- 3.10
NATIONS TRUST (+)	81.90	83.50	- 1.92
HNB[HNB.X0000] (+)	119.00	120.90	- 1.57
SAMPATH (+)	146.50	148.00	- 1.01

DIVERSIFIED FINANCIALS

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත (මුණිඤය) නිරෑචූ நிறைவு விலை	Change (%) වෙනස % அசைவு %
S M B LEASING[SEMB.X0000] (+)	.20	.30	- 33.33
ASIA CAPITAL	5.40	5.80	- 6.90
PEOPLE'S MERCH	9.40	10.00	- 6.00
CDB	80.70	85.80	- 5.94
SINHAPUTHRA FIN[SFL.P0000]	6.00	6.30	- 4.76

INSURANCE

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත (මුණිඤය) නිරෑචූ நிறைவு விலை	Change (%) වෙනස % அசைவு %
CEYLINCO INS. (+)	1,850.00	1,940.90	- 4.68

TELECOMMUNICATION SERVICES

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත (මුණිඤය) නිරෑචූ நிறைவு விலை	Change (%) වෙනස % அசைவு %
SLT (+)	23.50	23.60	- .42

UTILITIES

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත (මුණිඤය) නිරෑචූ நிறைவு விலை	Change (%) වෙනස % அசைவு %
LOTUS HYDRO	5.20	5.40	- 3.70
VIDULLANKA	4.40	4.50	- 2.22

REAL ESTATE

Company Name සමාගමේ නම கம்பனி பெயர்	Current Close Price (Rs.) වත්මන් සමාජිත තර්ථොතෑය நிறைவு விலை	Previous Close Price (Rs.) පෙර සමාජිත (මුණිඤය) නිරෑචූ நிறைவு விலை	Change (%) වෙනස % அசைவு %
YORK ARCADE	68.50	76.80	- 10.81
OVERSEAS REALTY (+)	15.00	15.70	- 4.46
SEYLAN DEVTS (+)	10.10	10.40	- 2.88
COLOMBO CITY	700.40	719.60	- 2.67
COLOMBO LAND (+)	15.90	16.30	- 2.45

