

TRADING STATISTICS (EQUITY) - FOR THE QUARTER

ගනුදෙනු සංඛ්‍යා දත්ත (කොටස්) - කාර්තුව සඳහා
 ව්‍යාපාර පුනර්විකල්ප (උදාහරණ) - කාලාණ්ඩු කාලාණ්ඩුකාණ්ඩු

	2018:Q3	2018:Q2	2017:Q3	2018 : Q1 - Q3	2017 : Q1 - Q3
TURNOVER - EQUITY පිරිවැටුම - කොටස්	31,592,613,662	38,989,825,426	55,042,528,624	140,987,259,516	165,573,759,967
පුරුදු - උදාහරණ					
Domestic දේශීය / උදාහරණ	17,602,946,942	20,371,481,645	30,357,740,350	77,159,915,950	89,029,041,244
Foreign විදේශීය / බෙහෙවින්	13,989,666,720	18,618,343,781	24,684,788,274	63,827,343,566	76,544,718,723
Purchases මිල දී ගැනීම / කොන්දායම්	11,727,929,980	19,117,797,390	22,546,507,581	60,749,852,631	85,138,735,657
Sales විකිණීම / විකිණීම්	16,251,403,460	18,118,890,172	26,823,068,968	66,904,834,502	67,950,701,790
Daily Turnover Avg- Equity (Rs) දෛනික පිරිවැටුමේ සාමාන්‍යය - කොටස් සராසරී තිනිසරී උදාහරණ පුරුදු	509,558,285	660,844,499	887,782,720	787,638,321	914,772,155
TRADES - EQUITY ගනුදෙනු - කොටස්	196,804	208,191	268,948	675,796	727,064
ව්‍යාපාර - උදාහරණ					
Domestic දේශීය / උදාහරණ	184,525	195,818	254,532	638,191	686,330
Foreign විදේශීය / බෙහෙවින්	12,279	12,373	14,416	37,605	40,734
SHARES TRADED - EQUITY ගනුදෙනු කරන ලද කොටස් ව්‍යාපාර පත්‍රිකා - උදාහරණ	1,116,594,811	1,350,936,866	2,394,873,896	4,489,776,829	6,797,668,618
Domestic දේශීය / උදාහරණ	938,841,991	1,042,459,613	1,988,075,917	3,653,092,587	5,286,861,911
Foreign විදේශීය / බෙහෙවින්	177,752,820	308,477,253	406,797,979	836,684,242	1,510,806,707

Purchases and Sales Summary for the Period (01 - 01 / 30 - 09) 2018

சனவரி மாதம் முதல் செப்டம்பர் மாதம் வரையிலான காலகட்டம் / மாதாந்த கொள்வனவு மற்றும் விற்பனைகளின் சுருக்கம்

	Purchases (Rs.) மீட்டி கைத்தொகுப்பு கொள்வனவுகள்	Sales (Rs.) விற்பனை விற்பனைகள்	Net (Pur - Sales) (Rs.) ஒட்டுமொத்தம் தேறியது
Foreign Companies விநியோக சமூகம் வெளிநாட்டு நிறுவனங்கள்	54,659,382,413	66,002,486,405	(11,343,103,992)
Foreign Individuals விநியோக பட்டாளிகள் வெளிநாட்டு தனிநபர்கள்	6,099,313,618	902,348,098	5,196,965,520
Local Companies தேசிய சமூகம் உள்நாட்டு நிறுவனங்கள்	48,479,555,630	41,254,227,047	7,225,328,583
Local Individuals தேசிய பட்டாளிகள் உள்நாட்டு தனிநபர்கள்	31,769,831,886	32,849,021,997	(1,079,190,111)
Total Foreign மேல் விநியோகம் வெளிநாட்டு மொத்தம்			(6,146,138,471)
Total Local மேல் தேசியம் உள்நாட்டு மொத்தம்			6,146,138,471

	2018:Q3			2018:Q2		
	Purchases (Rs.) மீட்டி கைத்தொகுப்பு கொள்வனவுகள்	Sales (Rs.) விற்பனை விற்பனைகள்	Net (Pur - Sales) (Rs.) ஒட்டுமொத்தம் தேறியது	Purchases (Rs.) மீட்டி கைத்தொகுப்பு கொள்வனவுகள்	Sales (Rs.) விற்பனை விற்பனைகள்	Net (Pur - Sales) (Rs.) ஒட்டுமொத்தம் தேறியது
Foreign Companies விநியோக சமூகம் வெளிநாட்டு நிறுவனங்கள்	10,831,550,389	16,029,493,627	(5,197,943,238)	17,291,223,958	17,848,222,381	(556,998,423)
Foreign Individuals விநியோக பட்டாளிகள் வெளிநாட்டு தனிநபர்கள்	896,379,591	221,909,834	674,469,757	1,834,957,832	270,667,791	1,564,290,041
Local Companies தேசிய சமூகம் உள்நாட்டு நிறுவனங்கள்	11,175,540,227	7,306,338,678	3,869,201,549	9,859,548,089	8,903,392,691	956,155,398
Local Individuals தேசிய பட்டாளிகள் உள்நாட்டு தனிநபர்கள்	8,691,467,914	8,037,195,983	654,271,932	10,013,369,253	11,976,816,269	(1,963,447,016)
Total Foreign மேல் விநியோகம் வெளிநாட்டு மொத்தம்			(4,523,473,481)			1,007,291,619
Total Local மேல் தேசியம் உள்நாட்டு மொத்தம்			4,523,473,481			(1,007,291,619)

Movement in ASPI - by Sector 2018:Q3

සියලු කොටස් මිල දර්ශකයෙහි වෙනස්වීම - ක්ෂේත්‍ර වශයෙන් / அனைத்து சுட்டி விலைச்சுட்டிகளில் மாற்றங்கள் - துறை அடிப்படையில்

Sector ක්ෂේත්‍ර துறைகள்	Opening ආරම්භය ஆரம்பம்	Closing සමාප්තිය நிறைவு	High උසරීම உயர்ந்த	Low අවම குறைந்த	Change % වෙනස % அசைவு
BANK FINANCE INS	16,262.61	15,456.49	16,413.67	15,432.53	-4.96
BEV FOOD TOBACCO	24,166.41	24,519.08	25,560.45	23,721.51	1.46
CHEMICALS PHARMS	5,403.98	4,972.57	5,446.81	4,899.14	-7.98
CONSTRUCTION ENG	1,577.37	1,312.25	1,677.56	1,287.5	-16.81
DIVERSIFIED	1,621.29	1,465.23	1,609.83	1,443.12	-9.63
FOOTWEAR TEXTILE	812.12	803.27	859.73	777.1	-1.09
HEALTH CARE	916.72	808.81	923.4	794.98	-11.77
HOTELS TRAVELS	2,741.03	2,644.15	2,728.68	2,632.64	-3.53
INVESTMENT TRUST	9,594.59	9,428.82	10,042.92	9,072.01	-1.73
IT	28.86	27.19	30.53	24.41	-5.79
LAND PROPERTY	558.16	539.53	573.08	539.53	-3.34
MANUFACTURING	3,033.71	2,741.2	3,165.38	2,741.2	-9.64
MOTORS	14,084.38	13,186.8	14,068.4	13,186.8	-6.37
OIL PALMS	50,192.41	48,983.53	51,096.89	48,983.53	-2.41
PLANTATIONS	804.08	732.17	801.6	725.82	-8.94
POWER & ENERGY	122.46	110.41	124.2	110.41	-9.84
SERVICES	17,209.93	16,090.99	17,606.28	16,012.01	-6.50
STORES SUPPLIES	27,300.71	28,656.17	29,107.33	27,081.31	4.96
TELECOM	179.37	149.75	181.3	147.83	-16.51
TRADING	12,152.55	11,316.06	13,272.54	11,241.58	-6.88

PRICE CHANGES IN THE QUARTER 2018:Q3

கார்ட்டுவலி வுலு தீலு லெனசீலீலு / காலாண்டுக்கான விலையசைவுகள்

Security ID சூர்லுலெலு பிணையங்கள் பெயர்	Open லிலைக கிரீலு ஆரம்பம்	Close ஈலிசன் கிரீலு நிறைவு	Change % லெனச % அசைவு %	Highest ஁சரீலு அதிகூடிய	Lowest ஈலலு அதிகுறைந்த	Turnover தீரீலுலு புரள்வு	Shares கோலீசு ஁று஁஁ பங்குகள் வியாபாரம்	Trades ஁று஁஁ வியாபாரம்
---	---------------------------------	----------------------------------	-------------------------------	-------------------------------	------------------------------	---------------------------------	--	------------------------------

BANK FINANCE INS

MAIN BOARD

A I A INSURANCE	524.60	900.00	71.56	999.00	510.20	40,918,210	47,752	714
ALLIANCE	68.00	62.60	(7.94)	67.40	62.00	13,145,198	202,295	451
ASIA ASSET	1.10	1.00	(9.09)	1.10	.90	27,327,605	27,464,299	1160
CDB	85.10	80.00	(5.99)	86.00	77.50	61,665,253	755,571	454
CDB	77.10	68.50	(11.15)	80.00	65.50	12,313,524	168,996	218
CENTRAL FINANCE	97.60	91.20	(6.56)	100.00	89.00	492,892,154	5,048,624	665
CEYLINCO INS.	1,680.00	2,000.00	19.05	2,100.00	1,580.00	1,365,878,240	716,488	208
CEYLINCO INS.	950.00	923.80	(2.76)	1,050.00	920.00	10,642,257	10,922	203
COMMERCIAL BANK	123.00	113.00	(8.13)	130.70	112.90	2,006,298,262	16,429,914	3262
COMMERCIAL BANK	94.00	89.10	(5.21)	100.00	88.10	160,787,605	1,726,265	1090
DFCC BANK PLC	104.80	90.00	(14.12)	107.00	89.50	121,621,839	1,210,424	1569
FIRST CAPITAL	29.50	27.00	(8.47)	32.00	26.50	52,136,981	1,745,619	1523
HDFC	28.00	24.60	(12.14)	29.50	24.50	4,824,191	183,567	392
HNB	225.00	210.00	(6.67)	234.00	201.00	1,125,019,385	5,059,226	810
HNB	178.50	159.50	(10.64)	180.00	159.50	198,127,939	1,158,999	775
HNB ASSURANCE	104.00	109.90	5.67	118.90	100.00	90,984,414	826,828	1361
JANASHAKTHI INS.	22.00	21.60	(1.82)	26.00	20.00	99,885,536	4,587,701	1543
LANKA VENTURES	42.00	41.00	(2.38)	45.50	40.00	5,160,620	125,414	162
LB FINANCE	120.30	115.00	(4.41)	120.00	113.00	33,937,335	292,737	407
LOLC	98.50	86.10	(12.59)	105.00	85.00	40,767,034	457,845	752
NAT. DEV. BANK	120.80	104.00	(13.91)	121.00	102.50	204,058,760	1,868,026	2637
NAT. DEV. BANK	.00	.10	.00	4.90	.10	934,378	3,205,440	485
NATION LANKA	.80	.70	(12.50)	1.00	.70	11,906,013	14,426,199	735
NATION LANKA	.10	.10	.00	.10	.10	852	8,520	1
NATIONS TRUST	90.00	88.90	(1.22)	92.00	86.00	134,791,582	1,484,266	649
NATIONS TRUST	95.00	90.00	(5.26)	94.90	90.00	228,965	2,544	7
PAN ASIA	15.00	13.90	(7.33)	15.10	13.00	19,695,333	1,401,663	803
PEOPLE'S INS	22.00	19.50	(11.36)	22.40	19.00	30,969,641	1,479,867	874
PEOPLES LEASING	15.30	14.20	(7.19)	15.50	14.00	56,210,366	3,745,881	1791
S M B LEASING	.50	.40	(20.00)	.60	.40	21,562,308	44,653,180	754
S M B LEASING	.20	.30	50.00	.30	.20	8,331,853	40,446,101	448
SAMPATH	303.10	239.90	(20.85)	304.90	236.30	2,337,221,653	8,584,809	6577
SANASA DEV. BANK	94.00	71.70	(23.72)	93.50	70.10	90,581,601	1,119,876	1458
SEYLAN BANK	81.00	70.00	(13.58)	85.00	66.50	230,650,625	3,029,081	454
SEYLAN BANK	49.00	39.50	(19.39)	50.00	38.50	85,576,765	1,987,258	1105
SINGER FINANCE	14.30	13.00	(9.09)	14.90	13.00	51,629,389	3,666,281	730
UNION BANK	12.70	10.80	(14.96)	12.90	10.80	44,301,914	3,823,377	2096
VALLIBEL FINANCE	65.00	63.50	(2.31)	69.00	60.00	32,122,821	486,075	917

DIRI SAVI BOARD

AMANA BANK	3.40	3.20	(5.88)	3.60	3.00	96,964,631	30,316,221	451
AMANA LIFE	1.10	9.00	718.18	13.50	1.10	756,290	520,062	207
AMANA TAKAFUL	.80	6.80	750.00	9.40	.70	229,686,414	114,429,255	946
AMF CO LTD	400.00	400.00	.00	500.00	350.00	112,876	257	65
ARPICO INSURANCE	18.70	18.00	(3.74)	20.00	17.00	9,218,709	504,625	342
BIMPUTH FINANCE	39.70	33.50	(15.62)	38.90	26.50	102,846,606	2,967,596	508
COM.CREDIT	34.20	27.00	(21.05)	36.90	27.00	34,442,770	1,060,802	629
DIALOG FINANCE	39.90	46.90	17.54	50.90	30.20	11,893,215	295,086	1390
LOLC FINANCE	3.50	3.70	5.71	3.90	3.00	84,310,045	23,233,013	1527

PRICE CHANGES IN THE QUARTER 2018:Q3

கார்ட்டுவலி துறைமுகம் / காலாண்டுக்கான விலையளவைகள்

Security ID சுர்துறைமுகம் பிணையங்கள் பெயர்	Open திறக்கப்பட்ட ஆரம்பம்	Close சுருட்டப்பட்ட நிறைவு	Change % தொகுப்பு % அளவை %	Highest உயர்ந்த அதிகபடிய	Lowest குறைந்த அதிகுறைந்த	Turnover தொகுப்பு புள்ளி	Shares கொடுக்கப்பட்ட பங்குகள்	Trades தொகுப்பு வியாபாரம்
--	---------------------------------	----------------------------------	----------------------------------	--------------------------------	---------------------------------	--------------------------------	-------------------------------------	---------------------------------

BANK FINANCE INS**DIRI SAVI BOARD**

MULTI FINANCE	13.10	12.10	(7.63)	14.80	11.50	1,778,961	137,789	268
ORIENT FINANCE	13.10	12.00	(8.40)	15.00	10.50	63,399,743	4,842,028	3368
PRIME FINANCE	19.90	18.00	(9.55)	21.50	14.40	1,527,633	79,038	155
SINHAPUTHRA FIN	6.40	5.10	(20.31)	6.80	4.60	5,388,852	979,574	591
SOFTLOGIC CAP	5.30	5.40	1.89	5.90	5.00	48,621,348	8,866,670	1160
SOFTLOGIC FIN	30.00	28.40	(5.33)	32.00	25.10	19,315,520	649,566	264
Softlogic Life	22.40	26.10	16.52	28.00	21.50	70,408,752	2,800,626	1396
UNION ASSURANCE	222.90	319.90	43.52	364.00	210.00	408,692,292	1,333,558	1615

WATCH LIST

ABANS FINANCIAL	21.00	17.10	(18.57)	22.00	16.20	538,326	29,630	161
ARPICO	150.10	159.50	6.26	178.40	142.30	2,325,002	14,785	176
ASIA CAPITAL	6.60	6.70	1.52	8.40	6.50	3,472,276	476,575	506
BRAC LNKA FNANCE	40.00	40.20	.50	50.00	36.50	895,037	19,745	304
COMM LEASE & FIN	2.30	2.70	17.39	3.00	1.90	4,114,612	1,651,537	636
MERCHANT BANK	10.00	8.10	(19.00)	10.40	7.70	32,070,843	3,363,962	1808
PEOPLE'S MERCH	10.20	10.00	(1.96)	13.00	9.50	1,546,073	138,404	198
SINHAPUTHRA FIN	9.10	7.90	(13.19)	9.80	7.50	41,411,467	5,218,527	800
THE FINANCE CO.	3.20	2.40	(25.00)	3.60	2.40	3,304,403	1,113,590	810
THE FINANCE CO.	1.50	1.10	(26.67)	1.70	1.10	5,871,177	4,164,479	1110
TRADE FINANCE	68.00	59.90	(11.91)	75.00	52.00	1,093,539	18,234	44

BEV FOOD TOBACCO**MAIN BOARD**

BAIRAHA FARMS	120.20	120.00	(.17)	140.00	115.00	37,301,455	300,490	735
CARGILLS	199.60	199.90	.15	209.90	192.00	561,644,543	2,755,203	229
CEYLON TOBACCO	1,121.70	1,358.00	21.07	1,385.00	1,100.00	548,973,741	431,804	538
COLD STORES	992.00	848.90	(14.43)	992.00	795.00	460,257,611	496,726	235
CONVENIENCE FOOD	535.30	485.60	(9.28)	570.00	450.00	5,358,105	10,187	152
LION BREWERY	570.00	639.00	12.11	679.00	520.00	615,062,611	978,339	351
LMF	170.00	148.00	(12.94)	170.00	147.00	168,336,003	1,069,299	192
NESTLE	1,743.30	1,649.90	(5.36)	1,849.90	1,625.00	417,359,132	235,185	285
RENUKA AGRI	2.10	1.90	(9.52)	2.20	1.80	20,982,158	10,294,086	941
RENUKA FOODS	14.50	13.40	(7.59)	15.50	13.00	8,884,706	608,975	249
RENUKA FOODS	10.00	10.40	4.00	12.00	8.80	1,800,955	184,464	307
TEA SMALLHOLDER	27.80	24.00	(13.67)	31.60	21.00	943,636	37,108	140
THREE ACRE FARMS	96.80	98.00	1.24	115.00	92.60	13,839,311	136,711	421

DIRI SAVI BOARD

CEYLON BEVERAGE	700.00	710.00	1.43	749.90	621.00	1,430,346	2,033	54
DILMAH CEYLON	596.00	552.00	(7.38)	625.00	530.00	1,459,850	2,441	71
HARISCHANDRA	1,351.10	1,434.60	6.18	1,599.00	1,081.00	622,655	437	42
KEELLS FOOD	134.80	130.70	(3.04)	140.00	125.00	15,265,613	114,554	141
RAIGAM SALTERNS	2.20	1.90	(13.64)	2.30	1.90	5,218,558	2,492,678	451

WATCH LIST

DISTILLERIES	20.90	16.70	(20.10)	23.00	16.20	206,701,445	10,975,868	1466
HVA FOODS	5.10	4.40	(13.73)	5.60	4.40	8,949,680	1,761,381	781
KOTMALE HOLDINGS	190.00	180.00	(5.26)	199.90	175.00	149,141	826	65
LUCKY LANKA	1.40	1.20	(14.29)	1.60	1.00	2,393,602	1,992,994	275

