

09 / 2018(MM/YYYY)

EQUITY TRADING STATISTICS

கொடுக்கப்பட்ட தகவல்கள் / உரிமைப்பங்கு வியாபார புள்ளிவிபரங்கள்

Period	09 - 2018	08 - 2018	09 - 2017	01-01-2018	01-01-2017
கால பரீட்சை / காலம்				-	-
				30-09-2018	30-09-2017
TURNOVER - EQUITY (Rs.)	10,916,220,749	12,027,045,341	26,573,043,152	140,987,259,516	165,573,759,967
பெரும்பாலான - கொடுக்கப்பட்ட / புரள்வு - உரிமைப்பங்கு					
Domestic	6,248,077,834	6,358,837,447	14,048,067,156	77,159,915,950	89,029,041,244
தேசிய / உள்ளூர்					
Foreign	4,668,142,916	5,668,207,893	12,524,975,996	63,827,343,566	76,544,718,723
பெயர் / வெளிநாடு					
DAILY TURNOVER AVG. EQUITY (Rs.)	574,537,934	546,683,879	1,398,581,219	787,638,321	914,772,155
தேசிய பெரும்பாலான சாலையின் - கொடுக்கப்பட்ட					
சராசரி தினசரி உரிமைப்பங்குப் புரள்வு					
TRADES - EQUITY	65,284	64,747	95,563	675,796	727,064
தகவல் - கொடுக்கப்பட்ட / வியாபாரம் - உரிமைப்பங்கு					
Domestic	61,117	60,510	91,210	638,191	686,330
தேசிய / உள்ளூர்					
Foreign	4,167	4,237	4,353	37,605	40,734
பெயர் / வெளிநாடு					
SHARES TRADED - EQUITY	336,522,846	349,869,064	850,230,994	4,489,776,829	6,797,668,618
தகவல் கட்டுகின்ற கொடுக்கப்பட்ட					
வியாபார பங்குகள் - உரிமைப்பங்கு					
Domestic	274,716,578	283,059,668	636,938,807	3,653,092,587	5,286,861,911
தேசிய / உள்ளூர்					
Foreign	61,806,268	66,809,396	213,292,187	836,684,242	1,510,806,707
பெயர் / வெளிநாடு					

MARKET INDICATORS

வெவ்வேறு தரவணக்கங்கள் / சந்தை குறிகாட்டிகள்

PRICE INDICES

மேல் தரவணக்கம் / விலைச்சுட்டிகள்

	ASPI	S&P SL 20
மேல் தரவணக்கம்	ASPI	S&P SL 20
	செல்லு கொடுக்கப்பட்ட	S&P கு லெண்டி
	மேல் தரவணக்கம்	மேல் தரவணக்கம்
	அனைத்து பங்கு	S&P ஸ்டாண்டிங்
	விலைச்சுட்டி	20 விலைச்சுட்டி
Opening	6,080.26	3,229.21
ஊர்தொடக்கம்		
Closing	5,862.18	3,002.00
சமூகநிறைவு		
Change %	(3.59)	(7.04)
வேகம் %		
அசைவு %		

TOTAL RETURN INDICES

மேல் தரவணக்கம் / மொத்த வருவாய் சுட்டிகள்

	ASTRI	S&P SL20 (TRI)
மேல் தரவணக்கம்	ASTRI	S&P SL20 (TRI)
	செல்லு கொடுக்கப்பட்ட	S&P கு லெண்டி
	மேல் தரவணக்கம்	மேல் தரவணக்கம்
	தரவணக்கம்	தரவணக்கம்
	அனைத்து	S&P ஸ்டாண்டிங்
	பங்குச்சுட்டி மீதான	20 மீதான
	மொத்த வருவாய்	மொத்த வருவாய்
Opening	8,098.56	4,789.19
ஊர்தொடக்கம்		
Closing	7,808.80	4,453.71
சமூகநிறைவு		
Change %	(3.58)	(7.00)
வேகம் %		
அசைவு %		

DEBT TRADING STATISTICS

சூத கனககென சூகிவ டூக / ககன் வியபாரபு புள்ளிவியரங்கள்

CORPORATE DEBT

சூகககென சூத / தனியார்துறை ககன்

BOARD

சூகககென / பககை

TRADES

கனககென
வியபாரம்

QUANTITY TRADED

கனககென சூகிவ
வியபாரத்தின் அளவு

TURNOVER(Rs.)

சூகககென
புள்ளி

Tom

1

5,000

514,731.66

Spot

15

148,450

15,162,353.57

Total**16****153,450****15,677,085.23**

சூகககென / கககத்தம்

GOVERNMENT DEBT

சூகக சூத / அரச ககன்

BOARD

சூகககென / பககை

TRADES

கனககென
வியபாரம்

QUANTITY TRADED

கனககென சூகிவ
வியபாரத்தின் அளவு

TURNOVER(Rs.)

சூகககென
புள்ளி

Total

சூகககென / கககத்தம்

MARKET PER

வெலகெகசூககென கூககென
கனககென
சநகை வககை
ககககென / வகககென

DIVIDEND YIELD

கூகககென சூகககென
பகககென / வகககென

Opening 9.46 3.22

கனககென
ககககென

Closing 9.18 3.34

ககககென
ககககென

Change % (2.96) 3.73

வெலகென %
அகககென %**MARKET PBV**

வெலகெகசூககென கூகககென
கனககென கனககென
சநகை வககை
புத்தகப பெறுககென

MARKET CAPITALIZATION

வெலகெகசூககென கூகககென
சநகை முதகககென

Opening 1.19 Rs. (Bn) 2,848.52

கனககென
ககககென

Closing 1.15 Rs. (Bn) 2,752.86

ககககென
ககககென

Change % (3.36) (3.36)

வெலகென %
அகககென %**09 - 2018****08 - 2018****09 - 2017****01-01-2018****01-01-2017****-
30-09-2018****-
30-09-2017**

COMPANIES TRADED - EQUITY

273

275

276

279

278

கனககென வு சகககென - ககககென
வியபாரம் நகககென ககககென - ககககென

COMPANIES TRADED - DEBT *

8

9

10

27

29

கனககென வு சகககென - சூத
வியபாரம் நகககென ககககென - ககககென

CLOSE END FUNDS - TRADEI

2

1

2

2

2

ககககென ககககென - கனககென வு
ககககென நகககென - வியபாரம் நகககென

COMPANIES LISTED **

297

297

295

297

295

ககககென வு சகககென / பகககென
ககககென

MARKET DAYS

19

22

19

179

181

வெலகெகசூககென ககககென / சநகை
நகககென* Excludes Government Debt / சூகக சூத ககககென / அரசககென
ககககென நககககென** Excluding Closed End Funds / ககககென ககககென
ககககென / ககககென நககககென

SECURITY TRADING STATISTICS / සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்	OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புரள்வு	SHARES (No) කොටස් பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	52 WEEKS සති 52 ටි / 52 வாரங்கள்	
									HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த

BANK FINANCE INS

MAIN BOARD

A I A INSURANCE	N	0000	525.20	900.00	71.36	999.00	656.50	37,795,617.40	41,738	536	999.00	307.10
ALLIANCE	N	0000	65.10	62.60	(3.84)	66.60	62.00	2,878,281.40	45,096	146	74.00	62.00
ASIA ASSET	N	0000	1.00	1.00	0.00	1.10	0.90	13,621,875.20	13,616,558	326	1.60	0.90
CDB	N	0000	82.90	80.00	(3.50)	83.90	80.00	20,856,070.90	252,001	127	94.00	61.00
CDB	X	0000	72.90	68.50	(6.04)	73.00	68.50	2,131,130.40	30,465	75	82.50	55.00
CENTRAL FINANCE	N	0000	96.60	91.20	(5.59)	98.00	89.00	259,448,420.40	2,681,374	219	110.00	84.00
CEYLINCO INS.	N	0000	1950.00	2000.00	2.56	2000.00	1920.00	4,277,466.70	2,176	20	2,100.00	1,276.00
CEYLINCO INS.	X	0000	960.00	923.80	(3.77)	1000.00	920.00	2,342,585.80	2,524	43	1,078.80	825.00
COMMERCIAL BANK	N	0000	125.00	113.00	(9.60)	125.00	112.90	529,244,381.20	4,541,486	1,165	150.00	112.90
COMMERCIAL BANK	X	0000	95.20	89.10	(6.41)	95.50	88.10	42,547,507.80	460,083	365	114.50	88.10
DFCC BANK PLC	N	0000	99.90	90.00	(9.91)	101.00	89.50	8,878,989.40	94,038	399	138.20	89.50
FIRST CAPITAL	N	0000	30.60	27.00	(11.76)	32.00	26.50	14,820,246.30	492,271	575	39.90	26.50
HDFC	N	0000	26.50	24.60	(7.17)	27.80	24.50	889,113.30	34,304	88	44.50	24.50
HNB	N	0000	221.90	210.00	(5.36)	227.40	201.00	486,501,231.00	2,187,372	248	271.00	201.00
HNB	X	0000	170.00	159.50	(6.18)	172.00	159.50	45,103,417.00	273,085	318	214.00	159.50
HNB ASSURANCE	N	0000	107.20	109.90	2.52	118.90	105.00	31,862,129.70	285,692	507	118.90	65.00
JANASHAKTHI INS.	N	0000	22.80	21.60	(5.26)	26.00	20.00	20,664,677.60	896,671	666	33.50	14.80
LANKA VENTURES	N	0000	42.70	41.00	(3.98)	45.00	40.00	3,178,585.60	78,258	78	55.50	40.00
LB FINANCE	N	0000	116.00	115.00	(0.86)	119.40	113.00	16,535,203.30	143,481	142	134.00	113.00
LOLC	N	0000	87.00	86.10	(1.03)	96.00	85.00	13,563,914.00	153,658	234	145.00	85.00
NAT. DEV. BANK	N	0000	115.70	104.00	(10.11)	116.00	102.50	97,629,958.00	917,344	1,249	142.00	102.50
NAT. DEV. BANK	R	0000		0.10		4.90	0.10	934,378.10	3,205,440	485	4.90	0.10
NATION LANKA	N	0000	0.90	0.70	(22.22)	1.00	0.70	4,322,527.00	5,053,116	243	1.60	0.70
NATIONS TRUST	N	0000	90.40	88.90	(1.66)	91.90	86.00	37,284,384.60	411,181	189	93.00	77.00
NATIONS TRUST	X	0000	90.00	90.00	0.00	94.90	94.90	94.90	1	1	100.00	80.00
PAN ASIA	N	0000	14.60	13.90	(4.79)	15.00	13.00	5,942,690.20	431,451	271	17.60	13.00
PEOPLE'S INS	N	0000	20.20	19.50	(3.47)	21.30	19.00	4,942,495.20	239,834	180	25.90	19.00
PEOPLES LEASING	N	0000	14.90	14.20	(4.70)	15.30	14.00	13,211,900.40	899,573	615	18.10	14.00
S M B LEASING	N	0000	0.50	0.40	(20.00)	0.50	0.40	1,282,432.20	2,648,076	111	0.80	0.40
S M B LEASING	X	0000	0.30	0.30	0.00	0.30	0.20	3,880,606.40	19,357,708	190	0.40	0.20
SAMPATH	N	0000	279.90	239.90	(14.29)	282.00	236.30	1,004,404,456.70	3,936,195	2,628	352.20	236.30
SANASA DEV. BANK	N	0000	78.50	71.70	(8.66)	80.00	70.10	8,517,430.60	112,077	450	112.90	70.10

SECURITY TRADING STATISTICS / සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புரள்வு	SHARES (No) කොටස් பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	52 WEEKS සති 52 ටි / 52 வாரங்கள்	
										HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த
BANK FINANCE INS											
MAIN BOARD											
SEYLAN BANK	N 0000	74.70	70.00	(6.29)	78.10	66.50	82,050,561.60	1,095,692	126	97.00	66.50
SEYLAN BANK	X 0000	45.30	39.50	(12.80)	46.00	38.50	32,423,631.80	822,926	386	63.50	38.50
SINGER FINANCE	N 0000	14.00	13.00	(7.14)	14.10	13.00	4,311,924.60	315,568	228	17.00	13.00
UNION BANK	N 0000	11.80	10.80	(8.47)	11.90	10.80	15,621,223.30	1,407,520	444	15.80	10.80
VALLIBEL FINANCE	N 0000	65.10	63.50	(2.46)	69.00	60.00	5,138,750.00	77,909	213	75.90	60.00
DIRI SAVI BOARD											
AMANA BANK	N 0000	3.20	3.20	0.00	3.30	3.10	1,187,022.60	380,301	85	4.00	3.00
AMANA LIFE	N 0000	12.40	9.00	(27.42)	12.50	8.90	42,578.40	4,485	29	13.50	1.00
AMANA TAKAFUL	N 0000	7.90	6.80	(13.92)	7.90	6.80	1,131,291.10	157,379	182	9.40	0.60
AMF CO LTD	N 0000	400.00	400.00	0.00	497.00	412.00	25,686.40	57	24	500.00	350.00
ARPICO INSURANCE	N 0000	18.00	18.00	0.00	20.00	17.80	6,691,650.40	363,927	200	20.00	15.50
BIMPUTH FINANCE	N 0000	30.80	33.50	8.77	38.90	26.50	6,496,571.70	205,027	392	49.70	26.50
COM.CREDIT	N 0000	32.00	27.00	(15.63)	33.00	27.00	23,116,052.50	713,640	115	45.10	27.00
DIALOG FINANCE	N 0000	45.10	46.90	3.99	48.00	40.30	829,207.60	18,959	89	78.70	22.00
LOLC FINANCE	N 0000	3.30	3.70	12.12	3.90	3.20	70,936,317.10	19,085,539	757	4.30	3.00
MULTI FINANCE	N 0000	13.20	12.10	(8.33)	14.00	12.00	1,188,402.70	92,870	129	17.20	11.50
ORIENT FINANCE	N 0000	14.20	12.00	(15.49)	14.50	11.20	12,741,526.90	943,987	759	21.70	10.50
PRIME FINANCE	N 0000	20.00	18.00	(10.00)	20.00	14.40	359,963.70	20,213	39	26.00	14.40
SINHAPUTHRA FIN	P 0000	5.40	5.10	(5.56)	6.50	4.60	3,986,688.30	722,295	374	9.70	4.60
SOFTLOGIC CAP	N 0000	5.30	5.40	1.89	5.70	5.20	12,029,032.20	2,205,038	304	6.40	4.20
SOFTLOGIC FIN	N 0000	28.00	28.40	1.43	29.60	25.10	1,172,427.60	41,612	58	40.00	25.10
Softlogic Life	N 0000	25.20	26.10	3.57	28.00	25.10	23,383,065.50	880,093	480	28.00	20.00
UNION ASSURANCE	N 0000	291.10	319.90	9.89	364.00	281.20	309,464,069.80	961,818	753	364.00	134.00
WATCH LIST											
ABANS FINANCIAL	N 0000	19.00	17.10	(10.00)	19.70	16.20	337,012.40	19,176	56	28.00	16.20
ARPICO	N 0000	168.00	159.50	(5.06)	169.00	155.00	1,386,012.00	8,672	83	178.40	140.00
ASIA CAPITAL	N 0000	7.50	6.70	(10.67)	8.40	6.60	1,966,614.80	264,557	262	10.40	6.50
BRAC LNKA FNANCE	N 0000	48.20	40.20	(16.60)	47.40	40.00	14,325.30	346	42	84.00	21.10
COMM LEASE & FIN	N 0000	2.60	2.70	3.85	3.00	2.40	2,349,447.10	838,971	222	3.20	1.90
MERCHANT BANK	N 0000	8.70	8.10	(6.90)	10.40	8.00	22,505,298.70	2,320,808	1,047	15.80	7.70
PEOPLE'S MERCH	N 0000	9.90	10.00	1.01	12.50	9.90	897,701.20	79,298	81	16.00	9.50

SECURITY TRADING STATISTICS / සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்			OPEN	CLOSE	CHANGE	HIGHEST	LOWEST	TURNOVER (Rs)	SHARES (No)	TRADES (No)	52 WEEKS සති 52 ටි / 52 வாரங்கள்	
			(Rs)	(Rs)	(%)	(Rs)	(Rs)				HIGHEST (Rs)	LOWEST (Rs)
			ආරම්භය ஆரம்பம்	සමාප්තිය நிறைவு	වෙනස % அசைவு	උපරිම அதிகமடய	අවම அதிகுறைந்த				උපරිම அதிகமடய	අවම அதிகுறைந்த
						පිරිවැටුම புரள்வு	අවම அதிகுறைந்த	පිරිවැටුම புரள்வு	කොටස් பங்குகள்	ගනුදෙනු வியாபாரம்	උපරිම அதிகமடய	අවම அதிகுறைந்த

BANK FINANCE INS

WATCH LIST

SINHAPUTHRA FIN	N	0000	8.20	7.90	(3.66)	9.30	7.50	27,945,871.10	3,578,169	343	15.00	7.50
THE FINANCE CO.	N	0000	2.90	2.40	(17.24)	2.90	2.40	262,338.90	100,246	123	7.60	2.40
THE FINANCE CO.	X	0000	1.40	1.10	(21.43)	1.50	1.10	652,734.00	532,295	210	3.10	1.10
TRADE FINANCE	N	0000	64.00	59.90	(6.41)	63.90	52.00	810,017.20	13,507	22	75.00	37.00

BEV FOOD TOBACCO

MAIN BOARD

BAIRAHA FARMS	N	0000	125.00	120.00	(4.00)	135.00	118.40	10,015,763.60	82,036	154	164.00	115.00
CARGILLS	N	0000	203.00	199.90	(1.53)	209.90	195.00	419,430,922.70	2,046,496	68	211.00	180.00
CEYLON TOBACCO	N	0000	1339.00	1358.00	1.42	1385.00	1250.00	108,394,000.10	80,459	127	1,385.00	934.10
COLD STORES	N	0000	882.00	848.90	(3.75)	899.00	795.00	24,083,974.20	28,324	62	1,029.00	795.00
CONVENIENCE FOOD	N	0000	520.10	485.60	(6.63)	545.10	450.00	971,246.90	1,959	66	570.00	320.00
LION BREWERY	N	0000	645.00	639.00	(0.93)	650.00	600.00	335,429,193.00	519,272	45	679.00	470.00
LMF	N	0000	152.00	148.00	(2.63)	157.90	147.00	27,410,709.30	186,307	28	195.00	142.00
NESTLE	N	0000	1750.00	1649.90	(5.72)	1800.00	1625.00	60,410,940.00	36,319	111	1,899.00	1,600.00
RENUKA AGRI	N	0000	2.00	1.90	(5.00)	2.10	1.80	1,838,750.90	954,667	246	3.10	1.80
RENUKA FOODS	N	0000	14.00	13.40	(4.29)	15.00	13.00	5,702,877.90	383,097	77	20.00	13.00
RENUKA FOODS	X	0000	9.10	10.40	14.29	10.80	9.00	482,919.50	48,687	90	17.40	8.80
TEA SMALLHOLDER	N	0000	24.80	24.00	(3.23)	29.90	22.00	142,641.60	5,796	19	46.00	21.00
THREE ACRE FARMS	N	0000	103.00	98.00	(4.85)	107.80	96.00	8,295,284.10	81,770	132	126.00	92.60

DIRI SAVI BOARD

CEYLON BEVERAGE	N	0000	704.20	710.00	0.82	749.90	652.00	504,773.90	714	8	810.00	487.00
DILMAH CEYLON	N	0000	619.00	552.00	(10.82)	619.00	552.00	340,646.10	597	30	630.00	520.00
HARISCHANDRA	N	0000	1440.40	1434.60	(0.40)	1599.00	1200.00	357,238.30	252	24	1,600.00	1,057.10
KEELLS FOOD	N	0000	130.00	130.70	0.54	135.00	125.10	2,257,248.50	17,392	56	159.90	121.00
RAIGAM SALTERNS	N	0000	2.10	1.90	(9.52)	2.20	1.90	2,177,848.50	1,091,507	125	2.50	1.90

WATCH LIST

DISTILLERIES	N	0000	19.50	16.70	(14.36)	19.90	16.20	98,382,754.70	5,693,658	732	35.00	16.20
HVA FOODS	N	0000	5.00	4.40	(12.00)	5.40	4.40	2,677,524.40	541,597	219	8.10	4.40
KOTMALE HOLDINGS	N	0000	185.00	180.00	(2.70)	199.90	175.00	92,338.30	514	25	225.00	170.00
LUCKY LANKA	N	0000	1.20	1.20	0.00	1.30	1.10	614,234.90	520,799	117	2.20	1.00
LUCKY LANKA	X	0000	0.60	0.60	0.00	0.70	0.60	651,228.60	1,046,433	109	1.50	0.60

SECURITY TRADING STATISTICS / **සුරැකුම්පත්** **ගනුදෙනු** **දත්ත** / **பிணைகளின்** **வியாபார** **புள்ளிவிபரங்கள்****SECURITY**

සුරැකුම්පත්

பிணையங்கள்

OPEN (Rs)	CLOSE (Rs)	CHANGE (%)	HIGHEST (Rs)	LOWEST (Rs)
ආරම්භය	සමාප්තිය	වෙනස %	උපරිම	අවම
ஆரம்பம்	நிறைவு	அசைவு	அதிகமடய	அதிகுறைந்த

TURNOVER (Rs)
පිරිවැටුම
புரள்வு

SHARES (No)	TRADES (No)
කොටස්	ගනුදෙනු
பங்குகள்	வியாபாரம்

52 WEEKS	
සති 52 ටි / 52 වාරங்கள்	
HIGHEST (Rs)	LOWEST (Rs)
උපරිම	අවම
அதிகமடய	அதிகுறைந்த

CHEMICALS PHARMS**MAIN BOARD**

CHEMANEX	N	0000	47.00	54.80	16.60	54.80	48.00	2,720,495.20	56,449	13	70.00	40.00
CIC	N	0000	47.00	41.00	(12.77)	50.00	38.00	3,897,901.60	94,065	131	75.00	38.00
CIC	X	0000	35.40	30.50	(13.84)	36.50	28.00	3,124,943.30	93,930	85	54.80	28.00
HAYCARB	N	0000	125.00	120.10	(3.92)	129.90	120.00	761,282.00	6,313	37	160.00	119.10
MULLERS	N	0000	0.80	0.60	(25.00)	0.80	0.60	550,415.90	850,961	117	1.40	0.60
UNION CHEMICALS	N	0000	400.00	400.00	0.00	399.90	310.10	90,440.20	251	57	507.70	310.10

DIRI SAVI BOARD

LANKEM CEYLON	N	0000	29.00	25.90	(10.69)	31.90	25.10	125,217.60	4,704	36	59.40	25.10
---------------	---	------	-------	-------	----------	-------	-------	------------	-------	----	-------	-------

WATCH LIST

INDUSTRIAL ASPH.	N	0000	373.80	374.20	0.11	400.00	349.90	111,293.90	300	16	410.00	265.00
------------------	---	------	--------	--------	------	--------	--------	------------	-----	----	--------	--------

CLOSED END**MAIN BOARD**

CANDOR OPP FUND	U	0000	7.00	7.00	0.00	8.30	8.00	24.60	3	2	9.90	6.70
NAMAL ACUITY VF	U	0000	95.00	81.00	(14.74)	94.90	81.00	1,645,032.90	20,165	13	114.90	81.00

CONSTRUCTION ENG**MAIN BOARD**

ACCESS ENG SL	N	0000	15.00	13.90	(7.33)	15.50	13.50	62,032,349.20	4,260,193	1,199	26.00	13.50
DOCKYARD	N	0000	56.20	51.40	(8.54)	60.00	50.50	2,817,414.90	53,198	178	102.00	50.50
LANKEM DEV.	N	0000	5.00	4.30	(14.00)	5.30	4.00	7,742,995.80	1,656,724	820	14.50	4.00

WATCH LIST

MTD WALKERS	N	0000	11.00	8.10	(26.36)	15.40	7.50	35,984,391.50	2,786,151	2,485	32.80	7.50
-------------	---	------	-------	------	----------	-------	------	---------------	-----------	-------	-------	------

DIVERSIFIED**MAIN BOARD**

AITKEN SPENCE	N	0000	45.10	42.90	(4.88)	47.00	42.50	8,972,224.60	201,118	229	62.00	42.50
C T HOLDINGS	N	0000	180.00	180.00	0.00	185.00	175.00	53,881,497.90	296,064	12	195.00	170.00
CARSONS	N	0000	170.00	167.00	(1.76)	176.00	166.00	10,337,759.80	61,700	82	240.00	147.00
DUNAMIS CAPITAL	N	0000	19.90	34.50	73.37	35.30	18.30	1,467,734,850.70	40,221,749	893	35.30	17.00
EXPOLANKA	N	0000	4.00	4.00	0.00	4.10	3.80	19,370,319.20	4,892,125	608	6.20	3.80

SECURITY TRADING STATISTICS / සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புரள்வு	SHARES (No) කොටස් பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	52 WEEKS සති 52 ටි / 52 வாரங்கள்	
										HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த
DIVERSIFIED											
MAIN BOARD											
FORT LAND	N 0000	17.10	14.70	(14.04)	17.80	14.70	855,862.30	53,193	65	23.80	14.10
HAYLEYS	N 0000	200.00	186.70	(6.65)	201.00	175.00	4,928,281.20	25,043	136	290.00	175.00
HEMAS HOLDINGS	N 0000	90.10	85.40	(5.22)	94.20	85.00	19,360,671.90	214,913	163	134.90	85.00
JKH	N 0000	140.00	131.50	(6.07)	141.00	127.00	2,603,214,170.00	19,638,130	2,317	167.00	127.00
MELSTACORP	N 0000	51.00	50.00	(1.96)	51.40	50.00	432,503,721.00	8,611,927	180	71.50	47.70
RICHARD PIERIS	N 0000	10.30	10.20	(0.97)	10.80	10.10	19,134,000.70	1,843,378	308	14.10	10.00
SOFTLOGIC	N 0000	21.10	21.90	3.79	22.50	18.00	34,736,492.60	1,644,618	473	26.20	11.70
SUNSHINE HOLDING	N 0000	55.00	52.00	(5.45)	54.90	49.00	1,068,237.50	21,650	21	60.00	48.00
DIRI SAVI BOARD											
BROWNS CAPITAL	N 0000	4.00	3.40	(15.00)	4.20	3.40	10,551,168.40	2,804,304	376	4.80	2.80
BROWNS INVSTMNTS	N 0000	2.20	1.90	(13.64)	2.30	1.80	6,635,719.20	3,226,115	396	3.40	1.80
VALLIBEL ONE	N 0000	19.00	17.00	(10.53)	19.50	16.90	8,650,390.60	483,601	446	25.00	16.90
WATCH LIST											
ADAM CAPITAL	N 0000	0.50	0.40	(20.00)	0.50	0.30	1,114,351.80	2,703,260	149	1.10	0.30
ADAM INVESTMENTS	N 0000	0.20	0.20	0.00	0.20	0.10	148,254.60	1,272,657	83	0.50	0.10
AMBEON CAPITAL	N 0000	4.20	4.70	11.90	5.20	4.10	10,628,235.80	2,193,114	552	6.40	4.00
FOOTWEAR TEXTILE											
MAIN BOARD											
HAYLEYS FABRIC	N 0000	9.30	8.60	(7.53)	10.20	8.50	8,825,197.00	928,596	340	16.70	8.40
WATCH LIST											
ODEL PLC	N 0000	25.40	23.80	(6.30)	25.20	23.50	2,908,794.00	121,686	75	26.50	20.60
HEALTH CARE											
MAIN BOARD											
ASIRI	N 0000	24.00	22.60	(5.83)	24.00	22.10	4,778,669.80	207,513	155	29.00	22.10
ASIRI SURG	N 0000	9.90	9.50	(4.04)	10.10	9.20	1,888,054.20	194,752	191	12.10	9.20
DURDANS	N 0000	74.90	74.90	0.00	80.50	73.50	128,300.30	1,706	17	93.00	70.30
DURDANS	X 0000	61.00	61.50	0.82	70.40	54.20	13,061.80	213	10	76.00	54.20
NAWALOKA	N 0000	4.70	4.50	(4.26)	4.60	4.30	3,425,242.00	771,430	68	5.20	4.10