Daily Movements Corporate Debt on 12-07-2019

நிதிகளின் பற்றாக்குறை சமவிலைகளை
 தினசரி தனியார்துறைக் கட்டண்களின் அளவுகள்

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.)
சுமாதே நம	சுமேதம	திகதி	கூலிதானம்	புதுதிக	புதுதிக	வாரம்	புதுதிக	புதுதிக	புதுதிக	புதுதிக	புதுதிக
கம்பனி பெயர்	குறியீடு	திகதி	வட்டி வீதம்	மறுதிக	நிகழ்கால	வட்டி வீத தடவைகள்	புதுதிக	முதிர்ப்பு திகதி	அடுத்த வட்டி நிலுவை	புதுதிக	முதிர்ப்பு
BANKS											
COMMERCIAL BANK	COMB/BD/22/07/28-C2405-12.5		12.5	100	100	2	23/07/18	22/07/28	21/07/19	16061600	100
COMMERCIAL BANK	COMB/BD/08/03/21-C2341-10.75	30-01-2019	10.75	100	90	2	09/03/16	08/03/21	07/09/19	44303400	100
COMMERCIAL BANK	COMB/BD/08/03/26-C2342-11.25	27-06-2019	11.25	100	100	2	09/03/16	08/03/26	07/09/19	17490900	100
COMMERCIAL BANK	COMB/BD/27/10/26-C2359-12.25		12.25	100	100	2	28/10/16	27/10/26	26/10/19	19282000	100
COMMERCIAL BANK	COMB/BD/27/10/21-C2360-12	13-03-2019	12	100	90	2	28/10/16	27/10/21	26/10/19	50718000	100
COMMERCIAL BANK	COMB/BD/22/07/23-C2404-12		12	100	100	2	23/07/18	22/07/23	21/07/19	83938400	100
DFCC BANK PLC	DFCC/BD/28/03/29-C2417-13.9		13.9	100	100	1	28/03/19	28/03/29	27/03/20	44111700	100
DFCC BANK PLC	DFCC/BD/28/03/24-C2416-13.5		13.5	100	100	1	28/03/19	28/03/24	27/03/20	38047600	100
DFCC BANK PLC	DFCC/BD/29/03/25-C2394-13		13	100	100	1	29/03/18	29/03/25	27/03/20	40865300	100
DFCC BANK PLC	DFCC/BD/29/03/23-C2393-12.6	08-07-2019	12.6	101.58	99.7344	1	29/03/18	29/03/23	27/03/20	29134700	100
DFCC BANK PLC	DFCC/BD/09/11/23-C2367-12.75	06-06-2019	12.75	100	99.8	1	09/11/16	09/11/23	07/11/19	60431400	100
DFCC BANK PLC	DFCC/BD/09/11/21-C2366-12.15		12.15	100	100	1	09/11/16	09/11/21	07/11/19	9568600	100
DFCC BANK PLC	DFCC/BD/28/03/26-C2418-13.75		13.75	100	100	1	28/03/19	28/03/26	27/03/20	17840700	100
HDFC	HDFC/BD/20/11/20-C2332		13.65	100	100	4	20/11/15	20/11/20	17/08/19	5782400	100
HDFC	HDFC/BD/20/11/20-C2331-10.5		10.5	100	100	2	20/11/15	20/11/20	17/11/19	20129900	100