PRICE CHANGES IN THE QUARTER 2018:Q3

கார்ட்டுவலி துறைமுகம் / காலாண்டுக்கான விலைமாற்றங்கள்

Security ID சுய்குறியீடு பிணையங்கள் பெயர்	Open திறப்பு	Close மூலம்	Change % மாற்றம் %	Highest அதிகபட்சம்	Lowest அதிகபட்சம்	Turnover புரள்வு	Shares பங்குகள்	Trades வியாபாரம்
BEV FOOD TOBACCO								
WATCH LIST								
LUCKY LANKA	.70	.60	(14.29)	.80	.60	1,252,998	1,899,916	237
CHEMICALS PHARMS								
MAIN BOARD								
CHEMANEX	52.10	54.80	5.18	56.90	45.20	3,861,611	80,417	83
CIC	51.60	41.00	(20.54)	55.00	38.00	20,284,941	418,786	326
CIC	38.30	30.50	(20.37)	40.00	28.00	9,544,788	269,871	248
HAYCARB	127.00	120.10	(5.43)	129.90	120.00	13,107,719	105,222	143
MULLERS	.80	.60	(25.00)	.80	.60	1,021,179	1,495,669	258
UNION CHEMICALS	400.00	400.00	.00	400.10	310.10	190,256	503	77
DIRI SAVI BOARD								
LANKEM CEYLON	30.20	25.90	(14.24)	35.00	25.10	687,052	23,555	141
WATCH LIST								
INDUSTRIAL ASPH.	344.70	374.20	8.56	400.00	300.00	187,334	504	23
MORISONS	625.00	625.00	.00	730.00	500.00	66,006	110	25
MORISONS	531.70	531.70	.00	520.00	425.00	36,090	72	6
CLOSED END								
MAIN BOARD								
CANDOR OPP FUND	6.70	7.00	4.48	8.90	6.70	3,476	497	11
NAMAL ACUITY VF	102.00	81.00	(20.59)	100.00	81.00	2,320,983	27,275	19
CONSTRUCTION ENG								
MAIN BOARD								
ACCESS ENG SL	15.90	13.90	(12.58)	17.90	13.50	145,029,619	9,445,583	3401
DOCKYARD	65.20	51.40	(21.17)	71.00	50.50	14,159,046	232,851	562
LANKEM DEV.	5.30	4.30	(18.87)	6.00	4.00	39,286,370	7,492,849	2827
WATCH LIST								
MTD WALKERS	13.00	8.10	(37.69)	15.40	7.50	51,026,197	4,266,096	3686
DIVERSIFIED								
MAIN BOARD								
AITKEN SPENCE	51.50	42.90	(16.70)	52.50	42.50	92,409,384	1,955,630	1177
C T HOLDINGS	175.10	180.00	2.80	189.00	170.10	61,068,169	336,374	81
CARSONS	165.10	167.00	1.15	196.00	165.00	12,819,135	76,484	182
DUNAMIS CAPITAL	20.70	34.50	66.67	35.30	17.00	1,471,534,347	40,417,020	1238
EXPOLANKA	4.00	4.00	.00	4.30	3.80	99,368,619	24,651,531	2026
FORT LAND	17.10	14.70	(14.04)	17.80	14.10	5,261,458	324,796	419
HAYLEYS	213.80	186.70	(12.68)	219.00	175.00	64,165,191	320,441	565
HEMAS HOLDINGS	113.10	85.40	(24.49)	112.10	85.00	802,590,272	8,026,141	877
JKH	147.50	131.50	(10.85)	149.80	127.00	8,676,071,793	63,036,832	8387
MELSTACORP	52.50	50.00	(4.76)	54.00	47.70	1,377,287,865	27,422,425	634
RICHARD PIERIS	11.10	10.20	(8.11)	11.50	10.00	64,881,771	6,034,244	1287
SOFTLOGIC	23.00	21.90	(4.78)	23.00	18.00	96,032,036	4,435,573	1342
SUNSHINE HOLDING	54.54	52.00	(4.66)	57.00	48.00	16,256,511	311,685	167
DIRI SAVI BOARD								

PRICE CHANGES IN THE QUARTER 2018:Q3

கார்ப்புலி வுலு தீலு வெலையீடு / காலாண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමෙහි பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகபடிய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புள்ளி	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
DIVERSIFIED								
DIRI SAVI BOARD								
BROWNS CAPITAL	3.90	3.40	(12.82)	4.60	3.40	59,050,590	14,377,946	1933
BROWNS INVSTMENTS	2.40	1.90	(20.83)	2.80	1.80	35,539,543	15,802,984	1708
VALLIBEL ONE	19.30	17.00	(11.92)	21.50	16.90	34,143,478	1,835,116	1474
WATCH LIST								
ADAM CAPITAL	.40	.40	.00	.70	.30	6,149,849	13,827,764	672
ADAM INVESTMENTS	.10	.20	100.00	.30	.10	7,001,658	34,625,109	987
AMBEON CAPITAL	5.00	4.70	(6.00)	5.50	4.00	13,243,231	2,732,701	809
FOOTWEAR TEXTILE								
MAIN BOARD								
HAYLEYS FABRIC	9.30	8.60	(7.53)	10.20	8.40	36,555,289	3,848,818	1409
WATCH LIST								
ODEL PLC	23.60	23.80	.85	26.00	22.10	6,297,569	260,399	228
HEALTH CARE								
MAIN BOARD								
ASIRI	26.00	22.60	(13.08)	27.00	22.10	25,447,050	1,032,407	478
ASIRI SURG	10.10	9.50	(5.94)	10.50	9.20	4,276,139	429,036	380
DURDANS	72.00	74.90	4.03	82.00	70.30	32,615,193	438,706	100
DURDANS	68.00	61.50	(9.56)	72.00	54.20	24,454,943	370,400	79
NAWALOKA	4.30	4.50	4.65	4.70	4.10	6,741,882	1,515,542	253
WATCH LIST								
LANKA HOSPITALS	51.60	40.10	(22.29)	53.50	40.00	14,172,679	335,983	396
SINGHE HOSPITALS	1.50	1.30	(13.33)	1.80	1.20	464,433	322,694	248
HOTELS TRAVELS								
MAIN BOARD								
A.SPEN.HOT.HOLD.	29.80	25.20	(15.44)	30.00	24.00	26,429,915	979,920	542
AHOT PROPERTIES	48.70	39.60	(18.69)	49.80	34.80	169,417,280	4,712,247	624
AMAYA LEISURE	49.00	44.90	(8.37)	49.90	39.90	497,370	11,368	94
CITRUS LEISURE	6.40	6.20	(3.13)	6.50	5.60	8,543,943	1,421,233	533
DOLPHIN HOTELS	29.00	26.10	(10.00)	28.80	24.20	14,168,113	540,069	289
HOTEL SIGIRIYA	52.00	48.00	(7.69)	58.00	45.00	12,795,855	245,855	446
HOTELS CORP.	13.20	11.50	(12.88)	14.30	11.00	1,738,661	146,050	208
HUNAS FALLS	89.80	70.90	(21.05)	91.40	65.00	1,035,887	12,616	90
KANDY HOTELS	5.20	5.00	(3.85)	5.50	4.90	2,660,144	525,537	416
KEELLS HOTELS	8.20	7.70	(6.10)	8.60	7.70	42,407,214	5,298,358	884
KINGSBURY	16.00	14.80	(7.50)	17.00	14.70	61,088,951	3,827,027	350
RENUKA CITY HOT.	250.00	214.40	(14.24)	280.00	210.00	3,612,346	15,553	183
SIGIRIYA VILLAGE	38.50	39.90	3.64	42.00	38.00	1,367,041	34,002	110
TANGERINE	43.00	39.00	(9.30)	44.70	34.20	197,931	5,009	87
DIRI SAVI BOARD								
BANSEI RESORTS	5.00	6.30	26.00	6.50	4.50	818,899	162,706	126
BERUWALA RESORTS	.80	.60	(25.00)	.80	.50	6,085,886	9,402,635	676
CITRUS HIKKADUWA	6.20	4.60	(25.81)	6.50	4.40	4,366,654	851,478	569
CITRUS WASKADUWA	3.00	2.40	(20.00)	3.10	2.30	1,164,389	447,174	219

PRICE CHANGES IN THE QUARTER 2018:Q3

கார்ட்டுவல் துறைமுகம் / காலாண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමපත් பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகபடிய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
HOTELS TRAVELS								
DIRI SAVI BOARD								
EDEN HOTEL LANKA	15.40	13.90	(9.74)	16.00	10.00	6,481,796	505,316	375
FORTRESS RESORTS	9.80	9.00	(8.16)	10.60	8.80	3,150,587	340,174	233
GALADARI	7.50	6.70	(10.67)	8.50	6.50	4,428,826	621,603	725
JETWING SYMPHONY	13.40	12.00	(10.45)	13.30	10.40	264,037,971	22,760,827	133
LIGHTHOUSE HOTEL	33.00	29.80	(9.70)	41.20	28.00	291,507	9,110	83
MAHAWELI REACH	15.20	14.60	(3.95)	18.40	14.10	1,050,453	68,551	216
MARAWILA RESORTS	1.80	1.80	.00	2.10	1.70	12,998,873	6,807,461	699
NUWARA ELIYA	1,078.40	1,010.00	(6.34)	1,111.00	891.00	662,254	658	71
PALM GARDEN HOTEL	24.00	23.10	(3.75)	27.30	20.00	2,849,377	121,638	201
PEGASUS HOTELS	26.70	23.10	(13.48)	28.00	23.00	1,269,739	50,117	190
RAMBODA FALLS	16.30	17.00	4.29	21.00	16.10	816,221	40,757	102
RENUKA HOTELS	50.00	41.00	(18.00)	58.00	41.00	49,488,132	1,011,556	169
ROYAL PALMS	16.30	15.60	(4.29)	18.00	15.50	347,337	21,309	134
SERENDIB HOTELS	15.30	15.60	1.96	18.50	14.40	644,442	42,271	86
SERENDIB HOTELS	14.80	14.00	(5.41)	15.40	11.00	218,270	16,841	45
TAL LANKA	16.50	12.20	(26.06)	16.90	11.30	2,058,077	150,730	428
TRANS ASIA	86.90	89.00	2.42	89.00	70.20	178,911	2,124	44
WATCH LIST								
ANILANA HOTELS	1.30	1.20	(7.69)	1.30	1.10	41,177,384	34,579,765	684
BROWNS BEACH	14.10	13.00	(7.80)	14.80	12.60	631,809	46,521	177
INVESTMENT TRUST								
MAIN BOARD								
CEYLON GUARDIAN	72.10	70.00	(2.91)	77.90	68.00	116,011,701	1,653,187	370
CEYLON INV.	36.70	35.00	(4.63)	41.50	33.00	87,089,700	2,339,304	952
LANKA REALTY	28.90	20.00	(30.80)	30.70	18.00	1,283,003	54,054	452
LANKA REALTY	47.60	.20	(99.58)	2.00	.10	22,421	75,104	48
RENUKA HOLDINGS	18.50	16.70	(9.73)	21.50	16.40	6,690,620	390,349	137
RENUKA HOLDINGS	13.70	11.00	(19.71)	14.00	10.50	2,781,453	226,494	204
DIRI SAVI BOARD								
AMBEON HOLDINGS	9.70	11.10	14.43	11.80	8.60	121,320,077	11,663,373	3809
CFI	50.00	47.00	(6.00)	58.90	42.20	777,274	15,420	180
CIT	62.50	60.00	(4.00)	70.00	56.20	368,547	6,060	195
GUARDIAN CAPITAL	20.50	21.30	3.90	23.50	19.70	2,989,526	142,949	485
WATCH LIST								
LEE HEDGES	77.00	70.00	(9.09)	77.00	65.10	13,574,003	188,115	53
IT								
DIRI SAVI BOARD								
E - CHANNELLING	4.90	4.60	(6.12)	5.70	4.00	3,113,629	665,857	449
LAND PROPERTY								
MAIN BOARD								
CARGO BOAT	65.10	66.20	1.69	79.90	63.50	3,073,637	43,917	165
COLOMBO LAND	18.20	15.80	(13.19)	19.00	15.10	5,671,846	346,197	369
KELSEY	32.60	35.00	7.36	37.00	25.50	215,728	6,799	55

PRICE CHANGES IN THE QUARTER 2018:Q3

கார்ட்டுவல் துல்லு தீலு வெலையீடு / காலாண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමේස : பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උසරීම அதிகமடய	Lowest අවම அதிக்குறைந்த	Turnover පිරිවැටුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
LAND PROPERTY								
MAIN BOARD								
ON'ALLY	90.00	100.00	11.11	118.80	72.00	3,817,821	39,101	269
OVERSEAS REALTY	15.50	15.70	1.29	17.00	15.30	47,109,673	2,902,347	570
R I L PROPERTY	7.10	7.00	(1.41)	7.60	7.00	116,191,159	15,744,003	335
SEYLAN DEVTS	11.50	10.20	(11.30)	11.90	10.20	8,091,127	729,337	535
YORK ARCADE	88.20	80.50	(8.73)	99.00	75.20	704,410	8,225	137
DIRI SAVI BOARD								
C T LAND	30.00	29.90	(.33)	31.00	28.00	1,372,356	45,978	175
EQUITY TWO PLC	69.30	42.10	(39.25)	72.00	42.00	1,594,697	30,028	214
MILLENNIUM HOUSE	9.50	9.80	3.16	10.50	7.20	13,310,508	1,392,066	626
WATCH LIST								
CITY HOUSING	4.70	4.60	(2.13)	5.60	4.10	1,539,675	333,376	374
COMMERCIAL DEV.	73.30	70.10	(4.37)	73.50	70.00	1,322,547	18,823	137
EAST WEST	17.40	14.00	(19.54)	18.40	14.00	121,355,727	7,606,394	3002
HUEJAY	31.60	20.50	(35.13)	31.60	20.50	15,019	608	15
PDL	113.00	112.10	(.80)	125.30	104.10	3,660,390	32,524	174
SERENDIB ENG.GRP	7.50	6.90	(8.00)	8.50	6.10	6,595,888	856,016	802
SERENDIB LAND	1,481.70	1,481.70	.00	1,852.10	1,225.00	174,627	127	22
MANUFACTURING								
MAIN BOARD								
ABANS	77.00	71.00	(7.79)	80.00	66.20	1,306,384	17,816	158
ACL	38.60	37.20	(3.63)	43.40	37.00	35,786,113	881,902	748
ACL PLASTICS	86.30	79.60	(7.76)	110.00	75.00	6,821,474	74,858	560
ACME	5.20	4.50	(13.46)	5.90	4.00	2,422,582	502,436	490
ALUFAB	18.40	16.80	(8.70)	22.80	15.00	7,439,797	393,436	433
CENTRAL IND.	30.00	27.10	(9.67)	32.00	26.50	17,055,037	574,340	692
CHEVRON	76.50	65.10	(14.90)	95.30	65.00	646,678,015	9,112,345	6248
DANKOTUWA PORCEL	6.30	6.90	9.52	7.60	5.90	28,073,896	4,036,375	1796
DIPPED PRODUCTS	79.00	77.00	(2.53)	85.00	66.20	12,760,463	160,403	229
GRAIN ELEVATORS	61.50	58.00	(5.69)	70.00	57.60	65,530,129	1,076,099	1102
HAYLEYS FIBRE	64.50	63.00	(2.33)	75.00	61.30	14,488,526	219,520	710
KELANI CABLES	82.00	81.90	(.12)	87.00	69.60	8,368,761	102,029	163
KELANI TYRES	39.00	34.90	(10.51)	41.80	33.00	17,203,529	442,732	588
LANKA ALUMINIUM	60.00	59.50	(.83)	70.00	55.00	1,221,018	20,038	204
LANKA TILES	92.50	80.10	(13.41)	97.00	80.00	11,174,897	124,226	114
LANKA WALLTILE	89.30	78.90	(11.65)	93.50	76.00	18,539,245	214,857	494
LAXAPANA	10.80	10.50	(2.78)	12.00	10.00	4,840,295	435,926	219
PIRAMAL GLASS	4.60	4.40	(4.35)	4.80	4.20	23,507,554	5,252,316	968
PRINTCARE PLC	27.10	27.90	2.95	35.00	23.50	4,078,761	153,392	73
REGNIS	81.70	68.20	(16.52)	82.90	68.00	7,187,118	95,272	341
ROYAL CERAMIC	93.00	79.50	(14.52)	108.00	78.00	43,790,333	493,990	624
SAMSON INTERNAT.	105.80	95.50	(9.74)	118.70	76.10	182,399	1,962	74
SWISSTEK	49.00	39.30	(19.80)	52.00	38.50	57,376,393	1,280,828	707
TEEJAY LANKA	31.00	28.80	(7.10)	33.00	27.60	203,846,169	6,600,153	1592
TOKYO CEMENT	35.00	27.40	(21.71)	38.50	27.00	98,634,382	2,979,889	1670
TOKYO CEMENT	32.00	23.80	(25.63)	33.00	22.60	204,678,012	7,630,508	1789
DIRI SAVI BOARD								

PRICE CHANGES IN THE QUARTER 2018:Q3

கார்ட்டுவல் துළு மீல லெதெயீலீமீ / காலாண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමෙන් பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகபடிய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
MANUFACTURING								
DIRI SAVI BOARD								
ALUMEX PLC	14.10	13.00	(7.80)	16.20	12.70	23,297,376	1,544,633	1034
BOGALA GRAPHITE	14.00	12.60	(10.00)	15.50	12.10	1,555,163	117,577	223
BPPL HOLDINGS	12.50	12.40	(.80)	13.00	11.30	6,498,703	536,574	254
LANKA CERAMIC	138.00	132.00	(4.35)	150.00	130.00	2,067,505	15,665	23
RICH PIERIS EXP	160.40	163.80	2.12	170.00	160.00	11,407,346	69,613	344
SWADESHI	12,812.50	14,991.10	17.00	15,000.00	9,940.00	7,398,609	504	31
WATCH LIST								
AGSTAR PLC	3.80	3.20	(15.79)	4.30	3.20	889,623	232,239	164
BLUE DIAMONDS	.60	.50	(16.67)	.70	.50	2,027,417	3,448,473	370
BLUE DIAMONDS	.30	.20	(33.33)	.40	.20	525,725	1,950,997	225
LANKA CEMENT	3.20	2.50	(21.88)	3.40	2.00	6,929,512	2,522,624	1159
SIERRA CABL	2.00	1.90	(5.00)	2.40	1.80	27,197,076	13,187,874	1245
SINGER IND.	139.90	66.10	(52.75)	175.00	66.00	3,016,326	25,892	220
MOTORS								
MAIN BOARD								
AUTODROME	86.50	88.00	1.73	105.00	75.00	897,948	10,110	108
C M HOLDINGS	55.00	49.30	(10.36)	57.70	42.00	2,098,655	41,580	259
DIMO	421.30	349.70	(17.00)	430.00	325.40	8,918,784	23,773	608
LANKA ASHOK	929.80	818.10	(12.01)	940.00	750.10	1,869,003	2,155	328
UNITED MOTORS	85.00	82.70	(2.71)	87.40	80.10	57,595,111	677,544	445
DIRI SAVI BOARD								
SATHOSA MOTORS	420.00	430.00	2.38	479.00	300.00	1,037,162	2,631	81
OIL PALMS								
MAIN BOARD								
BUKIT DARAH	202.40	202.50	.05	224.00	200.00	3,886,153	18,807	136
WATCH LIST								
GOOD HOPE	1,172.00	902.60	(22.99)	1,209.10	900.00	294,790	307	69
INDO MALAY	1,300.00	1,300.00	.00	1,350.00	1,001.00	30,901	24	11
SELINSING	613.40	613.40	.00	750.00	550.00	87,461	143	38
SHALIMAR	1,497.60	1,497.60	.00	1,625.00	1,200.00	97,021	73	30
PLANTATIONS								
MAIN BOARD								
AGALAWATTE	15.50	15.00	(3.23)	17.80	12.50	116,069	7,594	103
BALANGODA	18.50	13.10	(29.19)	18.70	12.50	7,542,677	502,880	791
HORANA	21.30	15.60	(26.76)	23.90	15.50	1,232,786	65,731	105
KAHAWATTE	36.00	36.50	1.39	38.50	31.10	506,334	13,994	120
KEGALLE	55.10	53.70	(2.54)	66.50	52.00	4,581,420	81,864	326
KELANI VALLEY	84.50	80.90	(4.26)	85.70	60.90	290,911	3,860	33
KOTAGALA	9.80	7.90	(19.39)	9.80	7.40	8,236,574	977,753	566
MALWATTE	6.40	6.90	7.81	7.00	5.40	19,660,243	3,102,655	791
MALWATTE	5.40	4.80	(11.11)	5.70	4.10	13,389,718	2,775,284	1004
NAMUNUKULA	75.00	65.00	(13.33)	79.80	65.00	2,206,679	31,027	247
TALAWAKELLE	52.30	48.20	(7.84)	52.30	45.00	6,931,564	143,688	206