SECURITY TRADING STATISTICS / සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புரள்வு	SHARES (No) කොටස් பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	52 WEEKS සති 52 ටි / 52 வாரங்கள்	
										HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த
HEALTH CARE											
WATCH LIST											
LANKA HOSPITALS	N 0000	43.10	40.10	(6.96)	44.80	40.00	9,111,001.00	219,938	156	65.00	40.00
SINGHE HOSPITALS	N 0000	1.50	1.30	(13.33)	1.80	1.20	323,726.00	221,638	161	2.00	1.20
HOTELS TRAVELS											
MAIN BOARD											
A.SPEN.HOT.HOLD.	N 0000	25.00	25.20	0.80	26.90	24.00	1,319,033.50	52,448	132	35.00	24.00
AHOT PROPERTIES	N 0000	40.90	39.60	(3.18)	46.00	38.00	22,836,766.40	549,383	246	57.00	34.80
AMAYA LEISURE	N 0000	44.60	44.90	0.67	45.00	44.00	95,059.40	2,127	7	59.80	39.90
CITRUS LEISURE	N 0000	6.20	6.20	0.00	6.50	5.60	3,433,879.50	567,964	203	9.50	5.60
DOLPHIN HOTELS	N 0000	25.00	26.10	4.40	27.50	24.20	1,008,875.60	38,418	47	34.20	24.20
HOTEL SIGIRIYA	N 0000	52.50	48.00	(8.57)	58.00	47.60	893,876.50	17,340	70	76.50	45.00
HOTELS CORP.	N 0000	11.80	11.50	(2.54)	12.50	11.00	1,051,054.60	91,192	83	19.50	11.00
HUNAS FALLS	N 0000	75.00	70.90	(5.47)	84.90	68.00	87,700.30	1,235	25	104.00	45.00
KANDY HOTELS	N 0000	5.00	5.00	0.00	5.30	5.00	793,687.80	155,193	140	6.50	4.90
KEELLS HOTELS	N 0000	7.90	7.70	(2.53)	8.00	7.70	11,533,877.30	1,447,870	190	10.10	7.70
KINGSBURY	N 0000	16.50	14.80	(10.30)	16.50	14.80	36,095,326.30	2,264,061	89	19.60	12.90
RENUKA CITY HOT.	N 0000	234.10	214.40	(8.42)	280.00	210.00	826,750.80	3,525	60	356.00	210.00
SIGIRIYA VILLAGE	N 0000	39.90	39.90	0.00	41.00	39.00	76,469.80	1,939	30	50.00	37.00
TANGERINE	N 0000	39.00	39.00	0.00	43.80	34.20	34,130.90	862	41	58.00	34.20
DIRI SAVI BOARD											
BANSEI RESORTS	N 0000	5.40	6.30	16.67	6.50	4.70	125,030.40	24,438	34	8.60	4.10
BERUWALA RESORTS	N 0000	0.70	0.60	(14.29)	0.70	0.50	1,911,336.40	3,139,009	283	1.00	0.50
CITRUS HIKKADUWA	N 0000	5.10	4.60	(9.80)	5.40	4.40	2,449,931.10	509,255	195	15.00	4.40
CITRUS WASKADUWA	N 0000	2.50	2.40	(4.00)	2.70	2.30	417,828.00	174,799	73	4.10	2.30
EDEN HOTEL LANKA	N 0000	15.00	13.90	(7.33)	16.00	13.00	698,782.20	46,303	88	20.70	10.00
FORTRESS RESORTS	N 0000	9.50	9.00	(5.26)	9.70	8.90	1,722,740.10	186,018	73	12.30	8.80
GALADARI	N 0000	7.10	6.70	(5.63)	8.00	6.50	1,915,916.00	278,499	297	9.70	6.50
JETWING SYMPHONY	N 0000	12.00	12.00	0.00	12.00	11.50	171,781.10	14,357	27	16.00	10.40
LIGHTHOUSE HOTEL	N 0000	32.00	29.80	(6.88)	33.40	28.00	81,908.20	2,725	31	45.00	28.00
MAHAWELI REACH	N 0000	15.00	14.60	(2.67)	17.70	14.60	147,950.20	9,422	68	19.80	14.10
MARAWILA RESORTS	N 0000	1.90	1.80	(5.26)	2.10	1.70	2,247,475.90	1,197,376	179	2.70	1.70
NUWARA ELIYA	N 0000	1010.00	1010.00	0.00	1111.00	891.00	187,652.40	203	22	1,387.40	891.00

SECURITY TRADING STATISTICS / සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்
SECURITY

සුරැකුම්පත්

பிணையங்கள்

OPEN (Rs)	CLOSE (Rs)	CHANGE (%)	HIGHEST (Rs)	LOWEST (Rs)
ආරම්භය ஆரம்பம்	සමාප්තිය நிறைவு	වෙනස % அசைவு	උපරිම அதிகமடய	අවම அதிகுறைந்த

TURNOVER (Rs)
පිරිවැටුම புரள்வு

SHARES (No)	TRADES (No)
කොටස් பங்குகள்	ගනුදෙනු வியாபாரம்

52 WEEKS	
සති 52 ටි / 52 வாரங்கள்	
HIGHEST (Rs)	LOWEST (Rs)
උපරිම அதிகமடய	අවම அதிகுறைந்த

HOTELS TRAVELS
DIRI SAVI BOARD

PALM GARDEN HOTEL	N	0000	22.90	23.10	0.87	27.30	21.20	569,398.90	22,027	44	32.00	19.10
PEGASUS HOTELS	N	0000	24.60	23.10	(6.10)	26.50	23.00	402,637.70	16,621	85	33.00	23.00
RAMBODA FALLS	N	0000	18.50	17.00	(8.11)	21.00	16.10	504,640.10	24,641	37	22.20	16.10
RENUKA HOTELS	N	0000	49.80	41.00	(17.67)	50.00	41.00	5,069,477.50	116,966	58	250.00	41.00
ROYAL PALMS	N	0000	16.80	15.60	(7.14)	17.90	15.50	185,962.10	11,446	75	22.30	15.50
SERENDIB HOTELS	N	0000	15.00	15.60	4.00	16.70	14.40	300,075.10	20,332	19	23.80	14.40
SERENDIB HOTELS	X	0000	14.20	14.00	(1.41)	14.00	11.20	103,345.00	7,806	11	17.90	11.00
TAL LANKA	N	0000	12.70	12.20	(3.94)	14.50	11.30	978,999.20	76,293	115	20.00	11.30
TRANS ASIA	N	0000	89.00	89.00	0.00	88.50	85.00	1,735.00	20	4	97.00	70.10

WATCH LIST

ANILANA HOTELS	N	0000	1.30	1.20	(7.69)	1.30	1.20	24,725,016.40	20,445,362	229	1.60	0.90
BROWNS BEACH	N	0000	13.20	13.00	(1.52)	14.40	13.00	126,238.10	9,414	47	20.80	12.60

INVESTMENT TRUST
MAIN BOARD

CEYLON GUARDIAN	N	0000	75.00	70.00	(6.67)	77.90	68.00	108,702,341.50	1,551,700	150	101.40	68.00
CEYLON INV.	N	0000	40.90	35.00	(14.43)	41.00	35.00	62,185,491.30	1,660,465	171	57.00	33.00
LANKA REALTY	N	0000	24.60	20.00	(18.70)	25.70	18.00	697,071.40	30,394	196	44.50	18.00
LANKA REALTY	R	0000		0.20		2.00	0.10	22,421.10	75,104	48	2.00	0.10
RENUKA HOLDINGS	N	0000	17.50	16.70	(4.57)	18.90	16.40	5,296,331.20	309,693	37	27.70	16.40
RENUKA HOLDINGS	X	0000	12.50	11.00	(12.00)	13.90	10.50	479,767.40	41,657	62	19.80	10.50

DIRI SAVI BOARD

AMBEON HOLDINGS	N	0000	8.90	11.10	24.72	11.20	9.00	75,054,051.60	7,235,440	2,049	13.00	8.60
CFI	N	0000	47.50	47.00	(1.05)	53.90	42.20	146,416.80	3,100	31	70.00	42.20
CIT	N	0000	59.40	60.00	1.01	70.00	56.20	114,634.00	1,834	32	99.90	56.20
GUARDIAN CAPITAL	N	0000	21.80	21.30	(2.29)	22.00	20.50	285,628.80	13,376	52	37.90	19.70

WATCH LIST

LEE HEDGES	N	0000	70.00	70.00	0.00	72.00	65.10	46,809.80	673	10	98.00	65.10
------------	---	------	-------	-------	------	-------	-------	-----------	-----	----	-------	-------

SECURITY TRADING STATISTICS / සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்			OPEN	CLOSE	CHANGE	HIGHEST	LOWEST	TURNOVER (Rs)	SHARES (No)	TRADES (No)	52 WEEKS	
			(Rs)	(Rs)	(%)	(Rs)	(Rs)				HIGHEST	LOWEST
			ආරම්භය ஆரம்பம்	සමාප්තිය நிறைவு	වෙනස % அசைவு	උපරිම அதிகமடய	අවම அதிகுறைந்த				උපරිම அதிகமடய	අවම அதிகுறைந்த
IT												
DIRI SAVI BOARD												
E - CHANNELLING	N	0000	4.90	4.60	(6.12)	5.70	4.40	1,059,577.30	219,093	167	8.20	4.00
LAND PROPERTY												
MAIN BOARD												
CARGO BOAT	N	0000	69.20	66.20	(4.34)	79.00	64.00	337,539.30	4,706	34	92.00	63.50
COLOMBO LAND	N	0000	16.10	15.80	(1.86)	17.10	15.10	2,164,673.80	135,636	104	23.50	15.10
KELSEY	N	0000	25.50	35.00	37.25	36.20	27.10	200,399.40	6,286	34	55.90	25.50
ON'ALLY	N	0000	100.10	100.00	(0.10)	105.00	83.00	1,487,837.20	14,876	67	118.80	43.20
OVERSEAS REALTY	N	0000	16.20	15.70	(3.09)	16.80	15.50	2,284,216.80	141,467	146	18.80	15.30
R I L PROPERTY	N	0000	7.30	7.00	(4.11)	7.40	7.00	939,552.90	130,000	66	8.20	7.00
SEYLAN DEVTS	N	0000	11.50	10.20	(11.30)	11.90	10.20	2,771,825.20	250,158	125	15.30	10.20
YORK ARCADE	N	0000	85.10	80.50	(5.41)	99.00	75.20	97,610.60	1,168	33	143.90	13.00
DIRI SAVI BOARD												
C T LAND	N	0000	31.00	29.90	(3.55)	31.00	28.00	185,757.70	6,414	66	63.90	28.00
EQUITY TWO PLC	N	0000	59.00	42.10	(28.64)	54.90	42.00	658,148.50	13,223	108	77.80	38.00
MILLENNIUM HOUSE	N	0000	9.00	9.80	8.89	10.50	8.30	7,888,137.50	818,874	336	14.10	7.20
WATCH LIST												
CITY HOUSING	N	0000	4.40	4.60	4.55	5.50	4.20	1,175,922.10	256,157	198	8.80	4.00
COMMERCIAL DEV.	N	0000	70.20	70.10	(0.14)	72.70	70.00	481,613.10	6,852	37	80.00	67.50
EAST WEST	N	0000	16.20	14.00	(13.58)	16.70	14.00	21,173,124.80	1,394,852	569	24.90	9.50
HUEJAY	N	0000	24.60	20.50	(16.67)	30.60	20.50	5,684.60	258	6	48.00	20.50
PDL	N	0000	110.00	112.10	1.91	120.90	110.00	708,702.60	6,383	32	132.00	76.10
SERENDIB ENG.GRP	N	0000	6.90	6.90	0.00	8.00	6.10	1,575,913.00	221,394	210	11.80	5.10
SERENDIB LAND	N	0000	1481.70	1481.70	0.00	1500.00	1482.00	56,962.00	38	8	1,852.10	1,120.00
MANUFACTURING												
MAIN BOARD												
ABANS	N	0000	70.00	71.00	1.43	75.10	66.20	422,760.00	5,765	28	98.00	66.20
ACL	N	0000	40.00	37.20	(7.00)	41.00	37.00	1,683,675.10	44,049	100	47.00	37.00
ACL PLASTICS	N	0000	80.00	79.60	(0.50)	94.00	75.00	1,072,163.00	13,470	97	137.90	75.00
ACME	N	0000	4.40	4.50	2.27	5.40	4.40	633,222.20	130,617	123	8.30	4.00
ALUFAB	N	0000	19.00	16.80	(11.58)	20.30	15.50	1,427,000.80	82,224	143	29.80	15.00

SECURITY TRADING STATISTICS / සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புரள்வு	SHARES (No) කොටස් பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	52 WEEKS සති 52 ටි / 52 வாரங்கள்	
										HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த
MANUFACTURING											
MAIN BOARD											
CENTRAL IND.	N 0000	29.70	27.10	(8.75)	29.70	26.50	2,450,656.20	87,047	165	44.70	26.50
CHEVRON	N 0000	78.00	65.10	(16.54)	79.60	65.00	443,470,398.10	6,700,134	2,876	127.00	65.00
DANKOTUWA PORCEL	N 0000	6.70	6.90	2.99	7.60	6.40	17,852,247.70	2,514,209	1,030	9.50	5.90
DIPPED PRODUCTS	N 0000	80.50	77.00	(4.35)	83.00	77.00	6,491,944.50	81,748	89	100.00	66.20
GRAIN ELEVATORS	N 0000	61.00	58.00	(4.92)	63.40	57.60	5,163,668.30	86,160	189	76.00	57.60
HAYLEYS FIBRE	N 0000	68.00	63.00	(7.35)	75.00	62.00	3,438,360.20	53,826	224	82.60	60.00
KELANI CABLES	N 0000	78.10	81.90	4.87	87.00	69.60	551,969.30	6,949	67	114.90	69.60
KELANI TYRES	N 0000	39.50	34.90	(11.65)	39.50	33.00	4,700,514.20	125,032	86	51.00	33.00
LANKA ALUMINIUM	N 0000	60.80	59.50	(2.14)	63.50	55.00	334,611.60	5,808	49	80.00	55.00
LANKA TILES	N 0000	89.10	80.10	(10.10)	95.00	80.00	458,446.80	5,192	45	116.70	80.00
LANKA WALLTILE	N 0000	83.00	78.90	(4.94)	87.80	78.50	1,652,093.20	20,152	104	109.90	76.00
LAXAPANA	N 0000	11.30	10.50	(7.08)	12.00	10.50	286,582.00	25,676	30	12.70	9.50
PIRAMAL GLASS	N 0000	4.50	4.40	(2.22)	4.70	4.30	3,474,673.10	779,678	242	6.40	4.20
PRINTCARE PLC	N 0000	30.50	27.90	(8.52)	31.00	23.50	2,459,361.50	95,543	38	35.00	23.50
REGNIS	N 0000	75.00	68.20	(9.07)	77.00	68.00	2,134,428.60	29,605	116	139.60	68.00
ROYAL CERAMIC	N 0000	88.90	79.50	(10.57)	88.90	78.00	15,071,464.90	180,348	192	122.00	78.00
SAMSON INTERNAT.	N 0000	95.50	95.50	0.00	96.40	76.10	5,435.60	64	6	118.70	73.10
SWISSTEK	N 0000	44.10	39.30	(10.88)	44.90	38.50	6,508,918.50	163,607	146	69.10	38.50
TEEJAY LANKA	N 0000	31.30	28.80	(7.99)	31.50	27.60	39,827,769.10	1,381,221	465	39.50	27.60
TOKYO CEMENT	N 0000	30.30	27.40	(9.57)	32.00	27.00	22,715,662.20	763,608	409	74.50	27.00
TOKYO CEMENT	X 0000	24.80	23.80	(4.03)	25.50	22.60	9,768,047.80	407,883	363	65.80	22.60
DIRI SAVI BOARD											
ALUMEX PLC	N 0000	15.10	13.00	(13.91)	16.00	12.70	6,642,980.70	465,241	402	21.80	12.70
BOGALA GRAPHITE	N 0000	13.40	12.60	(5.97)	14.50	12.60	592,844.90	45,946	71	15.70	12.10
BPPL HOLDINGS	N 0000	12.40	12.40	0.00	13.00	11.50	92,943.60	7,802	36	15.00	11.30
LANKA CERAMIC	N 0000	135.00	132.00	(2.22)	150.00	130.00	1,995,352.00	15,117	8	170.70	130.00
RICH PIERIS EXP	N 0000	163.00	163.80	0.49	169.90	162.00	6,391,104.70	39,027	132	215.00	160.00
SWADESHI	N 0000	12812.50	14,991.10	17.00	15000.00	9940.00	7,046,604.80	473	16	15,000.00	9,700.00
WATCH LIST											
AGSTAR PLC	N 0000	4.00	3.20	(20.00)	4.00	3.20	127,280.10	33,387	20	5.50	3.20
BLUE DIAMONDS	N 0000	0.60	0.50	(16.67)	0.70	0.50	176,613.90	345,484	84	1.40	0.50

SECURITY TRADING STATISTICS / සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புரள்வு	SHARES (No) කොටස් பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	52 WEEKS සති 52 ටි / 52 வாரங்கள்	
										HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த
MANUFACTURING											
WATCH LIST											
BLUE DIAMONDS	X 0000	0.30	0.20	(33.33)	0.40	0.20	280,646.80	1,127,785	100	0.60	0.20
LANKA CEMENT	N 0000	2.50	2.50	0.00	2.80	2.50	489,471.70	191,869	110	8.70	2.00
SIERRA CABL	N 0000	2.00	1.90	(5.00)	2.20	1.90	11,839,621.90	5,809,226	415	3.10	1.80
SINGER IND.	N 0000	166.20	66.10	(60.23)	175.00	66.00	1,306,970.40	15,233	128	175.00	66.00
MOTORS											
MAIN BOARD											
AUTODROME	N 0000	88.90	88.00	(1.01)	94.00	75.00	108,844.00	1,304	32	105.00	70.00
C M HOLDINGS	N 0000	50.00	49.30	(1.40)	52.00	42.00	338,627.50	7,394	65	81.00	42.00
DIMO	N 0000	360.00	349.70	(2.86)	360.00	340.20	1,085,049.80	3,091	81	530.00	325.40
LANKA ASHOK	N 0000	927.00	818.10	(11.75)	926.90	750.10	882,009.40	1,070	170	1,240.00	750.10
UNITED MOTORS	N 0000	84.00	82.70	(1.55)	86.00	80.10	39,504,635.20	464,287	207	87.40	70.30
DIRI SAVI BOARD											
SATHOSA MOTORS	N 0000	380.00	430.00	13.16	435.00	390.00	84,720.70	203	21	479.00	300.00
OIL PALMS											
MAIN BOARD											
BUKIT DARAH	N 0000	210.00	202.50	(3.57)	224.00	201.50	859,382.40	4,160	46	274.90	200.00
WATCH LIST											
GOOD HOPE	N 0000	1172.00	902.60	(22.99)	995.90	900.00	213,680.20	231	44	1,580.00	900.00
SELINSING	N 0000	613.40	613.40	0.00	744.80	600.10	14,411.10	23	9	925.00	550.00
SHALIMAR	N 0000	1497.60	1497.60	0.00	1625.00	1250.00	4,499.90	3	3	2,150.00	1,125.00
PLANTATIONS											
MAIN BOARD											
AGALAWATTE	N 0000	12.80	15.00	17.19	15.80	13.00	13,795.40	957	16	24.00	12.50
BALANGODA	N 0000	14.50	13.10	(9.66)	15.50	12.50	2,449,775.70	180,931	295	39.40	12.50
HORANA	N 0000	20.90	15.60	(25.36)	19.90	15.50	476,824.80	28,833	48	29.70	15.50
KAHAWATTE	N 0000	37.80	36.50	(3.44)	38.00	31.10	362,843.60	9,830	53	44.00	30.40
KEGALLE	N 0000	54.90	53.70	(2.19)	59.00	52.00	310,316.40	5,750	65	78.00	52.00
KELANI VALLEY	N 0000	80.90	80.90	0.00	84.80	64.00	373.80	5	5	100.00	60.90
KOTAGALA	N 0000	8.00	7.90	(1.25)	9.00	7.40	1,156,497.10	149,663	145	21.00	7.40

SECURITY TRADING STATISTICS / සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புரள்வு	SHARES (No) කොටස් பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	52 WEEKS සති 52 ටි / 52 வாரங்கள்	
										HIGHEST (Rs) උපරිම அதிகமடய	LOWEST (Rs) අවම அதிகுறைந்த
PLANTATIONS											
MAIN BOARD											
MALWATTE	N 0000	5.60	6.90	23.21	6.90	5.40	15,776,962.30	2,475,016	253	13.30	5.40
MALWATTE	X 0000	4.50	4.80	6.67	5.00	4.10	6,131,219.80	1,340,177	328	13.00	4.10
NAMUNUKULA	N 0000	70.60	65.00	(7.93)	69.90	65.00	556,365.20	8,472	59	114.90	65.00
TALAWAKELLE	N 0000	51.10	48.20	(5.68)	52.00	45.00	3,184,400.60	64,955	40	61.20	45.00
WATAWALA	N 0000	22.80	22.00	(3.51)	24.80	20.00	2,614,253.40	118,609	95	35.00	20.00
DIRI SAVI BOARD											
BOGAWANTALAWA	N 0000	10.30	10.00	(2.91)	10.80	9.80	754,994.60	73,550	120	19.50	9.40
ELPITIYA	N 0000	20.00	19.50	(2.50)	22.90	18.90	4,636,784.00	234,713	172	33.70	18.90
HAPUGASTENNE	N 0000	20.60	20.00	(2.91)	20.90	17.70	160,030.70	8,521	102	37.30	13.50
HATTON	N 0000	7.10	6.80	(4.23)	7.50	6.60	45,752,864.20	6,536,936	179	10.70	6.60
MASKELIYA	N 0000	11.50	10.80	(6.09)	13.50	10.00	2,172,717.00	196,488	287	27.50	9.80
UDAPUSSELLAWA	N 0000	29.80	29.80	0.00	32.90	26.10	181,552.20	6,498	57	54.90	24.00
WATCH LIST											
MADULSIMA	N 0000	7.50	6.90	(8.00)	7.50	6.10	649,873.30	96,350	154	20.40	6.10
POWER & ENERGY											
MAIN BOARD											
LANKA IOC	N 0000	30.10	28.00	(6.98)	32.00	27.50	11,136,525.80	375,986	427	37.00	25.80
LAUGFS GAS	N 0000	17.10	17.70	3.51	20.40	17.00	23,661,177.30	1,245,039	829	39.80	14.60
LAUGFS GAS	X 0000	14.50	15.30	5.52	18.50	14.50	12,126,667.70	719,835	783	31.00	12.10
LVL ENERGY	N 0000	7.90	8.00	1.27	8.70	7.30	7,075,537.00	883,415	250	10.50	7.30
PANASIAN POWER	N 0000	3.10	2.80	(9.68)	3.10	2.80	6,357,327.50	2,152,985	209	3.50	2.60
RESUS ENERGY	N 0000	22.60	22.00	(2.65)	22.80	20.30	290,652.60	13,804	33	24.40	17.10
VALLIBEL	N 0000	6.70	6.40	(4.48)	6.80	6.30	12,616,245.50	1,924,530	430	8.40	6.30
VIDULLANKA	N 0000	4.60	4.40	(4.35)	4.60	4.40	710,246.80	159,735	74	5.90	4.10
WATCH LIST											
LOTUS HYDRO	N 0000	4.80	4.50	(6.25)	5.00	4.20	354,980.30	74,777	59	6.70	4.20
MACKWOODS ENERGY	N 0000	1.90	1.90	0.00	2.10	1.70	225,248.00	120,602	60	2.90	1.70

SECURITY TRADING STATISTICS / සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்			OPEN	CLOSE	CHANGE	HIGHEST	LOWEST	TURNOVER (Rs)	SHARES (No)	TRADES (No)	52 WEEKS	
			(Rs)	(Rs)	(%)	(Rs)	(Rs)				HIGHEST (Rs)	LOWEST (Rs)
			ආරම්භය ஆரம்பம்	සමාප්තිය நிறைவு	වෙනස % அசைவு	උපරිම அதிகமடய	අවම அதிகுறைந்த				උපරිම அதிகமடய	අවම அதிகுறைந்த
SERVICES												
MAIN BOARD												
LAKE HOUSE PRIN.	N	0000	130.00	147.00	13.08	159.60	130.00	661,263.90	4,579	32	159.60	107.50
DIRI SAVI BOARD												
ASIA SIYAKA	N	0000	2.00	2.20	10.00	2.30	1.90	8,804,341.70	4,181,804	283	3.10	1.90
CEYLON TEA BRKRS	N	0000	2.90	2.90	0.00	3.20	2.80	1,153,205.10	393,808	173	6.00	2.80
JOHN KEELLS	N	0000	51.00	50.00	(1.96)	54.50	50.00	456,623.70	8,830	64	70.00	50.00
RENUKA CAPITAL	N	0000	3.90	3.80	(2.56)	4.10	3.80	1,061,090.80	272,097	139	5.60	3.80
WATCH LIST												
CEYLON PRINTERS	N	0000	59.90	62.00	3.51	74.50	50.00	139,668.60	2,355	32	92.00	49.00
MERC. SHIPPING	N	0000	70.00	68.00	(2.86)	70.00	68.00	18,030.00	265	6	90.00	50.20
PARAGON	N	0000	55.20	63.00	14.13	63.50	53.10	102,828.60	1,831	19	75.00	38.10
STORES SUPPLIES												
MAIN BOARD												
COLOMBO CITY	N	0000	782.90	726.30	(7.23)	899.90	611.00	2,480,797.40	3,338	195	1,038.90	611.00
E B CREAMY	N	0000	1396.40	1396.40	0.00	1699.00	1101.00	72,704.30	50	29	1,740.00	1,010.10
GESTETNER	N	0000	99.00	110.00	11.11	110.00	101.00	134,627.30	1,299	7	125.00	98.00
HUNTERS	N	0000	417.50	453.80	8.69	479.90	372.00	315,269.40	728	30	510.00	341.00
TELECOM												
MAIN BOARD												
DIALOG	N	0000	12.00	11.90	(0.83)	12.50	11.60	241,249,564.50	19,899,402	984	14.80	11.60
SLT	N	0000	22.10	20.50	(7.24)	22.60	20.00	1,837,602.40	84,733	204	31.90	20.00
TRADING												
MAIN BOARD												
BROWNS	N	0000	55.00	50.00	(9.09)	58.50	49.10	1,951,573.30	36,759	147	89.90	46.50
SINGER SRI LANKA	N	0000	33.40	30.20	(9.58)	37.60	30.00	2,040,051.90	61,271	182	50.00	30.00
DIRI SAVI BOARD												
C.W.MACKIE	N	0000	45.90	45.00	(1.96)	46.00	42.50	321,219.30	7,378	44	53.80	40.00
TESS AGRO	N	0000	0.50	0.50	0.00	0.60	0.40	2,092,778.70	4,184,750	291	1.60	0.40
TESS AGRO	X	0000	0.50	0.50	0.00	0.60	0.40	386,088.50	865,651	79	1.40	0.40

SECURITY TRADING STATISTICS / சூர்சூழல் துறை துறை / பிணைகளின் வியாபார புள்ளிவிபரங்கள்

SECURITY சூர்சூழல் பிணையங்கள்	OPEN	CLOSE	CHANGE	HIGHEST	LOWEST	TURNOVER (Rs)	SHARES (No)	TRADES (No)	52 WEEKS	
	(Rs)	(Rs)	(%)	(Rs)	(Rs)				HIGHEST (Rs)	LOWEST (Rs)
	தொடக்க ஆரம்பம்	சமர்ப்பம் நிறைவு	தொகுப்பு அளவு	உயர்ந்த அதிகப்ப	தாழ்ந்த அதிகப்ப	பெறுபு புள்ளி	கொடுப்பு பங்குகள்	தொகுப்பு வியாபாரம்	உயர்ந்த அதிகப்ப	தாழ்ந்த அதிகப்ப

TRADING
WATCH LIST

CFT	N	0000	3.50	3.10	(11.43)	3.80	3.00	2,118,214.70	642,972	300	7.00	3.00
EASTERN MERCHANT	N	0000	4.90	4.30	(12.24)	5.10	4.20	518,407.70	108,263	72	7.70	3.90
OFFICE EQUIPMENT	N	0000	84.70	84.70	0.00	89.90	68.10	3,898.40	51	8	91.90	45.00
RADIANT GEMS	N	0000	21.40	23.20	8.41	24.90	19.40	51,293.10	2,290	22	33.00	17.40

MOVEMENT IN ASPI - BY SECTOR

සියලු කොටස් මිල දර්ශකය වෙනස්වීම - ක්ෂේත්‍ර වශයෙන් / அனைத்து கட்டி விலைச்சட்டிகளில் மாற்றங்கள் - துறை அடிப்படையில்