HDFC	HDFC/BD/20/11/25-C2330-12	18-02-2019	12	100	100	1	20/11/15	20/11/25	19/11/19	14087700	100
HNB	HNB/BD/01/11/21-C2362-11.75		11.75	100	100	1	01/11/16	01/11/21	30/10/19	20000000	100
HNB	HNB/BC/29/08/23A08	31-12-2014	8	70.131	82.2407	1	30/08/13	29/08/23	29/08/19	20000000	100
HNB	HNB/BD/14/12/19-C2274-7.75	08-12-2017	7.75	100	85	2	15/12/14	14/12/19	14/12/19	27572400	100
HNB	HNB/BD/14/12/24-C2275-8.33	06-06-2019	8.33	100	75	2	15/12/14	14/12/24	28/12/19	840400	100
HNB	HNB/BD/28/03/21-C2346-11.25	28-06-2019	11.25	89.4	94.9	1	28/03/16	28/03/21	27/03/20	70000000	100
HNB	HNB/BD/01/11/23-C2361-13	27-05-2019	13	100	100	1	01/11/16	01/11/23	30/10/19	40000000	100
HNB	HNB/BC/31/03/2400F			14.676	14.67567	0	07/06/07	31/03/24		13628000	100
HNB	HNB/BC/31/07/22B16.75		16.75	100	100	1	01/08/07	31/07/22	28/06/20	7000000	100
HNB	HNB/BC/31/03/2100E			20.900	20.90039	0	25/05/07	31/03/21		5143445	100
HNB	HNB/BC/04/09/21A11.5		11.5	100	100	2	05/09/11	04/09/21	28/12/19	20000000	100
NAT. DEV. BANK	NDB/BD/30/03/24-C2419-13.5		13.5	100	100	2	31/03/19	30/03/24	30/09/19	12430000	100
NAT. DEV. BANK	NDB/BD/24/06/20-C2309-9.4	21-05-2018	9.4	101.64	87	1	24/06/15	24/06/20	28/12/19	70000000	100
NAT. DEV. BANK	NDB/BD/24/06/20-C2308-0		0	63.814	63.8136	0	24/06/15	24/06/20		30000000	100
NAT. DEV. BANK	NDB/BC/19/12/25D14	08-01-2018	14	119.95	100.5	1	19/12/13	19/12/25	28/12/19	35904300	100
NAT. DEV. BANK	NDB/BC/19/12/23C13.9	26-05-2017	13.9	117.05	86	1	19/12/13	19/12/23	28/12/19	36379800	100
NAT. DEV. BANK	NDB/BD/30/03/24-C2420-13.95		13.95	100	100	1	31/03/19	30/03/24	30/03/20	43182000	100
NATIONS TRUST	NTB/BD/08/11/21-C2364-12.8	29-03-2017	12.8	100	100	1	08/11/16	08/11/21	05/11/19	11117900	100
NATIONS TRUST	NTB/BD/08/11/21-C2363		10.59	100	100	2	08/11/16	08/11/21	06/11/19	24100	100
NATIONS TRUST	NTB/BD/08/11/21-C2365-12.65	06-06-2019	12.65	100	98.5	2	08/11/16	08/11/21	06/11/19	38858000	100
NATIONS	NTB/BD/20/04/23-		13	100	100	1	20/04/18	20/04/23	18/04/20	12870000	100