PRICE CHANGES IN THE QUARTER 2018:Q3

கார்ட்டுவல் துறைமுகம் / காலாண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමෙන් பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகபடிய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
PLANTATIONS								
MAIN BOARD								
WATAWALA	25.20	22.00	(12.70)	25.10	20.00	5,446,515	241,167	326
DIRI SAVI BOARD								
BOGAWANTALAWA	12.80	10.00	(21.88)	12.90	9.40	3,410,874	316,469	471
ELPITIYA	21.90	19.50	(10.96)	23.90	18.90	11,531,995	578,406	436
HAPUGASTENNE	20.60	20.00	(2.91)	22.00	13.50	1,666,946	90,718	312
HATTON	7.50	6.80	(9.33)	8.10	6.60	189,898,565	25,552,304	593
MASKELIYA	15.90	10.80	(32.08)	16.00	9.80	9,175,469	785,846	782
UDAPUSSELLAWA	29.60	29.80	.68	32.90	24.00	1,714,811	62,739	226
WATCH LIST								
MADULSIMA	8.00	6.90	(13.75)	9.00	6.10	2,403,618	329,499	627
POWER & ENERGY								
MAIN BOARD								
LANKA IOC	32.90	28.00	(14.89)	34.90	27.50	152,523,905	4,741,078	1898
LAUGFS GAS	20.00	17.70	(11.50)	21.30	14.60	34,341,432	1,826,945	1677
LAUGFS GAS	16.80	15.30	(8.93)	18.50	12.10	17,107,208	1,051,896	1429
LVL ENERGY	9.10	8.00	(12.09)	9.50	7.30	9,445,644	1,172,108	559
PANASIAN POWER	2.90	2.80	(3.45)	3.20	2.80	34,249,385	11,397,360	910
RESUS ENERGY	19.40	22.00	13.40	22.80	18.30	7,672,788	353,527	202
VALLIBEL	6.90	6.40	(7.25)	7.10	6.30	52,719,490	7,788,645	1600
VIDULLANKA	4.10	4.40	7.32	4.70	4.10	13,982,852	3,194,690	278
WATCH LIST								
LOTUS HYDRO	4.80	4.50	(6.25)	5.60	4.20	1,538,379	309,075	225
MACKWOODS ENERGY	2.00	1.90	(5.00)	2.30	1.70	622,157	345,758	118
SERVICES								
MAIN BOARD								
LAKE HOUSE PRIN.	130.00	147.00	13.08	159.60	121.00	704,778	4,913	40
DIRI SAVI BOARD								
ASIA SIYAKA	1.90	2.20	15.79	2.30	1.90	13,404,446	6,535,856	596
CEYLON TEA BRKRS	3.30	2.90	(12.12)	3.40	2.80	5,727,377	1,909,815	660
JOHN KEELLS	56.10	50.00	(10.87)	58.50	50.00	1,868,127	34,235	158
RENUKA CAPITAL	4.30	3.80	(11.63)	4.50	3.80	4,161,922	1,036,393	569
WATCH LIST								
CEYLON PRINTERS	51.00	62.00	21.57	77.30	50.00	792,632	13,301	155
MERC. SHIPPING	69.10	68.00	(1.59)	85.90	68.00	200,812	2,867	29
PARAGON	48.00	63.00	31.25	69.00	47.00	256,115	4,431	61
STORES SUPPLIES								
MAIN BOARD								
COLOMBO CITY	750.50	726.30	(3.22)	899.90	611.00	6,725,605	9,286	305
E B CREASY	1,357.90	1,396.40	2.84	1,740.00	1,062.50	310,029	220	43
GESTETNER	109.00	110.00	.92	114.90	98.00	684,055	6,772	39
HUNTERS	402.10	453.80	12.86	499.00	350.00	46,300,952	105,237	113
TELECOM								

PRICE CHANGES IN THE QUARTER 2018:Q3

கார்ப்புலி துறைமுக விலைக்கீழ் / காலாண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමේපත් பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උසරීම அதிகபடிய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
TELECOM								
MAIN BOARD								
DIALOG	14.20	11.90	(16.20)	14.50	11.60	499,493,800	38,480,135	2434
SLT	24.80	20.50	(17.34)	26.00	20.00	4,469,922	197,634	619
TRADING								
MAIN BOARD								
BROWNS	49.20	50.00	1.63	58.50	46.50	20,416,200	418,884	715
BROWNS	.00	.10	.00	.50	.10	154,900	1,141,102	132
SINGER SRI LANKA	35.00	30.20	(13.71)	40.00	30.00	6,953,300	203,752	459
DIRI SAVI BOARD								
C.W.MACKIE	46.80	45.00	(3.85)	47.00	40.00	2,288,266	52,126	245
TESS AGRO	.60	.50	(16.67)	.70	.40	19,502,215	36,039,440	1692
TESS AGRO	.50	.50	.00	.60	.40	1,464,808	2,878,334	302
WATCH LIST								
CFT	3.70	3.10	(16.22)	5.00	3.00	18,652,100	4,730,268	1623
EASTERN MERCHANT	4.60	4.30	(6.52)	5.20	3.90	7,562,122	1,633,417	514
OFFICE EQUIPMENT	73.60	84.70	15.08	91.90	64.20	591,865	8,080	28
RADIANT GEMS	17.90	23.20	29.61	24.90	17.40	456,491	22,257	195

DELISTINGS

COMPANY සමාගම කம்பனி	SECURITY ID සුරැකුම්පත් සංවේදය பிணைக் குறியீடு	DATE දිනය திகதி
Kalpitiya Beach Resort PLC	CITK.N0000	17-07-2018

RIGHTS ISSUES/கிடைக்க தகவல் / உரிமை வழங்கல்

COMPANY සමාගම කம்பனி	RATIO අනුපාතය விகிதம்	NO. OF SHARES OFFERED අර්ථසහය කරන ලද කොටස් ප්‍රමාණය வழங்கப்பட்ட பங்குகள்	ISSUE PRICE (RS) නිකුත් කළ මිල வழங்கல் விலை	ALLOTMENT DATE ප්‍රමාණය ගත කළ දිනය ஒதுக்கீட்டுத் திகதி
Brown & Company PLC	2 : 1	141,750,000	50.00	17-07-2018
Nation Lanka Finance PLC	25 : 27	697,675,725	1.00	16-08-2018
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

DEBENTURES / ණයකර / தொகுதிக் கடவுகள்

COMPANY සමාගම කம்பனி	SECURITY ID සුරැකුම්පත් සංවේදය பிணைக் குறியீடு	DATE LISTED ලැයිස්තුගත දිනය பட்டியற்பட்டு ததப்பட்ட திகதி	PAR VALUE/ ISSUE PRICE මුදාහරණ නිකුත් මිල சமப் பெறுமதி வழங்கல் விலை	QUANTITY SUBSCRIBED සහභාගී වූ ප්‍රමාණය பதிவு செய்யப்பட்ட தொகை	COUPON TYPE	COUPON RATE
Commercial Bank of Ceylon PLC	COMB-BD-22/07/28-C2405-12.5	30-07-2018	100.00	16,061,600	FX	12.5%
Commercial Bank of Ceylon PLC	COMB-BD-22/07/23-C2404-12	30-07-2018	100.00	83,938,400	FX	12%
Hayleys PLC	HAYL-BD-31/07/23-C2406-12.5	08-08-2018	100.00	25,257,200	FX	12.5
Hayleys PLC	HAYL-BD-31/07/23-C2407	08-08-2018	100.00	10,011,000	FL	12.44
LOLC Finance PLC	LOFC-BD-31/07/23-C2408-14.75	10-08-2018	100.00	17,937,993	FX	14.75
LOLC Finance PLC	LOFC-BD-31/07/23-C2409	10-08-2018	49.83	14,172,200	ZR	0

SCRIP DIVIDENDS/ කොටසක ලාභාංශ/ ஒதுக்கப்பட்ட பங்கிலாபம்

COMPANY සමාගම කம்பனி	INDEXED DATE දර්ශකගත දිනය சட்டியிட்ட திகதி	QUANTITY SUBSCRIBED සහභාගී වූ ගණන பங்குபற்றிய தொகை	NEW PROPORTION	OLD PROPORTION
Central Finance Company PLC	02-07-2018	1,902,139	1	113.86927807
Amaya Leisure PLC	13-08-2018	8,118,003	1	24.49334397
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

CONSOLIDATION SHARES / සංස්ථාපිත කොටස් / பங்கு ஒருங்கிணைப்பு

COMPANY සමාගම කம்பனி	SECURITY ID සුරැකුම්පත් සංවේදය பிணைக் குறியீடு	RATIO අනුපාතය விகிதம்	EFFECTIVE DATE ක්‍රියාත්මක වීම ආරම්භ වන දිනය நடைமுறைப்படுத்தும் திகதி	REMARKS
Amana Takaful PLC	ATL-N-0000	10 : 1	03-08-2018	1,800,001,296 ordinary voting shares consolidated to 180,000,130 ordinary voting shares
Amana Takaful Life PLC	ATLL-N0000	10 : 1	03-08-2018	500,000,000 shares consolidated to 50,000,000 shares

PRIVATE PLACEMENT / பைப்மென்ட் திட்டம் / தனிப்பட்ட வழங்கல்கள்

COMPANY சமூக கம்பனி	QUANTITY SUBSCRIBED பங்கீடு செய்யப்பட்ட தொகை	SECURITY ID பிணைப்பு குறியீடு
Sunshine Holdings PLC	11,923,077	SUN.N0000
Anilana Hotels & Properties PLC	513,443,555	ALHP.N0000

DIVIDEND ANNOUNCEMENTS / லாபம் திவிடென்ட் / பங்குலாப அறிவிப்புகள்

COMPANY சமூக கம்பனி	DIVIDEND PER SHARE கொடுக்கப்படும் லாபம் பங்கீடு (RS)	FINAL/INTERIM இறுதி / இடைக்கால	XD DATE திகதி	PAYMENT தேதி	SHARE PRICE (RS) கொடுக்கப்படும் பங்கு விலை	
					CUM DIVIDEND பங்கீடு உள்ளடக்கம் பங்கு	EX DIVIDEND பங்கீடு பங்கு
Horana Plantations PLC	Rs. 0.50 per share	Interim Dividend FY: - 2018/2019	22-JUN-18	04-JUL-18	22.20	21.30
Kelani Valley Plantations PLC	Rs. 1.00 per share (Not Liable to 14% Dividend Tax)	First & Final Dividend FY: - 2017/2018	25-JUN-18	04-JUL-18	84.50	84.50
Malwatte Valley Plantations PLC	Rs.0.03 per share (Non-Voting)	Final Dividend FY: - 2017	25-JUN-18	04-JUL-18	5.80	5.60
Malwatte Valley Plantations PLC	Rs.0.03 per share (Voting)	Final Dividend FY: - 2017	25-JUN-18	04-JUL-18	6.90	6.80
Talawakelle Tea Estates PLC	Rs.2.50 per share (Cents 8 per share not liable to 14% Dividend Tax Rs.2.42 per share liable to 14% Dividend Tax)	Final Dividend FY: - 2017/2018	26-JUN-18	05-JUL-18	51.00	51.00
Hayleys Fibre PLC	Rs. 0.75 per share Not Liable to 10% dividend tax)	Final Dividend FY: - 2017/2018	28-JUN-18	06-JUL-18	64.30	64.30
United Motors Lanka PLC	Rs. 1.50 per share	Final Dividend FY: - 2017/2018	29-JUN-18	06-JUL-18	85.50	85.00
The Fortress Resorts PLC	Rs. 1.00 per share (Tax Free)	First and Final Dividend FY:- 2017/2018	29-JUN-18	09-JUL-18	11.00	9.8.00
Sunshine Holding PLC	Rs. 1.00 per share	Final Dividend FY: - 2017/2018	29-JUN-18	09-JUL-18	55.00	54.54
Watawala Plantations PLC	Rs. 0.25 per share	Final Dividend FY: - 2017/2018	29-JUN-18	09-JUL-18	25.20	25.20
Haycarb PLC	Rs.6.00 per share (Not liable to 14% Dividend Tax)	First & Final Dividend FY: - 2017/2018	29-JUN-18	09-JUL-18	127.00	127.00
C.W.Mackie PLC	Rs.3.50 per share	First & Final Dividend FY: - 2017/2018	29-JUN-18	09-JUL-18	47.00	46.80
Hatton Plantations PLC	Rs. 0.25 per share	Final Dividend FY: - 2017/2018	29-JUN-18	09-JUL-18	7.70	7.50

DIVIDEND ANNOUNCEMENTS / லாஹ-ஓ திவீடன / பங்குலாப அறிவித்தல்கள்

COMPANY சமாள கம்பனி	DIVIDEND PER SHARE கொஓஓஓ லாஹ-ஓ பங்குஓளிற்றகான பங்குலாபம் (RS)	FINAL/INTERIM ஓஓஓஓஓ/ஓஓஓஓஓஓஓஓ / இறுதி / இடைக்கால	XD DATE ஓஓஓ திகதி	PAYMENT ஓஓஓஓ கொஓஓஓஓஓ	SHARE PRICE (RS) கொஓஓஓஓ ஓஓஓ பங்கு விலை	
					CUM DIVIDEND ஓஓஓஓஓ ஓஓஓஓஓ பங்குலாபம் ஓஓஓஓஓஓஓஓ ஓஓஓஓஓஓஓஓ	EX DIVIDEND ஓஓஓஓஓ ஓஓஓஓஓ பங்குலாபம் ஓஓஓஓஓஓஓஓ
Dipped Products PLC	Rs. 3.00 per share Rs.2.49 per share not liable to 14% Dividend Tax Rs.0.51 per share liable to 14% Dividend Tax)	First & Final Dividend FY: - 2017/2018	29-JUN-18	09-JUL-18	79.00	79.00
Aitken Spence PLC	Rs.2.00 per share	First & Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	51.50	51.80
Citizen Development Business Finance PLC	Rs. 5.00 per share (Non-Voting)	First & Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	77.10	71.10
Citizen Development Business Finance PLC	Rs. 5.00 per share (Voting)	First & Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	85.10	80.90
Alliance Finance Company PLC	Rs. 2.25 per share	Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	68.00	67.40
Hayleys PLC	Rs.5.00 per share (Not liable to 14% Dividend Tax)	First & Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	213.80	205.10
Royal Ceramic Lanka PLC	Rs. 2.00 per share	Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	93.00	92.00
Central Finance Company PLC	Rs. 0.60 per share	Final Dividend FY: - 2017/2018	02-JUL-18	05-JUL-18	97.60	97.00
Agstar PLC	Rs. 0.10 per share (Voting)	Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	3.80	3.50
Agstar PLC	Rs. 0.10 per share (Non-Voting)	Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	5.00	5.00
Chemanex PLC	Rs. 1.00 per share	Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	52.10	52.10
Lanka IOC PLC	Rs. 0.65 per share	First and Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	32.90	32.00
Aitken Spence Hotel Holdings PLC	Rs.1.25 per share	First & Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	29.8	28.60
Senkadagala Finance PLC	Rs. 0.95 per share	Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	90.00	90.00
Hemas Holdings PLC	Rs. 1.45 per share	Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	113.10	112.00
LB Finance PLC	Rs. 4.00 per share	Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	120.30	118.00
Peoples Leasing & Finance PLC	Rs. 0.50 per share	Final Dividend FY: - 2017/2018	02-JUL-18	10-JUL-18	15.30	15.00

DIVIDEND ANNOUNCEMENTS / ලාභාංශ නිවේදන / பங்குலாப அறிவித்தல்கள்

COMPANY සමාගම කම්පනී	DIVIDEND PER SHARE කොටසට ලාභාංශ පங்கොන්චිරිකාන පங்கිලාපම (RS)	FINAL/INTERIM අවසාන/අන්තර්කාලීන / இறுதி / இடைக்கால	XD DATE දිනය திகதி	PAYMENT ගෙවීම් கொடுப்பனவு	SHARE PRICE (RS) කොටසක මිල பங்கு விலை	
					CUM DIVIDEN D සමුචිත ලාභාංශ පங்கිලාප ම உள்ளங் கலாக	EX DIVIDEN D ලාභාංශ හැර පங்கිලා පම நீங்கலாக
Kelani Cables PLC	Rs. 3.50 per share	Interim Dividend FY: - 2017/2018	06-JUL-18	17-JUL-18	81.00	80.40
Amana Bank PLC	Rs. 0.07 per share	Interim Dividend FY: - 2018	06-JUL-18	16-JUL-18	3.30	3.30
Nawaloka Hospitals PLC	Rs. 0.05 per share	Interim Dividend FY: - 2018/2019	10-JUL-18	19-JUL-18	4.50	4.40
ACL Cables PLC	Rs. 1.50 per share	Interim Dividend FY: - 2018/2019	12-JUL-18	23-JUL-18	40.60	39.30
On'ally Holdings PLC	Rs. 2.30 per share	Final Dividend FY: - 2017/2018	16-JUL-18	25-JUL-18	90.00	90.00
Beruwala Resorts PLC	Rs. 0.05 per share	First & Final Dividend FY: - 2017/2018	03-Aug-18	13-Aug-18	0.80	0.70
BPPL Holdings PLC	Rs. 0.18 per share	Interim Dividend FY: - 2018/2019	07-Aug-18	16-Aug-18	12.00	12.00
Vallibel Power Eratna PLC	Rs. 0.30 per share	Interim Dividend FY: - 2018/2019	07-Aug-18	15-Aug-18	06.70	06.70
E B Creasy & Company PLC	Rs. 36.00 per share	First & Final Dividend FY: - 2017/2018	08-Aug-18	16-Aug-18	1396.40	1396.40
Piramal Glass Ceylon PLC	Rs. 0.18 per share	First & Final Dividend FY: - 2017/2018	08-Aug-18	16-Aug-18	04.60	04.50
Lanka Ashok LEyland PLC	Rs. 35.00 per share	First And Final Dividend FY: - 2017/2018	13-Aug-18	21-Aug-18	927.00	927.00
Amaya Leisure PLC	Rs. 1.00 per share	Interim Dividend FY: - 2018/2019	13-Aug-18	21-Aug-18	44.50	42.00
Commercial Credit and Finance PLC	Rs. 0.75 per share	First & Final Dividend FY: - 2017/2018	14-Aug-18	23-Aug-18	30.10	30.10
Teejay Lanka PLC	Rs. 0.90 per share	Final Dividend FY: - 2017/2018	17-Aug-18	28-Aug-18	31.90	30.80
Ceylon Tobacco Company PLC	Rs. 19.00 per share (Less Withholding Tax)	Second Interim Dividend FY: - 2018	17-Aug-18	29-Aug-18	1280.30	1251.90
Ambeon Capital PLC	Rs. 0.36 per share	Interim Dividend FY: - 2018/2019	20-Aug-18	29-Aug-18	04.80	04.50
Ambeon Holdings PLC	Rs. 1.25 per share	Interim Dividend FY: - 2017/2018	23-Jul-18	02-Aug-18	11.10	09.80
Kelani Tyres PLC	Rs. 2.50 per share	Interim Dividend FY: - 2018/2019	23-Jul-18	02-Aug-18	40.40	39.40
ACL Plastics PLC	Rs. 6.00 per share	Interim Dividend FY: - 2017/2018	24-Jul-18	02-Aug-18	102.00	96.50
Central Industries PLC	Rs. 2.00 per share	Final Dividend FY: - 2017/2018	26-Jul-18	06-Aug-18	30.60	30.10

DIVIDEND ANNOUNCEMENTS / லாஹாஹி விவேஹி / பங்குலாப அறிவித்தல்கள்

COMPANY ஊலாஹி கும்புனி	DIVIDEND PER SHARE ஊலாஹி லாஹாஹி பங்குக்காஹி (RS)	FINAL/INTERIM ஹிவஹி/ஹிஹிஹிஹிஹி இறுதி / இலாஹிஹிஹி	XD DATE ஹிஹி திஹி	PAYMENT ஹிஹி கொஹிபுபுஹி வு	SHARE PRICE (RS) ஊலாஹிஹி ஹிஹி பங்கு ஹிஹி	
					CUM DIVIDEN D ஹிஹிஹி லாஹாஹி பங்குலாப ஹி ஹிஹிஹி ஹிஹிஹி	EX DIVID END லாஹாஹி ஹிஹி பங்குலாப ஹிஹி ஹிஹிஹி
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
Bansea 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 ලාභාංශ නිවේදන 2018-09-30ஆம் திகதியன்று பங்குலாப அறிவித்தல்கள்

COMPANY සමාගම கம்பனி	DIVIDEND PER SHARE (RS.) කොටසකට ලාභාංශ (රු.) பங்குகொன்றிற்கான 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 கொடுப்பனவுத் 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/බෝර්ඩ් එක්ස්-ලිස්ට්

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
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/බவாட் ஷ் 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
Swarnamahala 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
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.
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

WATCH LIST/වෙළුම් ලැයිස්තුව/வரம்பல் பட்டியல்

Company	Initial Date of Transfer to the Default Board	Date of transfer to the Watch List	Reason
Asia Capital PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
		7-Sep-18	In terms of Rule 7.5 (d) (II) (3) of the CSE Listing Rules (Enforcement Rules) – Emphasis of matter on going concern in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.
Arpico Finance Company PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Industrial Asphalts (Ceylon) PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Browns Beach Hotels PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Commercial Development Company PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
Ceylon Printers PLC	-	2-Jul-18	Non-Compliance with minimum public holding requirement in term of Rule 7.13.1. of the CSE Listing Rules.
		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/වෙඩි 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/වෘත්තීය/බොරු/ලිස්ට්/ලිස්ට්

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/வொட்ச் லிஸ்ட்

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/බොර்ட් 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) (I) (3) of the CSE Listing Rules (Enforcement Rules)-Qualified Opinion in the Independent Auditor’s Report on the Annual Report for the year ended 31st March 2018.
HVA Foods PLC (HVA)	-	13- Sep - 2018	“In terms of Rule 7.5 (d) (I) (3) of the CSE Listing Rules (Enforcement Rules) - Qualified Opinion in the Independent Auditor’s Report on the Audited Financial Statements for the year ended 31st March 2018.
Mercantile Shipping Company PLC (MSL)	-	13- Sep - 2018	“In terms of Rule 7.5 (d) (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.