SECTOR ක්ෂේත්‍ර துறைகள்	OPENING ආරම්භය ஆரம்பம்	CLOSING සමාප්තිය நிறைவு	HIGH උපරිම உயர்ந்த	LOW අවම குறைந்த	CHANGE % වෙනස % அசைவு
BANK FINANCE INS	16,085.37	15,456.49	16,413.67	15,432.53	-3.91
BEV FOOD TOBACCO	25,311.53	24,519.08	25,560.45	24,410.38	-3.13
CHEMICALS PHARMS	5,216.54	4,972.57	5,246.14	4,899.14	-4.68
CONSTRUCTION ENG	1,448.08	1,312.25	1,493.53	1,287.50	-9.38
DIVERSIFIED	1,524.77	1,465.23	1,524.20	1,443.12	-3.90
FOOTWEAR TEXTILE	859.73	803.27	853.19	798.61	-6.57
HEALTH CARE	855.58	808.81	846.90	794.98	-5.47
HOTELS TRAVELS	2,668.32	2,644.15	2,693.82	2,644.15	-0.91
INVESTMENT TRUST	9,610.84	9,428.82	9,799.01	9,428.82	-1.89
IT	28.86	27.19	30.53	26.08	-5.79
LAND PROPERTY	557.73	539.53	563.85	539.53	-3.26
MANUFACTURING	2,980.29	2,741.20	2,968.16	2,741.20	-8.02
MOTORS	13,422.81	13,186.80	13,475.85	13,186.80	-1.76
OIL PALMS	51,096.89	48,983.53	51,096.89	48,983.53	-4.14
PLANTATIONS	750.77	732.17	752.37	725.82	-2.48
POWER & ENERGY	114.54	110.41	118.58	110.41	-3.61
SERVICES	16,012.01	16,090.99	16,864.96	16,090.99	0.49
STORES SUPPLIES	28,074.51	28,656.17	29,107.33	27,709.36	2.07
TELECOM	153.89	149.75	158.54	147.83	-2.69
TRADING	12,417.71	11,316.06	13,272.54	11,241.58	-8.87

****BASED ON PAYING COMPANIES OF THE SECTOR**

ලෙවන සමාගම්වල පදනම මත / துறைகளில் கட்டணம் செலுத்தும் கம்பனிகளுக்கு அமைவாக

MARKET PERFORMANCE

வேலேடிபேல க்ரிகாக்கரீவீல / சந்தை செயற்திறன்

DATE	ASPI	S&P SL20	EQUITY(MN)	TURNOVER(Rs.)	SHARES TRADED	TRADES	MARKET CAP.	
திகதி	கிசுலு ககாடீசீ தீலு டீலீககை அணைத்தது பங்குச்சுட்டி	S&P டீலு 20 தீலு டீலீககை S&P ஸ்ரீலங்கா 20 வீலைச்சுட்டி	ககாடீசீ உரிமைப்பங்கு	CORP.DEBT('000) பீலீலீலு - ககாடீசீ புரள்வு - தனியார்துறை கடன்	GOV.T.DEBT('000') ரூபீசு ககை அரசு கடன்	SHARES TRADED EQUITY ('000) கதுடேது கர்கலு ககாடீசீ பங்குகள் வியபாரம் - உரிமைப்பங்கு	TRADES EQUITY (No.) ககாடீசீ கதுடேது ககாடீசீ வியபாரம் - உரிமைப்பங்கு	MARKET CAP. (Rs MN) வேலேடிபேல க்ரிகாக்கரீவீல சந்தை முதலாககம்
03-SEP-2018	6,091.5	3,232.3	404.2	-	-	14,021.8	3,257	2,853,762.3
04-SEP-2018	6,128.0	3,225.0	181.9	514.7	-	10,219.8	4,298	2,870,889.8
05-SEP-2018	6,120.3	3,223.9	365.5	28.1	-	9,287.3	3,740	2,867,276.5
06-SEP-2018	6,112.3	3,221.9	119.5	11.3	-	10,007.4	2,750	2,863,540.5
07-SEP-2018	6,117.9	3,216.8	274.0	-	-	12,164.4	3,123	2,866,149.3
10-SEP-2018	6,096.5	3,197.8	616.0	-	-	9,089.4	2,762	2,856,147.7
11-SEP-2018	6,095.2	3,202.7	337.3	-	-	10,433.6	3,027	2,855,535.8
12-SEP-2018	6,059.0	3,170.7	967.8	-	-	40,967.7	3,908	2,844,737.8
13-SEP-2018	6,060.7	3,167.4	1,691.1	-	-	51,061.3	4,039	2,846,157.0
14-SEP-2018	6,031.3	3,139.8	786.1	-	-	15,173.0	3,230	2,832,343.8
17-SEP-2018	6,028.5	3,130.3	440.4	-	-	14,894.5	3,671	2,831,040.9
18-SEP-2018	5,971.2	3,072.3	881.2	-	-	33,758.7	4,497	2,804,141.1
19-SEP-2018	5,974.8	3,077.4	657.2	-	-	15,567.6	3,047	2,805,803.6
20-SEP-2018	5,922.2	3,030.8	547.6	-	-	12,075.6	3,220	2,781,132.1
21-SEP-2018	5,904.9	3,016.8	977.7	511.5	-	26,089.3	3,470	2,773,001.7
25-SEP-2018	5,833.6	2,979.3	297.6	651.9	-	10,679.7	3,699	2,739,510.8
26-SEP-2018	5,887.5	3,019.6	318.5	-	-	12,220.3	3,398	2,764,841.3
27-SEP-2018	5,869.3	3,009.3	419.8	9,310.2	-	13,577.5	2,569	2,756,210.7
28-SEP-2018	5,862.2	3,002.0	633.1	4,649.4	-	15,254.2	3,594	2,752,861.0

**ASPI Movement During
September 2018**

**S&P Movement During
September 2018**

FOREIGN TRADING STATISTICS - EQUITY

විදේශීය ගනුදෙනු සංඛ්‍යා දත්ත - කොටස් / බෙහිනාட்டு වියාපාරය පුள்ளිවිපරාස - උරුමයට පත්වීම

Period කාල පරිච්ඡේදය කාලපරිච්ඡේදය	09 - 2018	08 - 2018	09 - 2017	01-01-2018 - 30-09-2018	01-01-2017 - 30-09-2017
TURNOVER (RS.) පරිවර්තම පුරුණ	4,668,142,916	5,668,207,893	12,524,975,996	63,827,343,566	76,544,718,723
Purchases මිල දී ගැනීම කොள்වනවුකුණ	3,837,506,519	4,839,262,666	7,747,825,545	60,749,852,631	85,138,735,657
Sales විකිණීම විකිණිම	5,498,779,313	6,497,153,121	17,302,126,447	66,904,834,502	67,950,701,790
TRADES ගනුදෙනු වියාපාරය	4,167	4,237	4,353	37,605	40,734
Purchases මිල දී ගැනීම කොள்වනවුකුණ	2,075	3,177	3,928	31,870	44,621
Sales විකිණීම විකිණිම	6,259	5,298	4,778	43,341	36,847
SHARES TRADE කොටස් පත්‍රිකා වියාපාරය	61,806,268	66,809,396	213,292,187	836,684,242	1,510,806,707
Purchases මිල දී ගැනීම කොள்වනවුකුණ	48,716,913	62,840,278	103,554,538	806,171,211	1,672,789,116
Sales විකිණීම විකිණිම	74,895,624	70,778,515	323,029,837	867,197,273	1,348,824,299

PURCHASES AND SALES SUMMARY FOR THE MONTH

මාසය තුළ මිලදී ගැනීම් හා විකිණුම් සාරාංශය
 மாதாந்த கொள்வனவு மற்றும் விற்பனைகளின் சுருக்கம்

	NET (PUR - SALES) (Rs.)		
	PURCHASES (Rs.) මිල දී ගැනීම් கொள்வனவுகள்	SALES (Rs.) විකිණුම් விற்பனைகள்	NET (PUR - SALES) (Rs.) ශුද්ධ අගය தேறியது
Foreign Companies විදේශීය සමාගම් வெளிநாட்டு நிறுவனங்கள்	3,545,494,310	5,442,441,610	(1,896,947,300)
Foreign Individuals විදේශීය පුද්ගලයින් வெளிநாட்டு தனிநபர்கள்	292,012,210	56,337,703	235,674,507
Local Companies දේශීය සමාගම් உள்நாட்டு நிறுவனங்கள்	4,232,526,009	2,896,349,979	1,336,176,031
Local Individuals දේශීය පුද්ගලයින් உள்நாட்டு தனிநபர்கள்	2,847,833,279	2,522,736,516	325,096,763
Total Foreign මුළු විදේශීය வெளிநாட்டு மொத்தம்			(1,661,272,793)
Total Local මුළු දේශීය உள்நாட்டு மொத்தம்			1,661,272,793

09-2018

Purchases by Foreigners විදේශිකයින් විසින් කළ මිලදී ගැනීම් வெளிநாட்டவர்களின் கொள்வனவுகள்	3,837,506,519
Sales by Foreigners විදේශිකයින් විසින් කළ විකිණුම් வெளிநாட்டவர்களின் விற்பனைகள்	5,498,779,313
Purchases & Sales by Foreigners විදේශිකයින් විසින් කළ මිලදී ගැනීම් හා විකිණුම් வெளிநாட்டவர்களின் கொள்வனவும் விற்பனையும்	9,336,285,832
Purchases and Sales (Market) මිලදී ගැනීම් හා විකිණුම් (වෙළෙඳපොළ) கொள்வனவு மற்றும் விற்பனை (சந்தை)	21,835,731,614

PURCHASES AND SALES SUMMARY FOR THE PERIOD (01 - 01 / 30 - 09) 2018

ජනවාරි මාසයේ සිට මිලදී ගැනීම් හා විකිණුම් සාරාංශය / மாதாந்த கொள்வனவு மற்றும் விற்பனைகளின் சுருக்கம்

	NET (PUR - SALES) (Rs.)		
	PURCHASES (Rs.) මිල දී ගැනීම් கொள்வனவுகள்	SALES (Rs.) විකිණුම් விற்பனைகள்	NET (PUR - SALES) (Rs.) ශුද්ධ අගය தேறியது
Foreign Companies විදේශීය සමාගම් வெளிநாட்டு நிறுவனங்கள்	54,659,382,413	66,002,486,405	(11,343,103,992)
Foreign Individuals විදේශීය පුද්ගලයින් வெளிநாட்டு தனிநபர்கள்	6,099,313,618	902,348,098	5,196,965,520
Local Companies දේශීය සමාගම් உள்நாட்டு நிறுவனங்கள்	48,479,555,630	41,254,227,047	7,225,328,583
Local Individuals දේශීය පුද්ගලයින් உள்நாட்டு தனிநபர்கள்	31,769,831,886	32,849,021,997	(1,079,190,111)
Total Foreign මුළු විදේශීය வெளிநாட்டு மொத்தம்			(6,146,138,471)
Total Local මුළු දේශීය உள்நாட்டு மொத்தம்			6,146,138,471

01-01-2018**-
30-09-2018**

Purchases by Foreigners	60,758,696,031
Sales by Foreigners	66,904,834,502
Purchases & Sales by Foreigners	127,663,530,533
Purchases and Sales (Market)	282,016,167,092

MARKET CAPITALIZATION - END OF THE MONTH

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය - අවසන් මාසික දිනට
 ජනතායුත මුතලාංකය - - මාතඹුහුති

COMPANY NAME	DATE LAST TRADED	INDEXED SHARES (NO)	PRICE (Rs)	MARKET CAPITALIZATION (Rs)
සමාගමේ නම කම්පනී පෙයාර්	අවසානයට නුදෙහි වූ දිනය ඉහුති විභාගාරත් තිකති	දර්ශකය කොටස් ගණන නිර්වර්ණිතවර්ණ පරිමාණ	මිල විශාල	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය ජනතායුත මුතලාංකය
CEYLON TOBACCO-N	28-SEP-2018	187,323,751	1,358.00	254,385,653,858.00
JKH-N	28-SEP-2018	1,387,528,658	131.50	182,460,018,527.00
COMMERCIAL BANK-N	28-SEP-2018	945,709,403	113.00	106,865,162,539.00
DIALOG-N	28-SEP-2018	8,143,778,405	11.90	96,910,963,019.50
NESTLE-N	28-SEP-2018	53,725,463	1,649.90	88,641,641,403.70
HNB-N	28-SEP-2018	395,451,248	210.00	83,044,762,080.00
COLD STORES-N	28-SEP-2018	95,040,000	848.90	80,679,456,000.00
DISTILLERIES-N	28-SEP-2018	4,600,000,000	16.70	76,820,000,000.00
SAMPATH-N	28-SEP-2018	280,902,248	239.90	67,388,449,295.20
MELSTACORP-N	28-SEP-2018	1,165,397,072	50.00	58,269,853,600.00
CARGILLS-N	28-SEP-2018	255,999,927	199.90	51,174,385,407.30
LION BREWERY-N	28-SEP-2018	80,000,000	639.00	51,120,000,000.00
HEMAS HOLDINGS-N	28-SEP-2018	574,951,592	85.40	49,100,865,956.80
LOLC-N	28-SEP-2018	475,200,000	86.10	40,914,720,000.00
CEYLINCO INS.-N	26-SEP-2018	20,000,000	2,000.00	40,000,000,000.00
SLT-N	28-SEP-2018	1,804,860,000	20.50	36,999,630,000.00
C T HOLDINGS-N	27-SEP-2018	201,406,978	180.00	36,253,256,040.00
CARSONS-N	28-SEP-2018	196,386,914	167.00	32,796,614,638.00
A I A INSURANCE-N	28-SEP-2018	30,749,370	900.00	27,674,433,000.00
SOFTLOGIC-N	28-SEP-2018	1,192,543,209	21.90	26,116,696,277.10
ASIRI-N	28-SEP-2018	1,137,533,596	22.60	25,708,259,269.60
NAT. DEV. BANK-N	28-SEP-2018	236,617,416	104.00	24,608,211,264.00
DFCC BANK PLC-N	28-SEP-2018	265,097,688	90.00	23,858,791,920.00
PEOPLES LEASING-N	28-SEP-2018	1,579,862,482	14.20	22,434,047,244.40
NATIONS TRUST-N	28-SEP-2018	237,612,188	88.90	21,123,723,513.20
RICHARD PIERIS-N	28-SEP-2018	2,035,038,275	10.20	20,757,390,405.00
BUKIT DARAH-N	26-SEP-2018	102,000,000	202.50	20,655,000,000.00
TEEJAY LANKA-N	28-SEP-2018	701,956,580	28.80	20,216,349,504.00
CENTRAL FINANCE-N	28-SEP-2018	218,661,027	91.20	19,941,885,662.40
OVERSEAS REALTY-N	28-SEP-2018	1,243,029,582	15.70	19,515,564,437.40

SECTOR MARKET CAPITALIZATION

ක්ෂේත්‍රීය වෙළෙඳපොළ ප්‍රාග්ධනීකරණය
 ජනතායුත මුතලාංකය - තුරාණීතියාක

SECTOR	MARKET CAP (Rs) AS AT 28-09-2018	MARKET CAP (Rs) AS AT 31-08-2018
ක්ෂේත්‍රය තුරාණීතිය	දිනට වෙළෙඳපොළ ප්‍රාග්ධනීකරණය ඉහුති තිකතියිල් ජනතායුත මුතලාංකය	දිනට වෙළෙඳපොළ ප්‍රාග්ධනීකරණය ඉහුති තිකතියිල් ජනතායුත මුතලාංකය
BANK FINANCE INS	737,713,106,430.60	761,713,855,446.30
BEV FOOD TOBACCO	656,862,750,051.80	678,092,543,034.60
CONSTRUCTION ENG	19,467,493,994.40	21,482,594,776.80
CHEMICALS PHARMS	14,849,484,514.90	15,578,066,447.60
DIVERSIFIED	494,844,323,563.70	514,953,969,714.10
FOOTWEAR TEXTILE	8,263,252,094.60	8,844,077,805.80
HOTELS TRAVELS	294,322,269,315.60	297,012,435,632.00
HEALTH CARE	48,985,972,863.30	51,818,472,993.90
INVESTMENT TRUST	18,828,090,104.20	18,557,718,716.30
IT	596,144,509.10	632,783,933.60
LAND PROPERTY	49,241,415,140.00	50,902,432,607.40
MANUFACTURING	113,205,560,462.50	123,079,442,208.80
MOTORS	18,810,600,907.40	19,147,267,725.00
OIL PALMS	41,982,163,527.00	43,793,454,397.80
POWER & ENERGY	38,125,606,812.60	39,552,407,533.50
PLANTATIONS	25,377,673,669.00	26,022,399,428.60
STORES SUPPLIES	7,092,149,910.30	6,948,194,184.50
SERVICES	5,526,856,815.00	5,499,730,939.00
TELECOM	133,910,593,019.50	137,612,746,860.00
TRADING	24,855,532,261.50	27,275,285,217.90

MARKET CAPITALIZATION - END OF THE MONTH

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය - අවසන් මාසික දිනට

சந்தை முதலாக்கம் - - மாதஇறுதி

COMPANY NAME	DATE LAST TRADED	INDEXED SHARES (NO)	PRICE (Rs)	MARKET CAPITALIZATION (Rs)
සමාගමේ නම கம்பனி பெயர்	අවසානයට தனுடைய இறுதி வியாபாரத் திகதி	දර්ශකය கොටீස් ගණන நிற்படுத்தப்பட்ட பங்குகள்	මිල விலை	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය சந்தை முதலாக்கம்
UNION ASSURANCE-N	28-SEP-2018	58,928,572	319.90	18,851,250,182.80
VALLIBEL ONE-N	28-SEP-2018	1,086,559,353	17.00	18,471,509,001.00
TRANS ASIA-N	12-SEP-2018	200,000,000	89.00	17,800,000,000.00
AHOT PROPERTIES-N	28-SEP-2018	442,775,300	39.60	17,533,901,880.00
AITKEN SPENCE-N	28-SEP-2018	405,996,045	42.90	17,417,230,330.50
COMM LEASE & FIN-N	26-SEP-2018	6,377,711,170	2.70	17,219,820,159.00
LB FINANCE-N	28-SEP-2018	139,651,428	115.00	16,059,914,220.00
CHEVRON-N	28-SEP-2018	240,000,000	65.10	15,624,000,000.00
LOLC FINANCE-N	28-SEP-2018	4,200,000,000	3.70	15,540,000,000.00
HNB-X	28-SEP-2018	97,199,341	159.50	15,503,294,889.50
LANKA IOC-N	28-SEP-2018	532,465,705	28.00	14,909,039,740.00
CEYLON BEVERAGE-N	21-SEP-2018	20,988,090	710.00	14,901,543,900.00
HAYLEYS-N	28-SEP-2018	75,000,000	186.70	14,002,500,000.00
ACCESS ENG SL-N	28-SEP-2018	1,000,000,000	13.90	13,900,000,000.00
SEYLAN BANK-N	28-SEP-2018	184,104,010	70.00	12,887,280,700.00
UNION BANK-N	28-SEP-2018	1,091,406,249	10.80	11,787,187,489.20
DILMAH CEYLON-N	26-SEP-2018	20,737,500	552.00	11,447,100,000.00
SINGER SRI LANKA-N	28-SEP-2018	375,628,830	30.20	11,343,990,666.00
KEELLS HOTELS-N	28-SEP-2018	1,456,146,780	7.70	11,212,330,206.00
BROWNS-N	28-SEP-2018	212,625,000	50.00	10,631,250,000.00
Softlogic Life-N	28-SEP-2018	375,000,000	26.10	9,787,500,000.00
BRAC LNKA FNANCE-N	27-SEP-2018	237,943,274	40.20	9,565,319,614.80
LANKA HOSPITALS-N	28-SEP-2018	223,732,169	40.10	8,971,659,976.90
ROYAL CERAMIC-N	28-SEP-2018	110,789,384	79.50	8,807,756,028.00
COM.CREDIT-N	28-SEP-2018	318,074,365	27.00	8,588,007,855.00
A.SPEN.HOT.HOLD.-N	28-SEP-2018	336,290,010	25.20	8,474,508,252.00
UNITED MOTORS-N	28-SEP-2018	100,900,626	82.70	8,344,481,770.20
SHALIMAR-N	26-SEP-2018	5,397,840	1,497.60	8,083,805,184.00
AMANA BANK-N	27-SEP-2018	2,501,390,534	3.20	8,004,449,708.80
EXPOLANKA-N	28-SEP-2018	1,954,915,000	4.00	7,819,660,000.00

MARKET CAPITALIZATION - END OF THE MONTH

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය - අවසන් මාසික දිනට

சந்தை முதலாக்கம் - - மாதஇறுதி

COMPANY NAME	DATE LAST TRADED	INDEXED SHARES (NO)	PRICE (Rs)	MARKET CAPITALIZATION (Rs)
සමාගමේ නම කம்பනි பெயர்	අවසානයට තනුදෙනු වූ දිනය இறுதி வியாபாரத் திகதி	දර්ශකය කොටස් ගණන நிரற்படுத்தப்பட்ட பங்குகள்	මිල විශාල	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය சந்தை முதலாக்கம்
SUNSHINE HOLDING-N	28-SEP-2018	149,554,103	52.00	7,776,813,356.00
MERCANTILE INV-N	08-DEC-2016	3,006,000	2,580.30	7,756,381,800.00
PDL-N	28-SEP-2018	66,000,000	112.10	7,398,600,000.00
TOKYO CEMENT-N	28-SEP-2018	267,300,000	27.40	7,324,020,000.00
SEYLAN BANK-X	28-SEP-2018	181,995,082	39.50	7,188,805,739.00
BROWNS INVSTMNTS-N	28-SEP-2018	3,720,000,000	1.90	7,068,000,000.00
ODEL PLC-N	28-SEP-2018	272,129,431	23.80	6,476,680,457.80
NAWALOKA-N	28-SEP-2018	1,409,505,596	4.50	6,342,775,182.00
INDO MALAY-N	17-AUG-2018	4,811,400	1,300.00	6,254,820,000.00
PAN ASIA-N	28-SEP-2018	442,561,629	13.90	6,151,606,643.10
JETWING SYMPHONY-N	28-SEP-2018	502,188,559	12.00	6,026,262,708.00
LAUGFS GAS-N	28-SEP-2018	335,000,086	17.70	5,929,501,522.20
CEYLINCO INS.-X	26-SEP-2018	6,414,480	923.80	5,925,696,624.00
LMF-N	27-SEP-2018	39,998,000	148.00	5,919,704,000.00
SENKADAGALA-N	20-DEC-2016	65,227,555	90.00	5,870,479,950.00
CEYLON GUARDIAN-N	28-SEP-2018	82,978,868	70.00	5,808,520,760.00
COMMERCIAL BANK-X	28-SEP-2018	65,013,174	89.10	5,792,673,803.40
KOTMALE HOLDINGS-N	26-SEP-2018	31,400,000	180.00	5,652,000,000.00
R I L PROPERTY -N	28-SEP-2018	800,000,000	7.00	5,600,000,000.00
HNB ASSURANCE-N	28-SEP-2018	50,000,000	109.90	5,495,000,000.00
ASIRI SURG-N	28-SEP-2018	528,457,545	9.50	5,020,346,677.50
JANASHAKTHI INS.-N	28-SEP-2018	226,526,153	21.60	4,892,964,904.80
VALLIBEL-N	28-SEP-2018	747,109,731	6.40	4,781,502,278.40
AMBEON CAPITAL-N	28-SEP-2018	1,002,724,815	4.70	4,712,806,630.50
LVL ENERGY-N	28-SEP-2018	582,278,117	8.00	4,658,224,936.00
BROWNS CAPITAL-N	28-SEP-2018	1,368,000,000	3.40	4,651,200,000.00
DIPPED PRODUCTS-N	28-SEP-2018	59,861,512	77.00	4,609,336,424.00
ACL-N	28-SEP-2018	119,787,360	37.20	4,456,089,792.00
WATAWALA-N	28-SEP-2018	200,962,555	22.00	4,421,176,210.00
LANKA WALLTILE-N	28-SEP-2018	54,600,000	78.90	4,307,940,000.00

MARKET CAPITALIZATION - END OF THE MONTH

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය - අවසන් මාසික දිනට

சந்தை முதலாக்கம் - - மாதஇறுதி

COMPANY NAME	DATE LAST TRADED	INDEXED SHARES (NO)	PRICE (Rs)	MARKET CAPITALIZATION (Rs)
සමාගමේ නම කம்பනි பெயர்	අවසානයට තනුදෙනු වූ දිනය இறுதி வியாபாரத் திகதி	දර්ශකය කොටස් ගණන நிற்படுத்தப்பட்ட பங்குகள்	මිල විශාල	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය சந்தை முதலாக்கம்
HOTEL DEVELOPERS-N	09-NOV-2011	45,226,100	94.80	4,287,434,280.00
LANKA TILES-N	28-SEP-2018	53,050,410	80.10	4,249,337,841.00
DUNAMIS CAPITAL-N	28-SEP-2018	122,997,050	34.50	4,243,398,225.00
PIRAMAL GLASS-N	28-SEP-2018	950,086,080	4.40	4,180,378,752.00
SANASA DEV. BANK-N	28-SEP-2018	56,308,252	71.70	4,037,301,668.40
AMBEON HOLDINGS-N	28-SEP-2018	356,869,666	11.10	3,961,253,292.60
PEOPLE'S INS-N	28-SEP-2018	200,000,000	19.50	3,900,000,000.00
ALUMEX PLC-N	28-SEP-2018	299,302,840	13.00	3,890,936,920.00
BPPL HOLDINGS-N	28-SEP-2018	306,843,357	12.40	3,804,857,626.80
VALLIBEL FINANCE-N	28-SEP-2018	58,863,350	63.50	3,737,822,725.00
SOFTLOGIC CAP-N	28-SEP-2018	688,160,000	5.40	3,716,064,000.00
CDB-N	28-SEP-2018	46,299,223	80.00	3,703,937,840.00
DOCKYARD-N	28-SEP-2018	71,858,924	51.40	3,693,548,693.60
VIDULLANKA-N	28-SEP-2018	837,785,465	4.40	3,686,256,046.00
MORISONS-N	15-AUG-2018	5,808,290	625.00	3,630,181,250.00
NATIONS TRUST-X	28-SEP-2018	40,134,948	90.00	3,612,145,320.00
BIMPUATH FINANCE-N	28-SEP-2018	107,733,344	33.50	3,609,067,024.00
KINGSBURY-N	28-SEP-2018	242,000,000	14.80	3,581,600,000.00
HAYCARB-N	28-SEP-2018	29,712,375	120.10	3,568,456,237.50
E B CREAMY-N	26-SEP-2018	2,535,458	1,396.40	3,540,513,551.20
GOOD HOPE-N	26-SEP-2018	3,883,782	902.60	3,505,501,633.20
SELINSING-N	26-SEP-2018	5,678,247	613.40	3,483,036,709.80
CEYLON INV.-N	28-SEP-2018	99,451,059	35.00	3,480,787,065.00
GRAIN ELEVATORS-N	28-SEP-2018	60,000,000	58.00	3,480,000,000.00
TRADE FINANCE-N	28-SEP-2018	56,800,400	59.90	3,402,343,960.00
DIALOG FINANCE-N	28-SEP-2018	72,233,816	46.90	3,387,765,970.40
GALADARI-N	28-SEP-2018	500,829,564	6.70	3,355,558,078.80
KEELLS FOOD-N	28-SEP-2018	25,500,000	130.70	3,332,850,000.00
TOKYO CEMENT-X	28-SEP-2018	133,650,000	23.80	3,180,870,000.00
COLOMBO LAND-N	28-SEP-2018	199,881,008	15.80	3,158,119,926.40