Daily Movements Corporate Debt on 12-07-2019

நிதிகளை உடனடி கட்டணங்களை செய்யும்
 தினசரி தனியார்துறைக் கட்டணங்களின் 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.)
சுமாதலே னல	சுமாதலே	திகதி	கூலிதானீதி	புலுதானீதி	புலுதானீதி	கூலிதானீதி	கூலிதானீதி	கூலிதானீதி	கூலிதானீதி	கூலிதானீதி	கூலிதானீதி
கம்பனி பெயர்	குறியீடு	திகதி	வட்டி வீதம்	மறுதின பலகை	நிகழ்கால	வட்டி வீத தடவைகள்	வழங்கல் திகதி	முதிர்ப்பு திகதி	அடுத்த வட்டி நிலுவை	வழங்கப்பட்ட அளவு	முகப் பெறுமதி
TRUST	C2401-13										
NATIONS TRUST	NTB/BD/20/04/23-C2402-12.65		12.65	100	100	2	20/04/18	20/04/23	18/10/19	22130000	100
PAN ASIA	PABC/BC/30/10/19B9.5233	21-05-2018	9.5233	100	100	2	30/10/14	30/10/19	26/10/19	10880000	100
PAN ASIA	PABC/BD/29/09/19-C2311-10	01-02-2019	10	100	94	2	29/09/15	29/09/19	27/09/19	18556741	100
PAN ASIA	PABC/BD/29/09/19-C2312		12.8	100	100	2	29/09/15	29/09/19	27/09/19	8351812	100
PAN ASIA	PABC/BC/30/10/19A9.75	04-06-2019	9.75	99.937	90	1	30/10/14	30/10/19	26/10/19	19120000	100
SAMPATH	SAMP/BD/10/06/21-C2353	30-04-2019	9.63	97.5	100	2	10/06/16	10/06/21	07/12/19	473500	100
SAMPATH	SAMP/BD/10/06/21-C2352-12.75	21-06-2019	12.75	99	100	1	10/06/16	10/06/21	07/06/20	59526500	100
SAMPATH	SAMP/BD/18/11/20-C2329		10.13	100	100	2	18/11/15	18/11/20	17/11/19	2587300	100
SAMPATH	SAMP/BD/18/11/20-C2328-9.9	17-10-2018	9.9	99.868	100	2	18/11/15	18/11/20	17/11/19	67412700	100
SAMPATH	SAMP/BD/14/12/19-C2273-8.1	07-03-2017	8.1	94.081	85	2	15/12/14	14/12/19	14/12/19	38234500	100
SAMPATH	SAMP/BD/14/12/19-C2271-8.25	25-06-2019	8.25	94.664	98.0294	1	15/12/14	14/12/19	14/12/19	31765500	100
SAMPATH	SAMP/BD/21/12/22-C2389-12.5		12.5	100	100	2	21/12/17	21/12/22	19/12/19	60000000	100
SAMPATH	SAMP/BD/28/02/24-C2415-13.9		13.9	100	100	1	28/02/19	28/02/24	27/02/20	70000000	100
SAMPATH	SAMP/BD/20/03/23-C2390-12.5	11-06-2019	12.5	101.64	99.514	2	20/03/18	20/03/23	18/09/19	75000000	100
SANASA DEV. BANK	SDB/BD/31/12/20-C2337-10		10	100	100	2	31/12/15	31/12/20	28/12/19	4026100	100
SANASA DEV. BANK	SDB/BD/31/12/20-C2339-10.3		10.3	100	100	2	31/12/15	31/12/20	28/12/19	5619500	100
SEYLAN BANK	SEYB/BD/22/12/19-C2279-8.35		8.35	100	100	2	23/12/14	22/12/19	21/12/19	300	100
SEYLAN BANK	SEYB/BD/22/12/20-C2280-8.75	04-06-2019	8.75	100	85	1	23/12/14	22/12/20	21/12/19	3005200	100
SEYLAN BANK	SEYB/BD/18/04/24-C2422-15		15	100	100	1	18/04/19	18/04/24	18/04/20	37734000	100
SEYLAN BANK	SEYB/BD/15/07/21-C2355-13	21-06-2019	13	100	100	2	15/07/16	15/07/21	11/07/19	17103200	100
SEYLAN BANK	SEYB/BD/15/07/21-C2356		11.44	100	100	2	15/07/16	15/07/21	11/07/19	174000	100
SEYLAN BANK	SEYB/BD/29/03/23-C2395-12.85	11-06-2019	12.85	100.06	99.8055	2	29/03/18	29/03/23	27/09/19	39100000	100
SEYLAN BANK	SEYB/BD/29/03/25-C2396-13.2	07-05-2019	13.2	100	99	2	29/03/18	29/03/25	27/09/19	7150000	100
SEYLAN BANK	SEYB/BD/18/04/24-C2421-14.5	17-05-2019	14.5	100.72	100	2	18/04/19	18/04/24	18/10/19	12266000	100
SEYLAN BANK	SEYB/BD/29/03/28-C2397-13.5		13.5	100	100	2	29/03/18	29/03/28	27/09/19	16090000	100
SEYLAN BANK	SEYB/BD/22/12/19-C2278-8.6	07-01-2015	8.6	99.986	100	1	23/12/14	22/12/19	21/12/19	18665200	100
SEYLAN BANK	SEYB/BD/22/12/20-C2277-8.6	30-03-2015	8.6	94.310	100	2	23/12/14	22/12/20	21/12/19	25055200	100
SEYLAN BANK	SEYB/BD/15/07/23-C2354-13.75	11-06-2019	13.75	106.20	102.6067	2	15/07/16	15/07/23	11/07/19	32722800	100
CAPITAL GOODS											
ACCESS ENG SL	AEL/BD/18/11/20-C2324-10.25		10.25	100	100	2	18/11/15	18/11/20	17/11/19	49984100	100
ACCESS ENG SL	AEL/BD/17/11/23-C2325-10.95		10.95	100	100	2	18/11/15	17/11/23	17/11/19	5400	100
ACCESS ENG SL	AEL/BD/18/11/21-C2326-10.45		10.45	100	100	2	18/11/15	18/11/21	17/11/19	10300	100
ACCESS ENG SL	AEL/BD/18/11/22-C2327-10.72		10.72	100	100	2	18/11/15	18/11/22	17/11/19	200	100
HAYLEYS	HAYL/BD/06/03/20-		7.85	100	100	2	06/03/15	06/03/20	05/09/19	15021300	100