TRANSFERRED OUT FROM THE WATCH LIST**HOTEL DEVELOPERS (LANKA) PLC**

Submission of Annual Report 2017.

NARRATION CHANGE**MACKWOODS ENERGY PLC**

Submission of Interim Financial Statements for the quarter ended 31-March-2018

NARRATION CHANGE**PEOPLE’S MERCHANT FINANCE PLC**

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

WATCH LIST- TRANSFERRED OUT**SWADESHI INDUSTRIAL WORKS PLC**The above company has been transferred out from the Watch List with effect from 24th August 2018 due to submission of Interim Financial Statements for the quarter ended 30th June 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/අනුදෙනු කිරීම අත්හිටුවා ඇති සමාගම්/கொடுக்கல்வாங்கல் நிறுத்தி வைக்கப்பட்டுள்ள கம்பனிகள்

COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON හේතුව 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/ වியාபාරம் நிறுத்தி வைக்கப்பட்டுள்ள கம்பனிகள்

COMPANY සමාගම கம்பனி	EFFECTIVE DATE වලංගු දිනය செல்லுபடியாகும் திகதி	REASON හේතුව 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.
Swarnamahal 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) / ௨018 ஆம் ஆண்டு பொதுக்கூட்ட அறிவித்தல்க
படுத்தப்பட்ட கம்பனிகள் - ஆண்டு பொதுக்கூட்ட அறிவித்தல்க

COMPANY கம்பனி	DATE திகதி	VENUE இடம்	TIME நேரம்
The Lighthouse Hotel PLC	11-07-2018	Jetwing House 11, 7 th Floor, 46/26. Navam Mawatha, Colombo 02.	10.00 a.m.
Jetwing Symphony PLC	12-07-2018	Jetwing Colombo Seven, No. 57, Ward Place, Colombo 07.	11.00 a.m.
Orient Finance PLC	20-07-2018	Renuka City Hotel, No. 328, Galle Road, Colombo 03.	10.30 a.m.
Lion Brewery (Ceylon) PLC	20-07-2018	The Auditorium of the Institute of Chartered Accountants of Sri Lanka (Groud Floor) 30A, Malalasekera Mawatha, Colombo 07.	02.30 p.m.
Ceylon Beverage Holdings PLC	20-07-2018	The Auditorium of the Institute of Chartered Accountants of Sri Lanka (Groud Floor) 30A, Malalasekera Mawatha, Colombo 07.	04.00 p.m.
Serendib Hotels PLC	24-07-2018	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekera Mawatha, Colombo 07.	03.00 p.m.
Dolphin Hotels PLC	24-07-2018	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekera Mawatha, Colombo 07.	03.15 p.m.
Hotel Sigiriya PLC	24-07-2018	Auditorium of the Institute of Chartered Accountants of Sri Lanka, No. 30A, Malalasekera Mawatha, Colombo 07.	03.30 p.m.
Abans PLC	25-07-2018	Head Office of Abans PLC	11.30 a.m.
B P P L Holdings PLC	25-07-2018	Elevate, Frongipani Hall, Access Towers, Level 28, No. 278/4, Union Place, Colombo 02.	03.00 p.m.
Central Industries PLC	25-07-2018	No. 270, Vauxhall Street, Colombo 02.	04.00 p.m.
Ceylon Investment PLC	26-07-2018	Auditorium, of the Institute of Chartered Accountants of Sri Lanka, (Ground Floor) No. 30A, Malalasekera Mawatha, Colombo 07.	09.30 a.m.
Ceylon Guardian Investment Trust PLC	26-07-2018	Auditorium, of the Institute of Chartered Accountants of Sri Lanka, (Ground Floor) No. 30A, Malalasekera Mawatha, Colombo 07.	11.00 a.m.
Carson Cumberbatch PLC	30-07-2018	Auditorium, of the Institute of Chartered Accountants of Sri Lanka, (Ground Floor) No. 30A, Malalasekera Mawatha, Colombo 07.	09.30 a.m.
Bukit Darah PLC	30-07-2018	Auditorium, of the Institute of Chartered Accountants of Sri Lanka, (Ground Floor) No. 30A, Malalasekera Mawatha, Colombo 07.	11.00 a.m.
Muller & Phipps (Ceylon) PLC	31-07-2018	Grand Oriental Hotel, No. 02 York Street, Colombo 01.	09.30 a.m.
Laxapana Batteries PLC	31-07-2018	Grand Oriental Hotel, No. 02 York Street, Colombo 01.	10.00 a.m.
Tal Lanka Hotels PLC	31-07-2018	Taj Samudra Hotel, No. 25, Galle Face Centre Road, Colombo 03. (at "On Golden Pond")	10.30 a.m.
Vidullanka PLC	31-07-2018	Bougainvillea, Galadari Hotel, No. 64, Lotus Road, Colombo 01.	10.30 a.m.
Printcare PLC	01-08-2018	Registered office of the Company at No. 77, Nungamugoda Road, Kelaniya.	03.00 p.m.
Expolanka Holdings PLC	01-08-2018	Bougainvillea, Galadari Hotel, No. 64, Lotus Road, Colombo 01.	04.00 p.m.
ACL Plastics PLC	02-08-2018	No. 60, Rodney Street, Colombo 08.	09.30 a.m.
Marawila Resorts PLC	02-08-2018	Grand Oriental Hotel, No. 02, York Street, Colombo 01.	10.00 a.m.
ACL Cables PLC	02-08-2018	No. 60, Rodney Street, Colombo 08.	10.30 a.m.
Sigiriya Village Hotels PLC	02-08-2018	Grand Oriental Hotel, No. 02, York Street, Colombo 01.	10.45 a.m.
Beruwala Resorts PLC	02-08-2018	Grand Oriental Hotel, Colombo 01.	11.15 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
Kelani Cables PLC	02-08-2018	No. 60, Rodney Street, Colombo 08.	11.30 a.m.
Prime Finance PLC	06-08-2018	Lecture Hall 08,Sri Lanka Foundation, No. 100, Sri Lanka Padanama Mawatha, Independence Square, Colombo 07.	09.30 a.m.
Lankem Developments PLC	06-08-2018	Grand Oriental Hotel, No. 02,York Street, Colombo 01.	10.15 a.m.
Piramal Glass Ceylon PLC	07-08-2018	Hotel Mount Lavinia, 100, Hotel Road, Mount Lavinia.	10.00 a.m.
E. B. Creasy & Company PLC	07-08-2018	Grand Oriental Hotel, No. 02,York Street, Colombo 01.	10.30 a.m.
Lanka Ashok Leyland PLC	10-08-2018	Hotel Taj Samudra, Galle Face Center Road, Colombo 03.	03.30 p.m.
Commercial Credit & Finance PLC	13-08-2018	No. 106, Yatinuwara Veediya, Kandy.	10.30 a.m.
Nation Lanka Finance PLC	16-08-2018	The "Committee Room" C-Lavender " of the Bandaranaike Memorial International Conference Hall (B.M.I.C.H) at Baudhaloka Mawatha, Colombo 07.	10.00 a.m.
Teejay Lanka PLC	16-08-2018	Auditorium, The institute of Chartered Accountants of Sri Lanka, 30A Malalasekera Mawatha, Colombo 07.	02.30 p.m.
York Arcade Holdings PLC	24-08-2018	Grand Oriental Hotel, No. 02, York Street, Colombo 01.	09.30 a.m.
Kotmale Holdings PLC	27-08-2018	Auditorium, The Institute of Chartered Accountants of Sri Lanka, 30A Malalasekera Mawatha, (Longdon Place) Colombo 07.	09.30 a.m.
Cargills (Ceylon) PLC	27-08-2018	Auditorium, The Institute of Chartered Accountants of Sri Lanka, 30A Malalasekera Mawatha, Colombo 07.	10.00 a.m.
Kelani Tyres PLC	28-08-2018	Gapri Club, No. 62, Dharmapala Mawatha, Colombo 03.	10.00 a.m.
C T Holdings PLC	28-08-2018	Auditorium, the Institute of Chartered Accountants of Sri Lanka, 30A, Malasekera Mawatha, Colombo 07.	09.30 a.m.
Kelani Tyres PLC	28-08-2018	Gapri Club, No. 62, Dharmapala Mawatha, Colombo 03.	10.00 a.m.
Browns Beach Hotels PLC	29-08-2018	Institute of Chartered Accountants of Sri Lanka, 30A, Malasekera Mawatha, Colombo 07.	10.00 a.m.
Bairaha Farms PLC	29-08-2018	Samudra Ballroom, Taj Samudra Hotel, No. 25, Galle Face Centre Road, Colombo 03.	11.30 a.m.
Raigam Wayaba Salterns PLC	30-08-2018	Auditorium of the Centre for Banking Studies Central Bank of Sri Lanka, No. 58, Sri Jayawardenapura Mawatha, Rajagiriya.	09.00 a.m.
Tokyo Cement Company (Lanka) PLC	30-08-2018	Auditorium, Institute of Chartered Accountants of Sri Lanka, 30A, Malasekera Mawatha, Colombo 07.	04.00 p.m.
Colombo Fort Investments PLC	31-08-2018	Grand Oriental Hotel, No. 02, York Street, Colombo 01.	10.00 a.m.
Colombo Investment Trust PLC	31-08-2018	Grand Oriental Hotel, No. 02, York Street, Colombo 01.	10.30 a.m.

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

COMPANY සමාගම கம்பனி	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Colombo Trust Finance PLC	31-08-2018	Sri Lanka Foundation Institute, No. 100, Padanam Mawatha, Independence Square, Colombo 07.	04.30 p.m.
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) Bauddhaloka 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.
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.
Industrial Asphalts (Ceylon) PLC	18-09-2018	Association of Accounting Technicians of Sri Lanka, No. 540, Ven. Muruththettuwa Anabda Nahimi Mawatha (Formally Thimbirigasyaya Road), Narahenpita, Colombo 05.	10.00 a.m.
Renuka City Hotels PLC	18-09-2018	Conference Room, Renuka City Hotel, 328, Galle Road, Colombo 03.	10.30 a.m.

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

COMPANY සමාගම கம்பனி	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Cargo Boat Development Company PLC	18-09-2018	Conference Room, Renuka City Hotel, 328, Galle Road, Colombo 03.	11.00 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.
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.
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.
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.
Lotus Hydro PLC	27-09-2018	"Elevate" Level 28, No. 278/4, Union Place, Colombo 02.	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.
Malaweli Reach Hotels PLC	27-09-2018	Registered office of the Company, No. 35, P. B. A. Weerakoon Mawatha, Kandy.	11.00 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 கம்பனி	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Melstacorp PLC	28-09-2018	Sri Lanka Foundation Institute, No. 100, Independence Square, Colombo 07.	11.30 a.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.
Swarnamahal Financial Services PLC	28-09-2018	Hotel Sapphire No. 371, Galle Road, Colombo 06.	10.30 a.m.
Bimpu Finance PLC	28-09-2018	Fingara Town and Country Club (Pvt) Ltd, No. 50/21, Old Kesbewa Road, Raththanapitiya, Boralessgamuwa.	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, Bauddhaloka 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.
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.
<i>Asia Capital PLC</i>	10-10-2018	Orchid Room (Committee D, BMICH, Bauddhaloka 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)/ ශ්‍රී ලංකා සමාගම් - විශේෂ මහා සභා රැස්වීම් පිළිබඳ
 නිවේදනය / ප්‍රධාන පිටුවේ පිටුපසට පිටුපසට පිටුපසට - විශේෂ මහා සභා රැස්වීම් පිළිබඳ

COMPANY සමාගම කම්පනි	DATE දිනය திகதி	VENUE ස්ථානය இடம்	TIME වේලාව நேரம்
Brown & Company PLC	17-07-2018	Auditorium Of the Lanka Orix Leasing Company PLC, at No. 100/1, Sri Jayawardenapura Mawatha, Rajagiriya.	10.00 a.m.
Amana Takaful PLC	30-07-2018	Marine Grand Banquet Hall, No.41, Marine Drive, Colombo 06.	09.30 a.m.
Amana Takaful Life PLC	30-07-2018	Marine Grand Banquet Hall, No.41, Marine Drive, Colombo 06.	10.00 a.m.
Sunshine Holdings PLC	09-08-2018	CAPRI (Circolo Amichevole Per Residenti Italiani) 62, Dharmapala Mawatha, Colombo 03.	11.00 a.m.
Nation Lanka Finance PLC	16-08-2018	The “Committee Room” C-Lavender “ of the Bandaranaike Memorial International Conference Hall (B.M.I.C.H) at Baudhaloka Mawatha, Colombo 07.	At the conclusion of the AGM
AIA Insurance Lanka PLC	20-08-2018	“Liberty Ballroom” Hotel Ramada Colombo, No. 30, Sir Mohamed Macan Markar Mawatha, Colombo 03.	09.30 a.m.
Raigam Wayaba Salterns PLC	30-08-2018	Centre for Bankig Studies, No. 58, Sri Jayawardenapura Mawatha, Rajagiriya.	09.30 a.m.
Colombo Trust Finance PLC	31-08-2018	Sri Lanka Foundation Instrtute, No. 100, Padanam Mawatha, Independence Square, Colombo 07.	05.00 p.m.
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 Instrtute, 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 Instrtute, 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 CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொடீஸ் வெலெடபொல, வகுவேல / ஸ்டுடகூமிசன் ஸஹ விதிமய
கூமிசன் ஸஹவெ தியேல / டிராவரகூயன் / பங்குபரிவர்த்தனயின் கற்றுறிருபங்கள் / பிணையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் /
வெளிப்புத்தல்கள்**

ANNOUNCEMENT/திவெடயை/அறிவித்தல்	DATE/தயை/திகதி
LMF.N0000 – TRADING HALTED Please note that trading of LMF.N0000 has been halted pending dividend announcement.	29-06-2018
COCR.N0000-TRADING HALTED Please note that trading of COCR.N0000 has been halted pending audited financial statement.	29-06-2018
CSE CIRCULAR <u>BOGAWANTALAWA TEA ESTATES PLC (“THE COMPANY”)-TRANSFER FROM THE MAIN BOARD TO THE DIRI SAVI BOARD</u> Please be advised that the Ordinary Voting Shares of Bogawantalawa Tea Estates PLC will be transferred from the Main Board to the Diri Savi Board of the CSE, with effect from 02 nd July 2018, at the request of the company.	29-06-2018
CSE CIRCULAR <u>PEOPLE’S MERCHANT FINANCE PLC (“THE COMPANY”)-TRANSFER FROM THE MAIN BOARD TO THE DIRI SAVI BOARD</u> Please be advised that the Ordinary Voting Shares of People’s Merchant Finance PLC will be transferred from the Main Board to the Diri Savi Board of the CSE, with effect from 02 nd July 2018, at the request of the company.	29-06-2018
CSE CIRCULAR <u>SATHOSA MOTORS PLC (“THE COMPANY”)-TRANSFER FROM THE MAIN BOARD TO THE DIRI SAVI BOARD</u> Please be advised that the Ordinary Voting Shares of Sathosa Motors PLC will be transferred from the Main Board to the Diri Savi Board of the CSE, with effect from 02 nd July 2018, at the request of the company.	29-06-2018
CSE CIRCULAR <u>LANKEM CEYLON PLC (“THE COMPANY”)-TRANSFER FROM THE MAIN BOARD TO THE DIRI SAVI BOARD</u> Please be advised that the Ordinary Voting Shares of Lankem Ceylon PLC will be transferred from the Main Board to the Diri Savi Board of the CSE, with effect from 02 nd July 2018, at the request of the company.	29-06-2018
CSE CIRCULAR <u>LANKA CEREMIC PLC (“THE COMPANY”)-TRANSFER FROM THE MAIN BOARD TO THE DIRI SAVI BOARD</u> Please be advised that the Ordinary Voting Shares of Lanka Ceramic PLC will be transferred from the Main Board to the Diri Savi Board of the CSE, with effect from 02 nd July 2018, at the request of the company.	29-06-2018
CSE CIRCULAR <u>TAL LANKA HOTELS PLC (“THE COMPANY”)-TRANSFER FROM THE MAIN BOARD TO THE DIRI SAVI BOARD</u> Please be advised that the Ordinary Voting Shares of Tal Lanka Hotels PLC will be transferred from the Main Board to the Diri Savi Board of the CSE, with effect from 02 nd July 2018, at the request of the company.	29-06-2018
COCR.N0000-TRADING HALT LIFTED Please note that the trading halt imposed on COCR.N0000 has been lifted.	02-07-2018
LMF.N0000 -TRADING HALT LIFTED Please note that the trading halt imposed on LMF.N0000 has been lifted.	02-07-2018

**CIRCULARS / SEC CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொட்சீ வேலேடிசைல வகுவேவ / சூடகமீசன் சஹ விதிமய
கொமீசன் சஹவே தியேடு / டிவார்டீசன் / பங்குபரிவர்த்தனையின் சுற்றுநிருபங்கள் / பிணையங்கள் ஆணைக்குமுவின் பணிப்புரைகள் /
வெளிப்படுத்தல்கள்**