MARKET CAPITALIZATION - END OF THE MONTH

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය - අවසන් මාසික දිනට

சந்தை முதலாக்கம் - - மாதஇறுதி

COMPANY NAME	DATE LAST TRADED	INDEXED SHARES (NO)	PRICE (Rs)	MARKET CAPITALIZATION (Rs)
සමාගමේ නම කம்பනි பெயர்	අවසානයට ගනුදෙනු වූ දිනය இறுதி வியாபாரத் திகதி	දර්ශකය කොටස් ගණන நிற்படுத்தப்பட்ட பங்குகள்	මිල විශාල	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය சந்தை முதலாக்கம்
DIMO-N	28-SEP-2018	8,876,437	349.70	3,104,090,018.90
JOHN KEELLS-N	28-SEP-2018	60,800,000	50.00	3,040,000,000.00
CIC-N	28-SEP-2018	72,900,000	41.00	2,988,900,000.00
LANKA ASHOK-N	26-SEP-2018	3,620,843	818.10	2,962,211,658.30
KAHAWATTE-N	28-SEP-2018	79,889,805	36.50	2,915,977,882.50
KANDY HOTELS-N	28-SEP-2018	577,500,000	5.00	2,887,500,000.00
KELANI TYRES-N	28-SEP-2018	80,400,000	34.90	2,805,960,000.00
HARISCHANDRA-N	25-SEP-2018	1,919,600	1,434.60	2,753,858,160.00
KELANI VALLEY-N	27-SEP-2018	34,000,000	80.90	2,750,600,000.00
FIRST CAPITAL-N	28-SEP-2018	101,250,000	27.00	2,733,750,000.00
FORT LAND-N	28-SEP-2018	180,000,000	14.70	2,646,000,000.00
SINGER FINANCE-N	28-SEP-2018	202,074,075	13.00	2,626,962,975.00
SATHOSA MOTORS-N	26-SEP-2018	6,033,622	430.00	2,594,457,460.00
C T LAND-N	28-SEP-2018	81,250,000	29.90	2,429,375,000.00
AMAYA LEISURE-N	17-SEP-2018	53,994,979	44.90	2,424,374,557.10
PRINTCARE PLC-N	28-SEP-2018	85,966,670	27.90	2,398,470,093.00
HUNTERS-N	28-SEP-2018	5,145,000	453.80	2,334,801,000.00
THREE ACRE FARMS-N	28-SEP-2018	23,545,000	98.00	2,307,410,000.00
AMF CO LTD-N	26-SEP-2018	5,608,355	400.00	2,243,342,000.00
SWADESHI-N	21-SEP-2018	149,333	14,991.10	2,238,665,936.30
NUWARA ELIYA-N	26-SEP-2018	2,186,040	1,010.00	2,207,900,400.00
ALLIANCE-N	28-SEP-2018	33,696,000	62.60	2,109,369,600.00
HOTELS CORP.-N	28-SEP-2018	180,030,942	11.50	2,070,355,833.00
LANKA VENTURES-N	28-SEP-2018	50,000,000	41.00	2,050,000,000.00
EAST WEST-N	28-SEP-2018	138,240,000	14.00	1,935,360,000.00
SOFTLOGIC FIN-N	28-SEP-2018	67,928,384	28.40	1,929,166,105.60
BAIRAHA FARMS-N	27-SEP-2018	16,000,000	120.00	1,920,000,000.00
DURDANS-N	28-SEP-2018	25,527,272	74.90	1,911,992,672.80
RICH PIERIS EXP-N	28-SEP-2018	11,163,745	163.80	1,828,621,431.00
LEE HEDGES-N	28-SEP-2018	25,602,730	70.00	1,792,191,100.00

MARKET CAPITALIZATION - END OF THE MONTH

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය - අවසන් මාසික දිනට

சந்தை முதலாக்கம் - - மாதஇறுதி

COMPANY NAME	DATE LAST TRADED	INDEXED SHARES (NO)	PRICE (Rs)	MARKET CAPITALIZATION (Rs)
සමාගමේ නම கம்பனி பெயர்	අවසානයට ගනුදෙනු වූ දිනය இறுதி வியாபாரத் திகதி	දර්ශකය කොටස් ගණන நிரற்படுத்தப்பட்ட பங்குகள்	මිල விலை	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය சந்தை முதலாக்கம்
HAYLEYS FABRIC-N	28-SEP-2018	207,740,888	8.60	1,786,571,636.80
KELANI CABLES-N	28-SEP-2018	21,800,000	81.90	1,785,420,000.00
ORIENT FINANCE-N	28-SEP-2018	148,018,370	12.00	1,776,220,440.00
ON'ALLY-N	28-SEP-2018	17,500,770	100.00	1,750,077,000.00
TAL LANKA-N	28-SEP-2018	139,637,494	12.20	1,703,577,426.80
BROWNS BEACH-N	28-SEP-2018	129,600,000	13.00	1,684,800,000.00
ORIENT FINANCE-N	25-JUN-2015	115,625,000	14.40	1,665,000,000.00
RENUKA HOTELS-N	28-SEP-2018	40,297,530	41.00	1,652,198,730.00
C.W.MACKIE-N	28-SEP-2018	35,988,556	45.00	1,619,485,020.00
HATTON-N	28-SEP-2018	236,666,671	6.80	1,609,333,362.80
PELWATTE-N	09-NOV-2011	67,976,891	23.50	1,597,456,938.50
HDFC-N	28-SEP-2018	64,710,520	24.60	1,591,878,792.00
RENUKA FOODS-N	28-SEP-2018	117,960,106	13.40	1,580,665,420.40
NAMUNUKULA-N	27-SEP-2018	23,750,000	65.00	1,543,750,000.00
SEYLAN DEVTS-N	28-SEP-2018	147,964,860	10.20	1,509,241,572.00
RENUKA CITY HOT.-N	28-SEP-2018	7,000,000	214.40	1,500,800,000.00
RENUKA HOLDINGS-N	28-SEP-2018	89,034,626	16.70	1,486,878,254.20
EDEN HOTEL LANKA-N	28-SEP-2018	105,600,000	13.90	1,467,840,000.00
PRIME FINANCE-N	26-SEP-2018	79,200,000	18.00	1,425,600,000.00
ELPITIYA-N	28-SEP-2018	72,866,428	19.50	1,420,895,346.00
PANASIAN POWER-N	28-SEP-2018	500,000,000	2.80	1,400,000,000.00
MALWATTE-N	28-SEP-2018	202,792,331	6.90	1,399,267,083.90
LIGHTHOUSE HOTEL-N	28-SEP-2018	46,000,000	29.80	1,370,800,000.00
MTD WALKERS-N	28-SEP-2018	167,647,568	8.10	1,357,945,300.80
KEGALLE-N	28-SEP-2018	25,000,000	53.70	1,342,500,000.00
MERCHANT BANK-N	28-SEP-2018	165,717,222	8.10	1,342,309,498.20
CONVENIENCE FOOD-N	28-SEP-2018	2,750,000	485.60	1,335,400,000.00
MILLENNIUM HOUSE-N	28-SEP-2018	134,681,320	9.80	1,319,876,936.00
EQUITY TWO PLC-N	28-SEP-2018	31,000,000	42.10	1,305,100,000.00
RESUS ENERGY-N	28-SEP-2018	58,390,263	22.00	1,284,585,786.00

MARKET CAPITALIZATION - END OF THE MONTH

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය - අවසන් මාසික දිනට

சந்தை முதலாக்கம் - - மாதஇறுதி

COMPANY NAME	DATE LAST TRADED	INDEXED SHARES (NO)	PRICE (Rs)	MARKET CAPITALIZATION (Rs)
සමාගමේ නම කம்பනි பெயர்	අවසානයට තනුදෙනු වූ දිනය இறுதி வியாபாரத் திகதி	දර්ශකය කොටස් ගණන நிரற்படுத்தப்பட்ட பங்குகள்	මිල විශාල	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය சந்தை முதலாக்கம்
AMANA TAKAFUL-N	28-SEP-2018	180,000,130	6.80	1,224,000,884.00
ANILANA HOTELS-N	28-SEP-2018	1,006,752,069	1.20	1,208,102,482.80
BOGALA GRAPHITE-N	28-SEP-2018	94,632,904	12.60	1,192,374,590.40
ARPICO INSURANCE-N	28-SEP-2018	66,230,407	18.00	1,192,147,326.00
ARPICO-N	28-SEP-2018	7,437,500	159.50	1,186,281,250.00
SERENDIB HOTELS-N	28-SEP-2018	75,514,738	15.60	1,178,029,912.80
MADULSIMA-N	28-SEP-2018	169,501,097	6.90	1,169,557,569.30
TALAWAKELLE-N	28-SEP-2018	23,750,000	48.20	1,144,750,000.00
ABANS FINANCIAL-N	28-SEP-2018	66,561,573	17.10	1,138,202,898.30
DANKOTUWA PORCEL-N	28-SEP-2018	162,552,920	6.90	1,121,615,148.00
SWISSTEK-N	28-SEP-2018	27,372,000	39.30	1,075,719,600.00
RENUKA AGRI-N	28-SEP-2018	561,750,000	1.90	1,067,325,000.00
AUTODROME-N	28-SEP-2018	12,000,000	88.00	1,056,000,000.00
SIERRA CABL-N	28-SEP-2018	537,512,430	1.90	1,021,273,617.00
PALM GARDEN HOTL-N	28-SEP-2018	43,267,000	23.10	999,467,700.00
FORTRESS RESORTS-N	28-SEP-2018	110,886,684	9.00	997,980,156.00
AGSTAR PLC-N	28-SEP-2018	307,526,310	3.20	984,084,192.00
NATION LANKA-N	28-SEP-2018	1,353,792,606	.70	947,654,824.20
CITRUS HIKKADUWA-N	28-SEP-2018	204,782,354	4.60	941,998,828.40
MORISONS-X	15-AUG-2018	1,742,490	531.70	926,481,933.00
HAPUGASTENNE-N	21-SEP-2018	46,315,789	20.00	926,315,780.00
COLOMBO CITY-N	28-SEP-2018	1,272,857	726.30	924,476,039.10
LANKA REALTY -N	28-SEP-2018	44,301,443	20.00	886,028,860.00
ASIA CAPITAL-N	28-SEP-2018	131,329,995	6.70	879,910,966.50
LANKEM CEYLON-N	28-SEP-2018	33,853,200	25.90	876,797,880.00
CHEMANEX-N	26-SEP-2018	15,750,000	54.80	863,100,000.00
SWARNAMAHAL FIN-N	29-JUN-2018	500,000,140	1.70	850,000,238.00
COMMERCIAL DEV.-N	27-SEP-2018	12,000,000	70.10	841,200,000.00
ASIA ASSET-N	28-SEP-2018	839,207,833	1.00	839,207,833.00
BOGAWANTALAWA-N	28-SEP-2018	83,750,000	10.00	837,500,000.00

MARKET CAPITALIZATION - END OF THE MONTH

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය - අවසන් මාසික දිනට

சந்தை முதலாக்கம் - - மாதஇறுதி

COMPANY NAME	DATE LAST TRADED	INDEXED SHARES (NO)	PRICE (Rs)	MARKET CAPITALIZATION (Rs)
සමාගමේ නම கம்பனி பெயர்	අවසානයට ගනුදෙනු වූ දිනය இறுதி வியாபாரத் திகதி	දර්ශකය කොටස් ගණන நிரற்படுத்தப்பட்ட பங்குகள்	මිල විශාල	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය சந்தை முதலாக்கம்
DOLPHIN HOTELS-N	28-SEP-2018	31,621,477	26.10	825,320,549.70
LANKA ALUMINIUM-N	28-SEP-2018	13,702,823	59.50	815,317,968.50
LAUGFS GAS-X	28-SEP-2018	52,000,000	15.30	795,600,000.00
ENTRUST SEC-N	04-JAN-2016	33,000,014	24.00	792,000,336.00
LANKA CERAMIC-N	25-SEP-2018	6,000,000	132.00	792,000,000.00
ROYAL PALMS-N	28-SEP-2018	50,000,000	15.60	780,000,000.00
TANGERINE-N	28-SEP-2018	20,000,000	39.00	780,000,000.00
MULTI FINANCE-N	28-SEP-2018	63,610,181	12.10	769,683,190.10
REGNIS-N	28-SEP-2018	11,267,863	68.20	768,468,256.60
C M HOLDINGS-N	28-SEP-2018	15,200,000	49.30	749,360,000.00
TEA SMALLHOLDER-N	25-SEP-2018	30,000,000	24.00	720,000,000.00
PEGASUS HOTELS-N	28-SEP-2018	30,391,538	23.10	702,044,527.80
MAHAWELI REACH-N	28-SEP-2018	47,066,447	14.60	687,170,126.20
CARGO BOAT-N	26-SEP-2018	10,200,036	66.20	675,242,383.20
PEOPLE'S MERCH-N	28-SEP-2018	67,500,000	10.00	675,000,000.00
CIC-X	28-SEP-2018	21,870,000	30.50	667,035,000.00
SINGER IND.-N	28-SEP-2018	10,000,380	66.10	661,025,118.00
RENUKA CAPITAL-N	28-SEP-2018	173,798,500	3.80	660,434,300.00
KELSEY-N	17-SEP-2018	17,429,274	35.00	610,024,590.00
UNION CHEMICALS-N	27-SEP-2018	1,500,000	400.00	600,000,000.00
CITRUS LEISURE-N	28-SEP-2018	96,650,427	6.20	599,232,647.40
KOTAGALA-N	28-SEP-2018	75,225,000	7.90	594,277,500.00
MASKELIYA-N	28-SEP-2018	53,953,489	10.80	582,697,681.20
UDAPUSSELLAWA-N	28-SEP-2018	19,398,850	29.80	578,085,730.00
ASIA SIYAKA-N	28-SEP-2018	260,000,000	2.20	572,000,000.00
E - CHANNELLING-N	28-SEP-2018	122,131,415	4.60	561,804,509.00
GUARDIAN CAPITAL-N	26-SEP-2018	25,833,808	21.30	550,260,110.40
CDB-X	28-SEP-2018	8,005,984	68.50	548,409,904.00
RAIGAM SALTERNS-N	28-SEP-2018	282,207,320	1.90	536,193,908.00
CENTRAL IND.-N	28-SEP-2018	19,768,428	27.10	535,724,398.80

MARKET CAPITALIZATION - END OF THE MONTH

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය - අවසන් මාසික දිනට

சந்தை முதலாக்கம் - - மாதஇறுதி

COMPANY NAME	DATE LAST TRADED	INDEXED SHARES (NO)	PRICE (Rs)	MARKET CAPITALIZATION (Rs)
සමාගමේ නම கம்பனி பெயர்	අවසානයට ගනුදෙනු වූ දිනය இறுதி வியாபாரத் திகதி	දර්ශකය කොටස් ගණන நிற்படுத்தப்பட்ட பங்குகள்	මිල විශාල	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය சந்தை முதலாக்கம்
SERENDIB LAND-N	27-SEP-2018	360,000	1,481.70	533,412,000.00
CEYLON TEA BRKRS-N	28-SEP-2018	182,400,000	2.90	528,960,000.00
SINGHE HOSPITALS-N	28-SEP-2018	398,225,895	1.30	517,693,663.50
LANKEM DEV.-N	28-SEP-2018	120,000,000	4.30	516,000,000.00
DURDANS-X	28-SEP-2018	8,345,454	61.50	513,245,421.00
EASTERN MERCHANT-N	28-SEP-2018	117,446,000	4.30	505,017,800.00
SERENDIB HOTELS-X	28-SEP-2018	36,011,056	14.00	504,154,784.00
HAYLEYS FIBRE-N	28-SEP-2018	8,000,000	63.00	504,000,000.00
SINHAPUTHRA FIN-N	28-SEP-2018	62,958,930	7.90	497,375,547.00
LOTUS HYDRO-N	28-SEP-2018	109,088,112	4.50	490,896,504.00
CITRUS WASKADUWA-N	28-SEP-2018	201,746,915	2.40	484,192,596.00
S M B LEASING-N	28-SEP-2018	1,191,766,772	.40	476,706,708.80
AMANA LIFE-N	27-SEP-2018	50,000,000	9.00	450,000,000.00
CFT-N	28-SEP-2018	140,196,000	3.10	434,607,600.00
LANKA CEMENT-N	06-SEP-2018	173,510,748	2.50	433,776,870.00
LAKE HOUSE PRIN.-N	27-SEP-2018	2,937,245	147.00	431,775,015.00
MARAWILA RESORTS-N	28-SEP-2018	228,000,000	1.80	410,400,000.00
LAXAPANA-N	28-SEP-2018	39,000,000	10.50	409,500,000.00
SAMSON INTERNAT.-N	28-SEP-2018	4,232,771	95.50	404,229,630.50
CIT-N	26-SEP-2018	6,715,137	60.00	402,908,220.00
HUNAS FALLS-N	28-SEP-2018	5,625,000	70.90	398,812,500.00
HORANA-N	27-SEP-2018	25,000,000	15.60	390,000,000.00
ORIENT GARMENTS-N	13-JAN-2016	54,916,656	7.00	384,416,592.00
AGALAWATTE-N	28-SEP-2018	25,000,000	15.00	375,000,000.00
ABANS-N	28-SEP-2018	5,110,560	71.00	362,849,760.00
BERUWALA RESORTS-N	28-SEP-2018	600,000,000	.60	360,000,000.00
SIGIRIYA VILLAGE-N	28-SEP-2018	9,000,000	39.90	359,100,000.00
RAMBODA FALLS-N	25-SEP-2018	20,000,000	17.00	340,000,000.00
BANSEI RESORTS-N	27-SEP-2018	53,728,000	6.30	338,486,400.00
ACL PLASTICS-N	28-SEP-2018	4,212,500	79.60	335,315,000.00

MARKET CAPITALIZATION - END OF THE MONTH

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය - අවසන් මාසික දිනට

சந்தை முதலாக்கம் - - மாதஇறுதி

COMPANY NAME	DATE LAST TRADED	INDEXED SHARES (NO)	PRICE (Rs)	MARKET CAPITALIZATION (Rs)
සමාගමේ නම කம்பනි பெயர்	අවසානයට ගනුදෙනු වූ දිනය இறுதி வியாபாரத் திகதி	දර්ශකය කොටස් ගණන நிற்படுத்தப்பட்ட பங்குகள்	මිල විශාල	වෙළෙඳපොළ ප්‍රාග්ධනීකරණය சந்தை முதலாக்கம்
CFI-N	28-SEP-2018	6,762,496	47.00	317,837,312.00
BALANGODA-N	28-SEP-2018	23,636,363	13.10	309,636,355.30
STANDARD CAPITAL-N	28-MAR-2018	5,540,828	54.00	299,204,712.00
GESTETNER-N	27-SEP-2018	2,657,812	110.00	292,359,320.00
HVA FOODS-N	28-SEP-2018	66,428,660	4.40	292,286,104.00
HOTEL SIGIRIYA-N	28-SEP-2018	5,859,000	48.00	281,232,000.00
TOUCHWOOD-N	11-MAR-2014	106,905,600	2.60	277,954,560.00
INDUSTRIAL ASPH.-N	26-SEP-2018	666,562	374.20	249,427,500.40
SERENDIB ENG.GRP-N	28-SEP-2018	32,383,250	6.90	223,444,425.00
LUCKY LANKA-N	28-SEP-2018	176,028,410	1.20	211,234,092.00
ALUFAB-N	28-SEP-2018	12,058,200	16.80	202,577,760.00
MERC. SHIPPING-N	28-SEP-2018	2,844,990	68.00	193,459,320.00
MACKWOODS ENERGY-I	20-SEP-2018	100,000,000	1.90	190,000,000.00
ACME-N	28-SEP-2018	41,161,913	4.50	185,228,608.50
S M B LEASING-X	28-SEP-2018	614,066,101	.30	184,219,830.30
ADAM INVESTMENTS-N	28-SEP-2018	898,552,400	.20	179,710,480.00
MIRAMAR-N	24-FEB-2015	2,750,000	61.90	170,225,000.00
TESS AGRO-N	28-SEP-2018	339,797,287	.50	169,898,643.50
MULLERS-N	28-SEP-2018	283,000,000	.60	169,800,000.00
RENUKA HOLDINGS-X	28-SEP-2018	12,856,830	11.00	141,425,130.00
THE FINANCE CO.-N	28-SEP-2018	57,966,232	2.40	139,118,956.80
THE FINANCE CO.-X	28-SEP-2018	100,000,000	1.10	110,000,000.00
BLUE DIAMONDS-N	28-SEP-2018	206,601,782	.50	103,300,891.00
ADAM CAPITAL-N	28-SEP-2018	252,000,242	.40	100,800,096.80
MALWATTE-X	28-SEP-2018	20,250,660	4.80	97,203,168.00
AGSTAR PLC-X	28-SEP-2018	17,473,690	5.00	87,368,450.00
OFFICE EQUIPMENT-N	27-SEP-2018	833,560	84.70	70,602,532.00
CIFL-N	23-NOV-2017	83,426,733	.80	66,741,386.40
PARAGON-N	27-SEP-2018	1,000,280	63.00	63,017,640.00
CITY HOUSING-N	28-SEP-2018	13,379,850	4.60	61,547,310.00

MARKET CAPITALIZATION - END OF THE MONTH

වෙළෙඳපොළ ප්‍රාග්ධනීකරණය - අවසන් මාසික දිනට
 சந்தை முதலாக்கம் - - மாதஇறுதி

COMPANY NAME සමාගමේ නම கம்பனி பெயர்	DATE LAST TRADED අවසානයට ගනුදෙනු වූ දිනය இறுதி வியாபாரத் திகதி	INDEXED SHARES (NO) දර්ශකගත කොටස් ගණන நிரற்படுத்தப்பட்ட பங்குகள்	PRICE (Rs) මිල විශාල	MARKET CAPITALIZATION (Rs) වෙළෙඳපොළ ප්‍රාග්ධනීකරණය சந்தை முதலாக்கம்
YORK ARCADE-N	28-SEP-2018	750,000	80.50	60,375,000.00
RADIANT GEMS-N	27-SEP-2018	2,400,000	23.20	55,680,000.00
VANIK INCORP PLC-N	03-OCT-2008	65,481,650	.80	52,385,320.00
RENUKA FOODS-X	28-SEP-2018	4,773,346	10.40	49,642,798.40
BLUE DIAMONDS-X	28-SEP-2018	194,633,623	.20	38,926,724.60
CEYLON PRINTERS-N	27-SEP-2018	600,170	62.00	37,210,540.00
HUEJAY-N	27-SEP-2018	1,800,000	20.50	36,900,000.00
PC HOUSE-N	27-MAR-2018	343,400,001	.10	34,340,000.10
TESS AGRO-X	28-SEP-2018	50,000,000	.50	25,000,000.00
LUCKY LANKA-X	28-SEP-2018	24,000,000	.60	14,400,000.00
PC PHARMA-N	27-MAR-2018	101,000,020	.10	10,100,002.00

CHANGE OF DIRECTORATES / අධ්‍යක්ෂක මණ්ඩල වෙනස්වීම්/இயக்குநர் சபை மாற்றங்கள்
APPOINTMENTS/அன் கිරி/நியமனங்கள்

NAME OF DIRECTOR අධ්‍යක්ෂකගේ නම இயக்குநர் பெயர்	DESIGNATION නනතුර புதவி	COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி
Ms. A.Natesan	Independent Non-Executive Director	L B Finance PLC	01-09-2018
Mr. K. M. D. I. Prasad	Executive Director	Dipped Products PLC	01-09-2018
Mr. A.Z. Fazeel	Non-Independent Non-Executive Director	Morison PLC	01-09-2018
Mr. S. H. Amarasekera	Independent Non-Executive Director/Chairman	Swisstek (Ceylon) PLC	01-09-2018
Mr. A. M. Weerasinghe	Chairman	Lanka Ceramic PLC	01-09-2018
Mr. N. H. G. S. Jayasinghe	Managing Director	Udapussellawa Plantations PLC	03-09-2018
Mr. N. H. G. S. Jayasinghe	Managing Director	Hapugastenne Plantations PLC	03-09-2018
Mr. R. E. Rambukwelle	Executive Director	Alliance Finance Company PLC	06-09-2018
Mr. S. S. Poholiyadde	Executive Director	Kotagala Plantations PLC	07-09-2018
Mr. J. Durairatnam	Independent Non-Executive Directors	Asian Hotels & Properties PLC	08-09-2018
Mr. A. De Zoysa			
Mr. K. Liyanagamage	Independent Non-Executive Director	On'ally Holdings PLC	08-09-2018
Mr. W. D. K. Jayawardena	Deputy Chairman	Seylan Bank PLC	10-09-2018
Mr. O. Kassim	Non-Independent Non-Executive Director	Amana Takaful Life PLC	10-09-2018
Mr. H. P. Premaratna	Independent Non-Executive Director	Sanasa Development Bank PLC	12-09-2018
Ms. L. E. M. Yaseen	Non-Executive Non-Independent Director	R I L Property PLC	17-09-2018
Mr. K. Senanayake	Non-Executive Independent Director	Sri Lanka Telecom PLC	17-09-2018
Mr. C.U.Weerawardena	Non-Independent Non-Executive Director	The Fortress Resorts PLC	19-09-2018
Mr. D. Daluwatte	Director	Industrial Asphalts (Ceylon) PLC	20-09-2018
Mr. L. I. Ratnasabapathy	Executive Director	Office Equipment PLC	20-09-2018
		Ceylon Printers PLC	
		Paragon Ceylon PLC	
Mr. I. J. M. De Silva	Non-Independent Non-Executive Director	Convenience Foods Lanka PLC	20-09-2018
Mr. S. S. Vamathevan	Non-Independent Non-Executive Director	Lee Hedges PLC	27-09-2018
Dr. I. A. Ismail	Independent Non-Executive Director	Asia Siyaka Commodities PLC	28-09-2018
Mr. H. R. V. Caldera	Non-Executive Director		
Prof. N. R. De Silva	Independent Non-Executive Director	Hemas Holdings PLC	01-10-2018
Mr. J. T. S. P. Kariyawasam	Chairman/ Non-Executive Independent Director	Pradeshiya Sanwardhana Bank	01-10-2018

RESIGNATIONS / ஒல்டு அஃலீ/இராஜினாமாக்கள்

NAME OF DIRECTOR அஃனாஃகரரரரரரர இயக்குநர் பெயர்	DESIGNATION ஈனாஃரர் புதவி	COMPANY ஃரரரர கம்பனி	EFFECTIVE DATE லரரர ஃரரர ஃரலலுபடியாரும் துரரர
Mr. D. Perera	Chairman/ Director	Lanka Ceramic PLC	31-08-2018
Mr. K. Anuradhanayaka	Chairman/ Independent Non-Executive Director	Pradeshiya Sanwardhana Bank	31-08-2018
Mr. D. M. D. K. Thilakaratne	Alternate Director to Mr. I. C. Nanayakkara	Seylan Bank PLC	01-09-2018
Ms. S. A. Jayasekara	Non-Executive Directors	Asian Hotels & Properties PLC	07-09-2018
Mr. S. K. G. Senanayake			
Mr. D. S. AbeyRatna	Non-Executive Director	Kotagala Plantations PLC	10-09-2018
Mr. C.J.Wickramasingha	Director	The Fortress Resorts PLC	17-09-2018
Mr. B.A.Hulangamuwa	Independent Non-Executive Director	Asia Siyaka Commodities PLC	20-09-2018

RETIREMENTS / லீரரர அஃலீ/ஒய்வு பெறல்கள்

NAME OF DIRECTOR அஃனாஃகரரரரரரர இயக்குநர் பெயர்	DESIGNATION ஈனாஃரர் புதவி	COMPANY ஃரரரர கம்பனி	EFFECTIVE DATE லரரர ஃரரர ஃரலலுபடியாரும் துரரர
Mr. R. Pestonjee	Alternate Director to Ms. S.Dubash	Abans PLC	01-08-2018
Mr. S.J. de Silva Wijeyeratne	Director		16-08-2018
Mr. M. Perera	Director	Industrial Asphalts (Ceylon) PLC	18-09-2018
Messrs. N. J. de S. D. Aditya	Independent Non-Executive Directors	MTD Walkers PLC	27-09-2018
Mr. A. R. Rasiah			

RIGHTS ISSUES/கிழிக்குறி விநியோகம் / உரிமை வழங்கல்

COMPANY சமாள கம்பனி	RATIO அனுபவம் விகிதம்	NO. OF SHARES OFFERED அரசவை கர்ன லு கைபீ ப்ரமாவை வழங்கப்பட்ட பங்குகள்	ISSUE PRICE (RS) கிழி கல தீல வழங்கல் விலை	ALLOTMENT DATE ப்ரமாவை கல கல தீவை ஒதுக்கீட்டுத் திகதி
National Development Bank PLC	1:3	59,154,354	105.00	11-09-2018
Lanka Reality Investments PLC	5:2	31,649,888	20.00	12-09-2018

SCRIP DIVIDENDS/கைபீகல ராவை/ஒதுக்கப்பட்ட பங்கிலாபம்

COMPANY சமாள கம்பனி	INDEXED DATE அரசவை தீவை சுட்டியிட்ட திகதி	QUANTITY SUBSCRIBED சமாள தீ ப்ரமாவை பதிவு செய்யப்பட்ட தொகை	NEW PROPORTION	OLD PROPORTION
Colombo Fort Investments PLC	03-09-2018	158,496	1	41.6666666666
Colombo Investments Trust PLC	03-09-2018	126,501	1	52.0836673227
Singer Industries (Ceylon) PLC	12-09-2018	6,154,080	8	5