நிதிகளின் பற்றாக்குறை சமவிலைகளை
தினசரி தனியார்துறைக் கட்டண்களின் அளவுகள்

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.)
சுமாதலே னல	சுமாதலே னல	திகதி	கூலிதானி அளவு	புதுதானி புதுதானி	புதுதானி புதுதானி	புதுதானி புதுதானி	புதுதானி புதுதானி	புதுதானி புதுதானி	புதுதானி புதுதானி	புதுதானி புதுதானி	புதுதானி புதுதானி
கம்பனி பெயர்	குறியீடு	திகதி	வட்டி வீதம்	மறுதானி பலகை	நிகழ்கால வட்டி	வட்டி வீத தடவைகள்	வழங்கல் திகதி	முதிர்ப்பு திகதி	அடுத்த வட்டி நிலுவை	வழங்கப்பட்ட அளவு	முகப் பெறுமதி
	C2297-7.85										
HAYLEYS	HAYL/BD/31/07/23- C2406-12.5		12.5	100	100	2	31/07/18	31/07/23	29/07/19	25257200	100
HAYLEYS	HAYL/BD/31/07/23- C2407		13.2	100	100	2	31/07/18	31/07/23	29/07/19	10011000	100
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		10.13	100	100	2	03/06/16	03/06/21	30/11/19	16300	100
CDB	CDB/BD/27/03/23- C2391-14.2		14.2	100	100	1	28/03/18	27/03/23	26/03/20	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	26/09/19	10669900	100
CDB	CDB/BD/03/06/21- C2350-12.75	27-06-2019	12.75	100.42	100.3913	2	03/06/16	03/06/21	30/11/19	9983700	100
CDB	CDB/BD/30/01/24- C2413-15		15	100	100	2	31/01/19	30/01/24	30/07/19	2591800	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
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	27-06-2019	9.75	89.46	96.9537	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	28/09/19	10000000	100
COM.CREDIT	COCR/BD/10/12/20- C2335-10.4	14-06-2019	10.4	100	100	2	10/12/15	10/12/20	07/12/19	17499900	100
COM.CREDIT	COCR/BD/10/12/20- C2336		10.13	100	100	2	10/12/15	10/12/20	07/12/19	2500100	100
SOFTLOGIC FIN	CRL/BC/29/08/19A10	06-05-2019	10	100	100	4	29/08/14	29/08/19	29/08/19	9498700	100
SOFTLOGIC FIN	CRL/BC/29/08/19B7.69	06-06-2018	9.74	100	100	4	29/08/14	29/08/19	29/08/19	4501300	100
DUNAMIS CAPITAL	CSEC/BC/05/08/19A12.5	25-03-2019	12.5	99.874	99.8747	1	05/08/14	05/08/19	05/08/19	10000000	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20- C2333-10.5	27-06-2019	10.5	96.994	97.4393	2	04/12/15	04/12/20	03/12/19	9989500	100
DUNAMIS CAPITAL	CSEC/BD/04/12/20- C2334		11.13	100	100	2	04/12/15	04/12/20	03/12/19	10500	100
LB FINANCE	LFIN/BD/11/12/22- C2387-12.75		12.75	100	100	2	11/12/17	11/12/22	10/12/19	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	10/12/19	20000000	100
LOLC FINANCE	LOFC/BD/25/01/20- C2289-9.1		9.1	100	100	2	26/01/15	25/01/20	28/12/19	10300	100
LOLC FINANCE	LOFC/BD/25/01/20- C2290-9.25	27-06-2019	9.25	95.359	97.9516	1	26/01/15	25/01/20	28/12/19	47489100	100
LOLC FINANCE	LOFC/BD/31/07/23- C2409-0		0	49.83	49.83	0	31/07/18	31/07/23		14172200	100
LOLC FINANCE	LOFC/BD/31/07/23- C2408-14.75	24-06-2019	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	27-06-2019	9	86.634	97.8572	4	26/01/15	25/01/20	28/09/19	2500600	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	28/09/19	50000000	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/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	12/11/19	10902300	100
MERCHANT BANK	MBSL/BD/02/05/22- C2380		11.14	100	100	2	03/05/17	02/05/22	31/10/19	10100	100
MERCHANT	MBSL/BD/02/05/22-		14.5	100	100	2	03/05/17	02/05/22	31/10/19	11932300	100