ANNOUNCEMENT/திவேடிசைல/அறிவித்தல்	DATE/டிவய/திக்கதி								
<p>SFS.N0000- TRADING SUSPENDED Please note that trading of SFS.N0000 has been 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).</p>	02-07-2018								
<p>CRL.N0000- TRADING HALTED Please note that trading of CRL.N0000 has been halted pending Audited Financial Statements.</p>	02-07-2018								
<p>TFIL.N0000- TRADING HALTED Please note that trading of TFIL.N0000 has been halted pending Audited Financial Statements.</p>	02-07-2018								
<p>TFIL.N0000- TRADING HALT LIFTED Please note that the trading halt imposed on TFIL.N0000 has been lifted.</p>	02-07-2018								
<p>CRL.N0000-TRADING HALT LIFTED Please note that the trading halt imposed on CRL.N0000 has been lifted.</p>	02-07-2018								
<p>CSE CIRCULAR C T LAND DEVELOPMENT PLC (“THE COMPANY”)-TRANSFER FROM THE MAIN BOARD TO THE DIRI SAVI BOARD Please be advised that the Ordinary Voting Shares of C T Land Development PLC will be transferred from the Main Board to the Diri Savi Board to the Diri Savi Board of the CSE, with effect from 05th July 2018, at the request of the company.</p>	04-07-2018								
<p>NOTIFICATION ON THE LISTING OF SHARES Date : 06th July 2018 Colombo Trust Finance PLC (“The Company”)-Rights Issue</p> <p>1. Number of Ordinary shares</p> <table border="1" data-bbox="159 1142 1235 1234"> <thead> <tr> <th>Provisionally Allotted</th> <th>Allotted/Listed</th> </tr> </thead> <tbody> <tr> <td>25,714,573</td> <td>25,714,573</td> </tr> </tbody> </table> <p>2. Amount</p> <table border="1" data-bbox="159 1304 1235 1396"> <thead> <tr> <th>Estimated to be raised (Rs./-)</th> <th>Raised (Rs./-)</th> </tr> </thead> <tbody> <tr> <td>599,149,550.90</td> <td>599,149,550.90</td> </tr> </tbody> </table> <p>3. Proportion : 309:559 4. Consideration (Rs.) : 23.30 Date to be listed : 09th July 2018</p>	Provisionally Allotted	Allotted/Listed	25,714,573	25,714,573	Estimated to be raised (Rs./-)	Raised (Rs./-)	599,149,550.90	599,149,550.90	06-07-2018
Provisionally Allotted	Allotted/Listed								
25,714,573	25,714,573								
Estimated to be raised (Rs./-)	Raised (Rs./-)								
599,149,550.90	599,149,550.90								
<p>NOTIFICATION ON THE LISTING OF SHARES Date : 09th July 2018 SUNSHINE HOLDINGS PLC (“THE COMPANY”)-SCRIP DIVIDEND Please note that 1,138,746 ordinary voting shares of the Company will be listed with effect from 10th July 2018, pursuant to a Scrip Dividend in the proportion of 1: 119.80005863.</p>	09-10-2018								

CSE CIRCULARS / SEC CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES / කොටස් වෙළෙඳපොළ වකලේට් / සුරැකුම්පත් සහ විනිමය කොමිෂන් / සභාවේ නියෝග / අනාවරණයන් / පங்கුම්පரிවර්තනයන් / සම්පූර්ණයන් / පිணையන් / ආයතනවලින් පනිපුරුණු / බෙහිවීමේ ක්‍රමයන්

ANNOUNCEMENT / නිවේදනය / அறிவித்தல்	DATE / දිනය / திகதி		
<p>CSE CIRCULAR</p> <p>COMMERCIAL BANK OF CEYLON PLC ("THE BANK") - BASEL III COMPLIANT DEBENTURE ISSUE 2018</p> <p>The Colombo Stock Exchange ("CSE") has approved in principle an Application for listing the BASEL III compliant debt securities of the above Bank.</p> <p>Details of the above issue are as follows;</p> <p>DEBT SECURITIES TO BE OFFERED</p> <p>An initial Issue of Fifty Million (50,000,000) Basel III compliant - Tier 2, Listed, Rated, Unsecured, Subordinated, Redeemable Debentures with a Non-Viability Conversion, with an option to issue up to a further Fifty Million (50,000,000) of the said Debentures (at the discretion of the Bank, in the event of an over subscription of the initial issue of 50,000,000 Debentures). The allotment and secondary market trading of these Debt securities is limited to Qualified Investors.</p> <p>DATE OF OPENING OF THE SUBSCRIPTION LIST</p> <p>16th July 2018</p> <table border="0" data-bbox="131 913 1321 1312"> <tr> <td data-bbox="131 913 812 1312"> <p>MANAGERS TO THE ISSUE</p> <p>Commercial Bank of Ceylon PLC Investment Banking Unit</p> <p>"Commercial House"</p> <p>No 21, Sir Razik Fareed Mawatha</p> <p>P.O Box 856</p> <p>Colombo 01.</p> <p>Tel : +94 (0) 11 2 486 491-4</p> <p>+94 (0) 11 2 486 489/99</p> <p>Fax : +94 (0) 11 2 335 385</p> </td> <td data-bbox="812 913 1321 1312"> <p>REGISTRARS TO THE ISSUE</p> <p>SSP Corporation Services (Private) Limited</p> <p>101, inne Flower Road</p> <p>Colombo 03.</p> <p>Tel : 011 2 573 894</p> <p>Fax : 011 2 573 609</p> </td> </tr> </table> <p>The date on which the Prospectus would be delivered top Member Firms /Trading Members would be 10th July 2018.</p>	<p>MANAGERS TO THE ISSUE</p> <p>Commercial Bank of Ceylon PLC Investment Banking Unit</p> <p>"Commercial House"</p> <p>No 21, Sir Razik Fareed Mawatha</p> <p>P.O Box 856</p> <p>Colombo 01.</p> <p>Tel : +94 (0) 11 2 486 491-4</p> <p>+94 (0) 11 2 486 489/99</p> <p>Fax : +94 (0) 11 2 335 385</p>	<p>REGISTRARS TO THE ISSUE</p> <p>SSP Corporation Services (Private) Limited</p> <p>101, inne Flower Road</p> <p>Colombo 03.</p> <p>Tel : 011 2 573 894</p> <p>Fax : 011 2 573 609</p>	<p>09-10-2018</p>
<p>MANAGERS TO THE ISSUE</p> <p>Commercial Bank of Ceylon PLC Investment Banking Unit</p> <p>"Commercial House"</p> <p>No 21, Sir Razik Fareed Mawatha</p> <p>P.O Box 856</p> <p>Colombo 01.</p> <p>Tel : +94 (0) 11 2 486 491-4</p> <p>+94 (0) 11 2 486 489/99</p> <p>Fax : +94 (0) 11 2 335 385</p>	<p>REGISTRARS TO THE ISSUE</p> <p>SSP Corporation Services (Private) Limited</p> <p>101, inne Flower Road</p> <p>Colombo 03.</p> <p>Tel : 011 2 573 894</p> <p>Fax : 011 2 573 609</p>		

CSE CIRCULARS / SEC CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கොටස් වෙළෙඳපොළ වකුලේට් / සුරැකුම්පත් සහ විනිමය කොමිෂන් සභාවේ නියෝග / අනාවරණයන් / பங்குப்பரிவர்த்தனையின் சுற்றாற்றிபுலங்கள் / பிணையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்படுத்தல்கள்

ANNOUNCEMENT/නිවේදනය/அறிவித்தல்	DATE/දිනය/திகதி								
<p>MEL.N0000-Trading Halted Please note that trading of MFL. N0000 has been halted pending announcement.</p>	20-07-2018								
<p>NOTIFICATION ON THE LISTING OF SHARES Date- 25th July 2018 PRIME FINANCE PLC ("THE COMPANY")-RIGHTS ISSUE</p> <p>1. Number of Ordinary shares</p> <table border="1"> <thead> <tr> <th>Provisionally Allotted</th> <th>Allotted/Listed</th> </tr> </thead> <tbody> <tr> <td>43,200,000</td> <td>43,200,000</td> </tr> </tbody> </table> <p>2. Amount</p> <table border="1"> <thead> <tr> <th>Estimated to be raised (Rs. /-)</th> <th>Rasied (Rs. /-)</th> </tr> </thead> <tbody> <tr> <td>864,000,000/-</td> <td>864,000,000/-</td> </tr> </tbody> </table> <p>3. Proportion : 6:5 4. Consideration : 20.00 5. Date to be listed : 26th July 2018</p>	Provisionally Allotted	Allotted/Listed	43,200,000	43,200,000	Estimated to be raised (Rs. /-)	Rasied (Rs. /-)	864,000,000/-	864,000,000/-	25-07-2018
Provisionally Allotted	Allotted/Listed								
43,200,000	43,200,000								
Estimated to be raised (Rs. /-)	Rasied (Rs. /-)								
864,000,000/-	864,000,000/-								
<p>MEL.N0000-Trading Halted Please note that trading of MFL. N0000 has been halted pending announcement.</p>	20-07-2018								
<p>MEL.N0000-Trading Halt Lifted Please note that the trading halt imposed on MFL.N0000 has been lifted, (With effect from 23rd July 2018)</p>	20-07-2018								
<p>CTCE.N0000 Trading Suspended Trading of CTCE.N0000 has been suspended as per SEC Rules, subsequent to the announcement made by the company regarding the proposed Voluntary Delisting of fully paid Ordinary (Voting) shares from the official list of the Colombo Stock Exchange.</p>	20-07-2018								

CSE CIRCULARS / SEC CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /කොටස් වෙළෙඳපොළ චක්‍රලේඛ / සුරැකුම්පත් සහ විනිමය කොමිෂන් සභාවේ නියෝග / අනාවරණයන් / පங்கුම්පත්විවර්තනයන් සම්බන්ධීකරණයන් / පිටපත් / පිටපත් / පිටපත් / පිටපත් / පිටපත් /
සභාවේ නියෝග / අනාවරණයන් / පங்கුම්පත්විවර්තනයන් සම්බන්ධීකරණයන් / පිටපත් / පිටපත් / පිටපත් / පිටපත් / පිටපත් /
බෙහිවීම/විකිණීම

ANNOUNCEMENT/නිවේදනය/அறிவித்தல்	DATE/දිනය/திகதி									
<p>CSE CIRCULAR LOLC FINANCE PLC ("THE COMPANY") -DEBENTURE ISSUE 2018</p> <p>The Colombo Stock Exchange ("CSE") has approved in principle an Application for listing the debt securities of the above Company.</p> <p>Details of the above issue are as follows;</p> <p>DEBT SECURITIES TO BE OFFERED An initial issue to raise Sri Lankan Rupees Two Billion Five Hundred Million (LKR 2,500,000,000/-) With an option to raise a further Sri Lankan Rupees One Billion (LKR 1,000,000,000/-) at the discretion of the Company in the event of an oversubscription of the initial amount, totaling to Sri Lankan Rupees Three Billion Five Hundred Million (LKR 3,500,000,000/-).</p> <p>DATE OF OPENING OF THE SUBSCRIPTION LIST 26th July 2018</p> <p>JOINT MANAGERS TO THE ISSUE</p> <table border="0"> <tr> <td>Capital Alliance Partners Limited Level 5, "Millennium House" 46/58, Navam Mawatha Colombo 02.</td> <td>NDB Investment Bank Limited Level 1, NDB Capital Building No. 135, Bauddhaloka Mawatha Colombo 04</td> </tr> </table> <p>T: +94 11 2317777 F: +94 11 2317788</p> <p>T: + 94 11 2300385-90 F: +94 11 2300393</p> <p>REGISTRARS TO THE ISSUE PW Corporate Secretarial (Pvt) Ltd No. 3/17, Kynsey Road, Colombo 08. T: +94 114640360-3 F: +94 11 4740588</p> <p>The date on which the Prospectus would be delivered to Member Firms/ Trading Members would be 23rd July 2018.</p>	Capital Alliance Partners Limited Level 5, "Millennium House" 46/58, Navam Mawatha Colombo 02.	NDB Investment Bank Limited Level 1, NDB Capital Building No. 135, Bauddhaloka Mawatha Colombo 04	23-07-2018							
Capital Alliance Partners Limited Level 5, "Millennium House" 46/58, Navam Mawatha Colombo 02.	NDB Investment Bank Limited Level 1, NDB Capital Building No. 135, Bauddhaloka Mawatha Colombo 04									
<p>BRR/N0000-TRADING HALTED Please note that trading of BRR.N0000 has been halted pending dividend announcement.</p>	24-07-2018									
<p>BRR/N0000-TRADING HALT LIFTED Please note that the trading of BRR.N0000 has been lifted.</p>	24-07-2018									
<p>CSE CIRCULAR COMMERCIAL BANK OF CEYLON PLC ("THE BANK") BASEL III COMPLIANT DEBENTURE ISSUE 2018</p> <p>The Debentures of the Above Bank will be listed on 30th July 2018.</p> <p>The assigned Security IDs/Descriptions are as follows:</p> <table border="1"> <thead> <tr> <th>Debenture Type</th> <th>Security Type</th> <th>ISIN</th> </tr> </thead> <tbody> <tr> <td>Five Year Fixed Rate Debenture (12.00 % p.a) payable bi-annually</td> <td>COMB-BD-22/07/23-C2404-12</td> <td>LK0053D24042</td> </tr> <tr> <td>Ten Year Fixed Rate Debenture (12.50 % p.a) payable bi-annually</td> <td>COMB-BD-22/07/28-C2405-12.5</td> <td>LK0053D24055</td> </tr> </tbody> </table> <p>The secondary trading of these Debt Securities is limited to Qualified Investors as defined in the Prospectus.</p>	Debenture Type	Security Type	ISIN	Five Year Fixed Rate Debenture (12.00 % p.a) payable bi-annually	COMB-BD-22/07/23-C2404-12	LK0053D24042	Ten Year Fixed Rate Debenture (12.50 % p.a) payable bi-annually	COMB-BD-22/07/28-C2405-12.5	LK0053D24055	26-07-2018
Debenture Type	Security Type	ISIN								
Five Year Fixed Rate Debenture (12.00 % p.a) payable bi-annually	COMB-BD-22/07/23-C2404-12	LK0053D24042								
Ten Year Fixed Rate Debenture (12.50 % p.a) payable bi-annually	COMB-BD-22/07/28-C2405-12.5	LK0053D24055								

**CSE CIRCULARS / SEC CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொடல் வெலெடபொல வகலெல் / ஸ்டுக்கூலல் ஸல லீலிமல
கூலூலல் ஸலாவே லிவெல் / டலாலரகூலல் / பங்கூபலலவர்கூலலயில் கற்றலலருபங்கல் / பிணலயங்கல் ஆணலகூலூலலின் பணலபூலலகல் /
வெலிப்பகூலலகல்**

ANNOUNCEMENT/லிலேலல/அலலிவீகூலல்		DATE/லிலல/கூலல									
<u>SLND.N000 – Trading Halted</u> Please note that trading of SLND.N0000 has been halted pending dividend announcement.		07-08-2018									
<u>SLND.N000 – Trading Halt Lifted</u> Please note that the trading halt imposed on SLND.N0000 has been lifted.		07-08-2018									
<u>CSE CIRCULAR</u> <u>HAYLEYS PLC (“THE COMPANY”)-DEBENTURE ISSUE</u> The Debentures of the above Company will be listed on 08 th August 2018. The assigned Security IDs/descriptions are as follows:		08-08-2018									
	<table border="1"> <thead> <tr> <th>Debenture Type</th> <th>Security ID</th> <th>ISIN</th> </tr> </thead> <tbody> <tr> <td>Five Year Fixed Rate Debentures (12.50% p.a.) payable semi-annually</td> <td>HAYL-BD-31/07/23-C2406-12.5</td> <td>LK0080D24066</td> </tr> <tr> <td>Five Year Floating Rate Debentures (AWPLR+1% p.a.) payable semi-annually</td> <td>HAYL-BD-31/07/23-C2407</td> <td>LK0080D24074</td> </tr> </tbody> </table>	Debenture Type	Security ID	ISIN	Five Year Fixed Rate Debentures (12.50% p.a.) payable semi-annually	HAYL-BD-31/07/23-C2406-12.5	LK0080D24066	Five Year Floating Rate Debentures (AWPLR+1% p.a.) payable semi-annually	HAYL-BD-31/07/23-C2407	LK0080D24074	
Debenture Type	Security ID	ISIN									
Five Year Fixed Rate Debentures (12.50% p.a.) payable semi-annually	HAYL-BD-31/07/23-C2406-12.5	LK0080D24066									
Five Year Floating Rate Debentures (AWPLR+1% p.a.) payable semi-annually	HAYL-BD-31/07/23-C2407	LK0080D24074									
<u>COLO.N0000-Trading Halted</u> Please note that trading of COLO.N0000 has been halted pending dividend announcement.		09-08-2018									
<u>COLO.N0000-Trading Halt Lifted</u> Please note that the trading halt imposed on COLO.N0000 has been halted.		09-08-2018									
<u>CSE CIRCULAR</u> <u>LOLC FINANCE PLC (“THE COMPANY”)-DEBENTURE ISSUE</u> The Debentures of the above Company will be listed on 10 th August 2018. The assigned Security IDs/descriptions are as follows :		09-08-2018									
	<table border="1"> <thead> <tr> <th>Debenture Type</th> <th>Security ID</th> <th>ISIN</th> </tr> </thead> <tbody> <tr> <td>Five Year Fixed Rate Debentures (14.75% p.a.) payable semi-annually</td> <td>LOFC-BD-31/07/23-C2408-14.75</td> <td>LK0392D24081</td> </tr> <tr> <td>Annual compounding rate on the issue price payable on the Date of Redemption at an AER of 14.95%</td> <td>LOFC-BD-31/07/23-C2409-0</td> <td>LK0392D24099</td> </tr> </tbody> </table>	Debenture Type	Security ID	ISIN	Five Year Fixed Rate Debentures (14.75% p.a.) payable semi-annually	LOFC-BD-31/07/23-C2408-14.75	LK0392D24081	Annual compounding rate on the issue price payable on the Date of Redemption at an AER of 14.95%	LOFC-BD-31/07/23-C2409-0	LK0392D24099	
Debenture Type	Security ID	ISIN									
Five Year Fixed Rate Debentures (14.75% p.a.) payable semi-annually	LOFC-BD-31/07/23-C2408-14.75	LK0392D24081									
Annual compounding rate on the issue price payable on the Date of Redemption at an AER of 14.95%	LOFC-BD-31/07/23-C2409-0	LK0392D24099									

CSE CIRCULARS / SEC CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES / කොටස් වෙළෙඳපොළ, චක්‍රලේඛ / සර්කුලර්ස් සහ විනිමය
කොමිෂන් සභාවේ නියෝග / අනාවරණයන් / පරිපූර්ණකරණයන් / පරිපූර්ණකරණයන් / පරිපූර්ණකරණයන් / පරිපූර්ණකරණයන් / පරිපූර්ණකරණයන් /
බෙහිවීමේ නියෝග