DIVIDEND ANNOUNCEMENTS / லாஹாஹ திவீஹ / பங்குலாப அறிவித்தல்கள்

COMPANY ஈதாஹ கும்புனி	DIVIDEND PER SHARE காஹஹ லாஹாஹ பங்குக்காஹ (RS)	FINAL/INTERIM ஹிஹாஹ/ஹிஹிஹாஹ இறுதி / இஹைக்காஹ	XD DATE ஹிஹி திஹி	PAYMENT ஹிஹி காஹஹ	SHARE PRICE (RS) காஹஹ திஹி பங்கு விஹை	
					CUM DIVIDEND ஈஹிஹி லாஹாஹ பங்குலாபம் ஹிஹிஹிஹி	EX DIVIDEND லாஹாஹ ஹிஹி பங்குலாபம் ஹிஹிஹிஹி
Chevron Lubricants Lanka PLC	Rs. 2.25 per share	Second Interim Dividend FY: - 2018	23-AUG-18	03-SEP-18	88.80	85.60
Renuka Capital PLC	Rs. 0.13 per share	Interim Dividend FY: - 2017/2018	24-AUG-18	04-SEP-18	03.90	03.90
Bansei Resorts Hikkaduwa PLC	Rs. 0.10 per share	First and Final Dividend FY: - 2017/2018	28-AUG-18	05-SEP-18	04.90	05.40
Royal Palms Beach Hotels PLC	Rs. 1.00 per share	First & Final Dividend FY:- 2017/2018	29-AUG-18	07-SEP-18	17.50	17.50
Raigam Wayaba Salterns Beach Hotels PLC	Rs. 0.10 per share	Final Dividend FY: - 2017/2018	31-AUG-18	10-SEP-18	02.20	02.10
Tangerine Beach Hotels PLC	Rs. 0.60 per share	First and Final Dividend FY:- 2017/2018	03-SEP-18	12-SEP-18	39.00	38.80
Softlogic Holdings PLC	Rs. 0.50 per share (Tax Free)	Final Dividend FY: - 2017/2018	06-SEP-18	17-SEP-18	21.70	20.80
Lanka Milk Foods (CWE) PLC	Rs. 2.50 per share	First & Final Dividend FY: - 2017/2018	13-SEP-18	21-SEP-18	152.20	152.20
Lanka Aluminum Industries PLC	Rs. 2.00 per share	Final Dividend FY: - 2017/2018	17-SEP-18	26-SEP-18	60.60	60.60
Renuka Hotels PLC	Rs. 1.00 per share	Rate of Dividend:- / First & Final Dividend FY:- 2017/2018	19-SEP-18	28-SEP-18	45.00	45.00
Renuka City Hotel PLC	Rs. 6.00 per share	First & Final Dividend FY:- 2017/2018	19-SEP-18	28-SEP-18	231.00	231.00
Industrial Asphalts Ceylon PLC	Rs. 1.50 per share	Final Dividend FY: - 2017/2018	19-SEP-18	28-SEP-18	373.80	373.80
Cargo Boat Development Company PLC	Rs. 1.60 per share	First & Final Dividend FY:- 2017/2018	19-SEP-18	28-SEP-18	72.00	72.00
Convenience Foods Lanka PLC	Rs. 5.00 per share	Final Dividend FY:- 2017/2018	20-SEP-18	27-SEP-18	502.10	502.10

DIVIDEND ANNOUNCEMENTS AS AT 30-09-2018/2018-09-30 දිනට ලාභ-ල නිවේදන 2018-09-30ஆம் திகதியன்று பங்குலாப அறிவித்தல்கள்

COMPANY සමාගම கம்பனி	DIVIDEND PER SHARE (RS.) කොටසකට ලාභ-ල (රු)ක பங்குகான்றிற்கான பங்கிலாபம் (ரூபா)	FINAL / INTERIM අවසාන / අන්තර්කාලීන இறுதி / இடைக்கால	SHAREHOLDER'S MEETING කොටස් හිමියන්ගේ රැස්වීම பங்குதாரர் கூட்டம்	XD DATE දිනය திகதி	DATE OF PAYMENT ලෙවීම සිදුකරන දිනය கொடுப்பளவுத் திகதி
Cargo Boat Development Company PLC	1.60	First & Final	18-09-2018	19-09-2018	28-09-2018
Industrial Asphalts (Ceylon) PLC	1.50	Final	18-09-2018	19-09-2018	28-09-2018
Renuka Hotels PLC	1.00	First & Final	18-09-2018	19-09-2018	28-09-2018
Renuka City Hotels PLC	6.00	First & Final	18-09-2018	19-09-2018	28-09-2018
Convenience Foods (Lanka) PLC	5.00	Final	19-09-2018	20-09-2018	27-09-2018
Abans Electricals PLC	2.00	Final	20-09-2018	21-09-2018	02-10-2018
Swadeshi Industrial Works PLC	1.00	Final	21-09-2018	25-09-2018	03-10-2018
Harischandra Mills PLC	25.00	Final	22-09-2018	25-09-2018	03-10-2018
The Kandy Hotels Company (1938) PLC	0.10	Final	26-09-2018	27-09-2018	05-10-2018
Lee Hedges PLC	1.00	Final	27-09-2018	28-09-2018	08-10-2018
Hunters & Company PLC	2.25	Final	28-09-2018	01-10-2018	05-10-2018
Distilleries Company of Sri Lanka PLC	0.67	First & Final	28-09-2018	01-10-2018	08-10-2018
C M Holdings PLC	2.00	First & Final	28-09-2018	01-10-2018	09-10-2018
Lake House Printers and Publishers PLC	1.50	First & Final	28-09-2018	01-10-2018	09-10-2018
Trade Finance and Investments PLC	1.00	Final	28-09-2018	01-10-2018	09-10-2018
The Colombo Fort Land & Building PLC	0.15	First & Final	28-09-2018	01-10-2018	09-10-2018
Lanka Ventures PLC	2.75	Final	28-09-2018	01-10-2018	09-10-2018
The Autodrome PLC	0.50	First & Final	28-09-2018	01-10-2018	09-10-2018
Serendib Land PLC	10.00	First & Final	28-09-2018	01-10-2018	09-10-2018
Millennium Hosuing Developers PLC	0.35	Final	28-09-2018	01-10-2018	09-10-2018
Asia Siyaka Commodities PLC	0.10	Final	Not applicable	04-10-2018	15-10-2018

WATCH LIST/වෙළුම් ලිස්ට්/வொட்ச் லிஸ்ட்

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

WATCH LIST/වෙළඳ ලිස්ට්/වොච්ස් ලිස්ට්

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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
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
Agalawatte Plantations PLC	15-Jun-16	24-Jan-18	In terms of Rule 7.5 (c) (1) (3) of the CSE Listing Rules (Enforcement Rules) – Disclaimer of Opinion in the Independent Auditor’s Report on the Audited Financial Statements for the years ended 31st December 2015 and 31st December 2016.
		7-Jun-18	In terms of Rule 7.5 (c) (1) (3) of the CSE Listing Rules (Enforcement Rules) – Qualified Opinion in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st December 2017

WATCH LIST/වෙළුම් ලිස්ට්/வொட்ச் 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 (c) (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 31 st March 2016.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-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
Blue Diamonds Jewellery Worldwide PLC	27-Sep-16	1-Jan-18	Non-compliance of CSE Listing Rules in Annual Report 2016/2017
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
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 31 st March 2018.
Radiant Gems International PLC	19-Sep-17	8-May-18	In terms of Rule 7.10.7 (c) of the CSE Listing Rules (Enforcement Rules) –Non-Compliance with Corporate governance Requirements.
		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

WATCH LIST/වෙළුම් ලිස්ට්/வொட்ச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
Standard Capital PLC	19-Sep-17	1-Jan-18	Non-Submission of Annual Report for the year ended 31-Mar-2017.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
Adam Investments PLC	19-Sep-17	26-Apr-18	In terms of Rule 7.5 (c) (1) (3) of the CSE Listing Rules (Enforcement Rules)-Qualified Opinion in the Independent Auditor's Report on the Annual Report for the year ended 31 st March 2017.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
Mackwoods Energy PLC	19-Sep-17	23-Aug-18	Non-submission of Interim Financial Statements for the quarter ended 30-JUN-2018.
		23-Mar-18	In terms of Rule 7.5 (c) (1) (3) of the CSE Listing Rules (Enforcement Rules)-Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31 st March 2017.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
Janashakthi PLC	-	4-Apr-18	In terms of Rule 7.5 (c) (1) (3) of the CSE Listing Rules (Enforcement Rules) – Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31 st March 2017
		2-Jul-18	Non-Compliance with Corporate Governance Requirements in term of Rule 7.10 of the CSE Listing Rules.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
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 31 st 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.

WATCH LIST/වෙළු ලිස්ට්/வொட்ச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
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.
East West Properties PLC		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
Goodhope PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Lotus Hydro Power PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Indo Malay PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
MTD Walkers PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
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.

WATCH LIST/වෙළු ලිස්ට්/බොර்ட් ලිස්ට්

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
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.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
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.
		07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
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.
Singer Industries (Ceylon) PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Serendib Land PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Abans Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
AMW Capital Leasing and Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Commercial Leasing and Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Brac Lanka Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Odel PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Senkadagala Finance PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.

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
Agstar PLC	-	13-Jun-18	In terms of Rule 7.5 (c) (1) (3) of the CSE Listing Rules (Enforcement Rules)-Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018.
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.
		17-Aug-2018	In terms of Rule 7.10.7 (c) of the CSE Listing Rules (Enforcement Rules) –Non-Compliance with Corporate governance Requirements.
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.
Anilana Hotels and Properties PLC	-	07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018

WATCH LIST/වෙළුම් ලිස්ට්/බොර்ட් විස්ට්

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
Lucky Lanka Milk Processing Company PLC	-	07- Sep-2018	Non Submission of Annual Report for the year ended 31-MAR-2018
	-	19-Sep-2018	In terms of Rule 7.10.7 (c) of the CSE Listing Rules (Enforcement Rules) –Non-Compliance with Corporate Governance Requirements.
Eastern Merchants PLC	-	03- 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 Audited Financial Statements for the year ended 31st March 2018.
Hotel Developers (Lanka) PLC	-	04- Sep -2018	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Pelwatte Sugar Industries PLC	-	04- Sep -2018	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Lee Hedges 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.
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- Sep -2018	Non Submission of Annual Report for the year ended 31-MAR-2018
Singhe Hospitals PLC	-	26- Sep -2018	“In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.”
Ceylon & Foreign Trades PLC	-	07- Sep -2018	Non Submission of Annual Report for the year ended 31-MAR-2018
Adam Capital PLC	-	07- Sep -2018	Non Submission of Annual Report for the year ended 31-MAR-2018

WATCH LIST/වෙළුම් ලිස්ට්/බொட்டச் லிஸ்ட்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
Serendib Engineering Group PLC	-	10- 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.
City Housing and Real Estate Company PLC	-	10- Sep -2018	In terms of Rule 7.5 (d) (1) (3) of the CSE Listing Rules (Enforcement Rules)-Qualified Opinion in the Independent Auditor’s Report on the Annual Report for the year ended 31st March 2018.
HVA Foods PLC (HVA)	-	13- Sep -2018	“In terms of Rule 7.5 (d) (I) (3) of the CSE Listing Rules (Enforcement Rules) - Qualified Opinion in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.
Mercantile Shipping Company PLC (MSL)	-	13- Sep -2018	“In terms of Rule 7.5 (d) (I) (3) of the CSE Listing Rules (Enforcement Rules) - Qualified Opinion in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.

WATCH LIST- TRANSFERRED OUT**ADAM CAPITAL PLC, CEYLON & FOREIGN TRADES PLC**

The above companies have been transferred out from the Watch List with effect from 03rd September 2018 due to submission of Interim Financial Statements for the quarter ended 30th June 2018.

WATCH LIST-TRANSFERRED IN**EASTERN MERCHANTS PLC**

The above company has been transferred in to the Watch List with effect from 03rd September 2018 due to Rule 7.5 (d) (1) (3) of the CSE Listing Rules (Enforcement Rules) - Qualified Opinion in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.

WATCH LIST- TRANSFERRED OUT**SINGER FINANCE (LANKA PLC**

Compliance with Minimum public holding requirement in term of Rule 7.13.1 of the CSE Listing Rules.

WATCH LIST-TRANSFERRED IN**HOTEL DEVELOPERS (LANKA) PLC****PELWATTE SUGER INDUSTRIES PLC**

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

WATCH LIST-TRANSFERRED IN

LEE HEDGES PLC - 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.

SIERRA CABLES PLC - 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, SINGHE HOSPITALS PLC, CEYLON & FOREIGN TRADES PLC, LAKE HOUSE PRINTERS AND PUBLISHERS PLC
CITRUS LEISURE PLC, ADAM CAPITAL PLC** - Non Submission of Annual Report for the year ended 31-MAR-2018

NARRATION CHANGE

SWARNAMAHAL FINANCIAL SERVICES PLC - 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.

ASIA CAPITAL PLC - 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.

LANKA CEMENT PLC (LCEM) - In terms of Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules) - Non-Submission of Annual Report for the year ended 31st December 2017.

MIRAMAR BEACH HOTEL PLC - In terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules) - Non-Submission of Interim Financial Statements for the quarter ended 31st March 2018. & Non Submission of Annual Report for the year ended 31-MAR-2018

NARRATION CHANGE

ADAM INVESTMENTS PLC , ANILANA HOTELS AND PROPERTIES PLC, CENTRAL INVESTMENTS & FINANCE PLC, PC PHARMA PLC, BLUE DIAMONDS JEWELLERY WORLDWIDE PLC, CEYLON PRINTERS PLC, EAST WEST PROPERTIES PLC, HUEJAY INTERNATIONAL INVESTMENTS PLC, OFFICE EQUIPMENT PLC , PARAGON CEYLON PLC, PC HOUSE PLC, RADIANT GEMS INTERNATIONAL PLC, STANDARD CAPITAL PLC, LUCKY LANKA MILK PROCESSING COMPANY PLC , JANASHAKTHI PLC, MACKWOODS ENERGY PLC, ENTRUST SECURITIES PLC - Non Submission of Annual Report for the year ended 31-MAR-2018

ANILANA HOTELS AND PROPERTIES PLC - Submission of Interim Financial Statements for the quarter ended 30-JUN-2018

TRANSFERRED OUT**BIMPUTH FINANCE PLC**

The above company has been transferred out from the Watch List with effect today due to compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.

CITRUS LEISURE PLC

The above company has been transferred out from the Watch List with effect from today due to submission of Annual Report 2017/2018.

NATION LANKA FINANCE PLC

The above company has been transferred out from the Watch List with effect from today as the company has resolved the matters giving rise to the Qualified Opinion in the Independent Auditors Report on the Audited Financial Statements for the year ended 31st March 2018 In terms of Rule 7.5 (c)(1) (9)(b) of the CSE Listing Rules (Enforcement Rules).

LAKE HOUSE PRINTERS AND PUBLISHERS PLC

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

TRANSFERRED IN**SERENDIB ENGINEERING GROUP PLC**

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.

CITY HOUSING AND REAL ESTATE COMPANY PLC

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.

MILLENNIUM HOUSING DEVELOPERS PLC

In terms of Rule 7.5 (d) (I) (3) of the CSE Listing Rules (Enforcement Rules) - Qualified Opinion in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.

HVA FOODS PLC**MERCANTILE SHIPPING COMPANY PLC**

In terms of Rule 7.5 (d) (I) (3) of the CSE Listing Rules (Enforcement Rules) - Qualified Opinion in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.

NARRATION CHANGE**JANASHAKTHI PLC, ADAM INVESTMENTS PLC**

Submission of Interim Financial Statements as at 30.06.2018

LUCKY LANKA MILK PROCESSING COMPANY PLC

Submission of Interim Financial Statements for the quarter ended 30-JUN-2018.

ENTRUST SECURITIES PLC**EAST WEST PROPERTIES PLC**

Submission of Interim Financial Statements for the quarter ended 30-JUN-2018.

CEYLON PRINTERS PLC**OFFICE EQUIPMENT PLC****PARAGON CEYLON PLC**

Submission of Interim Financial Statements for the quarter ended 30-JUN-2018

MILLENNIUM HOUSING DEVELOPERS PLC - WATCH LIST TRANSFERRED OUT

Resolved the matters giving rise to the Qualified Opinion in the Independent Auditors Report on the Audited Financial Statements for the year ended 31st March 2018 In terms of Rule 7.5 (d)(1) (13) of the CSE Listing Rules (Enforcement Rules). The company has been transferred out of the watch list with effect 17th September 2018.

CORRECTION

The following companies, which were listed as 'Transferred Out' from the Watch list in the CSE Daily of 14th Sep 2018, should have read as 'Narration Change'

Entrust Securities PLC

East West Properties PLC

offices PLC

Office Equipment PLC

Paragon Ceylon PLC

Submission of Interim Financial Statements for the quarter ended 30 – Jun – 2018.

NARRATION CHANGE**EAST WEST PROPERTIES PLC**

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

NARRATION CHANGE**LUCKY LANKA MILK PROCESSING COMPANY PLC**

In terms of Rule 7.10.7 (c) of the CSE Listing Rules (Enforcement Rules) –Non-Compliance with Corporate Governance Requirements.

NARRATION CHANGE**STANDARD CAPITAL PLC**

Submission of Interim Financial Statements as at 30-JUN-2018

NARRATION CHANGE**RADIANT GEMS INTERNATIONAL PLC**

In terms of Rule 7.5 (c) (1) (3) of the CSE Listing Rules (Enforcement Rules)-Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2017.

WATCH LIST-NARRATION CHANGE**SINGHE HOSPITALS PLC****Remove**

Submission of Annual Report for the year ended 30-JUN-2018

Add

"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."

DEALING SUSPENDED COMPANIES/கொடுக்கல்வாங்கல் நிறுத்தி வைக்கப்பட்டுள்ள கம்பனிகள்

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

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

COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON අේකුව காரணம்
Miramar Beach Hotel PLC	26-Feb-2015	Trading in shares of MIRA has been suspended with effect from 26 th February 2015 as per the Directive issued by the SEC on 26 th January 2015.
	7-Sep-2018	In terms of Rule 7.4 (c) (vii) of the CSE Listing Rules (Enforcement Rules) - Non-Submission of Interim Financial Statements for the quarter ended 31st March 2018.
Entrust Securities PLC	05-Jan-2016	Trading has been suspended pending clarification regarding the current status of the company
Central Investments & Finance PLC	23-Nov-2017	Trading has been suspended pursuant to the disclosure published by the Central Bank of Sri Lanka on 23 rd November 2017.
PC House PLC	02-Apr- 2018	Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (d) (7) of the CSE Listing Rules.
PC Pharma PLC	02-Apr- 2018	Trading suspended in terms Rule 7.4 (c) (vii) and Rule 7.5 (d) (7) of the CSE Listing Rules.
Standard Capital PLC	02-Apr- 2018	Trading suspended in terms Rule 7.5 (d) (7) of the CSE Listing Rules.
Swarnamahala Financial Services PLC	02-July-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).
Morison PLC	17-Aug-2018	Trading of MORI.N0000 & MORI.X0000 has been suspended as per SEC Rules, subsequent to the announcement made by the company regarding the De-Listing of the Company from the official list of the Colombo Stock Exchange.
Lanka Cement PLC	7-Sep-2018	In terms of Rule 7.5 (e) (7) of the CSE Listing Rules (Enforcement Rules) - Non-Submission of Annual Report for the year ended 31st December 2017
Mackwoods Energy PLC	25-Sep- 2018	Trading of the Securities of the Mackwoods Energy PLC has been suspended in terms of Rule 7.5 (d) (1) (9) of the CSE Listing Rules (Enforcement Rules)-Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2017.

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

COMPANY සමාගම කම්පනි	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
C T Land Development PLC	04-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	09.30 a.m.
First Capital Holdings PLC	05-09-2018	Auditorium, the Institute of Chartered Accountants of Sri Lanka, 30A, Malasekera Mawatha, Colombo 07.	10.00 a.m.
Kelsey Developments PLC	05-09-2018	Auditorium, the Institute of Chartered Accountants of Sri Lanka, 30A, Malasekera Mawatha, Colombo 07.	10.30 a.m.
Dunamis Capital PLC	05-09-2018	Auditorium, the Institute of Chartered Accountants of Sri Lanka, 30A, Malasekera Mawatha, Colombo 07.	11.00 a.m.
On'ally Holdings PLC	08-09-2018	Waters Edge, Battaramulla.	10.30 a.m.
Lanka Milk Foods (CWE) PLC	12-09-2018	Auditorium of Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	10.00 a.m.
Softlogic Holdings PLC	12-09-2018	"Orchid Room" of Bandaranaike Memorial International Conference Hall (B.M.I.C.H) Baudhaloka Mawatha, Colombo 07.	10.30 a.m.
Ascot Holdings PLC	12-09-2018	Sri Lanka Foundation, No. 100, Padanam Mawatha, Independence Square, Colombo 07.	03.00 p.m.
Lanka Aluminium Industrial PLC	14-09-2018	Auditorium of the Employers Federation of Ceylon 385 J3, Old Kotte Road, Rajagiriya Sri Lanka.	09.30 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 இடம்	TIME වේලාව நேரம்
Panasian Power PLC	14-09-2018	Auditorium of Ceylon Chamber of Commerce, No. 50, Nawam Mawatha, Colombo 02.	09.30 a.m.
Acme Printing and Packaging PLC	14-09-2018	Auditorium of the Employers Federation of Ceylon 385 J3, Old Kotte Road, Rajagiriya Sri Lanka.	10.15 a.m.
Asiri Surgical Hospital PLC	14-09-2018	Hotel Janaki, Fife Road, Colombo 05.	11.40 a.m.
Asiri Hospital Holdings PLC	14-09-2018	Hotel Janaki, Fife Road, Colombo 05.	12.00 p.m.
R I L Property PLC	17-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	09.30 a.m.
The Finance Company PLC	17-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	10.00 a.m.
LVL Energy Fund PLC	17-09-2018	Auditorium of the Ceylon Chamber of Commerce, No. 50, Navam Mawatha, Colombo 02.	10.30 a.m.
Renuka Hotels PLC	18-09-2018	Conference Room, Renuka City Hotel, 328, Galle Road, Colombo 03.	11.30 a.m.
Dilmah Ceylon Tea Company PLC	19-09-2018	No. 111, Negombo Road, Peliyagoda.	10.30 a.m.
Access Engineering PLC	19-09-2018	The National Chamber of Commerce, Sri Lanka, No. 450, D. R. Wijewardene Mawatha, Colombo 10.	03.00 p.m.
Convenience Foods (Lanka) PLC	19-09-2018	Ceylon Biscuits Limited, Makumbura, Pannipitiya.	03.30 p.m.

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

COMPANY සමාගම කම්පනි	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Sathosa Motors PLC	20-09-2018	The Institute of Chartered Accountants of Sri Lanka, 30A, Malasekera Mawatha, Colombo 07.	10.30 a.m.
Renuka Agri Foods PLC	20-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	02.30 p.m.
Renuka Foods PLC	20-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	03.15 p.m.
Abans Electriacals PLC	20-09-2018	CA Sri Lanka Level 6	03.30 p.m.
Renuka Holdings PLC	20-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	04.00 p.m.
Renuka Capital PLC	20-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	04.45 p.m.
Abans Finance PLC	21-09-2018	Organization of Professional Associations of Sri Lanka, No. 275/75, Prof. Stanley Wijesundara Mawatha, Colombo 07.	09.30 a.m.
Softlogic Finance PLC	21-09-2018	Auditorium of Central Hospital Limited (4 th Floor), No. 114, Norris Canal Road, Colombo 10.	10.00 a.m.
Softlogic Capital PLC	21-09-2018	Auditorium of Central Hospital Limited (4 th Floor) No. 114, Norris Canal road, Colombo 10.	10.30 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 කම්පනි	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Eastern Merchants PLC	21-09-2018	Ground Floor Auditorium, The Ceylon Chamber of Commerce, No.50, Nawam Mawatha, Colombo 02.	02.30 p.m.
Aitken Spence Plantation Managements PLC	21-09-2018	The Institute of Chartered Accountants of Sri Lanka, 30A, Malasekera Mawatha, Colombo 07.	02.45 p.m.
The Swadeshi Industrail Works PLC	21-09-2018	Havelock City Club House, No. 324, Havelock Road, Colombo 06.	03.00 p.m.
Elpitiya Plantation PLC	21-09-2018	The Institute of Chartered Accountants of Sri Lanka, 30A, Malasekera Mawatha, Colombo 07.	03.15 p.m.
Harischandra Mills PLC	22-09-2018	Registered Office of the Company, No. 11, C.A. Harischandra Mawatha, Matara.	11.00 a.m.
Bogawantalawa Tea Estates PLC	25-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	09.30 a.m.
Asia Asset Finance PLC	25-09-2018	The Club House 324, Havelock City, Colombo 06.	10.00 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 කම්පනි	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Multi Finance PLC	25-09-2018	Lecture Hall 03, Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	03.00 p.m.
First Capital Treasuries PLC	26-09-2018	Board Room at No. 02, Deal Place, Colombo 03.	09.00 a.m.
Sierra Cables PLC	26-09-2018	Level 06, The Institute of Chartered Accounts of Sri Lanka, No. 30A, Malalasekera Mawatha, Colombo 07.	10.00 a.m.
The Kandy Hotels Company (1938) PLC	26-09-2018	"Hotel Suisse", No. 30, Sangaraja Mawatha, Kandy.	12.00 p.m.
Ramboda Falls PLC	27-09-2018	Sasakawa Hall, No. 04, 22 nd Lane, Colombo 03.	09.30 a.m.
MTD Walkers PLC	27-09-2018	'Lotus Hall' of Bandaranaiyake Memorial International Conference Hall (BMICH) at Bauddhaloka Mawatha, Colombo 07.	10.00 a.m.
Ambeon Holdings PLC	27-09-2018	Havelock City Club House, No. 324, Havelock Road, Colombo 06.	10.00 a.m.
Brown and Company PLC	27-09-2018	Marco Polo, Excel World, No. 338, T. B. Jayah Mawatha, Colombo 10.	10.00 a.m.

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

COMPANY සමාගම கம்பனி	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Lotus Hydro PLC	27-09-2018	"Elevate" Level 28, No. 278/4, Union Place, Colombo 02.	10.30 a.m.
Browns Investments PLC	27-09-2018	Marco Polo, Excel World, No. 338, T. B. Jayah Mawatha, Colombo 10.	10.30 a.m.
Odel PLC	27-09-2018	Asiri Central Hospital, 4 th Floor, Auditorium, 114, Norris Canal Road, Colombo 10.	10.30 a.m.
Tess Agro PLC	27-09-2018	NDB Auditorium, DHPL Building, No.42, 03 rd Floor, Nawam Mawatha, Colombo 02.	10.30 a.m.
Malaweli Reach Hotels PLC	27-09-2018	Registered office of the Company, No. 35, P. B. A. Weerakoon Mawatha, Kandy.	11.00 a.m.
Browns Capital PLC	27-09-2018	Marco Polo, Excel World, No. 338, T. B. Jayah Mawatha, Colombo 10.	11.00 a.m.
Eden Hotel Lanka PLC	27-09-2018	Marco Polo, Excel World, No. 338, T. B. Jayah Mawatha, Colombo 10.	11.30 a.m.
Mercantile Shipping Company PLC	27-09-2018	Rainbow Ballroom, Grand Oriental Hotel, No. 02, York Street, Colombo 01.	11.30 a.m.
Palm Garden Hotels PLC	27-09-2018	Marco Polo, Excel World, No. 338, T. B. Jayah Mawatha, Colombo 10.	12.00 p.m.
Colombo City Holdings PLC	27-09-2018	Havelock City Club House, No.324, Havelock Road, Colombo 06.	02.00 p.m.