DEFINITIONS AND NOTES / திர்வென ஹாஸ்டன் / 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	லாஹ-ஹ லாஹ-ஹ	பங்கிலாபம் தவிரந்த
XC Excluding scrip issue	கோவீகர் கிஷுவல ஹர்	முதலாக்கல் தவிரந்த	XR Excluding rights	கிஷுவல ஹர்	உரிமைப்பங்கு தவிரந்த
DPS Dividends Per Share	கோவீகர் லாஹ-ஹ	பங்கொன்றிற்கான பங்கிலாபம்	EPS Earnings Per Share	கோவீகர் ஓபுடி	பங்கொன்றிற்கான உழைப்பு
BV Book Value	போன் வலிவாகம்	விலை - புத்தக பெறுமதி	PP Partly Paid	கோவீகர் ஹெல லு	பகுதிவாரியாக செலுத்தப்பட்டது
RM Remarks	ஹஹ	குறிப்புகள்	DY Dividend Yield	லாஹ-ஹ புலு	பங்கிலாப விலைவு
PER Price Earnings Ratio	மீல ஓபுடி ஹுபாழை	விலை உழைப்பு விகிதம்	PBV Price to Book Value	போன் வலிவாகமே மீல	விலை - புத்தக பெறுமதி
TF Tax Free	வலுவீலி திடுஹ	வரி விலக்கழிக்கப்பட்டது	Prem Premium	ஹமீல	தவணைக்கட்டணம்
RCAPF Redeemable Cumulative Class 'A' Preference Stock	திடுஹ கர்ஹ ஹி ஹலுவீலி A ப-ஹி ஹலுவீலி ஹல	உயர் தர தெரிவை கோண்ட மீட்பு தெரிவுடைய மொத்த பங்குகள்	W Warrants	வலுபு	பங்குஆணைப்பத்திரம்
X Non-Voting Shares	திடுஹ கோவீகர்	வாக்குரிமைபற்ற பங்குகள்	RSD Redeemable Secured Debentures	திடுஹ கர்ஹ ஹி ஹலுவீலி	மீட்கத்தகு பாதுகாப்பான தொகுதிக்கடன்கள்
URD Unsecured Redeemable Debentures	வலுவீலி ரஹ ஹலுவீலி	பாதுகாப்பற்ற மீட்கத்தகு தொகுதிக்கடன்கள்	USRD Unsecured Subordinated Redeemable Debentures	வலுவீலி ரஹ ஹலுவீலி திடுஹ கர்ஹ ஹி ஹலுவீலி	பாதுகாப்பற்ற கீழ்விலை மீட்கத்தகு தொகுதிக்கடன்கள்
GRD Guaranteed Redeemable Debentures	வலுவீலி ஹலுவீலி திடுஹ கர்ஹ ஹி ஹலுவீலி	உத்தரவாதமளிக்கப்பட்ட தொகுதிக்கடன்கள்	CGRD Capital Guaranteed Redeemable Debentures	புலுவீலி ஹலுவீலி கர்ஹ ஹி ஹலுவீலி	முலதனம் உத்தரவாதமளிக்கப்பட்ட தொகுதிக்கடன்கள்
RCCPS Redeemable Cumulative Convertible Preference Shares	திடுஹ கர்ஹ ஹி ஹலுவீலி புலுவீலி ஹலுவீலி ஹி ஹலுவீலி	மீட்கத்தகு ஒன்றுதிரட்டிய மாற்றத்தகு முதன்மை பங்குகள்	DS Dealings Suspended	ஹலுவீலி மீல ஹலுவீலி ஹலுவீலி	கொடுக்கல் வாங்கல்கள் இடைநிறுத்தப்பட்டுள்ளன
TS Trading Suspended	வலுவீலி கர்ஹ ஹலுவீலி ஹலுவீலி	வியாபாரம் - இடைநிறுத்தப்பட்டுள்ளது	TH Trading Halted	ஹலுவீலி கர்ஹ ஹலுவீலி ஹலுவீலி	வியாபாரம் நிறுத்தப்பட்டுள்ளது
ANNA Annual Report	வலுவீலி வலுவீலி	வருடாந்த கணக்கறிக்கை	MAIN BOARD	புலுவீலி ஹலுவீலி	பிரதான பலகை
DIRI SAVI BOARD	ஹலுவீலி ஹலுவீலி	திரி சவி பலகை	DEFAULT BOARD	ஹலுவீலி ஹலுவீலி	மீலுவீலி பட்டியல் பலகை
BANKS FINANCE AND INSURANCE	ஹலுவீலி ஹலுவீலி ஹலுவீலி	வங்கி, நிதி மற்றும் காப்புறுதி	BEVERAGE FOOD AND TOBACCO	ஹலுவீலி, ஹலுவீலி ஹலுவீலி	உணவு, குடிபானம் மற்றும் புகையிலை