ANNOUNCEMENT/නිවේදනය/අறிවිත්තල්		DATE/දිනය/තිහති								
<p>NOTIFICATION ON THE LISTING OF SHARES</p> <p>Date -10th August 2018</p> <p><u>ANILANA HOTELS AND PROPERTIES PLC (“THE COMPANY”) –PRIVATE PLACEMENT</u></p> <p>Set out below are details pertaining to the Private Placement of shares carried out by the Company.</p> <table border="1"> <tr> <td>Name of the party to whom shares were allotted</td> <td>SOMAP International Pte Ltd</td> </tr> <tr> <td>No. of shares allotted & listed</td> <td>513,443,555</td> </tr> <tr> <td>Consideration per share (Rs)</td> <td>Rs. 1.30</td> </tr> <tr> <td>Date to be listed</td> <td>13th August 2018</td> </tr> </table>		Name of the party to whom shares were allotted	SOMAP International Pte Ltd	No. of shares allotted & listed	513,443,555	Consideration per share (Rs)	Rs. 1.30	Date to be listed	13 th August 2018	10-08-2018
Name of the party to whom shares were allotted	SOMAP International Pte Ltd									
No. of shares allotted & listed	513,443,555									
Consideration per share (Rs)	Rs. 1.30									
Date to be listed	13 th August 2018									
<p><u>SLTL.N0000-Trading Halted</u></p> <p>Please note that trading of SLTL.N0000 has been halted pending announcement.</p>		13-08-2018								
<p><u>SLTL.N0000-Trading Halt Lifted</u></p> <p>Please note that trading halt imposed on SLTL.N0000 has been lifted.</p>		13-08-2018								
<p><u>NOTIFICATION ON THE LISTING OF SHARES</u></p> <p>Date: 14th August 2018</p> <p><u>Nations Trust Bank PLC (“the Bank”) -Reclassification/Conversion of Ordinary Non- Voting Convertible Shares</u></p> <p>Please note that 1,013,165 Ordinary Non-Voting shares have been converted/reclassified into 1,013,165 Ordinary Voting Shares in the proportion of 1 Ordinary Voting Share for every 1 Ordinary Non-Voting Share held and the said Ordinary Voting Shares will be listed with effect from 15th August 2018.</p>		14-08-2018								
<p><u>ENFORCEMENT ACTION IN TERMS OF CSE LISTING RULES:</u></p> <p><u>NOTIFICATION RE. TRADING SUSPENSION</u></p> <p>Date: 16th August 2018</p> <p>Trading of the securities of the following company which is on the watch list will be suspended with effect from 23rd August 2018 in terms Rule 7.4 (c) (vii) of the CSE Listing Rules, <u>unless</u> the company rectifies the non-compliance mentioned below on or before 21st August 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>Lanka Cement PLC</td> <td>LCEM.N0000</td> <td>Non- Submission of Interim Financial Statements for the quarter ended 31st March 2018.</td> </tr> </tbody> </table>		Company	Company ID	Reason for Non-Compliance	Lanka Cement PLC	LCEM.N0000	Non- Submission of Interim Financial Statements for the quarter ended 31st March 2018.	16-08-2018		
Company	Company ID	Reason for Non-Compliance								
Lanka Cement PLC	LCEM.N0000	Non- Submission of Interim Financial Statements for the quarter ended 31st March 2018.								
<p><u>CSE CIRCULAR</u></p> <p><u>EMPLOYEE SHARE OPTION SCHEMES</u></p> <p>The following shares were listed during the period from 1st July 2018 to 31st July 2018, consequent to the exercising of option under employee share option schemes.</p> <table border="1"> <thead> <tr> <th>Name of Company</th> <th>Class of Shares</th> <th>No. of Shares Listed</th> <th>Stated Capital as at 31st July 2018 (LKR.)</th> </tr> </thead> <tbody> <tr> <td>Commercial Bank of Ceylon PLC</td> <td>Voting</td> <td>54,071</td> <td>39,147,881,997.54</td> </tr> </tbody> </table>		Name of Company	Class of Shares	No. of Shares Listed	Stated Capital as at 31 st July 2018 (LKR.)	Commercial Bank of Ceylon PLC	Voting	54,071	39,147,881,997.54	16-08-2018
Name of Company	Class of Shares	No. of Shares Listed	Stated Capital as at 31 st July 2018 (LKR.)							
Commercial Bank of Ceylon PLC	Voting	54,071	39,147,881,997.54							
<p><u>MORI.N0000 & MORI.X0000 - Trading Suspended</u></p> <p>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.</p>		17-08-2018								

**CSE CIRCULARS / SEC CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொடல் வெலெடலோல வகலெல் / ஸ்டுலுதலல் ஸல லீதலய
கலதீதல் ஸலலெ தலயெல் / ஂலலெலகலயல் / ஡ங்கு஡ரலவர்தகலயலல் கரறறறலு஡ங்கல் / ஡லணலயங்கல் ஆணலக்குமுலல் ஡ணல஡ுரைகல் /
லெலல்஡ுதல்கல்**

ANNOUNCEMENT/தலெடலய/அறலவர்தல	DATE/டலய/தலகதல								
<p>NOTIFICATION ON THE LISTING OF SHARES</p> <p>Date: 17th August 2018</p> <p>BROWN AND COMPANY PLC (“THE COMPANY”)-RIGHTS ISSUE</p> <p>1. Number of Ordinary shares</p> <table border="1"> <thead> <tr> <th>Provisionally Allotted</th> <th>Allotted /Listed</th> </tr> </thead> <tbody> <tr> <td>141,750,000</td> <td>141,750,000</td> </tr> </tbody> </table> <p>2. Amount</p> <table border="1"> <thead> <tr> <th>Estimated to be raised (Rs./-)</th> <th>Raised (Rs./-)</th> </tr> </thead> <tbody> <tr> <td>7,087,500,000</td> <td>7,087,500,000</td> </tr> </tbody> </table> <p>3. Proportion : 2:1 4. Consideration (Rs.) : 50/- 5. Date to be listed : 20th August 2018</p>	Provisionally Allotted	Allotted /Listed	141,750,000	141,750,000	Estimated to be raised (Rs./-)	Raised (Rs./-)	7,087,500,000	7,087,500,000	17-08-2018
Provisionally Allotted	Allotted /Listed								
141,750,000	141,750,000								
Estimated to be raised (Rs./-)	Raised (Rs./-)								
7,087,500,000	7,087,500,000								
<p>CSE CIRCULAR COLOMBO FORT INVESTMENTS PLC (“THE COMPANY”)-TRANSFER FROM THE MAIN BOARD TO THE DIRI SAVI BOARD</p> <p>Please be advised that the Ordinary Voting Shares of Colombo Fort Investments PLC will be transferred from the Main Board to the Diri Savi Board of the CSE, with effect from 21st August 2018, at the request of the company.</p>	20-08-2018								
<p>NOTIFICATION ON THE LISTING OF SHARES</p> <p>Date : 21st August 2018</p> <p>Amaya Leisure PLC (“the Company”)-Scrip Dividend</p> <p>Please note that 2,118,003 ordinary voting shares of the Company will be listed with effect from 23rd August 2018, pursuant to a Scrip Dividend in the proportion of 1: 24.49334397.</p>	21-08-2018								
<p>ENFORCEMENT ACTION IN TERMS OF CSE LISTING RULES: NOTIFICATION RE: TRADING SUSPENSION</p> <p>Date : 21st August 2018</p> <p>Trading of the securities pf the following company which is on the watch list will be suspended with effect from 23rd August 2018 in terms of Rule 7.4 (c) (viii) 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>Lanka Cement PLC</td> <td>LCEM.N0000</td> <td>Non-Submission of Interim Financial Statements for the quarter ended 31st March 2018.</td> </tr> </tbody> </table>	Company	Company ID	Reason for Non-Compliance	Lanka Cement PLC	LCEM.N0000	Non-Submission of Interim Financial Statements for the quarter ended 31 st March 2018.	21-08-2018		
Company	Company ID	Reason for Non-Compliance							
Lanka Cement PLC	LCEM.N0000	Non-Submission of Interim Financial Statements for the quarter ended 31 st March 2018.							
<p>LANKA CEMENT PLC - LIFTING OF TRADING SUSPENSION</p> <p>Interim Financial Statements as at 31.03.2018 has been published on the CSE website. Please note that the trading suspension imposed on LCEM.N0000 will be lifted with effect from 27th August 2018.</p>	24-08-2018								

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொட்சீ வெலெடெசொடெ வகலேவ / සුදකුමපත් සහ විනිමය කොමිෂන් සභාවේ නියෝග /
අනාවරණයන්/பரிவர்த்தனையின் சுற்றாநிநுபங்கள் / பிணையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்புடுத்தல்கள்

ANNOUNCEMENT/திவெடெமை/அறிவித்தல்		DATE/தீமை/நிகதி								
<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) (1) 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>18,333</td> <td>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><u>TFIL.N0000 - Trading Halted</u> Please note that trading of TFIL.N0000 has been halted pending dividend announcement.</p>		05-09-2018								
<p><u>TFIL.N0000 - Trading Halt Lifted</u> 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 /கொலிஸ் வெலெட்செசை உகூசெவ / சூரகூசெசன் சஹ விநிலை கொலிசன் சஹாவே
நிலேயே / ஈநாவரகூசெசன்/பரிவர்த்தனையின் சுற்றுநிலுபங்கள் / பிணையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்படுத்தல்கள்

ANNOUNCEMENT நிலேயே அறிவித்தல்		DATE நிலை நிகதி						
<p align="center">ENFORCEMENT ACTION IN TERMS OF CSE LISTING RULES: NOTIFICATION RE. TRADING SUSPENSION</p> <p>Date: 18th September 2018</p> <p>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 21st 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>Mackwoods Energy PLC</td> <td>MEL.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	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.	18-09-2018
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.						
<p align="center">ENFORCEMENT ACTION IN TERMS OF CSE LISTING RULES: NOTIFICATION RE. TRADING SUSPENSION</p> <p>Date: 19th September 2018</p> <p>Trading of the securities of the following company, which is on the watch list, will be suspended with effect from 01st 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 21st 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>Agalawatte Plantations PLC</td> <td>AGAL.N0000</td> <td>Modified Opinion in the Independent Auditor's Report on the Audited Financial Statements for the years ended 31st December 2015 and 31st December 2016.</td> </tr> </tbody> </table>		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.	19-09-2018
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 /கொட்சீ வேலேடபொல வகுவே / ஸ்டாக்மீசன் ஸல வீதிமல கொமீசன் ஸலாவே
திவெள்ள / ஸ்வாவரவெலன் / பரிவர்த்தனையின் கற்றறிநுபங்கள் / பிணையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்படுத்தல்கள்

ANNOUNCEMENT/திவெள்ளவெளிவித்தல்	DATE/தீதல/திசுதி
<p>NOTIFICATION ON THE LISTING OF SHARES</p> <p>Date : 19th Sepetember 2018</p> <p>SINGER INDUSTRIES (CEYLON) PLC (“THE COMPANY”)-CAPITALIZATION OF RESERVES</p> <p>Please note that 6,154,080 ordinary voting shares of the company will be listed with effect from 20th Sepetember 2018 pursuant to a capitalization of reserves in the proportion of 8:5.</p>	19-09-2018
<p>MTD WALKERS PLC - TRADING HALTED</p> <p>Trading of the securities of the above company has been halted pending clarification from the company.</p>	20-09-2018
<p>CSE CIRCULAR</p> <p>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.</p> <p>Details of the above issue are as follows;</p> <p>DEBT SECURITIES TO BE ISSUED</p> <p>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</p> <p>25th September 2018</p> <p>FINANCIAL ADVISORS AND MANAGERS TO THE ISSUE</p> <p>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</p> <p>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>	20-09-2018

CSE CIRCULARS / SEC DIRECTIVES / DISCLOSURES /கொட்சீ வேலேடிசோடெ வகலேடு / ஸ்டுட்குலிசன் ஸஹ விதிமல கொலீசன் ஸஹலே தியேர்டு / டிரைவரகூடர்/பரிவர்த்தனையின் கர்முநிநூபங்கள் / பிணையங்கள் ஆணைக்குழுவின் பணிப்புரைகள் / வெளிப்புர்த்தல்கள்

ANNOUNCEMENT திலேடிசல அறிவித்தல்		DATE டினல திக்கதி						
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						
<table border="1"> <thead> <tr> <th>Company</th> <th>Company ID</th> <th>Reason for Non-Compliance</th> </tr> </thead> <tbody> <tr> <td>Janashakthi PLC</td> <td>JANA-BD-19/11/19-C2268-10.75</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	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.
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.						
NOTIFICATION ON THE LISTING OF SHARES Date : 26 th September 2018 <u>NATION LANKA FINANCE PLC ("THE COMPANY")-RIGHT ISSUE</u> 1. Number of Ordinary shares		26-09-2018						
<table border="1"> <thead> <tr> <th>Provisionally Allotted</th> <th>Allotted/Listed</th> </tr> </thead> <tbody> <tr> <td>697,675,725</td> <td>600,302,823</td> </tr> </tbody> </table>			Provisionally Allotted	Allotted/Listed	697,675,725	600,302,823		
Provisionally Allotted	Allotted/Listed							
697,675,725	600,302,823							
2. Amount								
<table border="1"> <thead> <tr> <th>Estimated to be raised (Rs./-)</th> <th>Raised (Rs./-)</th> </tr> </thead> <tbody> <tr> <td>697,675,725/-</td> <td>600,302,823/-</td> </tr> </tbody> </table>		Estimated to be raised (Rs./-)	Raised (Rs./-)	697,675,725/-	600,302,823/-			
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

සමාජීක කැපීකාර ආයතන හා කොටස් කැපීකාර ආයතනයන් හි නිවේදනය
பங்குத்தரகர்கள் மற்றும் வியாபார அங்கத்தவர்களின் அறிவித்தல்கள்.

Softlogic Stockbrokers (Pvt) Ltd-Changes to the Branch Network

The Management has decided to close "Negombo Branch" and the Investment advisor attached to the Negombo Branch will be moved to the CSE Floor.

CLOSURE OF BATTICALOA BRANCH- BARTLEET RELIGARE SECURITIES (PVT) LTD

The Company informs that the Batticaloa Branch, located at No. 30/1 New Kalmunai Road, Batticaloa is closed with effect from 17th August 2018.

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.

Media Release

04 July, 2018

Vallibel One PLC opens trading at CSE to mark S&P SL 20 inclusion

Mr. Rajeeva Bandaranaike, Ms. Kimarli Fernando, Mr. Sumith Adhihetty, Mr. Harsha Amarasekera, Mr. Dhammika Perera, Mr. Dumith Fernando, Mr. Rajan Asirwatham, Ms. Yogadinusha Bhaskaran, Mr. Anton Godfrey and Mr. Dilshan Wirasekara

Vallibel One PLC (Vallibel One) rang the opening bell to commence trading at the Colombo Stock Exchange (CSE) today, as part of a ceremony organized to mark the company's inclusion in the S&P SL 20 Index. The S&P SL 20 Index includes the 20 largest companies, by total market capitalization, listed on the CSE that meet minimum size, liquidity and financial viability thresholds.

The CSE CEO Mr. Rajeeva Bandaranaike speaking at the ceremony commended Vallibel One for making it to the S&P SL 20 index, within a relatively short period of time. He also stated that charismatic and decisive leadership with transformative ideas has enabled Vallibel One to achieve considerable success, where the company has effectively aligned its interests with key growth sectors in the Sri Lankan economy such as Manufacturing, Leisure, Finance and others.

Chairman/MD of Vallibel One Mr. Dhammika Perera speaking at the event stated that Vallibel One is pleased to have achieved S&P SL 20 status within 7 years of listing the company. He stated that the company aims to achieve further growth across the group, through a focus on cost optimization, implementing international best practices and driving innovation.

Chairman/MD Mr. Dhammika Perera, Directors Mr. Harsha Amarasekera, Mr. Sumith Adhihetty, Ms. Kimarli Fernando, Mr. Rajan Asirwatham, CEO Ms. Yogadinusha Bhaskaran and other invitees from Vallibel One were present at the ceremony. Directors Mr. Anton Godfrey, Mr. Dumith Fernando, Mr. Dilshan Wirasekara, CEO Mr. Rajeeva Bandaranaike and the Senior Management from CSE were also present at the occasion. Market Opening Ceremonies at CSE serve as a platform to generate exposure for listed companies as they celebrate important corporate and capital market milestones.

The S&P SL 20 index has been designed in accordance with international practices and standards. All stocks are classified according to the Global Industry Classification Standard (GICS[®]), which was co-developed by S&P Dow Jones Indices and MSCI and is widely used by market participants throughout the world.

Media Release

July 18, 2018

46 teams compete for top honours at CSE Masterminds 2018

Caption:

CSE Director Mr. Dilshan Wirasekara (third from left) presenting Lanka Securities the winning prize, accompanied by CSE CRO Mr. Renuke Wijayawardhane (first from left), CSE CIO Mr. Chandrakanth Jayasinghe (first from right) and CSE Head of Market Development Mr. Niroshan Wijesundere (second from right)

The second edition of 'CSE Masterminds', Sri Lanka's industry-wide capital market quiz competition organized by the Colombo Stock Exchange (CSE) concluded recently at the Shangri-La Hotel, Colombo with Lanka Securities emerging as the winner of the competition. DFCC Bank was placed as the runner up while London Stock Exchange Group – Team A was placed as the second runner up. A cash prize of Rs. 100, 000 was awarded for the winning team with additional cash prizes of Rs. 75, 000 and Rs. 50, 000 awarded to second and third placed teams in the overall competition.

The competition also saw further recognition offered to teams excelling within their respective categories. DFCC Bank (Banks Category), Ceylon Guardian Investment Trust PLC (Finance/Insurance/Asset Management Category), Lanka Securities (Stockbrokers/Investment Banks Category), London Stock Exchange Group Team A (Technology/Telecom Category), Nithya Partners (Professional Services Category) and Hayleys PLC (Diversified and Other Category) topped their respective categories.

The competition, which was organized with the objective of enhancing knowledge of the capital market, attracted the participation of 46 teams representing a number of public and private companies and other institutions from around the country. Participants were quizzed on their knowledge of the stock market, global capital markets, local and international business and other areas with relation to the management of financial securities.

Commenting on the event, CSE CEO Mr. Rajeeva Bandaranaike stated that the second edition of CSE Masterminds was successful in reaching out to a broader audience than initially anticipated, which underlines the interest in the capital market among both listed and unlisted entities.

CSE Masterminds 2018 was supported by First Capital Holdings as the Platinum Sponsor, Nations Trust Bank as the Gold Sponsor, and Bank of Ceylon, DFCC Bank, Softlogic Stockbrokers and Taprobane Securities as Silver Sponsors. The Shangri-La Hotel Colombo was the Hospitality Partner while the event was also supported by Lite FM as the Radio Partner and Entertainment Unlimited as the Event Management Partner.

The Head of Market Development at CSE Mr. Niroshan Wijesundere commenting on the event expressed his appreciation to all participating companies and event sponsors that paved the way for a successful competition in 2018. He also noted that CSE looks forward to continuing CSE Masterminds as a regular event, adding that the competition offers a unique and engaging means through which knowledge and awareness on the capital market could be fostered.

Media Release

14 August, 2018

CSE hosts knowledge sharing workshop for delegation from Nepal

A capital market delegation comprising of representatives from the Nepal Stock Exchange (NEPSE) and 36 Stockbroker firms from Nepal recently visited Sri Lanka for a two-day knowledge sharing workshop hosted by the Colombo Stock Exchange (CSE). The visit saw the delegation participate in sessions on trading infrastructure, capital market regulation, clearing & settlement and other topics on stock market operations.

Commenting on the visit, Mr. Priyaraj Regmi, the President of the Stock Brokers' Association of Nepal stated “The program was fantastic and we learned more than we expected. It helps us to implement the Internet based Automated Online Trading System in NEPSE, improve our services to investors and introduce new avenues, services or instruments in the Neplease Capital market.”

The share trading tradition in Nepal dates back to 1937 with the floatation of shares by Biratnagar Jute Mills Ltd. and Nepal Bank Ltd. The Introduction of the Company Act in 1964, the first issuance of Government Bonds in 1964 and the establishment of the Securities Exchange Center in 1976 are said to be the other significant developments relating to capital markets in the country.

The Securities Exchange Center was established with an objective of facilitating and promoting the growth of capital markets. Before conversion into a stock exchange, it was the only capital markets institution undertaking the job of brokering, underwriting, managing public issue, market making for government bonds and other financial services. The Nepal Government, under a program initiated to reform capital markets converted Securities Exchange Center into the Nepal Stock Exchange in 1993, where NEPSE opened its trading floor in 1994. At present, NEPSE consists of 50 member brokers and 2 market makers.

The visit was facilitated as part of an ongoing effort by CSE to advance cooperation and mutual development with peer exchanges and capital market organizations from around the world. Such an effort has seen the CSE actively engage in a number of MOUs with regional exchanges and depositories in the recent past.