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

COMPANY සමාගම කம்பනි	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Dankotuwa Porcelain PLC	27-09-2018	Havelock City Club House, No. 324, Havelock Road, Colombo 06.	03.00 p.m.
Lee Hedges PLC	27-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	03.30 p.m.
People's Merchant Finance PLC	27-09-2018	PMF Group Office complex at No. 21, Nawam Mawatha, Colombo 02.	03.30 p.m.
Millennium Housing Developers PLC	28-09-2018	The Cinema Hall of the Bandaranaike Memorial International Conference Hall (BMICH) at Bauddhaloka Mawatha, Colombo 07.	08.30 a.m.
Associated Motor Finance Company PLC	28-09-2018	"Light House" at Lakshman Kadirgamar Institute, No. 24, Horton Place, Colombo 07.	09.30 a.m.
Asia Siyaka Commodities PLC	28-09-2018	Auditorium of the Ceylon Chamber of Commerce No. 50, Nawam Mawatha, Colombo 02.	09.30 a.m.
Distilleries Company of Sri Lanka PLC	28-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	10.00 a.m.
Brac Lanka Finance PLC	28-09-2018	LOLC Auditorium, No. 100/1, Sri Jayawardenapura Mawatha, Rajagiriya.	10.00 a.m.

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

COMPANY සමාගම කම්පනි	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Swarnamahal Financial Services PLC	28-09-2018	Hotel Sapphire No. 371, Galle Road, Colombo 06.	10.30 a.m.
Bimpuh Finance PLC	28-09-2018	Fingara Town and Country Club (Pvt) Ltd, No. 50/21, Old Kesbewa Road, Raththanapitiya, Boralesgamuwa.	10.30 a.m.
Lanka Orix Leasing Company PLC	28-09-2018	LOLC Auditorium, Head Office, Rajagiriya.	10.30 a.m.
Ambeon Capital PLC	28-09-2018	Galle Face-01, Galle Face Hotel, No. 02, Gall Road, Colombo 03.	10.30 a.m.
The Colombo Fort Land & Building PLC	28-09-2018	Grand Oriental Hotel, No. 02, York Street, Colombo 01.	11.00 a.m.
LOLC Finance PLC	28-09-2018	LOLC Auditorium, No. 100/1, Sri Jayawardenapura Mawatha, Rajagiriya.	11.00 a.m.
Tangerine Beach Hotels PLC	28-09-2018	Tangerine Beach Hotel, Kalutara.	11.15 a.m.
Melstacorp PLC	28-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	11.30 a.m.
Commercial Leasing & Finance PLC	28-09-2018	LOLC Auditorium, No. 100/1, Sri Jayawardenapura Mawatha, Rajagiriya.	11.30 a.m.
Royal Palms Beach Hotels PLC	28-09-2018	Tangerine Beach Hotel, Kalutara.	11.45 a.m.
Gestetner of Ceylon PLC	28-09-2018	No. 248, Vauxhall Street, Colombo 02.	02.00 p.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 இடம்	TIME වේලාව நேரம்
Ceylon Hotels Corporation PLC	28-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	02.00 p.m.
Serendib Engineering Group PLC	28-09-2018	"Lecture Hall 2" Sri Lanka Foundation, No.100 Sri Lanka Padanam Mawatha,Independence Square,Colombo 07.	02.00 p.m.
Lanka Ventures PLC	28-09-2018	Auditorium of Ceylon Chamber of Commerce,No.50,Nawam Mawatha,Colombo 02.	02.30 p.m.
The Autodrome PLC	28-09-2018	Registered Office of the Company at 304, Union Place, Colombo 02.	03.00 p.m.
Hunters and Company PLC	28-09-2018	Committee Room "Tulip", Bandaranaiyake Memorial International Conference Hall, Baudhdhaloka Mawatha, Colombo 07.	04.00 p.m.
Serendib Land PLC	28-09-2018	Hotel Renuka, No. 328, Colombo 03.	04.00 p.m.
City Housing & Real Estate Company PLC	28-09-2018	No.38, Somadevi Place, Kirulapone, Colombo 05.	04.30 p.m.

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

COMPANY සමාගම කම්පනි	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
C. M. Holdings PLC	28-09-2018	Grand Oriental Hotel, No. 02, York Street, Colombo 01.	10.30 a.m.
HVA Foods PLC	29-09-2018	Central Bank of Auditorium, No. 58, Sri Jayawardenapura Mawatha, Rajagiriya.	10.00 a.m.
Citrus Leisure PLC	29-09-2018	Sri Lanka Foundation, Lecture Hall 08, No. 100, Sri Lanka Padanama Mawatha, Independence Square, Colombo 07.	09.00 a.m.
Hikkaduwa Beach Resort PLC	29-09-2018	Sri Lanka Foundation, Lecture Hall 08, No. 100, Sri Lanka Padanama Mawatha, Independence Square, Colombo 07.	09.15 a.m.
Waskaduwa Beach Resorts PLC	29-09-2018	Sri Lanka Foundation, Lecture Hall 08, No. 100, Sri Lanka Padanama Mawatha, Independence Square, Colombo 07.	09.30 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 කம்பනි	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Asia Capital PLC	10-10-2018	Orchid Room (Committee D, BMICH, Baudhaloka Mawatha, Colombo 07.	09.30 a.m.
Singhe Hospitals PLC	12-10-2018	No. 362, Colombo Road, Ratnapura.	10.00 a.m.
DFCC Bank PLC*	28-03-2019	Cinnamon Lakside, No. 115, Sir Chittampalam A Gardiner Mawatha, Colombo 02.	10.00 a.m.
Hatton National Bank PLC	29-03-2019	Auditorium on Level 22, "HNB Towers" at No. 479, T. B. Jayah Mawatha, Colombo 10.	10.00 a.m.

*Tentative

LISTED COMPANIES – NOTICE OF EXTRAORDINARY GENERAL MEETINGS (EGM)/ **உரிமையாளர் சபை - விசேஷ மொத்த சபை அல்லது சிறப்பு பொது சபை /பட்டியல் படுத்தப்பட்ட கம்பனிகள் - விசேஷ பொது சபை அறிவிப்புகள் பட்டியல்**

COMPANY சமூக கம்பனி	DATE நாள் திகதி	VENUE இடம்	TIME நேரம்
Merchant Bank of Sri Lanka & Finance PLC	04-09-2018	Grand Ballroom, Galadari Hotel, No.64, Lotus Road, Colombo 01.	10.00 a.m.
National Development Bank PLC	11-09-2018	Auditorium, 3 rd Floor, NDB-EDB Tower, No. 42, Navam Mawatha, Colombo 02.	10.00 a.m.
Ascot Holdings PLC	12-09-2018	Sri Lanka Foundation Institute, No. 100, Padanama Mawatha, Independence Square, Colombo 07.	03.30 p.m.
Singhe Hospitals PLC	13-09-2018	Auditorium, the Organization of Professionals' Association of Sri Lanka (OPA, No. 275/75, Professor Stanley Wijesundera Mawatha, Colombo 07.	10.00 a.m.
Panasian Power PLC	14-09-2018	The Auditorium of Ceylon Chamber of Commerce, No. 50, Nawam Mawatha, Colombo 02.	Immediately after the AGM
R I L Property PLC	17-09-2018	Sri Lanka Foundation Institute, No. 100, Padanama Mawatha, Independence Square, Colombo 07.	Immediately after the AGM
Housing Development Finance Corporation Bank Of Sri Lanka	17-09-2018	Grand Oriental Hotel (Rainbow Room) 01 st Floor, No.02, York Street, Colombo 01.	10.00 a.m.
Morison PLC	26-09-2018	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekera Mawatha, Colombo 07.	10.00 a.m.
MTD Walkers PLC	27-09-2018	'Lotus Hall' of Bandaranaiyake Memorial International Conference Hall (BMICH) at Baudhaloka Mawatha, Colombo 07.	10.30 a.m.

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொட்ச் වෙළෙඳපොළ වකුලේඛ / සුරැකුම්පත් සහ විනිමය කොමිෂන් සභාවේ නියෝග / අනාවරණයන්/பரிவர்த்தனையின் சுற்றறிவுபங்கள் / பிணையங்கள்
ஆணைக்குறளின் பணிப்புரைகள் / வெளிப்படுத்தல்கள்

ANNOUNCEMENT/திவேதைய/அறிவித்தல்			DATE/திகதி								
<p align="center">ENFORCEMENT ACTION IN TERMS OF CSE LISTING RULES: NOTIFICATION RE. TRADING SUSPENSION</p> <p>Date: 03rd September 2018</p> <p>Trading of the securities of the following company which is on the watch list will be suspended with effect from 10th September 2018 in terms Rule 7.5 (d) (I) 9 of the CSE Listing Rules, unless the company rectifies the non-compliance mentioned below on or before 07th September 2018.</p> <table border="1"> <thead> <tr> <th>Company</th> <th>Company ID</th> <th>Reason for Non-Compliance</th> </tr> </thead> <tbody> <tr> <td>Radiant Gems International PLC</td> <td>RGEM.N0000</td> <td>Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2017.</td> </tr> </tbody> </table>			Company	Company ID	Reason for Non-Compliance	Radiant Gems International PLC	RGEM.N0000	Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2017.	03-09-2018		
Company	Company ID	Reason for Non-Compliance									
Radiant Gems International PLC	RGEM.N0000	Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2017.									
<p>CSE CIRCULAR EMPLOYEE SHARE OPTION SCHEMES The following shares were listed during the period from 1st August 2018 to 31st August 2018, consequent to the exercising of options under employee share option schemes.</p> <table border="1"> <thead> <tr> <th>Name of the Company</th> <th>Class of Shares</th> <th>No. of Shares Listed</th> <th>Stated Capital as at 31st August 2018 (LKR.)</th> </tr> </thead> <tbody> <tr> <td>Hemas Holdings PLC</td> <td>Voting</td> <td align="center">18,333</td> <td align="right">5,962,423,443/-</td> </tr> </tbody> </table>			Name of the Company	Class of Shares	No. of Shares Listed	Stated Capital as at 31st August 2018 (LKR.)	Hemas Holdings PLC	Voting	18,333	5,962,423,443/-	03-09-2018
Name of the Company	Class of Shares	No. of Shares Listed	Stated Capital as at 31st August 2018 (LKR.)								
Hemas Holdings PLC	Voting	18,333	5,962,423,443/-								
<p>TFIL.N0000 - Trading Halted Please note that trading of TFIL.N0000 has been halted pending dividend announcement.</p>			05-09-2018								
<p>TFIL.N0000 - Trading Halt Lifted Please note that trading halt imposed on TFIL.N0000 will be effect from 06th September 2018.</p>			05-09-2018								

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொட்சீ வෙலெடெபொட வகுவெ / ஸ்டுட்குமென் ஸஹ விதிமெ கொமீஷன் ஸஹாவே தியெர் / அநாவரகெயன்/பரிவர்த்தனையின் கற்றறநிபுங்கள் / பிணையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்படுத்தல்கள்

ANNOUNCEMENT/திவெடெயர்அறிவித்தல்			DATE/தெய/திகதி						
<p align="center">ENFORCEMENT ACTION IN TERMS OF CSE LISTING RULES: NOTIFICATION RE. TRADING SUSPENSION</p> <p>Date: 10th September 2018</p> <p>Trading of the securities of the following company, which is on the watch list, will be suspended with effect from 10th September 2018 in terms Rule 7.5 (d) (I) 9 of the CSE Listing Rules.</p> <table border="1"> <thead> <tr> <th>Company</th> <th>Company ID</th> <th>Reason for Non-Compliance</th> </tr> </thead> <tbody> <tr> <td>Radiant Gems International PLC</td> <td>RGEM.N0000</td> <td>Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2017.</td> </tr> </tbody> </table>			Company	Company ID	Reason for Non-Compliance	Radiant Gems International PLC	RGEM.N0000	Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2017.	10-09-2018
Company	Company ID	Reason for Non-Compliance							
Radiant Gems International PLC	RGEM.N0000	Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2017.							
<p>NOTIFICATION ON THE LISTING OF SHARES</p> <p>Date :12th September 2018</p> <p>COLOMBO FORT INVESTMENTS PLC (“THE COMPANY”)-SCRIP DIVIDEND</p> <p>Please note that 158,496 ordinary voting shares of the Company will be listed with effect from 13th Sepetember 2018, pursuant to a scrip Divident in the proportions of 1:41.6666666666.</p>			12-09-2018						

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொலம்பீ வෙலெடபொட வகுவெ / ஸ்டுலுபன் ஸல வதிலெ கொலென் ஸலாவே தியெடு / ஂலாலரகலன்/புரிவர்தலையின் கற்றறநுபங்கள் / பிலையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்புத்தல்கள்

ANNOUNCEMENT/திலெடலயல்அறிவித்தல	DATE/திலய/திலகதி
NOTIFICATION ON THE LISTING OF SHARES Date :12 th September 2018 COLOMBO INVESTMENT TRUST PLC (“THE COMPANY”)-SCRIP DIVIDEND Please note that 126,501 ordinary voting shares of the Company will be listed with effect from 13 th September 2018, pursuant to a scrip Dividend in the proportions of 1:52.0836673227.	12-09-2018
CSEC.N0000 - Trading Halted Please note that trading of CSEC.N0000 has been halted pending announcement.	13-09-2018
CSEC.N0000 - Trading Halt Lifted Please note that the trading halt imposed on CSEC.N0000 has been lifted.	13-09-2018
SINH.N0000 - Trading Halted Please note that trading SINH.N0000 has been halted pending announcement.	13-09-2018
SINH.N0000 - Trading Halt Lifted Please note that the trading halt imposed on SINH.N0000 has been lifted w.e.f. 14-09-2018.	13-09-2018

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொட்சீ **வேலேடிசோல** **வகூசேவ** / **ஊர்கூழிசன்** **ஈஹ** **விதிமய** **கூழிசன்** **ஈஹ** **விதிமய** / **அகூவிரகூயன்** / **பரிவர்த்தனையின்** **கற்றூநிரூபங்கள்** / **பரிணயங்கள்** **ஆணைக்குழுவின்** **பணிபுரூரகள்** / **வெளிப்படுத்தல்கள்**

ANNOUNCEMENT கிவேடிசய அறிவித்தல்			DATE டிசய திசுதி
ENFORCEMENT ACTION IN TERMS OF CSE LISTING RULES: NOTIFICATION RE. TRADING SUSPENSION			18-09-2018
Date: 18 th September 2018			
Trading of the securities of the following company, which is on the watch list, will be suspended with effect from 25th September 2018 in terms Rule 7.5 (d) (I) 9 of the CSE Listing Rules, <u>unless</u> the company rectifies the non-compliance mentioned below on or before 21 st September 2018.			
Company	Company ID	Reason for Non-Compliance	
Mackwoods Energy PLC	MEL.N0000	Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31 st March 2017.	

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொடல் வேலேடெபொல வுலேல் / ஸ்டுடகூலிபன் ஸல விதிமல காலேபன் ஸலாவே தியேல் / டிவாலர்ஊயன்/பரிவர்த்தனையின் கற்றுநிருபங்கள் / பிணையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்படுத்தல்கள்

ANNOUNCEMENT திலேடெய அறிவித்தல்			DATE தெய திகதி
ENFORCEMENT ACTION IN TERMS OF CSE LISTING RULES: NOTIFICATION RE. TRADING SUSPENSION			19-09-2018
Date: 19 th September 2018			
Trading of the securities of the following company, which is on the watch list, will be suspended with effect from 01 st October 2018 in terms Rule 7.5 (d) (I) 9 of the CSE Listing Rules, <u>unless</u> the company rectifies the non-compliance mentioned below on or before 21 st September 2018.			
Company	Company ID	Reason for Non-Compliance	
Agalawatte Plantations PLC	AGAL.N0000	Modified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the years ended 31 st December 2015 and 31 st December 2016.	

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /කොටස් වෙළෙඳපොළ චක්‍රලේඛ / සුරැකුම්පත් සහ විනිමය කොමිෂන් සභාවේ නියෝග / අනාවරණයන්/ප්‍රවෘත්තියෙහි ප්‍රතිචාරයන් / ප්‍රවෘත්තියෙහි ප්‍රතිචාරයන් / ප්‍රවෘත්තියෙහි ප්‍රතිචාරයන්

ANNOUNCEMENT/නිවේදනය/අறிවිඳ්තල්	DATE/දිනය/තිකති
<p>NOTIFICATION ON THE LISTING OF SHARES</p> <p>Date : 19th September 2018</p> <p><u>SINGER INDUSTRIES (CEYLON) PLC (“THE COMPANY”)-CAPITALIZATION OF RESERVES</u></p> <p>Please note that 6,154,080 ordinary voting shares of the company will be listed with effect from 20th September 2018 pursuant to a capitalization of reserves in the proportion of 8:5.</p>	19-09-2018
<p><u>MTD WALKERS PLC - TRADING HALTED</u></p> <p>Trading of the securities of the above company has been halted pending clarification from the company.</p>	20-09-2018

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES / කොළඹ වෙළෙඳපොළ චක්‍රලේඛ / සුරැකුම්පත් සහ විනිමය කොමිෂන් සභාවේ නියෝග / අනාවරණයන්/ප්‍රවෘත්තියෙහි කාරුණිකයන් / ප්‍රකාශනවලට අදාළව පවතින පනතින් / වෙනත් පනතින් / වෙනත් පනතින්

ANNOUNCEMENT/නවදෙනයට අදාළව පවතින	DATE/දිනය/නිකුත්
<p>CSE CIRCULAR SINGER (SRI LANKA) PLC (“THE COMPANY”) - DEBENTURE ISSUE 2018</p> <p>The Colombo Stock Exchange (“CSE”) has approved in principal an Application for listing the debt securities of the above Company. Details of the above issue are as follows;</p> <p>DEBT SECURITIES TO BE ISSUED An initial issue of 10,000,000 Listed Rated Unsecured Senior Redeemable Three Year Debentures at an issue price of LKR. 100.00 each with an option to issue up to a further 5,000,000 of the said Debentures at the discretion of the Company, in the event of an oversubscription of the initial issue.</p> <p>DATE OF OPENING OF THE SUBSCRIPTION LIST 25th September 2018</p> <p>FINANCIAL ADVISORS AND MANAGERS TO THE ISSUE NDB Investment Bank Limited Level 01, NDB Capital Building No.135, Bauddhaloka Mawatha, Colombo 04. Tel : +94 11 2 300 385-90 Fax : +94 11 2 300 393</p> <p>REGISTRARS TO THE ISSUE Business Intelligence (Private) Limited No. 08, Tickle Road, Colombo 08. Tel : +94 115 579 900 Fax : +94 115 579 959</p> <p>The date on which the Prospectus would be delivered to Member Firms /Trading Members would be 20th September 2018.</p>	<p>20-09-2018</p>

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES / කොටස් වෙළෙඳපොළ වකුලේඛ / සුරැකුම්පත් සහ විනිමය කොමිෂන් සභාවේ නියෝග / අනාවරණයන්/පரிවර්තනයන් / **பரிவர்த்தனையின் கற்றறிநுபங்கள் / பிணையங்கள்**
ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்படுத்தல்கள்

ANNOUNCEMENT නිවේදනය அறிவித்தல்			DATE දිනය திகதி
MTD WALKERS PLC - TRADING HALTED Trading of the securities of the above company has been halted pending clarification from the company.			20-09-2018
MTD WALKERS PLC-TRADING HALT LIFTED Please note that the trading halt imposed on the securities of KAPI has been lifted.			25-09-2018
ENFORCEMENT ACTION IN TERMS OF CSE LISTING RULES: NOTIFICATION RE. TRADING SUSPENSION Date: 25 th September 2018 Trading of the securities of the following company, which is on the Watch List, will be suspended with effect from 04th October 2018 in terms of Rule 7.5 (d) (I) (9) of the CSE Listing Rules, <u>unless</u> the Company rectifies the non-compliance mentioned below on or before 03rd October 2018 .			25-09-2018
Company	Company ID	Reason for Non-Compliance	
Janashakthi PLC	JANA-BD-19/11/19-C2268-10.75	Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31 st March 2017.	

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொட்ச் வெலெட்பொல வகடெல் / සුරැකුම්පත් සහ විනිමය කොමිෂන් සභාවේ නියෝග / අනාවරණයන්/பரிவர்த்தனையின் சுற்றறிநுபங்கள் / பிணையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்படுத்தல்கள்

ANNOUNCEMENT/திவெடய/அறிவித்தல்		DATE/தீய/திகதி
NOTIFICATION ON THE LISTING OF SHARES		26-09-2018
Date : 26 th September 2018		
<u>NATION LANKA FINANCE PLC (“THE COMPANY”)-RIGHT ISSUE</u>		
1. Number of Ordinary shares		
Provisionally Allotted	Allotted/Listed	
697,675,725	600,302,823	
2. Amount		
Estimated to be raised (Rs./-)	Raised (Rs./-)	
697,675,725/-	600,302,823/-	
3. Proportion	: 25 :27	
4. Consideration (Rs.)	: Rs. 1	
5. Date to be listed	: 27th September 2018	

Radiant Gems International PLC -Trading Suspension Lifted

Please note that the trading suspension imposed on RGEM.N0000 has been lifted as the company resolved the matters giving rise to the Qualified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the year ended 31st March 2018 in terms of Rule 7.5 (d)(I) (9)(b) of the CSE Listing Rules (Enforcement Rules).

ANNOUNCEMENTS BY BROKERS AND TRADING MEMBERS / සාමාජික තැරුවකාර ආයතන හා කොටස් තැරුවකාර ආයතනයන් හි නිවේදනය / பங்குத்தரர்கள் மற்றும் வியாபார அங்கத்தவர்களின் அறிவித்தல்கள்

CLARIDGE STOCKBROKERS (PVT) LTD

Please note cessation of Trading membership of Claridge Stockbrokers (Pvt) Ltd (CSL) with effect from 26th August 2018.

CHANGE OF BUSINESS ADDRESS- ASHA PHILLIP SECURITIES LIMITED

The company informs that they will be relocating its head office operations from its current location to the following with effect from 25th September 2018.

No. 60, 5th Lane Colombo 03.

Tele : +94 11 2429100

Fax : +94 11 2429199

CESSATION OF TRADING MEMBERSHIP OF FIRST CAPITAL MARKETS LIMITED (FCM)

First Capital Markets Limited ceases to be a Member of the CSE with effect from 22nd September 2018.

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත

/ பிணைகளின் வியாபார புள்ளிவிபரங்கள்

52 WEEKS

සති 52 ටි / 52 வாரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமைய	LOWEST (Rs) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமைய	LOWEST (Rs) අවම அதிகுறைந்த
AUTOMOBILES & CO											
MAIN BOARD											
KELANI TYRES	N 0000	39.5	34.9	(11.65)	39.5	33	4,700,514.20	125,032	86	51.00	33.00
BANKS											
DIRI SAVI BOARD											
AMANA BANK	N 0000	3.2	3.2	0.00	3.3	3.1	1,187,022.60	380,301	85	4.00	3.00
MAIN BOARD											
COMMERCIAL BANK	N 0000	125	113	(9.60)	125	112.9	529,244,381.20	4,541,486	1,165	150.00	112.90
COMMERCIAL BANK	X 0000	95.2	89.1	(6.41)	95.5	88.1	42,547,507.80	460,083	365	114.50	88.10
DFCC BANK PLC	N 0000	99.9	90	(9.91)	101	89.5	8,878,989.40	94,038	399	138.20	89.50
HDFC	N 0000	26.5	24.6	(7.17)	27.8	24.5	889,113.30	34,304	88	44.50	24.50
HNB	N 0000	221.9	210	(5.36)	227.4	201	486,501,231.00	2,187,372	248	271.00	201.00
HNB	X 0000	170	159.5	(6.18)	172	159.5	45,103,417.00	273,085	318	214.00	159.50
NAT. DEV. BANK	N 0000	115.7	104	(10.11)	116	102.5	97,629,958.00	917,344	1,249	142.00	102.50
NAT. DEV. BANK	R 0000		.1		4.9	.1	934,378.10	3,205,440	485	4.90	0.10
NATIONS TRUST	N 0000	90.4	88.9	(1.66)	91.9	86	37,284,384.60	411,181	189	93.00	77.00
NATIONS TRUST	X 0000	90	90	0.00	94.9	94.9	94.90	1	1	100.00	80.00
PAN ASIA	N 0000	14.6	13.9	(4.79)	15	13	5,942,690.20	431,451	271	17.60	13.00
SAMPATH	N 0000	279.9	239.9	(14.29)	282	236.3	1,004,404,456.70	3,936,195	2,628	352.20	236.30
SANASA DEV. BANK	N 0000	78.5	71.7	(8.66)	80	70.1	8,517,430.60	112,077	450	112.90	70.10
SEYLAN BANK	N 0000	74.7	70	(6.29)	78.1	66.5	82,050,561.60	1,095,692	126	97.00	66.50
SEYLAN BANK	X 0000	45.3	39.5	(12.80)	46	38.5	32,423,631.80	822,926	386	63.50	38.50
UNION BANK	N 0000	11.8	10.8	(8.47)	11.9	10.8	15,621,223.30	1,407,520	444	15.80	10.80
CAPITAL GOODS											
DIRI SAVI BOARD											
LANKA CERAMIC	N 0000	135	132	(2.22)	150	130	1,995,352.00	15,117	8	170.70	130.00
LANKEM CEYLON	N 0000	29	25.9	(10.69)	31.9	25.1	125,217.60	4,704	36	59.40	25.10
VALLIBEL ONE	N 0000	19	17	(10.53)	19.5	16.9	8,650,390.60	483,601	446	25.00	16.90
MAIN BOARD											
ACCESS ENG SL	N 0000	15	13.9	(7.33)	15.5	13.5	62,032,349.20	4,260,193	1,199	26.00	13.50

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත

/ பிணைகளின் வியாபார புள்ளிவிபரங்கள்

52 WEEKS

සති 52 ටි / 52 வாரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமைய	LOWEST (RS) අවම அதிகறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமைய	LOWEST අවම அதிகறைந்த
ACL	N 0000	40	37.2	(7.00)	41	37	1,683,675.10	44,049	100	47.00	37.00
AITKEN SPENCE	N 0000	45.1	42.9	(4.88)	47	42.5	8,972,224.60	201,118	229	62.00	42.50
ALUFAB	N 0000	19	16.8	(11.58)	20.3	15.5	1,427,000.80	82,224	143	29.80	15.00
BROWNS	N 0000	55	50	(9.09)	58.5	49.1	1,951,573.30	36,759	147	89.90	46.50
CENTRAL IND.	N 0000	29.7	27.1	(8.75)	29.7	26.5	2,450,656.20	87,047	165	44.70	26.50
DOCKYARD	N 0000	56.2	51.4	(8.54)	60	50.5	2,817,414.90	53,198	178	102.00	50.50
E B CREASY	N 0000	1396.4	1396.4	0.00	1699	1101	72,704.30	50	29	1,740.00	1,010.10
FORT LAND	N 0000	17.1	14.7	(14.04)	17.8	14.7	855,862.30	53,193	65	23.80	14.10
HAYLEYS	N 0000	200	186.7	(6.65)	201	175	4,928,281.20	25,043	136	290.00	175.00
HEMAS HOLDINGS	N 0000	90.1	85.4	(5.22)	94.2	85	19,360,671.90	214,913	163	134.90	85.00
JKH	N 0000	140	131.5	(6.07)	141	127	2,603,214,170.00	19,638,130	2,317	167.00	127.00
KELANI CABLES	N 0000	78.1	81.9	4.87	87	69.6	551,969.30	6,949	67	114.90	69.60
LANKA ASHOK	N 0000	927	818.1	(11.75)	926.9	750.1	882,009.40	1,070	170	1,240.00	750.10
LANKA TILES	N 0000	89.1	80.1	(10.10)	95	80	458,446.80	5,192	45	116.70	80.00
LANKA WALLTILE	N 0000	83	78.9	(4.94)	87.8	78.5	1,652,093.20	20,152	104	109.90	76.00
LAXAPANA	N 0000	11.3	10.5	(7.08)	12	10.5	286,582.00	25,676	30	12.70	9.50
RENUKA HOLDINGS	N 0000	17.5	16.7	(4.57)	18.9	16.4	5,296,331.20	309,693	37	27.70	16.40
RENUKA HOLDINGS	X 0000	12.5	11	(12.00)	13.9	10.5	479,767.40	41,657	62	19.80	10.50
RICHARD PIERIS	N 0000	10.3	10.2	(0.97)	10.8	10.1	19,134,000.70	1,843,378	308	14.10	10.00
ROYAL CERAMIC	N 0000	88.9	79.5	(10.57)	88.9	78	15,071,464.90	180,348	192	122.00	78.00
SOFTLOGIC	N 0000	21.1	21.9	3.79	22.5	18	34,736,492.60	1,644,618	473	26.20	11.70