CHEMICALS AND PHARMACEUTICALS	ஹலுவீலி ஹலுவீலி ஹலுவீலி	ஹலுவீலி ஹலுவீலி ஹலுவீலி	CLOSED END FUNDS	ஹலுவீலி ஹலுவீலி ஹலுவீலி	முடிய நிதியங்கள்
CONSTRUCTION AND ENGINEERING	ஹலுவீலி ஹலுவீலி ஹலுவீலி	கட்டிடநிர்மாண மற்றும் பொறியியல் துறை	DIVERSIFIED HOLDINGS	ஹலுவீலி ஹலுவீலி ஹலுவீலி	பன்முகப்படுத்தப்பட்ட வியாபாரத் துறைகள்
FOOTWEAR AND TEXTILES	ஹலுவீலி ஹலுவீலி ஹலுவீலி	பாதணி மற்றும் துணிவகைகள்	HEALTH CARE	ஹலுவீலி ஹலுவீலி	குகாதார பராமரிப்பு
HOTELS AND TRAVELS	ஹலுவீலி ஹலுவீலி ஹலுவீலி	ஹலுவீலி ஹலுவீலி ஹலுவீலி	INFORMATION TECHNOLOGY	ஹலுவீலி ஹலுவீலி ஹலுவீலி	தகவல் தொழில்நுட்பம்
INVESTMENT TRUSTS	ஹலுவீலி ஹலுவீலி ஹலுவீலி	முதலீடு நம்பிக்கைப் பொறுப்புக்கள்	LAND AND PROPERTY	ஹலுவீலி ஹலுவீலி	காணியும், ஆதனங்கள்
MANUFACTURING	ஹலுவீலி ஹலுவீலி	ஹலுவீலி ஹலுவீலி	MOTORS	ஹலுவீலி ஹலுவீலி	மோட்டார்
OIL PALMS	ஹலுவீலி ஹலுவீலி	ஹலுவீலி ஹலுவீலி	PLANTATIONS	ஹலுவீலி ஹலுவீலி	பெருந்தோட்டத்துறை
POWER AND ENERGY	ஹலுவீலி ஹலுவீலி ஹலுவீலி	ஹலுவீலி ஹலுவீலி ஹலுவீலி	SERVICES	ஹலுவீலி ஹலுவீலி	சேவைகள்
STORES AND SUPPLIES	ஹலுவீலி ஹலுவீலி	களஞ்சியப்படுத்தல் மற்றும் வழங்கல்கள்	TELECOMMUNICATIONS	ஹலுவீலி ஹலுவீலி	தொலைத் தொடர்புத்துறை
TRADING	ஹலுவீலி ஹலுவீலி	வியாபாரம்	(+) - December Companies	ஹலுவீலி ஹலுவீலி	(+) - ஹலுவீலி 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 அமைப்புக்கள</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 හුවමාරුව 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 ඵලින් 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 ඵඵ කුර කුඵන නො. 24, අනගාරික ධර්මපාල මාවත, මතර. දුරකථන : 041- 2220094, 95 ෆැක්ස් : 041 - 4390546</p>	<p>මාතර ශාඛා කිளை 1 ஆம் மாடி, நா.ர் குரே கோபுரம், இல. 24, அனகாரிக தர்மபால மாவத்தை, மாத்ரை. 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>කන්දුව බව සී වෑනක හවුසි, 88, දළදා වීදිය, මහනුවර දුරකථන : 081 = 4474407, 09 ෆැක්ස් : 081 = 4474475</p>	<p>කන්දු කිளை: ඵපාංකික 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 ඵලමු මහල, යුනියන් ඇෂුරන්ස් හොඩිනැගිලි, 6, රජඵහිල මාවත, කුරුණෑගල දුරකථන : 037 = 4691802, 04 ෆැක්ස් : 037 = 4691803</p>	<p>කුරුණෑගල කිளை: 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>නෑගමුව බව 72ඵ, 2/1, පරණ හලවත පාර, නෑගමුව 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>කපුතල බව අංක 147-2/3, කේ කේ ඵස් පාර, කපුතල 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 ශාලා පෙදෙස, මෙහිමාල 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 ඵලමුවන 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>