Movements in GICS-by Sector 2018:Q3
GICS ක්ෂේත්‍ර සමූහයන්හි සංඛ්‍යා දත්ත / වෙනස්වීම - ක්ෂේත්‍ර වශයෙන් / **GICS** තுறைத் தொகுதி புள்ளிவிபரங்கள்

Sector ක්ෂේත්‍ර තුறைகள்	Opening ආරම්භය ஆரம்பம்	Closing සමාප්තිය நிறைவு	High උපරිම உயர்ந்த	Low අවම குறைந்த	Change % වෙනස % அசைவு
AUTOMOBILES & CO	522.79	467.83	548.26	449.06	(10.51)
BANKS	921.85	817.81	935.27	817.17	(11.29)
CAPITAL GOODS	887.67	773.58	883.93	759.70	(12.85)
COMMERCIAL & PR	701.82	734.40	789.79	679.34	4.64
CONSUMER DURABLE	774.37	743.47	812.07	724.28	(3.99)
CONSUMER SERVICE	275.04	248.03	271.61	244.97	(9.82)
DIVERSIFIED FINA	789.72	750.94	787.66	732.38	(4.91)
ENERGY	765.59	667.46	778.19	666.49	(12.82)
FOOD & STAPLES R	1,254.90	1,268.49	1,303.64	1,244.62	1.08
FOOD, BEVERAGE &	940.25	940.65	979.64	922.57	.04
HEALTH CARE EQUI	985.09	869.22	991.04	854.15	(11.76)
HOUSEHOLD & PERS	1,008.92	1,060.54	1,092.88	944.25	5.12
INSURANCE	1,311.74	1,645.58	1,691.56	1,267.05	25.45
MATERIALS	597.45	518.47	630.11	518.47	(13.22)
PHARMACEUTICALS,	1,610.02	1,610.02	1,610.02	1,610.02	.00
REAL ESTATE	762.92	734.07	777.84	734.07	(3.78)
RETAILING	828.08	774.19	857.53	774.19	(6.51)
TELECOMMUNICATIO	937.19	782.41	947.25	772.37	(16.52)
TRANSPORTATION	685.84	685.57	719.51	669.09	(.04)
UTILITIES	747.54	716.72	770.64	708.83	(4.12)

PRICE CHANGES IN THE QUARTER 2018:Q3

කර්තෘව තුළ මිල වෙනස්වීම් / කாலாண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමෙන් பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகமடைய	Lowest අවම அதிகுறைந்த	Turnover පිරවුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
AUTOMOBILES & CO								
MAIN BOARD								
KELANI TYRES	39.00	34.90	(10.51)	41.80	33.00	17,203,529.20	442,732	588
BANKS								
MAIN BOARD								
COMMERCIAL BANK	123.00	113.00	(8.13)	130.70	112.90	2,006,298,261.70	16,429,914	3,262
COMMERCIAL BANK	94.00	89.10	(5.21)	100.00	88.10	160,787,604.70	1,726,265	1,090
DFCC BANK PLC	104.80	90.00	(14.12)	107.00	89.50	121,621,839.40	1,210,424	1,569
HDFC	28.00	24.60	(12.14)	29.50	24.50	4,824,191.00	183,567	392
HNB	225.00	210.00	(6.67)	234.00	201.00	1,125,019,384.70	5,059,226	810
HNB	178.50	159.50	(10.64)	180.00	159.50	198,127,939.30	1,158,999	775
NAT. DEV. BANK	120.80	104.00	(13.91)	121.00	102.50	204,058,759.90	1,868,026	2,637
NAT. DEV. BANK	.00	.10	.00	4.90	.10	934,378.10	3,205,440	485
NATIONS TRUST	90.00	88.90	(1.22)	92.00	86.00	134,791,582.30	1,484,266	649
NATIONS TRUST	95.00	90.00	(5.26)	94.90	90.00	228,964.90	2,544	7
PAN ASIA	15.00	13.90	(7.33)	15.10	13.00	19,695,333.40	1,401,663	803
SAMPATH	303.10	239.90	(20.85)	304.90	236.30	2,337,221,653.10	8,584,809	6,577
SANASA DEV. BANK	94.00	71.70	(23.72)	93.50	70.10	90,581,601.20	1,119,876	1,458
SEYLAN BANK	81.00	70.00	(13.58)	85.00	66.50	230,650,624.70	3,029,081	454
SEYLAN BANK	49.00	39.50	(19.39)	50.00	38.50	85,576,764.90	1,987,258	1,105
UNION BANK	12.70	10.80	(14.96)	12.90	10.80	44,301,913.70	3,823,377	2,096
DIRI SAVI BOARD								
AMANA BANK	3.40	3.20	(5.88)	3.60	3.00	96,964,631.10	30,316,221	451
CAPITAL GOODS								
MAIN BOARD								
ACCESS ENG SL	15.90	13.90	(12.58)	17.90	13.50	145,029,618.80	9,445,583	3,401
ACL	38.60	37.20	(3.63)	43.40	37.00	35,786,113.10	881,902	748
AITKEN SPENCE	51.50	42.90	(16.70)	52.50	42.50	92,409,383.50	1,955,630	1,177
ALUFAB	18.40	16.80	(8.70)	22.80	15.00	7,439,797.40	393,436	433
BROWNS	49.20	50.00	1.63	58.50	46.50	20,416,199.90	418,884	715
BROWNS	.00	.10	.00	.50	.10	154,899.50	1,141,102	132
CENTRAL IND.	30.00	27.10	(9.67)	32.00	26.50	17,055,036.60	574,340	692
DOCKYARD	65.20	51.40	(21.17)	71.00	50.50	14,159,046.30	232,851	562
E B CREASY	1,357.90	1,396.40	2.84	1,740.00	1,062.50	310,028.50	220	43
FORT LAND	17.10	14.70	(14.04)	17.80	14.10	5,261,458.10	324,796	419
HAYLEYS	213.80	186.70	(12.68)	219.00	175.00	64,165,191.20	320,441	565

PRICE CHANGES IN THE QUARTER 2018:Q3

කාලීනව වැඩි වූ මිල වෙනස්වීම් / කාලාண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමෙන් பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகமடைய	Lowest අවම அதிகுறைந்த	Turnover පිරවුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
CAPITAL GOODS								
MAIN BOARD								
HEMAS HOLDINGS	113.10	85.40	(24.49)	112.10	85.00	802,590,271.60	8,026,141	877
JKH	147.50	131.50	(10.85)	149.80	127.00	8,676,071,792.60	63,036,832	8,387
KELANI CABLES	82.00	81.90	(.12)	87.00	69.60	8,368,761.10	102,029	163
LANKA ASHOK	929.80	818.10	(12.01)	940.00	750.10	1,869,002.80	2,155	328
LANKA TILES	92.50	80.10	(13.41)	97.00	80.00	11,174,896.50	124,226	114
LANKA WALLTILE	89.30	78.90	(11.65)	93.50	76.00	18,539,244.80	214,857	494
LAXAPANA	10.80	10.50	(2.78)	12.00	10.00	4,840,295.00	435,926	219
RENUKA HOLDINGS	18.50	16.70	(9.73)	21.50	16.40	6,690,619.70	390,349	137
RENUKA HOLDINGS	13.70	11.00	(19.71)	14.00	10.50	2,781,452.60	226,494	204
RICHARD PIERIS	11.10	10.20	(8.11)	11.50	10.00	64,881,770.90	6,034,244	1,287
ROYAL CERAMIC	93.00	79.50	(14.52)	108.00	78.00	43,790,333.00	493,990	624
SOFTLOGIC	23.00	21.90	(4.78)	23.00	18.00	96,032,036.40	4,435,573	1,342
DIRI SAVI BOARD								
LANKA CERAMIC	138.00	132.00	(4.35)	150.00	130.00	2,067,505.20	15,665	23
LANKEM CEYLON	30.20	25.90	(14.24)	35.00	25.10	687,052.20	23,555	141
VALLIBEL ONE	19.30	17.00	(11.92)	21.50	16.90	34,143,478.10	1,835,116	1,474
WATCH LIST								
ADAM CAPITAL	.40	.40	.00	.70	.30	6,149,848.90	13,827,764	672
MACKWOODS ENERGY	2.00	1.90	(5.00)	2.30	1.70	622,156.60	345,758	118
MTD WALKERS	13.00	8.10	(37.69)	15.40	7.50	51,026,196.70	4,266,096	3,686
OFFICE EQUIPMENT	73.60	84.70	15.08	91.90	64.20	591,864.90	8,080	28
SERENDIB ENG.GRP	7.50	6.90	(8.00)	8.50	6.10	6,595,888.10	856,016	802
SIERRA CABL	2.00	1.90	(5.00)	2.40	1.80	27,197,075.80	13,187,874	1,245
COMMERCIAL & PR								
MAIN BOARD								
GESTETNER	109.00	110.00	.92	114.90	98.00	684,054.50	6,772	39
LAKE HOUSE PRIN.	130.00	147.00	13.08	159.60	121.00	704,777.70	4,913	40
PRINTCARE PLC	27.10	27.90	2.95	35.00	23.50	4,078,760.50	153,392	73
WATCH LIST								
CEYLON PRINTERS	51.00	62.00	21.57	77.30	50.00	792,631.90	13,301	155
PARAGON	48.00	63.00	31.25	69.00	47.00	256,115.10	4,431	61
CONSUMER DURABLE								
MAIN BOARD								
ABANS	77.00	71.00	(7.79)	80.00	66.20	1,306,383.50	17,816	158
DANKOTUWA PORCEL	6.30	6.90	9.52	7.60	5.90	28,073,895.50	4,036,375	1,796

PRICE CHANGES IN THE QUARTER 2018:Q3

කාලීනව වැඩි වූ මිල වෙනස්වීම් / කාලාන්තරිකව වැඩි වූ මිල වෙනස්වීම්

Security ID සුරැකුමේ පිටපත් පිටපත්	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகமடைய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
CONSUMER DURABLE								
MAIN BOARD								
HAYLEYS FABRIC	9.30	8.60	(7.53)	10.20	8.40	36,555,288.50	3,848,818	1,409
HAYLEYS FIBRE	64.50	63.00	(2.33)	75.00	61.30	14,488,525.90	219,520	710
KELSEY	32.60	35.00	7.36	37.00	25.50	215,728.30	6,799	55
REGNIS	81.70	68.20	(16.52)	82.90	68.00	7,187,117.80	95,272	341
TEEJAY LANKA	31.00	28.80	(7.10)	33.00	27.60	203,846,168.80	6,600,153	1,592
DIRI SAVI BOARD								
AMBEON HOLDINGS	9.70	11.10	14.43	11.80	8.60	121,320,076.80	11,663,373	3,809
WATCH LIST								
AMBEON CAPITAL	5.00	4.70	(6.00)	5.50	4.00	13,243,231.00	2,732,701	809
BLUE DIAMONDS	.60	.50	(16.67)	.70	.50	2,027,416.70	3,448,473	370
BLUE DIAMONDS	.30	.20	(33.33)	.40	.20	525,724.80	1,950,997	225
RADIANT GEMS	17.90	23.20	29.61	24.90	17.40	456,490.70	22,257	195
SINGER IND.	139.90	66.10	(52.75)	175.00	66.00	3,016,325.80	25,892	220
CONSUMER SERVICE								
MAIN BOARD								
A.SPEN.HOT.HOLD.	29.80	25.20	(15.44)	30.00	24.00	26,429,915.00	979,920	542
AHOT PROPERTIES	48.70	39.60	(18.69)	49.80	34.80	169,417,280.30	4,712,247	624
AMAYA LEISURE	49.00	44.90	(8.37)	49.90	39.90	497,369.50	11,368	94
CITRUS LEISURE	6.40	6.20	(3.13)	6.50	5.60	8,543,943.20	1,421,233	533
DOLPHIN HOTELS	29.00	26.10	(10.00)	28.80	24.20	14,168,112.70	540,069	289
HOTEL SIGIRIYA	52.00	48.00	(7.69)	58.00	45.00	12,795,855.40	245,855	446
HOTELS CORP.	13.20	11.50	(12.88)	14.30	11.00	1,738,661.10	146,050	208
HUNAS FALLS	89.80	70.90	(21.05)	91.40	65.00	1,035,886.90	12,616	90
KANDY HOTELS	5.20	5.00	(3.85)	5.50	4.90	2,660,143.70	525,537	416
KEELLS HOTELS	8.20	7.70	(6.10)	8.60	7.70	42,407,213.50	5,298,358	884
KINGSBURY	16.00	14.80	(7.50)	17.00	14.70	61,088,951.10	3,827,027	350
RENUKA CITY HOT.	250.00	214.40	(14.24)	280.00	210.00	3,612,346.30	15,553	183
SIGIRIYA VILLAGE	38.50	39.90	3.64	42.00	38.00	1,367,041.20	34,002	110
TANGERINE	43.00	39.00	(9.30)	44.70	34.20	197,930.70	5,009	87
DIRI SAVI BOARD								
BANSEI RESORTS	5.00	6.30	26.00	6.50	4.50	818,899.30	162,706	126
BERUWALA RESORTS	.80	.60	(25.00)	.80	.50	6,085,885.70	9,402,635	676
CITRUS HIKKADUWA	6.20	4.60	(25.81)	6.50	4.40	4,366,653.80	851,478	569
CITRUS WASKADUWA	3.00	2.40	(20.00)	3.10	2.30	1,164,389.30	447,174	219
EDEN HOTEL LANKA	15.40	13.90	(9.74)	16.00	10.00	6,481,795.80	505,316	375

PRICE CHANGES IN THE QUARTER 2018:Q3

කාලීනව තුළ මිල වෙනස්වීම් / කාලාණ්ඩුக்கාණ වிலையසෑයුතු

Security ID සුරැකුමෙන් පිணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகமடைய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புள்ளி	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
CONSUMER SERVICE								
DIRI SAVI BOARD								
FORTRESS RESORTS	9.80	9.00	(8.16)	10.60	8.80	3,150,586.90	340,174	233
GALADARI	7.50	6.70	(10.67)	8.50	6.50	4,428,826.00	621,603	725
JETWING SYMPHONY	13.40	12.00	(10.45)	13.30	.00	264,037,971.10	22,760,827	133
LIGHTHOUSE HOTEL	33.00	29.80	(9.70)	41.20	28.00	291,506.60	9,110	83
MAHAWELI REACH	15.20	14.60	(3.95)	18.40	14.10	1,050,453.10	68,551	216
MARAWILA RESORTS	1.80	1.80	.00	2.10	1.70	12,998,873.00	6,807,461	699
NUWARA ELIYA	1,078.40	1,010.00	(6.34)	1,111.00	891.00	662,254.30	658	71
PALM GARDEN HOTEL	24.00	23.10	(3.75)	27.30	20.00	2,849,377.30	121,638	201
PEGASUS HOTELS	26.70	23.10	(13.48)	28.00	23.00	1,269,738.50	50,117	190
RAMBODA FALLS	16.30	17.00	4.29	21.00	16.10	816,220.90	40,757	102
RENUKA HOTELS	50.00	41.00	(18.00)	58.00	41.00	49,488,131.80	1,011,556	169
ROYAL PALMS	16.30	15.60	(4.29)	18.00	15.50	347,337.10	21,309	134
SERENDIB HOTELS	15.30	15.60	1.96	18.50	14.40	644,441.80	42,271	86
SERENDIB HOTELS	14.80	14.00	(5.41)	15.40	11.00	218,270.40	16,841	45
TAL LANKA	16.50	12.20	(26.06)	16.90	11.30	2,058,077.40	150,730	428
TRANS ASIA	86.90	89.00	2.42	89.00	70.20	178,910.70	2,124	44
WATCH LIST								
ANILANA HOTELS	1.30	1.20	(7.69)	1.30	1.10	41,177,383.60	34,579,765	684
BROWNS BEACH	14.10	13.00	(7.80)	14.80	12.60	631,808.70	46,521	177
DIVERSIFIED FINA								
MAIN BOARD								
ALLIANCE	68.00	62.60	(7.94)	67.40	62.00	13,145,198.20	202,295	451
ASIA ASSET	1.10	1.00	(9.09)	1.10	.90	27,327,604.80	27,464,299	1,160
CDB	85.10	80.00	(5.99)	86.00	77.50	61,665,252.90	755,571	454
CDB	77.10	68.50	(11.15)	80.00	65.50	12,313,524.40	168,996	218
CENTRAL FINANCE	97.60	91.20	(6.56)	100.00	89.00	492,892,154.20	5,048,624	665
CEYLON GUARDIAN	72.10	70.00	(2.91)	77.90	68.00	116,011,700.80	1,653,187	370
CEYLON INV.	36.70	35.00	(4.63)	41.50	33.00	87,089,700.00	2,339,304	952
DUNAMIS CAPITAL	20.70	34.50	66.67	35.30	17.00	1,471,534,346.70	40,417,020	1,238
FIRST CAPITAL	29.50	27.00	(8.47)	32.00	26.50	52,136,980.50	1,745,619	1,523
LANKA VENTURES	42.00	41.00	(2.38)	45.50	40.00	5,160,619.80	125,414	162
LB FINANCE	120.30	115.00	(4.41)	120.00	113.00	33,937,334.50	292,737	407
LOLC	98.50	86.10	(12.59)	105.00	85.00	40,767,033.80	457,845	752
NATION LANKA	.80	.70	(12.50)	1.00	.70	11,906,013.00	14,426,199	735
NATION LANKA	.10	.10	.00	.10	.10	852.00	8,520	1

PRICE CHANGES IN THE QUARTER 2018:Q3

කාලීනව තුළ මිල වෙනස්වීම් / කාලාண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමෙන් பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகமடைய	Lowest අවම அதிகுறைந்த	Turnover පිරවුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
DIVERSIFIED FINA								
MAIN BOARD								
PEOPLES LEASING	15.30	14.20	(7.19)	15.50	14.00	56,210,365.90	3,745,881	1,791
S M B LEASING	.50	.40	(20.00)	.60	.40	21,562,308.30	44,653,180	754
S M B LEASING	.20	.30	50.00	.30	.20	8,331,852.60	40,446,101	448
SINGER FINANCE	14.30	13.00	(9.09)	14.90	13.00	51,629,389.30	3,666,281	730
VALLIBEL FINANCE	65.00	63.50	(2.31)	69.00	60.00	32,122,820.50	486,075	917
DIRI SAVI BOARD								
AMF CO LTD	400.00	400.00	.00	500.00	350.00	112,875.60	257	65
ASIA SIYAKA	1.90	2.20	15.79	2.30	1.90	13,404,445.70	6,535,856	596
BIMPUTH FINANCE	39.70	33.50	(15.62)	38.90	26.50	102,846,605.50	2,967,596	508
CFI	50.00	47.00	(6.00)	58.90	42.20	777,273.70	15,420	180
CIT	62.50	60.00	(4.00)	70.00	56.20	368,546.60	6,060	195
COM.CREDIT	34.20	27.00	(21.05)	36.90	.00	34,442,769.90	1,060,802	629
DIALOG FINANCE	39.90	46.90	17.54	50.90	30.20	11,893,214.90	295,086	1,390
GUARDIAN CAPITAL	20.50	21.30	3.90	23.50	19.70	2,989,526.20	142,949	485
LOLC FINANCE	3.50	3.70	5.71	3.90	3.00	84,310,045.30	23,233,013	1,527
MULTI FINANCE	13.10	12.10	(7.63)	14.80	11.50	1,778,961.00	137,789	268
ORIENT FINANCE	13.10	12.00	(8.40)	15.00	10.50	63,399,743.00	4,842,028	3,368
PRIME FINANCE	19.90	18.00	(9.55)	21.50	14.40	1,527,632.60	79,038	155
RENUKA CAPITAL	4.30	3.80	(11.63)	4.50	3.80	4,161,922.20	1,036,393	569
SINHAPUTHRA FIN	6.40	5.10	(20.31)	6.80	4.60	5,388,852.10	979,574	591
SOFTLOGIC CAP	5.30	5.40	1.89	5.90	5.00	48,621,347.60	8,866,670	1,160
SOFTLOGIC FIN	30.00	28.40	(5.33)	32.00	25.10	19,315,520.20	649,566	264
WATCH LIST								
ABANS FINANCIAL	21.00	17.10	(18.57)	22.00	16.20	538,325.90	29,630	161
ADAM INVESTMENTS	.10	.20	100.00	.30	.10	7,001,657.80	34,625,109	987
ARPICO	150.10	159.50	6.26	178.40	142.30	2,325,001.50	14,785	176
ASIA CAPITAL	6.60	6.70	1.52	8.40	6.50	3,472,276.30	476,575	506
BRAC LNKA FNANCE	40.00	40.20	.50	50.00	36.50	895,036.60	19,745	304
COMM LEASE & FIN	2.30	2.70	17.39	3.00	1.90	4,114,612.10	1,651,537	636
MERCHANT BANK	10.00	8.10	(19.00)	10.40	7.70	32,070,842.60	3,363,962	1,808
PEOPLE'S MERCH	10.20	10.00	(1.96)	13.00	9.50	1,546,073.20	138,404	198
SINHAPUTHRA FIN	9.10	7.90	(13.19)	9.80	7.50	41,411,467.20	5,218,527	800
THE FINANCE CO.	3.20	2.40	(25.00)	3.60	2.40	3,304,402.70	1,113,590	810
THE FINANCE CO.	1.50	1.10	(26.67)	1.70	1.10	5,871,177.10	4,164,479	1,110
TRADE FINANCE	68.00	59.90	(11.91)	75.00	52.00	1,093,539.10	18,234	44