WATCH LIST

ADAM CAPITAL	N 0000	.5	.4	(20.00)	.5	.3	1,114,351.80	2,703,260	149	1.10	0.30
MACKWOODS ENERGY	N 0000	1.9	1.9	0.00	2.1	1.7	225,248.00	120,602	60	2.90	1.70
MTD WALKERS	N 0000	11	8.1	(26.36)	15.4	7.5	35,984,391.50	2,786,151	2,485	32.80	7.50
OFFICE EQUIPMENT	N 0000	84.7	84.7	0.00	89.9	68.1	3,898.40	51	8	91.90	45.00
SERENDIB ENG.GRP	N 0000	6.9	6.9	0.00	8	6.1	1,575,913.00	221,394	210	11.80	5.10
SIERRA CABL	N 0000	2	1.9	(5.00)	2.2	1.9	11,839,621.90	5,809,226	415	3.10	1.80

COMMERCIAL & PR

MAIN BOARD

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்										52 WEEKS සති 52 ටි / 52 வாரங்கள்	
SECURITY තරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகூடிய	LOWEST (RS) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளி	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகூடிய	LOWEST අවම அதிகுறைந்த
GESTETNER	N 0000	99	110	11.11	110	101	134,627.30	1,299	7	125.00	98.00
LAKE HOUSE PRIN.	N 0000	130	147	13.08	159.6	130	661,263.90	4,579	32	159.60	107.50
PRINTCARE PLC	N 0000	30.5	27.9	(8.52)	31	23.5	2,459,361.50	95,543	38	35.00	23.50
WATCH LIST											
CEYLON PRINTERS	N 0000	59.9	62	3.51	74.5	50	139,668.60	2,355	32	92.00	49.00
PARAGON	N 0000	55.2	63	14.13	63.5	53.1	102,828.60	1,831	19	75.00	38.10
CONSUMER DURABLE											
DIRI SAVI BOARD											
AMBEON HOLDINGS	N 0000	8.9	11.1	24.72	11.2	9	75,054,051.60	7,235,440	2,049	13.00	8.60
MAIN BOARD											
ABANS	N 0000	70	71	1.43	75.1	66.2	422,760.00	5,765	28	98.00	66.20
DANKOTUWA PORCEL	N 0000	6.7	6.9	2.99	7.6	6.4	17,852,247.70	2,514,209	1,030	9.50	5.90
HAYLEYS FABRIC	N 0000	9.3	8.6	(7.53)	10.2	8.5	8,825,197.00	928,596	340	16.70	8.40
HAYLEYS FIBRE	N 0000	68	63	(7.35)	75	62	3,438,360.20	53,826	224	82.60	60.00
KELSEY	N 0000	25.5	35	37.25	36.2	27.1	200,399.40	6,286	34	55.90	25.50
REGNIS	N 0000	75	68.2	(9.07)	77	68	2,134,428.60	29,605	116	139.60	68.00
TEEJAY LANKA	N 0000	31.3	28.8	(7.99)	31.5	27.6	39,827,769.10	1,381,221	465	39.50	27.60
WATCH LIST											
AMBEON CAPITAL	N 0000	4.2	4.7	11.90	5.2	4.1	10,628,235.80	2,193,114	552	6.40	4.00
BLUE DIAMONDS	N 0000	.6	.5	(16.67)	.7	.5	176,613.90	345,484	84	1.40	0.50
BLUE DIAMONDS	X 0000	.3	.2	(33.33)	.4	.2	280,646.80	1,127,785	100	0.60	0.20
RADIANT GEMS	N 0000	21.4	23.2	8.41	24.9	19.4	51,293.10	2,290	22	33.00	17.40
SINGER IND.	N 0000	166.2	66.1	(60.23)	175	66	1,306,970.40	15,233	128	175.00	66.00
CONSUMER SERVICE											
DIRI SAVI BOARD											
BANSEI RESORTS	N 0000	5.4	6.3	16.67	6.5	4.7	125,030.40	24,438	34	8.60	4.10
BERUWALA RESORTS	N 0000	.7	.6	(14.29)	.7	.5	1,911,336.40	3,139,009	283	1.00	0.50
CITRUS HIKKADUWA	N 0000	5.1	4.6	(9.80)	5.4	4.4	2,449,931.10	509,255	195	15.00	4.40
CITRUS WASKADUWA	N 0000	2.5	2.4	(4.00)	2.7	2.3	417,828.00	174,799	73	4.10	2.30
EDEN HOTEL LANKA	N 0000	15	13.9	(7.33)	16	13	698,782.20	46,303	88	20.70	10.00

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත

/ பிணைகளின் வியாபார புள்ளிவிபரங்கள்

52 WEEKS

සති 52 ටි / 52 வாரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST (RS) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST අවම அதிகுறைந்த
FORTRESS RESORTS	N 0000	9.5	9	(5.26)	9.7	8.9	1,722,740.10	186,018	73	12.30	8.80
GALADARI	N 0000	7.1	6.7	(5.63)	8	6.5	1,915,916.00	278,499	297	9.70	6.50
JETWING SYMPHONY	N 0000	12	12	0.00	12	11.5	171,781.10	14,357	27	16.00	10.40
LIGHTHOUSE HOTEL	N 0000	32	29.8	(6.88)	33.4	28	81,908.20	2,725	31	45.00	28.00
MAHAWELI REACH	N 0000	15	14.6	(2.67)	17.7	14.6	147,950.20	9,422	68	19.80	14.10
MARAWILA RESORTS	N 0000	1.9	1.8	(5.26)	2.1	1.7	2,247,475.90	1,197,376	179	2.70	1.70
NUWARA ELIYA	N 0000	1010	1010	0.00	1111	891	187,652.40	203	22	1,387.40	891.00
PALM GARDEN HOTEL	N 0000	22.9	23.1	0.87	27.3	21.2	569,398.90	22,027	44	32.00	19.10
PEGASUS HOTELS	N 0000	24.6	23.1	(6.10)	26.5	23	402,637.70	16,621	85	33.00	23.00
RAMBODA FALLS	N 0000	18.5	17	(8.11)	21	16.1	504,640.10	24,641	37	22.20	16.10
RENUKA HOTELS	N 0000	49.8	41	(17.67)	50	41	5,069,477.50	116,966	58	250.00	41.00
ROYAL PALMS	N 0000	16.8	15.6	(7.14)	17.9	15.5	185,962.10	11,446	75	22.30	15.50
SERENDIB HOTELS	N 0000	15	15.6	4.00	16.7	14.4	300,075.10	20,332	19	23.80	14.40
SERENDIB HOTELS	X 0000	14.2	14	(1.41)	14	11.2	103,345.00	7,806	11	17.90	11.00
TAL LANKA	N 0000	12.7	12.2	(3.94)	14.5	11.3	978,999.20	76,293	115	20.00	11.30
TRANS ASIA	N 0000	89	89	0.00	88.5	85	1,735.00	20	4	97.00	70.10
MAIN BOARD											
A.SPEN.HOT.HOLD.	N 0000	25	25.2	0.80	26.9	24	1,319,033.50	52,448	132	35.00	24.00
AHOT PROPERTIES	N 0000	40.9	39.6	(3.18)	46	38	22,836,766.40	549,383	246	57.00	34.80
AMAYA LEISURE	N 0000	44.6	44.9	0.67	45	44	95,059.40	2,127	7	59.80	39.90
CITRUS LEISURE	N 0000	6.2	6.2	0.00	6.5	5.6	3,433,879.50	567,964	203	9.50	5.60
DOLPHIN HOTELS	N 0000	25	26.1	4.40	27.5	24.2	1,008,875.60	38,418	47	34.20	24.20
HOTEL SIGIRIYA	N 0000	52.5	48	(8.57)	58	47.6	893,876.50	17,340	70	76.50	45.00
HOTELS CORP.	N 0000	11.8	11.5	(2.54)	12.5	11	1,051,054.60	91,192	83	19.50	11.00
HUNAS FALLS	N 0000	75	70.9	(5.47)	84.9	68	87,700.30	1,235	25	104.00	45.00
KANDY HOTELS	N 0000	5	5	0.00	5.3	5	793,687.80	155,193	140	6.50	4.90
KEELLS HOTELS	N 0000	7.9	7.7	(2.53)	8	7.7	11,533,877.30	1,447,870	190	10.10	7.70
KINGSBURY	N 0000	16.5	14.8	(10.30)	16.5	14.8	36,095,326.30	2,264,061	89	19.60	12.90
RENUKA CITY HOT.	N 0000	234.1	214.4	(8.42)	280	210	826,750.80	3,525	60	356.00	210.00
SIGIRIYA VILLAGE	N 0000	39.9	39.9	0.00	41	39	76,469.80	1,939	30	50.00	37.00

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்										52 WEEKS සති 52 ටි / 52 வாரங்கள்	
SECURITY තරුකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமைய	LOWEST (RS) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமைய	LOWEST අවම அதிகுறைந்த
TANGERINE	N 0000	39	39	0.00	43.8	34.2	34,130.90	862	41	58.00	34.20
WATCH LIST											
ANILANA HOTELS	N 0000	1.3	1.2	(7.69)	1.3	1.2	24,725,016.40	20,445,362	229	1.60	0.90
BROWNS BEACH	N 0000	13.2	13	(1.52)	14.4	13	126,238.10	9,414	47	20.80	12.60
DIVERSIFIED FINA											
DIRI SAVI BOARD											
AMF CO LTD	N 0000	400	400	0.00	497	412	25,686.40	57	24	500.00	350.00
ASIA SIYAKA	N 0000	2	2.2	10.00	2.3	1.9	8,804,341.70	4,181,804	283	3.10	1.90
BIMPUATH FINANCE	N 0000	30.8	33.5	8.77	38.9	26.5	6,496,571.70	205,027	392	49.70	26.50
CFI	N 0000	47.5	47	(1.05)	53.9	42.2	146,416.80	3,100	31	70.00	42.20
CIT	N 0000	59.4	60	1.01	70	56.2	114,634.00	1,834	32	99.90	56.20
COM.CREDIT	N 0000	32	27	(15.63)	33	27	23,116,052.50	713,640	115	45.10	27.00
DIALOG FINANCE	N 0000	45.1	46.9	3.99	48	40.3	829,207.60	18,959	89	78.70	22.00
GUARDIAN CAPITAL	N 0000	21.8	21.3	(2.29)	22	20.5	285,628.80	13,376	52	37.90	19.70
LOLC FINANCE	N 0000	3.3	3.7	12.12	3.9	3.2	70,936,317.10	19,085,539	757	4.30	3.00
MULTI FINANCE	N 0000	13.2	12.1	(8.33)	14	12	1,188,402.70	92,870	129	17.20	11.50
ORIENT FINANCE	N 0000	14.2	12	(15.49)	14.5	11.2	12,741,526.90	943,987	759	21.70	10.50
PRIME FINANCE	N 0000	20	18	(10.00)	20	14.4	359,963.70	20,213	39	26.00	14.40
RENUKA CAPITAL	N 0000	3.9	3.8	(2.56)	4.1	3.8	1,061,090.80	272,097	139	5.60	3.80
SINHAPUTHRA FIN	P 0000	5.4	5.1	(5.56)	6.5	4.6	3,986,688.30	722,295	374	9.70	4.60
SOFTLOGIC CAP	N 0000	5.3	5.4	1.89	5.7	5.2	12,029,032.20	2,205,038	304	6.40	4.20
SOFTLOGIC FIN	N 0000	28	28.4	1.43	29.6	25.1	1,172,427.60	41,612	58	40.00	25.10
MAIN BOARD											
ALLIANCE	N 0000	65.1	62.6	(3.84)	66.6	62	2,878,281.40	45,096	146	74.00	62.00
ASIA ASSET	N 0000	1	1	0.00	1.1	.9	13,621,875.20	13,616,558	326	1.60	0.90
CDB	N 0000	82.9	80	(3.50)	83.9	80	20,856,070.90	252,001	127	94.00	61.00
CDB	X 0000	72.9	68.5	(6.04)	73	68.5	2,131,130.40	30,465	75	82.50	55.00
CENTRAL FINANCE	N 0000	96.6	91.2	(5.59)	98	89	259,448,420.40	2,681,374	219	110.00	84.00
CEYLON GUARDIAN	N 0000	75	70	(6.67)	77.9	68	108,702,341.50	1,551,700	150	101.40	68.00
CEYLON INV.	N 0000	40.9	35	(14.43)	41	35	62,185,491.30	1,660,465	171	57.00	33.00

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்											52 WEEKS සති 52 ටි / 52 வாரங்கள்	
SECURITY තරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமைய	LOWEST (RS) අවම அதிகறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமைய	LOWEST අවම அதிகறைந்த	
DUNAMIS CAPITAL	N 0000	19.9	34.5	73.37	35.3	18.3	1,467,734,850.70	40,221,749	893	35.30	17.00	
FIRST CAPITAL	N 0000	30.6	27	(11.76)	32	26.5	14,820,246.30	492,271	575	39.90	26.50	
LANKA VENTURES	N 0000	42.7	41	(3.98)	45	40	3,178,585.60	78,258	78	55.50	40.00	
LB FINANCE	N 0000	116	115	(0.86)	119.4	113	16,535,203.30	143,481	142	134.00	113.00	
LOLC	N 0000	87	86.1	(1.03)	96	85	13,563,914.00	153,658	234	145.00	85.00	
NATION LANKA	N 0000	.9	.7	(22.22)	1	.7	4,322,527.00	5,053,116	243	1.60	0.70	
PEOPLES LEASING	N 0000	14.9	14.2	(4.70)	15.3	14	13,211,900.40	899,573	615	18.10	14.00	
S M B LEASING	N 0000	.5	.4	(20.00)	.5	.4	1,282,432.20	2,648,076	111	0.80	0.40	
S M B LEASING	X 0000	.3	.3	0.00	.3	.2	3,880,606.40	19,357,708	190	0.40	0.20	
SINGER FINANCE	N 0000	14	13	(7.14)	14.1	13	4,311,924.60	315,568	228	17.00	13.00	
VALLIBEL FINANCE	N 0000	65.1	63.5	(2.46)	69	60	5,138,750.00	77,909	213	75.90	60.00	
WATCH LIST												
ABANS FINANCIAL	N 0000	19	17.1	(10.00)	19.7	16.2	337,012.40	19,176	56	28.00	16.20	
ADAM INVESTMENTS	N 0000	.2	.2	0.00	.2	.1	148,254.60	1,272,657	83	0.50	0.10	
ARPICO	N 0000	168	159.5	(5.06)	169	155	1,386,012.00	8,672	83	178.40	140.00	
ASIA CAPITAL	N 0000	7.5	6.7	(10.67)	8.4	6.6	1,966,614.80	264,557	262	10.40	6.50	
BRAC LNKA FNANCE	N 0000	48.2	40.2	(16.60)	47.4	40	14,325.30	346	42	84.00	21.10	
COMM LEASE & FIN	N 0000	2.6	2.7	3.85	3	2.4	2,349,447.10	838,971	222	3.20	1.90	
MERCHANT BANK	N 0000	8.7	8.1	(6.90)	10.4	8	22,505,298.70	2,320,808	1,047	15.80	7.70	
PEOPLE'S MERCH	N 0000	9.9	10	1.01	12.5	9.9	897,701.20	79,298	81	16.00	9.50	
SINHAPUTHRA FIN	N 0000	8.2	7.9	(3.66)	9.3	7.5	27,945,871.10	3,578,169	343	15.00	7.50	
THE FINANCE CO.	N 0000	2.9	2.4	(17.24)	2.9	2.4	262,338.90	100,246	123	7.60	2.40	
THE FINANCE CO.	X 0000	1.4	1.1	(21.43)	1.5	1.1	652,734.00	532,295	210	3.10	1.10	
TRADE FINANCE	N 0000	64	59.9	(6.41)	63.9	52	810,017.20	13,507	22	75.00	37.00	
ENERGY												
MAIN BOARD												
LANKA IOC	N 0000	30.1	28	(6.98)	32	27.5	11,136,525.80	375,986	427	37.00	25.80	
LAUGFS GAS	N 0000	17.1	17.7	3.51	20.4	17	23,661,177.30	1,245,039	829	39.80	14.60	
LAUGFS GAS	X 0000	14.5	15.3	5.52	18.5	14.5	12,126,667.70	719,835	783	31.00	12.10	
FOOD & STAPLES R												

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்											52 WEEKS සති 52 ටි / 52 வாரங்கள்	
SECURITY තරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST (RS) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளிவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST අවම அதிகுறைந்த	
DIRI SAVI BOARD												
TESS AGRO	N 0000	.5	.5	0.00	.6	.4	2,092,778.70	4,184,750	291	1.60	0.40	
TESS AGRO	X 0000	.5	.5	0.00	.6	.4	386,088.50	865,651	79	1.40	0.40	
MAIN BOARD												
C T HOLDINGS	N 0000	180	180	0.00	185	175	53,881,497.90	296,064	12	195.00	170.00	
CARGILLS	N 0000	203	199.9	(1.53)	209.9	195	419,430,922.70	2,046,496	68	211.00	180.00	
WATCH LIST												
CFT	N 0000	3.5	3.1	(11.43)	3.8	3	2,118,214.70	642,972	300	7.00	3.00	
FOOD, BEVERAGE &												
DIRI SAVI BOARD												
BOGAWANTALAWA	N 0000	10.3	10	(2.91)	10.8	9.8	754,994.60	73,550	120	19.50	9.40	
BROWNS CAPITAL	N 0000	4	3.4	(15.00)	4.2	3.4	10,551,168.40	2,804,304	376	4.80	2.80	
BROWNS INVSTMNTS	N 0000	2.2	1.9	(13.64)	2.3	1.8	6,635,719.20	3,226,115	396	3.40	1.80	
CEYLON BEVERAGE	N 0000	704.2	710	0.82	749.9	652	504,773.90	714	8	810.00	487.00	
DILMAH CEYLON	N 0000	619	552	(10.82)	619	552	340,646.10	597	30	630.00	520.00	
ELPITIYA	N 0000	20	19.5	(2.50)	22.9	18.9	4,636,784.00	234,713	172	33.70	18.90	
HAPUGASTENNE	N 0000	20.6	20	(2.91)	20.9	17.7	160,030.70	8,521	102	37.30	13.50	
HARISCHANDRA	N 0000	1440.4	1434.6	(0.40)	1599	1200	357,238.30	252	24	1,600.00	1,057.10	
HATTON	N 0000	7.1	6.8	(4.23)	7.5	6.6	45,752,864.20	6,536,936	179	10.70	6.60	
KEELLS FOOD	N 0000	130	130.7	0.54	135	125.1	2,257,248.50	17,392	56	159.90	121.00	
MASKELIYA	N 0000	11.5	10.8	(6.09)	13.5	10	2,172,717.00	196,488	287	27.50	9.80	
RAIGAM SALTERNS	N 0000	2.1	1.9	(9.52)	2.2	1.9	2,177,848.50	1,091,507	125	2.50	1.90	
UDAPUSSELLAWA	N 0000	29.8	29.8	0.00	32.9	26.1	181,552.20	6,498	57	54.90	24.00	
MAIN BOARD												
AGALAWATTE	N 0000	12.8	15	17.19	15.8	13	13,795.40	957	16	24.00	12.50	
BAIRAHA FARMS	N 0000	125	120	(4.00)	135	118.4	10,015,763.60	82,036	154	164.00	115.00	
BALANGODA	N 0000	14.5	13.1	(9.66)	15.5	12.5	2,449,775.70	180,931	295	39.40	12.50	
BUKIT DARAH	N 0000	210	202.5	(3.57)	224	201.5	859,382.40	4,160	46	274.90	200.00	
CARSONS	N 0000	170	167	(1.76)	176	166	10,337,759.80	61,700	82	240.00	147.00	
CEYLON TOBACCO	N 0000	1339	1358	1.42	1385	1250	108,394,000.10	80,459	127	1,385.00	934.10	

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත

/ பிணைகளின் வியாபார புள்ளிவிபரங்கள்

52 WEEKS

සති 52 ටි / 52 வாரங்கள்

SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST (RS) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST අවම அதிகுறைந்த
COLD STORES	N 0000	882	848.9	(3.75)	899	795	24,083,974.20	28,324	62	1,029.00	795.00
CONVENIENCE FOOD	N 0000	520.1	485.6	(6.63)	545.1	450	971,246.90	1,959	66	570.00	320.00
GRAIN ELEVATORS	N 0000	61	58	(4.92)	63.4	57.6	5,163,668.30	86,160	189	76.00	57.60
HORANA	N 0000	20.9	15.6	(25.36)	19.9	15.5	476,824.80	28,833	48	29.70	15.50
KAHAWATTE	N 0000	37.8	36.5	(3.44)	38	31.1	362,843.60	9,830	53	44.00	30.40
KEGALLE	N 0000	54.9	53.7	(2.19)	59	52	310,316.40	5,750	65	78.00	52.00
KELANI VALLEY	N 0000	80.9	80.9	0.00	84.8	64	373.80	5	5	100.00	60.90
KOTAGALA	N 0000	8	7.9	(1.25)	9	7.4	1,156,497.10	149,663	145	21.00	7.40
LANKEM DEV.	N 0000	5	4.3	(14.00)	5.3	4	7,742,995.80	1,656,724	820	14.50	4.00
LION BREWERY	N 0000	645	639	(0.93)	650	600	335,429,193.00	519,272	45	679.00	470.00
LMF	N 0000	152	148	(2.63)	157.9	147	27,410,709.30	186,307	28	195.00	142.00
MALWATTE	N 0000	5.6	6.9	23.21	6.9	5.4	15,776,962.30	2,475,016	253	13.30	5.40
MALWATTE	X 0000	4.5	4.8	6.67	5	4.1	6,131,219.80	1,340,177	328	13.00	4.10
MELSTACORP	N 0000	51	50	(1.96)	51.4	50	432,503,721.00	8,611,927	180	71.50	47.70
NAMUNUKULA	N 0000	70.6	65	(7.93)	69.9	65	556,365.20	8,472	59	114.90	65.00
NESTLE	N 0000	1750	1649.9	(5.72)	1800	1625	60,410,940.00	36,319	111	1,899.00	1,600.00
RENUKA AGRI	N 0000	2	1.9	(5.00)	2.1	1.8	1,838,750.90	954,667	246	3.10	1.80
RENUKA FOODS	N 0000	14	13.4	(4.29)	15	13	5,702,877.90	383,097	77	20.00	13.00
RENUKA FOODS	X 0000	9.1	10.4	14.29	10.8	9	482,919.50	48,687	90	17.40	8.80
SUNSHINE HOLDING	N 0000	55	52	(5.45)	54.9	49	1,068,237.50	21,650	21	60.00	48.00
TALAWAKELLE	N 0000	51.1	48.2	(5.68)	52	45	3,184,400.60	64,955	40	61.20	45.00
TEA SMALLHOLDER	N 0000	24.8	24	(3.23)	29.9	22	142,641.60	5,796	19	46.00	21.00
THREE ACRE FARMS	N 0000	103	98	(4.85)	107.8	96	8,295,284.10	81,770	132	126.00	92.60
WATAWALA	N 0000	22.8	22	(3.51)	24.8	20	2,614,253.40	118,609	95	35.00	20.00
WATCH LIST											
DISTILLERIES	N 0000	19.5	16.7	(14.36)	19.9	16.2	98,382,754.70	5,693,658	732	35.00	16.20
GOOD HOPE	N 0000	1172	902.6	(22.99)	995.9	900	213,680.20	231	44	1,580.00	900.00
HVA FOODS	N 0000	5	4.4	(12.00)	5.4	4.4	2,677,524.40	541,597	219	8.10	4.40
KOTMALE HOLDINGS	N 0000	185	180	(2.70)	199.9	175	92,338.30	514	25	225.00	170.00
LUCKY LANKA	N 0000	1.2	1.2	0.00	1.3	1.1	614,234.90	520,799	117	2.20	1.00

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்										52 WEEKS සති 52 ටි / 52 வாரங்கள்	
SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST (RS) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளிவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST අවම அதிகுறைந்த
LUCKY LANKA	X 0000	.6	.6	0.00	.7	.6	651,228.60	1,046,433	109	1.50	0.60
MADULSIMA	N 0000	7.5	6.9	(8.00)	7.5	6.1	649,873.30	96,350	154	20.40	6.10
SELINSING	N 0000	613.4	613.4	0.00	744.8	600.1	14,411.10	23	9	925.00	550.00
SHALIMAR	N 0000	1497.6	1497.6	0.00	1625	1250	4,499.90	3	3	2,150.00	1,125.00
HEALTH CARE EQUI											
DIRI SAVI BOARD											
E - CHANNELLING	N 0000	4.9	4.6	(6.12)	5.7	4.4	1,059,577.30	219,093	167	8.20	4.00
MAIN BOARD											
ASIRI	N 0000	24	22.6	(5.83)	24	22.1	4,778,669.80	207,513	155	29.00	22.10
ASIRI SURG	N 0000	9.9	9.5	(4.04)	10.1	9.2	1,888,054.20	194,752	191	12.10	9.20
DURDANS	N 0000	74.9	74.9	0.00	80.5	73.5	128,300.30	1,706	17	93.00	70.30
DURDANS	X 0000	61	61.5	0.82	70.4	54.2	13,061.80	213	10	76.00	54.20
MULLERS	N 0000	.8	.6	(25.00)	.8	.6	550,415.90	850,961	117	1.40	0.60
NAWALOKA	N 0000	4.7	4.5	(4.26)	4.6	4.3	3,425,242.00	771,430	68	5.20	4.10
WATCH LIST											
LANKA HOSPITALS	N 0000	43.1	40.1	(6.96)	44.8	40	9,111,001.00	219,938	156	65.00	40.00
SINGHE HOSPITALS	N 0000	1.5	1.3	(13.33)	1.8	1.2	323,726.00	221,638	161	2.00	1.20
HOUSEHOLD & PERS											
DIRI SAVI BOARD											
BPPL HOLDINGS	N 0000	12.4	12.4	0.00	13	11.5	92,943.60	7,802	36	15.00	11.30
SWADESHI	N 0000	12812.5	14991.1	17.00	15000	9940	7,046,604.80	473	16	15,000.00	9,700.00
INSURANCE											
DIRI SAVI BOARD											
AMANA LIFE	N 0000	12.4	9	(27.42)	12.5	8.9	42,578.40	4,485	29	13.50	1.00
AMANA TAKAFUL	N 0000	7.9	6.8	(13.92)	7.9	6.8	1,131,291.10	157,379	182	9.40	0.60
ARPICO INSURANCE	N 0000	18	18	0.00	20	17.8	6,691,650.40	363,927	200	20.00	15.50
Softlogic Life	N 0000	25.2	26.1	3.57	28	25.1	23,383,065.50	880,093	480	28.00	20.00
UNION ASSURANCE	N 0000	291.1	319.9	9.89	364	281.2	309,464,069.80	961,818	753	364.00	134.00
MAIN BOARD											

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்											52 WEEKS සති 52 ටි / 52 வாரங்கள்	
SECURITY තරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST (Rs) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST (Rs) අවම அதிகுறைந்த	
A I A INSURANCE	N 0000	525.2	900	71.36	999	656.5	37,795,617.40	41,738	536	999.00	307.10	
CEYLINCO INS.	N 0000	1950	2000	2.56	2000	1920	4,277,466.70	2,176	20	2,100.00	1,276.00	
CEYLINCO INS.	X 0000	960	923.8	(3.77)	1000	920	2,342,585.80	2,524	43	1,078.80	825.00	
HNB ASSURANCE	N 0000	107.2	109.9	2.52	118.9	105	31,862,129.70	285,692	507	118.90	65.00	
JANASHAKTHI INS.	N 0000	22.8	21.6	(5.26)	26	20	20,664,677.60	896,671	666	33.50	14.80	
PEOPLE'S INS	N 0000	20.2	19.5	(3.47)	21.3	19	4,942,495.20	239,834	180	25.90	19.00	
MATERIALS												
DIRI SAVI BOARD												
ALUMEX PLC	N 0000	15.1	13	(13.91)	16	12.7	6,642,980.70	465,241	402	21.80	12.70	
BOGALA GRAPHITE	N 0000	13.4	12.6	(5.97)	14.5	12.6	592,844.90	45,946	71	15.70	12.10	
RICH PIERIS EXP	N 0000	163	163.8	0.49	169.9	162	6,391,104.70	39,027	132	215.00	160.00	
MAIN BOARD												
ACL PLASTICS	N 0000	80	79.6	(0.50)	94	75	1,072,163.00	13,470	97	137.90	75.00	
ACME	N 0000	4.4	4.5	2.27	5.4	4.4	633,222.20	130,617	123	8.30	4.00	
CHEMANEX	N 0000	47	54.8	16.60	54.8	48	2,720,495.20	56,449	13	70.00	40.00	
CHEVRON	N 0000	78	65.1	(16.54)	79.6	65	443,470,398.10	6,700,134	2,876	127.00	65.00	
CIC	N 0000	47	41	(12.77)	50	38	3,897,901.60	94,065	131	75.00	38.00	
CIC	X 0000	35.4	30.5	(13.84)	36.5	28	3,124,943.30	93,930	85	54.80	28.00	
DIPPED PRODUCTS	N 0000	80.5	77	(4.35)	83	77	6,491,944.50	81,748	89	100.00	66.20	
HAYCARB	N 0000	125	120.1	(3.92)	129.9	120	761,282.00	6,313	37	160.00	119.10	
LANKA ALUMINIUM	N 0000	60.8	59.5	(2.14)	63.5	55	334,611.60	5,808	49	80.00	55.00	
PIRAMAL GLASS	N 0000	4.5	4.4	(2.22)	4.7	4.3	3,474,673.10	779,678	242	6.40	4.20	
SAMSON INTERNAT.	N 0000	95.5	95.5	0.00	96.4	76.1	5,435.60	64	6	118.70	73.10	
SWISSTEK	N 0000	44.1	39.3	(10.88)	44.9	38.5	6,508,918.50	163,607	146	69.10	38.50	
TOKYO CEMENT	N 0000	30.3	27.4	(9.57)	32	27	22,715,662.20	763,608	409	74.50	27.00	
TOKYO CEMENT	X 0000	24.8	23.8	(4.03)	25.5	22.6	9,768,047.80	407,883	363	65.80	22.60	
UNION CHEMICALS	N 0000	400	400	0.00	399.9	310.1	90,440.20	251	57	507.70	310.10	
WATCH LIST												
AGSTAR PLC	N 0000	4	3.2	(20.00)	4	3.2	127,280.10	33,387	20	5.50	3.20	
INDUSTRIAL ASPH.	N 0000	373.8	374.2	0.11	400	349.9	111,293.90	300	16	410.00	265.00	

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்										52 WEEKS සති 52 ටි / 52 வாரங்கள்	
SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST (RS) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST අවම அதிகுறைந்த
LANKA CEMENT	N 0000	2.5	2.5	0.00	2.8	2.5	489,471.70	191,869	110	8.70	2.00
REAL ESTATE											
DIRI SAVI BOARD											
C T LAND	N 0000	31	29.9	(3.55)	31	28	185,757.70	6,414	66	63.90	28.00
EQUITY TWO PLC	N 0000	59	42.1	(28.64)	54.9	42	658,148.50	13,223	108	77.80	38.00
MILLENNIUM HOUSE	N 0000	9	9.8	8.89	10.5	8.3	7,888,137.50	818,874	336	14.10	7.20
MAIN BOARD											
CARGO BOAT	N 0000	69.2	66.2	(4.34)	79	64	337,539.30	4,706	34	92.00	63.50
COLOMBO CITY	N 0000	782.9	726.3	(7.23)	899.9	611	2,480,797.40	3,338	195	1,038.90	611.00
COLOMBO LAND	N 0000	16.1	15.8	(1.86)	17.1	15.1	2,164,673.80	135,636	104	23.50	15.10
LANKA REALTY	N 0000	24.6	20	(18.70)	25.7	18	697,071.40	30,394	196	44.50	18.00
LANKA REALTY	R 0000		.2		2	.1	22,421.10	75,104	48	2.00	0.10
ON'ALLY	N 0000	100.1	100	(0.10)	105	83	1,487,837.20	14,876	67	118.80	43.20
OVERSEAS REALTY	N 0000	16.2	15.7	(3.09)	16.8	15.5	2,284,216.80	141,467	146	18.80	15.30
R I L PROPERTY	N 0000	7.3	7	(4.11)	7.4	7	939,552.90	130,000	66	8.20	7.00
SEYLAN DEVTS	N 0000	11.5	10.2	(11.30)	11.9	10.2	2,771,825.20	250,158	125	15.30	10.20
YORK ARCADE	N 0000	85.1	80.5	(5.41)	99	75.2	97,610.60	1,168	33	143.90	13.00
WATCH LIST											
CITY HOUSING	N 0000	4.4	4.6	4.55	5.5	4.2	1,175,922.10	256,157	198	8.80	4.00
COMMERCIAL DEV.	N 0000	70.2	70.1	(0.14)	72.7	70	481,613.10	6,852	37	80.00	67.50
EAST WEST	N 0000	16.2	14	(13.58)	16.7	14	21,173,124.80	1,394,852	569	24.90	9.50
HUEJAY	N 0000	24.6	20.5	(16.67)	30.6	20.5	5,684.60	258	6	48.00	20.50
LEE HEDGES	N 0000	70	70	0.00	72	65.1	46,809.80	673	10	98.00	65.10
PDL	N 0000	110	112.1	1.91	120.9	110	708,702.60	6,383	32	132.00	76.10
SERENDIB LAND	N 0000	1481.7	1481.7	0.00	1500	1482	56,962.00	38	8	1,852.10	1,120.00
RETAILING											
DIRI SAVI BOARD											
C.W.MACKIE	N 0000	45.9	45	(1.96)	46	42.5	321,219.30	7,378	44	53.80	40.00
CEYLON TEA BRKRS	N 0000	2.9	2.9	0.00	3.2	2.8	1,153,205.10	393,808	173	6.00	2.80
JOHN KEELLS	N 0000	51	50	(1.96)	54.5	50	456,623.70	8,830	64	70.00	50.00

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்											52 WEEKS සති 52 ටි / 52 வாரங்கள்	
SECURITY සුරැකුම්පත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமைய	LOWEST (RS) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமைய	LOWEST අවම அதிகுறைந்த	
SATHOSA MOTORS	N 0000	380	430	13.16	435	390	84,720.70	203	21	479.00	300.00	
MAIN BOARD												
AUTODROME	N 0000	88.9	88	(1.01)	94	75	108,844.00	1,304	32	105.00	70.00	
C M HOLDINGS	N 0000	50	49.3	(1.40)	52	42	338,627.50	7,394	65	81.00	42.00	
DIMO	N 0000	360	349.7	(2.86)	360	340.2	1,085,049.80	3,091	81	530.00	325.40	
HUNTERS	N 0000	417.5	453.8	8.69	479.9	372	315,269.40	728	30	510.00	341.00	
SINGER SRI LANKA	N 0000	33.4	30.2	(9.58)	37.6	30	2,040,051.90	61,271	182	50.00	30.00	
UNITED MOTORS	N 0000	84	82.7	(1.55)	86	80.1	39,504,635.20	464,287	207	87.40	70.30	
WATCH LIST												
EASTERN MERCHANT	N 0000	4.9	4.3	(12.24)	5.1	4.2	518,407.70	108,263	72	7.70	3.90	
ODEL PLC	N 0000	25.4	23.8	(6.30)	25.2	23.5	2,908,794.00	121,686	75	26.50	20.60	
TELECOMMUNICATIO												
MAIN BOARD												
DIALOG	N 0000	12	11.9	(0.83)	12.5	11.6	241,249,564.50	19,899,402	984	14.80	11.60	
SLT	N 0000	22.1	20.5	(7.24)	22.6	20	1,837,602.40	84,733	204	31.90	20.00	
TRANSPORTATION												
MAIN BOARD												
EXPOLANKA	N 0000	4	4	0.00	4.1	3.8	19,370,319.20	4,892,125	608	6.20	3.80	
WATCH LIST												
MERC. SHIPPING	N 0000	70	68	(2.86)	70	68	18,030.00	265	6	90.00	50.20	
UN-CLASSIFIED												
MAIN BOARD												
CANDOR OPP FUND	U 0000	7	7	0.00	8.3	8	24.60	3	2	9.90	6.70	
NAMAL ACUITY VF	U 0000	95	81	(14.74)	94.9	81	1,645,032.90	20,165	13	114.90	81.00	
UTILITIES												
MAIN BOARD												
LVL ENERGY	N 0000	7.9	8	1.27	8.7	7.3	7,075,537.00	883,415	250	10.50	7.30	
PANASIAN POWER	N 0000	3.1	2.8	(9.68)	3.1	2.8	6,357,327.50	2,152,985	209	3.50	2.60	
RESUS ENERGY	N 0000	22.6	22	(2.65)	22.8	20.3	290,652.60	13,804	33	24.40	17.10	

SECURITY TRADING STATISTICS/ සුරැකුම්පත් ගනුදෙනු දත්ත / பிணைகளின் வியாபார புள்ளிவிபரங்கள்										52 WEEKS සති 52 ටි / 52 வாரங்கள்	
SECURITY තරුකුමපත් பிணையங்கள்		OPEN (Rs) ආරම්භය ஆரம்பம்	CLOSE (Rs) සමාප්තිය நிறைவு	CHANGE (%) වෙනස % அசைவு	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST (RS) අවම அதிகுறைந்த	TURNOVER (Rs) පිරිවැටුම புள்ளவு	SHARES (No) කොටස பங்குகள்	TRADES (No) ගනුදෙනු வியாபாரம்	HIGHEST (Rs) උපරිම அதிகமடைய	LOWEST අවම அதிகுறைந்த
VALLIBEL	N 0000	6.7	6.4	(4.48)	6.8	6.3	12,616,245.50	1,924,530	430	8.40	6.30
VIDULLANKA	N 0000	4.6	4.4	(4.35)	4.6	4.4	710,246.80	159,735	74	5.90	4.10
WATCH LIST											
LOTUS HYDRO	N 0000	4.8	4.5	(6.25)	5	4.2	354,980.30	74,777	59	6.70	4.20

MOVEMENT BY SECTOR

සියලු කොටස් මිල දර්ශකය වෙනස්වීම - ක්ෂේත්‍ර වශයෙන්

/ அனைத்து சுட்டி விலைச்சுட்டிகளில் மாற்றங்கள் - துறை அடிப்படையில்

SECTOR	OPENING	CLOSING	HIGH	LOW	CHANGE %	MARKET CAP(Rs) AS AT 28-SEP-18	MARKET CAP (Rs) AS AT 31-AUG-18
ක්ෂේත්‍ර	ආරම්භය	සමාප්තිය	උපරිම	අවම	වෙනස %	දිනට වෙළෙඳපොළ ප්‍රාග්ධනීකරණය	දිනට වෙළෙඳපොළ ප්‍රාග්ධනීකරණය
துறைகள்	ஆரம்பம்	நிறைவு	உயர்ந்த	குறைந்த	அசைவு	குறித்த திகதியில் சந்தை முதலாக்கம்	குறித்த திகதியில் சந்தை முதலாக்கம்
Automobiles & Components	529.49	467.83	529.49	449.06	-11.65	2,805,960,000.00	3,175,800,000.00
Banks	894.32	817.81	894.27	817.17	-8.55	403,445,725,364.80	434,886,427,630.00
Capital Goods	820.39	773.58	823.17	759.70	-5.71	396,715,247,456.10	420,742,161,975.30
Commercial & Professional Services	765.23	734.40	789.79	698.34	-4.03	3,222,832,608.00	3,358,114,312.00
Consumer Durables & Apparel	755.00	743.47	774.95	724.28	-1.53	35,287,288,144.10	35,828,578,246.90
Consumer Services	254.70	248.03	261.73	248.03	-2.62	294,322,269,315.60	297,012,435,632.00
Diversified Financials	765.89	750.94	787.66	750.94	-1.95	231,090,244,616.60	236,501,267,272.60
Energy	692.31	667.46	737.68	667.46	-3.59	21,634,141,262.20	22,509,719,191.10
Food & Staples Retailing	1,280.74	1,268.49	1,303.64	1,260.47	-0.96	88,057,147,690.80	88,906,825,864.50
Food, Beverage & Tobacco	973.36	940.65	979.64	937.16	-3.36	784,830,894,933.00	811,306,324,895.50
Health Care Equipment & Services	920.37	869.22	910.97	854.15	-5.56	49,727,677,374.30	52,653,416,929.40
Household & Personal Products	1,003.53	1,060.54	1,092.88	981.98	5.68	6,043,523,563.10	5,718,186,689.30
Insurance	1,456.99	1,645.58	1,691.56	1,457.07	12.94	119,392,992,921.60	105,710,521,874.60
Materials	574.74	518.47	575.27	518.47	-9.79	55,088,497,174.80	61,052,978,505.30
Pharmaceuticals, Biotechnology & Life Sciences	1,610.02	1,610.02	1,610.02	1,610.02	0.00	4,556,663,183.00	4,556,663,183.00
Real Estate	761.65	734.07	766.67	734.07	-3.62	52,031,892,276.10	53,355,878,545.70
Retailing	803.09	774.19	830.11	774.19	-3.60	41,697,324,192.90	43,253,994,353.80
Telecommunication Services	804.04	782.41	828.34	772.37	-2.69	133,910,593,019.50	137,612,746,860.00
Transportation	686.06	685.57	686.06	669.33	-0.07	8,013,119,320.00	8,018,809,300.00
Utilities	740.90	716.72	749.63	714.93	-3.26	16,301,465,550.40	16,852,688,342.40

DEFINITIONS AND NOTES / திர்வென ஸ் டென்ட் / வரைவிலக்கணம் மற்றும் குறிப்புகள்					
V.W.A. Volume Weighted Average	பு. வ. சா புலகை மன வர் நடி சாலகை	எ.நி.ச எண்ணிக்கை நிறையளிக்கப்பட்ட சராசரி	XD Excluding dividend	லாஃபர்	பங்கிலாபம் தவிரந்த
XC Excluding scrip issue	கைஃசகர் திகுது வர்	முதலாகக் தவிரந்த	XR Excluding rights	கிஃகை வர்	உரிமைப்பங்கு தவிரந்த
DPS Dividends Per Share	கைஃசகை லாஃபர்	பங்கொன்றிற்கான பங்கிலாபம்	EPS Earnings Per Share	கைஃசகை ஓபுசூதி	பங்கொன்றிற்கான உழைப்பு
BV Book Value	சொன் வல்கை	விலை - புத்தக பெறுமதி	PP Partly Paid	கைஃசகை லெவன லே	பகுதிவாரியாக செலுத்தப்பட்டது
RM Remarks	ஃஃன்	குறிப்புகள்	DY Dividend Yield	லாஃபர் ஃபுலவர்	பங்கிலாப விளைவு
PER Price Earnings Ratio	மீல ஓபுசூதி ஃபுசகை	விலை உழைப்பு விகிதம்	PBV Price to Book Value	சொன் வல்கைமீல	விலை - புத்தக பெறுமதி
TF Tax Free	வடுவிலை திகுது	வரி விலக்கழிக்கப்பட்டது	Prem Premium	ஃபுமீல	தவணைக்கட்டணம்
RCAPF Redeemable Cumulative Class 'A' Preference Stock	திகுது கரன வுகி ஃபுலவிலை A ஃபுமீல வரஃபு கை	உயர்தர தெரிவை கண்ட மீபு தெரிவடைய மொத்த பங்குகள்	W Warrants	வலபு	பங்குஆணைப்பத்திரம்
X Non-Voting Shares	திகுது கைஃசகை	வாக்குரிமைபற்ற பங்குகள்	RSD Redeemable Secured Debentures	திகுது கரன வுகி ஃபுசகை	மீட்கத்தகு பாதுகாப்பான தொகுதிக் கடன்கள்
URD Unsecured Redeemable Debentures	வகைமீ ரகை ஃபுசகை	பாதுகாப்பற்ற மீட்கத்தகு தொகுதிக் கடன்கள்	USRD Unsecured Subordinated Redeemable Debentures	வகைமீ ரகை ஃபுமீல திகுது கரன வுகி ஃபுசகை	பாதுகாப்பற்ற கீழ்நிலை மீட்கத்தகு தொகுதிக் கடன்கள்
GRD Guaranteed Redeemable Debentures	வகைமீ ஃபுதர திகுது கரன வுகி ஃபுசகை	உத்தரவாதமளிக்கப்பட்ட தொகுதிக் கடன்கள்	CGRD Capital Guaranteed Redeemable Debentures	புலமீல ஃபுதர திகுது கரன வுகி ஃபுசகை	முலதனம் உத்தரவாதமளிக்கப்பட்ட தொகுதிக் கடன்கள்
RCCPS Redeemable Cumulative Convertible Preference Shares	திகுது கரன வுகி ஃபுலவிலை ஃபுலவிலை கல வுகி வரஃபு கை	மீட்கத்தகு ஒன்றுதிரட்டிய மாற்றத்தகு முதன்மை பங்குகள்	DS Dealings Suspended	ஒதுஃபு திகுது ஃபுதிகுது லே	கொடுக்கல் வாங்கல்கள் இடைநிறுத்தப்பட்டுள்ளன
TS Trading Suspended	வெலலே கடுது ஃபுதிகுது லே	வியாபாரம் - இடைநிறுத்தப்பட்டுள்ளது	TH Trading Halted	ஒதுஃபு கிஃகை வால்கைகல ஃபுதிகுது லே	வியாபாரம் நிறுத்தப்பட்டுள்ளது
ANNA Annual Report	வாஃகை வார்தை	வருடாந்த கணக்கறிக்கை	MAIN BOARD	புமீல ஃபுலவர்	பிரதான பலகை
DIRI SAVI BOARD	ஃபுமீல ஃபுலவர்	திரி சவரி பலகை	DEFAULT BOARD	கவிகல ஃபுலவர்	மீறுவார் பட்டியல் பலகை
BANKS FINANCE AND INSURANCE	வஃபு மீல வர் வர்	வங்கி, நிதி மற்றும் காப்புறுதி	BEVERAGE FOOD AND TOBACCO	ஃபுலவர், விலை வர் ஃபுமீலகை	உணவு, குடிபானம் மற்றும் புகையிலை
CHEMICALS AND PHARMACEUTICALS	ரஃபுதர ஃபுல வர் மீல	இரசாயனப் பொருட்களும், மருந்து வகையும்	CLOSED END FUNDS	ஃபுலகை ஃபுலவர்	முடிய நிதியங்கள்
CONSTRUCTION AND ENGINEERING	ஃபுதிகுது வர் ஃபுமீல	கட்டிடநிர்மாண மற்றும் பொறியியல் துறை	DIVERSIFIED HOLDINGS	விலிமீலகை ஃபுமீல	பன்முகப்படுத்தப்பட்ட வியாபாரத் துறைகள்
FOOTWEAR AND TEXTILES	ஃபுலவர் வர் ஃபுமீல	பாதணி மற்றும் துணிவகைகள்	HEALTH CARE	ஃபுலவர் ஃபுமீல	சுகாதார பராமரிப்பு
HOTELS AND TRAVELS	ஃபுமீல வர் ஃபுலவர்	ஹோட்டல் மற்றும் பிரயாணம்	INFORMATION TECHNOLOGY	ஃபுலவர் வர்	தகவல் தொழில்நுட்பம்

INVESTMENT TRUSTS	ආයෝජන භාරයන්	முதலீட்டு நம்பிக்கைப் பொறுப்புகள்	LAND AND PROPERTY	ඉඩම් හා දේපළ	காணியும், ஆதனங்கள்
MANUFACTURING	නිෂ්පාදන	உற்பத்திகள்	MOTORS	මෝටර් වාහන	மோட்டார்
OIL PALMS	ඔයිල් පාම්	ஓயில் பாம்	PLANTATIONS	වැවිලි සමාගම්	பெருந்தோட்டத்துறை
POWER AND ENERGY	විදුලි බල හා බල ශක්ති	மின் மற்றும் வலு	SERVICES	සේවාවන්	சேவைகள்
STORES AND SUPPLIES	ගබඩා හා සැපයුම්	களஞ்சியப்படுத்தல் மற்றும் வழங்கல்கள்	TELECOMMUNICATIONS	දුරකථන සන්නිවේදන	தொலைத் தொடர்புத்துறை
TRADING	ගනුදෙනු	வியாபாரம்	(+) - December Companies	දෙසැම්බර් මස අවසන් වන සමාගම්	(+) - டிசம்பர் கம்பனிகள்

DEFINITIONS AND NOTES / නිර්වචන හා සටහන් / வரைவிலக்கணம் மற்றும் குறிப்புகள்

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).	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.	அங்கத்துவர்கள் மற்றும் வியாபார அங்கத்தவர்கள் : தன்னியக்க வியாபார முறைமை மற்றும் கடன் பிணையங்கள் வியாபார முறைமைகளில் வியாபாரம் செய்யக் கூடிய அதிகாரத்தினைக் கொண்டிருப்பதுடன், மத்திய வைப்புத்திட்டத்தில் பங்குபற்றல் அனுமதியையும் கொண்ட பங்குத்தரகர் அமைப்புகள்
Entitlement Date: Shareholder is not entitled to this dividend/rights/bonus issue beyond this date.	නම් කරන ලද දිනය : මෙම දිනයෙන් ඔබට කොටස් හිමියන්ට මෙම ලාභාංශ/හිමිකම්/පාරිතෝෂික සඳහා හිමිකම් කිව නොහැක.	உரித்தாக்கல் திகதி: இத்திகதிக்கு அப்பால் வழங்கப்படும் பங்கிலாபம்/ முதலாக்கல் செயலொழுங்கு/ உரிமைவழங்கல் போன்றவற்றுக்கு உரிமைகள் இல்லை
All Share Price Index = Price movement of all listed securities. (Base year - 1985).	සියලු කොටස් මිල දර්ශකය - සියලු ලැයිස්තුගත ඡන්ද බලය හිමි සාමාන්‍ය කොටස් සඳහා මිල සංවලනය. (පදනම් වන වසර - 1985)	அனைத்து பங்கு விலைச் சுட்டி பட்டியல் படுத்தப்பட்ட அனைத்து பங்குகளினதும் விலையசைவுகளின் சராசரி (அடியாண்டு - 1985)
S&P Sri Lanka 20 Index = Price movement of a basket of 20 Securities (Based- 17th December 2004)	S&P ශ්‍රී ලංකා 20 මිල දර්ශකය - සුරැකුම්පත් 20 ක සමූහයක් සඳහා මිල සංවලනය (පදනම - 2004 දෙසැම්බර් 17)	S&P ஸ்ரீலங்கா 20 விலைச்சுட்டி - தெரிவு செய்யப்பட்ட 20 பங்குகளின் விலையசைவுகளின் சராசரி (டிசம்பர் 17, 2004க்கு அமைவாக)

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.

ව්‍යවහර වගකීම

ආයෝජකයින් හා අනෙකුත් අය හට කොටස් වෙළෙඳපොළ පිළිබඳව අවබෝධය ලබාදීමට අපේක්ෂිත මෙම ප්‍රකාශනයෙහි සඳහන් සියලු කරුණු හා තොරතුරුවල තත්කාලීන 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 கொழும்பு பங்குப்பரிவர்த்தனை பொறுப்பேற்க மாட்டாது. இந்த பிரசுரத்தில் வெளியிடப்படும் எந்தவிடயமும் உரிமையானதாகவோ, கடப்பாடாக கொள்ளப்படக்கூடாது.

<p>Level 04, West Block, World Trade Centre, Echelon Square, Colombo 01, Sri Lanka. Tel: 2356456, 2446581, Fax: 2445279 E Mail: info@cse.lk, Website: www.cse.lk</p>	<p>04-01 බටහිර කොටස ලෝක වෙළෙඳ මධ්‍යස්ථානය එච්ලන් වතුරාජ්‍ය කොළඹ 01 ශ්‍රී ලංකාව දුරකථන: 2356456, 2446581 ෆැක්ස්: 2445279 ඊමේල්: info@cse.lk, වෙබ් අඩවිය: www.cse.lk</p>	<p>04 ඡුම මාඳ, මේරුකු තුතූති, ඡලක වාර්තූත මෙයම, ංඡඡලං ඡතූඡූකම, කුතූමු 01. ඡුර්ලංකා. තූ. 2356456, 2446581. මෙඡෂ: 2445279 ෂමෙයම: info@cse.lk. ඡූංෙයම: www.cse.lk</p>
---	---	---

BRANCHES / அலுவலகங்கள் / கிளைகள்

MATARA BRANCH 1st Floor, E.H. Cooray Tower, No.24, Anagarika Dharmapala Mawatha, Matara. Tel: 041-2220094, 95 Fax: 041-4390546	மலர் அலுவலகம் 01 වන මහල, ඊ එච් කුරේ කුළුණ නො. 24, අනාරික ධර්මපාල මාවත, මලර. දුරකථන : 041- 2220094, 95 ෆැක්ස් : 041 - 4390546	மாத்தறைக் கிளை 1 ஆம் மாடி, நூர் குரே கோபுரம், இல. 24, அனகாரிக தர்மபால மாவத்தை, மாத்தறை. தொலைபேசி: 041-2220094, 95 தொலைநகல்: 041-4390546
KANDY BRANCH "Ceybank House", 88 Dalada Veediya, Kandy. Tel: 081-4474407, 09 Fax: 081-4474475	මහවැලි අලுவි සී වෛක හවුස්, 88, දළදා වීදිය, මහවැලි දුරකථන : 081 = 4474407, 09 ෆැක්ස් : 081 = 4474475	கண்டி கிளை: சீபாங்க இல்லம், 88, தலதா வீதி, கண்டி. தொ. 081-4474407, 09 பெக்ஸ்: 081-4474475.
KURUNEGALA BRANCH 1 st Floor, Union Assurance Building, 6, Rajapihilla Mawatha, Kurunegala. Tel: 037-4691802, 04 Fax: 037-4691803	කුරුණෑගල අලுவි පළමු මහල, යුනියන් ඇසුරුම් ගොඩනැගිලි, 6, රජපිහිල මාවත, කුරුණෑගල දුරකථන : 037 = 4691802, 04 ෆැක්ස් : 037 = 4691803	குருநாகல் கிளை: முதலாம் மாடி, யூனியன் அசூரன்ஸ் கட்டிடம், 6, ராஜபிஹில் வீதி, குருநாகல். தொ. 037- தொ. 037-4691802@04. பெக்ஸ்: 037-4691803.
NEGOMBO BRANCH 72A, 2/1, Old Chilaw Road, Negombo Tel: 031-2227859, 61 Fax: 031-2227860	මීගමුව අලுவි 72එ, 2/1, පරණ භලාවත පාර, මීගමුව දුරකථන : 031 = 2227859, 61 ෆැක්ස් : 031 = 2227860	நீர்கொழும்பு கிளை: 72 A 2/1, பழைய சிலாபம் வீதி, நீர்கொழும்பு. தொ. 031-2227859, 61. பெக்ஸ்: 031-2227860.
JAFFNA BRANCH No. 147-2/3, KKS Road, Jaffna. Tel: 021-2221455, 5672444 Fax: 021-2221466	யாழ்ப்பாண அலுவலகம் අංක 147-2/3, කේ කේ එස් පාර, යාපනය දුරකථන : 021 = 2221455, 5672444 ෆැක්ස් : 021 = 2221466	யாழ்ப்பாண கிளை: இல. 147-2/3, KKS வீதி, யாழ்ப்பாணம். தொ. 021-2221455, 5672444 பெக்ஸ்: 021-2221466.
ANURADHAPURA BRANCH 2nd Floor, 488/8/2, Town Hall Place, Maithripala Senanayake Mw, Anuradhapura. Tel: 025-2235244 Fax: 025 2235233	අනුරාධපුර අලுவි දෙවන මහල, 488/8/2, නගර ශාලා පෙදෙස, මොවුපාල සේනානායක මාවත, අනුරාධපුර දුරකථන : 025-2235244 ෆැක්ස් : 025-2235233	அனுராதபுர கிளை 2 ஆம் மாடி, 488/8/2, நகர மண்டப பிரதேசம், மைத்திரிபால சேனாநாயக்க மாவத்தை, அனுராதபுரம். தொலைபேசி: 025-2235244 பெக்ஸ்: 025-2235233
AMBALANTOTA BRANCH 52, Hambantota Road, Ambalantota. Tel: 047-2225462 / 047-2225464 Fax: 047-2225463	අම්බලන්තොට අලுவි අංක 52 හම්බන්තොට පාර අම්බලන්තොට දුරකථන - 047-2225462 047-2225463 ෆැක්ස් - 047-2225464	அம்பலாந்தோட்டை கிளை 52இ ஹம்பாந்தோட்டை வீதிஇ அம்பலாந்தோட்டை தொ:பே.047-2225462;.0472225463 தொநகல் :.047-2225464
RATNAPURA BRANCH First Floor, No.131, Colombo Road Ratnapura. Tel: 045-2232388, 99 Fax : 045-2232388	රත්නපුර අලுவි පළමුවන මහල, 131, කොළඹ පාර, රත්නපුර දුරකථන : 045-2232388, 99 ෆැක්ස් : 045-2232388	இரத்தினபுரி கிளை முதலாம் மாடி, இல. 131, கொழும்பு வீதி, இரத்தினபுரி. தொலைபேசி:045 2232388, 99 பெக்ஸ்:045 2232388