PRICE CHANGES IN THE QUARTER 2018:Q3

කර්තෘව තුළ මිල වෙනස්වීම් / කාලාண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමෙන් பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகமடய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
ENERGY								
MAIN BOARD								
LANKA IOC	32.90	28.00	(14.89)	34.90	27.50	152,523,904.90	4,741,078	1,898
LAUGFS GAS	20.00	17.70	(11.50)	21.30	14.60	34,341,431.50	1,826,945	1,677
LAUGFS GAS	16.80	15.30	(8.93)	18.50	12.10	17,107,208.20	1,051,896	1,429
FOOD & STAPLES R								
MAIN BOARD								
C T HOLDINGS	175.10	180.00	2.80	189.00	170.10	61,068,168.50	336,374	81
CARGILLS	199.60	199.90	.15	209.90	192.00	561,644,542.70	2,755,203	229
DIRI SAVI BOARD								
TESS AGRO	.60	.50	(16.67)	.70	.40	19,502,214.60	36,039,440	1,692
TESS AGRO	.50	.50	.00	.60	.40	1,464,808.20	2,878,334	302
WATCH LIST								
CFT	3.70	3.10	(16.22)	5.00	3.00	18,652,100.10	4,730,268	1,623
FOOD, BEVERAGE &								
MAIN BOARD								
AGALAWATTE	15.50	15.00	(3.23)	17.80	12.50	116,068.90	7,594	103
BAIRAHA FARMS	120.20	120.00	(.17)	140.00	115.00	37,301,455.10	300,490	735
BALANGODA	18.50	13.10	(29.19)	18.70	12.50	7,542,676.70	502,880	791
BUKIT DARAH	202.40	202.50	.05	224.00	200.00	3,886,153.40	18,807	136
CARSONS	165.10	167.00	1.15	196.00	165.00	12,819,135.20	76,484	182
CEYLON TOBACCO	1,121.70	1,358.00	21.07	1,385.00	1,100.00	548,973,741.10	431,804	538
COLD STORES	992.00	848.90	(14.43)	992.00	795.00	460,257,611.30	496,726	235
CONVENIENCE FOOD	535.30	485.60	(9.28)	570.00	450.00	5,358,105.20	10,187	152
GRAIN ELEVATORS	61.50	58.00	(5.69)	70.00	57.60	65,530,128.70	1,076,099	1,102
HORANA	21.30	15.60	(26.76)	23.90	15.50	1,232,785.90	65,731	105
KAHAWATTE	36.00	36.50	1.39	38.50	31.10	506,333.60	13,994	120
KEGALLE	55.10	53.70	(2.54)	66.50	52.00	4,581,420.10	81,864	326
KELANI VALLEY	84.50	80.90	(4.26)	85.70	60.90	290,910.60	3,860	33
KOTAGALA	9.80	7.90	(19.39)	9.80	7.40	8,236,574.20	977,753	566
LANKEM DEV.	5.30	4.30	(18.87)	6.00	4.00	39,286,369.90	7,492,849	2,827
LION BREWERY	570.00	639.00	12.11	679.00	.00	615,062,610.80	978,339	351
LMF	170.00	148.00	(12.94)	170.00	147.00	168,336,002.60	1,069,299	192
MALWATTE	6.40	6.90	7.81	7.00	5.40	19,660,242.70	3,102,655	791
MALWATTE	5.40	4.80	(11.11)	5.70	4.10	13,389,717.70	2,775,284	1,004
MELSTACORP	52.50	50.00	(4.76)	54.00	47.70	1,377,287,864.60	27,422,425	634
NAMUNUKULA	75.00	65.00	(13.33)	79.80	65.00	2,206,679.00	31,027	247

PRICE CHANGES IN THE QUARTER 2018:Q3

කාලාන්තර වෙනස්වීම් / කාලාන්තරිකාන විලையයාසවුම

Security ID සුරැකුමපත් பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகமடைய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
FOOD, BEVERAGE &								
MAIN BOARD								
NESTLE	1,743.30	1,649.90	(5.36)	1,849.90	1,625.00	417,359,131.70	235,185	285
RENUKA AGRI	2.10	1.90	(9.52)	2.20	1.80	20,982,157.90	10,294,086	941
RENUKA FOODS	14.50	13.40	(7.59)	15.50	13.00	8,884,705.80	608,975	249
RENUKA FOODS	10.00	10.40	4.00	12.00	8.80	1,800,955.10	184,464	307
SUNSHINE HOLDING	54.54	52.00	(4.66)	57.00	48.00	16,256,511.40	311,685	167
TALAWAKELLE	52.30	48.20	(7.84)	52.30	45.00	6,931,563.70	143,688	206
TEA SMALLHOLDER	27.80	24.00	(13.67)	31.60	21.00	943,635.50	37,108	140
THREE ACRE FARMS	96.80	98.00	1.24	115.00	92.60	13,839,310.60	136,711	421
WATAWALA	25.20	22.00	(12.70)	25.10	20.00	5,446,515.00	241,167	326
DIRI SAVI BOARD								
BOGAWANTALAWA	12.80	10.00	(21.88)	12.90	9.40	3,410,874.20	316,469	471
BROWNS CAPITAL	3.90	3.40	(12.82)	4.60	3.40	59,050,590.00	14,377,946	1,933
BROWNS INVSTMNTS	2.40	1.90	(20.83)	2.80	1.80	35,539,543.20	15,802,984	1,708
CEYLON BEVERAGE	700.00	710.00	1.43	749.90	621.00	1,430,345.60	2,033	54
DILMAH CEYLON	596.00	552.00	(7.38)	625.00	530.00	1,459,850.20	2,441	71
ELPITIYA	21.90	19.50	(10.96)	23.90	18.90	11,531,995.10	578,406	436
HAPUGASTENNE	20.60	20.00	(2.91)	22.00	13.50	1,666,945.90	90,718	312
HARISCHANDRA	1,351.10	1,434.60	6.18	1,599.00	1,081.00	622,654.60	437	42
HATTON	7.50	6.80	(9.33)	8.10	6.60	189,898,565.30	25,552,304	593
KEELLS FOOD	134.80	130.70	(3.04)	140.00	125.00	15,265,612.80	114,554	141
MASKELIYA	15.90	10.80	(32.08)	16.00	9.80	9,175,469.00	785,846	782
RAIGAM SALTERNS	2.20	1.90	(13.64)	2.30	1.90	5,218,558.30	2,492,678	451
UDAPUSSELLAWA	29.60	29.80	.68	32.90	24.00	1,714,811.00	62,739	226
WATCH LIST								
DISTILLERIES	20.90	16.70	(20.10)	23.00	16.20	206,701,445.30	10,975,868	1,466
GOOD HOPE	1,172.00	902.60	(22.99)	1,209.10	900.00	294,790.30	307	69
HVA FOODS	5.10	4.40	(13.73)	5.60	4.40	8,949,680.20	1,761,381	781
INDO MALAY	1,300.00	1,300.00	.00	1,350.00	1,001.00	30,900.90	24	11
KOTMALE HOLDINGS	190.00	180.00	(5.26)	199.90	175.00	149,140.70	826	65
LUCKY LANKA	1.40	1.20	(14.29)	1.60	1.00	2,393,601.60	1,992,994	275
LUCKY LANKA	.70	.60	(14.29)	.80	.60	1,252,997.80	1,899,916	237
MADULSIMA	8.00	6.90	(13.75)	9.00	6.10	2,403,617.90	329,499	627
SELINSING	613.40	613.40	.00	750.00	550.00	87,461.30	143	38
SHALIMAR	1,497.60	1,497.60	.00	1,625.00	1,200.00	97,021.40	73	30

PRICE CHANGES IN THE QUARTER 2018:Q3

කාලීනව තුළ මිල වෙනස්වීම් / කாலாண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමේපත් பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகமடைய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
HEALTH CARE EQUI								
MAIN BOARD								
ASIRI	26.00	22.60	(13.08)	27.00	22.10	25,447,049.70	1,032,407	478
ASIRI SURG	10.10	9.50	(5.94)	10.50	9.20	4,276,138.70	429,036	380
DURDANS	72.00	74.90	4.03	82.00	70.30	32,615,192.50	438,706	100
DURDANS	68.00	61.50	(9.56)	72.00	54.20	24,454,942.60	370,400	79
MULLERS	.80	.60	(25.00)	.80	.60	1,021,178.90	1,495,669	258
NAWALOKA	4.30	4.50	4.65	4.70	4.10	6,741,881.80	1,515,542	253
DIRI SAVI BOARD								
E - CHANNELLING	4.90	4.60	(6.12)	5.70	4.00	3,113,629.40	665,857	449
WATCH LIST								
LANKA HOSPITALS	51.60	40.10	(22.29)	53.50	40.00	14,172,678.70	335,983	396
SINGHE HOSPITALS	1.50	1.30	(13.33)	1.80	1.20	464,432.90	322,694	248
HOUSEHOLD & PERS								
DIRI SAVI BOARD								
BPPL HOLDINGS	12.50	12.40	(.80)	13.00	11.30	6,498,703.30	536,574	254
SWADESHI	12,812.50	14,991.10	17.00	15,000.00	9,940.00	7,398,608.80	504	31
INSURANCE								
MAIN BOARD								
A I A INSURANCE	524.60	900.00	71.56	999.00	510.20	40,918,210.30	47,752	714
CEYLINCO INS.	1,680.00	2,000.00	19.05	2,100.00	1,580.00	1,365,878,239.80	716,488	208
CEYLINCO INS.	950.00	923.80	(2.76)	1,050.00	920.00	10,642,256.60	10,922	203
HNB ASSURANCE	104.00	109.90	5.67	118.90	100.00	90,984,413.70	826,828	1,361
JANASHAKTHI INS.	22.00	21.60	(1.82)	26.00	20.00	99,885,536.20	4,587,701	1,543
PEOPLE'S INS	22.00	19.50	(11.36)	22.40	19.00	30,969,640.80	1,479,867	874
DIRI SAVI BOARD								
AMANA LIFE	1.10	9.00	718.18	13.50	1.10	756,290.30	520,062	207
AMANA TAKAFUL	.80	6.80	750.00	9.40	.70	229,686,414.30	114,429,255	946
ARPICO INSURANCE	18.70	18.00	(3.74)	20.00	17.00	9,218,709.30	504,625	342
Softlogic Life	22.40	26.10	16.52	28.00	21.50	70,408,751.50	2,800,626	1,396
UNION ASSURANCE	222.90	319.90	43.52	364.00	210.00	408,692,292.30	1,333,558	1,615
MATERIALS								
MAIN BOARD								
ACL PLASTICS	86.30	79.60	(7.76)	110.00	75.00	6,821,473.60	74,858	560
ACME	5.20	4.50	(13.46)	5.90	4.00	2,422,582.10	502,436	490
CHEMANEX	52.10	54.80	5.18	56.90	45.20	3,861,610.90	80,417	83
CHEVRON	76.50	65.10	(14.90)	95.30	65.00	646,678,015.10	9,112,345	6,248

PRICE CHANGES IN THE QUARTER 2018:Q3

කාලීනව තුළ මිල වෙනස්වීම් / කාලාණ්ඩුக்கාණ වிலையසෑයුතුකරු

Security ID සුරැකුමෙන් පිணையරුන් பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகமடைய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
MATERIALS								
MAIN BOARD								
CIC	51.60	41.00	(20.54)	55.00	38.00	20,284,940.70	418,786	326
CIC	38.30	30.50	(20.37)	40.00	28.00	9,544,787.80	269,871	248
DIPPED PRODUCTS	79.00	77.00	(2.53)	85.00	66.20	12,760,463.00	160,403	229
HAYCARB	127.00	120.10	(5.43)	129.90	120.00	13,107,719.10	105,222	143
LANKA ALUMINIUM	60.00	59.50	(.83)	70.00	55.00	1,221,018.40	20,038	204
PIRAMAL GLASS	4.60	4.40	(4.35)	4.80	4.20	23,507,554.00	5,252,316	968
SAMSON INTERNAT.	105.80	95.50	(9.74)	118.70	76.10	182,399.10	1,962	74
SWISSTEK	49.00	39.30	(19.80)	52.00	38.50	57,376,392.50	1,280,828	707
TOKYO CEMENT	35.00	27.40	(21.71)	38.50	27.00	98,634,382.10	2,979,889	1,670
TOKYO CEMENT	32.00	23.80	(25.63)	33.00	22.60	204,678,011.70	7,630,508	1,789
UNION CHEMICALS	400.00	400.00	.00	400.10	310.10	190,256.30	503	77
DIRI SAVI BOARD								
ALUMEX PLC	14.10	13.00	(7.80)	16.20	12.70	23,297,376.20	1,544,633	1,034
BOGALA GRAPHITE	14.00	12.60	(10.00)	15.50	12.10	1,555,162.60	117,577	223
RICH PIERIS EXP	160.40	163.80	2.12	170.00	160.00	11,407,346.20	69,613	344
WATCH LIST								
AGSTAR PLC	3.80	3.20	(15.79)	4.30	3.20	889,622.50	232,239	164
INDUSTRIAL ASPH.	344.70	374.20	8.56	400.00	300.00	187,333.90	504	23
LANKA CEMENT	3.20	2.50	(21.88)	3.40	2.00	6,929,512.30	2,522,624	1,159
PHARMACEUTICALS,								
WATCH LIST								
MORISONS	625.00	625.00	.00	730.00	500.00	66,006.20	110	25
MORISONS	531.70	531.70	.00	520.00	425.00	36,090.00	72	6
REAL ESTATE								
MAIN BOARD								
CARGO BOAT	65.10	66.20	1.69	79.90	63.50	3,073,636.60	43,917	165
COLOMBO CITY	750.50	726.30	(3.22)	899.90	611.00	6,725,604.70	9,286	305
COLOMBO LAND	18.20	15.80	(13.19)	19.00	15.10	5,671,846.40	346,197	369
LANKA REALTY	28.90	20.00	(30.80)	30.70	18.00	1,283,002.80	54,054	452
LANKA REALTY	47.60	.20	(99.58)	2.00	.10	22,421.10	75,104	48
ON'ALLY	90.00	100.00	11.11	118.80	72.00	3,817,820.60	39,101	269
OVERSEAS REALTY	15.50	15.70	1.29	17.00	15.30	47,109,673.10	2,902,347	570
R I L PROPERTY	7.10	7.00	(1.41)	7.60	7.00	116,191,158.50	15,744,003	335
SEYLAN DEVTS	11.50	10.20	(11.30)	11.90	10.20	8,091,126.50	729,337	535
YORK ARCADE	88.20	80.50	(8.73)	99.00	75.20	704,410.20	8,225	137

PRICE CHANGES IN THE QUARTER 2018:Q3

කාලීනව වැඩි වූ මිල වෙනස්වීම් / කාලාන්තරිකව වிலාසයක්

Security ID සැකසුමේ පිටපත පිටපත	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகமடைய	Lowest අවම அதிகுறைந்த	Turnover පිරිවැටුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
REAL ESTATE								
DIRI SAVI BOARD								
C T LAND	30.00	29.90	(.33)	31.00	28.00	1,372,356.40	45,978	175
EQUITY TWO PLC	69.30	42.10	(39.25)	72.00	42.00	1,594,696.70	30,028	214
MILLENNIUM HOUSE	9.50	9.80	3.16	10.50	7.20	13,310,508.10	1,392,066	626
WATCH LIST								
CITY HOUSING	4.70	4.60	(2.13)	5.60	4.10	1,539,675.10	333,376	374
COMMERCIAL DEV.	73.30	70.10	(4.37)	73.50	70.00	1,322,546.60	18,823	137
EAST WEST	17.40	14.00	(19.54)	18.40	14.00	121,355,727.10	7,606,394	3,002
HUEJAY	31.60	20.50	(35.13)	31.60	20.50	15,019.20	608	15
LEE HEDGES	77.00	70.00	(9.09)	77.00	65.10	13,574,002.80	188,115	53
PDL	113.00	112.10	(.80)	125.30	104.10	3,660,390.40	32,524	174
SERENDIB LAND	1,481.70	1,481.70	.00	1,852.10	1,225.00	174,627.40	127	22
RETAILING								
MAIN BOARD								
AUTODROME	86.50	88.00	1.73	105.00	75.00	897,947.90	10,110	108
C M HOLDINGS	55.00	49.30	(10.36)	57.70	42.00	2,098,654.70	41,580	259
DIMO	421.30	349.70	(17.00)	430.00	325.40	8,918,783.50	23,773	608
HUNTERS	402.10	453.80	12.86	499.00	350.00	46,300,952.00	105,237	113
SINGER SRI LANKA	35.00	30.20	(13.71)	40.00	30.00	6,953,299.50	203,752	459
UNITED MOTORS	85.00	82.70	(2.71)	87.40	80.10	57,595,110.50	677,544	445
DIRI SAVI BOARD								
C.W.MACKIE	46.80	45.00	(3.85)	47.00	40.00	2,288,266.40	52,126	245
CEYLON TEA BRKRS	3.30	2.90	(12.12)	3.40	2.80	5,727,376.50	1,909,815	660
JOHN KEELLS	56.10	50.00	(10.87)	58.50	50.00	1,868,126.50	34,235	158
SATHOSA MOTORS	420.00	430.00	2.38	479.00	300.00	1,037,161.60	2,631	81
WATCH LIST								
EASTERN MERCHANT	4.60	4.30	(6.52)	5.20	3.90	7,562,121.90	1,633,417	514
ODEL PLC	23.60	23.80	.85	26.00	22.10	6,297,568.90	260,399	228
TELECOMMUNICATIO								
MAIN BOARD								
DIALOG	14.20	11.90	(16.20)	14.50	11.60	499,493,800.40	38,480,135	2,434
SLT	24.80	20.50	(17.34)	26.00	20.00	4,469,922.00	197,634	619
TRANSPORTATION								
MAIN BOARD								
EXPOLANKA	4.00	4.00	.00	4.30	3.80	99,368,618.80	24,651,531	2,026
WATCH LIST								

PRICE CHANGES IN THE QUARTER 2018:Q3

කාර්තුව තුළ මිල වෙනස්වීම් / காலாண்டுக்கான விலையசைவுகள்

Security ID සුරැකුමපත් பிணையங்கள் பெயர்	Open විවෘත කිරීම ஆரம்பம்	Close අවසන් කිරීම நிறைவு	Change % වෙනස % அசைவு %	Highest උපරිම அதிகமடைய	Lowest අවම அதிகுறைந்த	Turnover පිරවුම புரள்வு	Shares කොටස් ගනුදෙනු பங்குகள் வியாபாரம்	Trades ගනුදෙනු வியாபாரம்
TRANSPORTATION								
WATCH LIST								
MERC. SHIPPING	69.10	68.00	(1.59)	85.90	68.00	200,812.10	2,867	29
UN-CLASSIFIED								
MAIN BOARD								
CANDOR OPP FUND	6.70	7.00	4.48	8.90	6.70	3,475.90	497	11
NAMAL ACUITY VF	102.00	81.00	(20.59)	100.00	81.00	2,320,982.80	27,275	19
UTILITIES								
MAIN BOARD								
LVL ENERGY	9.10	8.00	(12.09)	9.50	7.30	9,445,643.80	1,172,108	559
PANASIAN POWER	2.90	2.80	(3.45)	3.20	2.80	34,249,384.50	11,397,360	910
RESUS ENERGY	19.40	22.00	13.40	22.80	18.30	7,672,788.30	353,527	202
VALLIBEL	6.90	6.40	(7.25)	7.10	6.30	52,719,490.10	7,788,645	1,600
VIDULLANKA	4.10	4.40	7.32	4.70	4.10	13,982,851.50	3,194,690	278
WATCH LIST								
LOTUS HYDRO	4.80	4.50	(6.25)	5.60	4.20	1,538,378.80	309,075	225

DISCLAIMER

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

ව්‍යවහාර විකේතය

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

உரிமைத்துரப்பு

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

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