

Advanced Events Search App

WHY SHOULD I USE THE APP?

The **Advanced Events Search** tool includes enhanced events content and workflow tools with modern search capabilities, and industry leading differentiated content. A fully customizable and intuitive search tool helps you quickly locate historical and upcoming event details. There are over 61 million historical and future events with nearly 64,000 added daily.

The main search panel includes easily customizable drop down options

Click on a column heading to sort results

SAVED SEARCHES

Keyword

Event Name only

Sort by relevance

Events Date

Last 7 Days & Next 7 Days

Sort/Search By

Default (All Events)

Event Type

Event Types

RIC/Company/Portfolio/List

Industry

Industries

Country

Countries

Content Type

All

Last Update: Dec 17 2015 10:22 AM

Search Reset

EVENTS

Date	Time	Event Type	RIC	Event Name	Dial-In
17-Dec-2015	23:30	Annual Shareholders Meeti...	MSPM.DH	Malek Spinning Mills Ltd Annual Shareholders Meeting	
17-Dec-2015	23:00	Annual Shareholders Meeti...	SHTX.DH	Saiham Textile Mills Ltd Annual Shareholders Meeting	
17-Dec-2015	23:00	Annual Shareholders Meeti...	NLPR.DH	National Polymer Industries Ltd Annual Shareholders Mee...	
17-Dec-2015	23:00	Annual Shareholders Meeti...	ORIN.DH	Orion Infusion Ltd Annual Shareholders Meeting	
17-Dec-2015	23:00	Annual Shareholders Meeti...	IMBT.DH	Imam Button Industries Ltd Annual Shareholders Meeting	
17-Dec-2015	23:00	Annual Shareholders Meeti...	AKTX.DH	Alhaj Textile Mills Ltd Annual Shareholders Meeting	
17-Dec-2015	23:00	Annual Shareholders Meeti...	KHCH.DH	Kohinoor Chemical Co (Bangladesh) Ltd Annual Sharehold...	
17-Dec-2015	23:00	Annual Shareholders Meeti...	MRLE.DH	Miracle Industries Ltd Annual Shareholders Meeting	
17-Dec-2015	23:00	Annual Shareholders Meeti...	PLIC.DH	Popular Life Insurance Co Ltd Annual Shareholders Meeti...	
17-Dec-2015	23:00	Annual Shareholders Meeti...	RMTX.DH	Rahim Textile Mills Ltd Annual Shareholders Meeting	
17-Dec-2015	22:30	Annual Shareholders Meeti...	PETO.KL	Petrol One Resources Bhd Annual Shareholders Meeting	
17-Dec-2015	22:00	Annual Shareholders Meeti...	SAIH.KL	Sanichi Technology Bhd Annual Shareholders Meeting	
17-Dec-2015	22:00	Extraordinary Shareholders...	FORT.SI	Fortune Real Estate Investment Trust Extraordinary Shareh...	
17-Dec-2015	22:00	Annual Shareholders Meeti...	0587.HK	Hua Han Bio-Pharmaceutical Holdings Ltd Annual Sharehol...	
17-Dec-2015	22:00	Annual Shareholders Meeti...	1195.HK	Kingwell Group Ltd Annual Shareholders Meeting	
17-Dec-2015	22:00	Extraordinary Shareholders...	3833.HK	Xinjiang Xinxin Mining Industry Co Ltd Extraordinary Shareh...	
17-Dec-2015	22:00	Annual Shareholders Meeti...	SHU.AX	Shenhua International Ltd Annual Shareholders Meeting	
17-Dec-2015	22:00	Annual Shareholders Meeti...	0721.HK	China Financial International Investments Ltd Annual Share...	

Tell us what you think

Group By: None

Narrow the results to a specific Event Type

KEY FACTS

- Presentations found in the Advanced Events Search app contain additional materials from the management which are essential inputs to research analyst's analysis. Management often refer to these presentations during conference calls and within transcripts.
- Events data such as transcripts, estimates, guidance etc. can save analyst's time and increase productivity.
- Add upcoming events to your outlook calendar and synch so that event details are updated automatically if there are any changes.

TOP TIPS ON HOW TO USE THE APP

- To access the Advanced Events search app, type "Advanced Events" or enter "ADVEV" in the search box and select it from the results.
- Create your search using the drop down options or input fields. Mouse over on the information icon "i" next to available fields to get a definition.
- You can save your search and set it as the default for the app.

SAVE CRITERIA SET

PREVIEW: Next 30 Days; oil; All

NAME: 30D Oil

☐ Set as Default

OK Cancel

- You can rename, copy, or delete a saved search by clicking dropdown on the top right side of the search items.
- The column headings displayed can be updated to suit your needs, click on the cog wheel on the top right side of the app to customize the items displayed. After editing, drag and drop the columns to the desired position on the page.

- Click on the Company name or RIC (depending on your selected display options) to open the Company overview page.
- The highlight tool at the top of the view gives you the ability to highlight keywords from the results.

- Multi select from the results view and then download the list of headings to Excel or you can add the filing to your briefcase for offline reading. Up to 100 items can be added to your briefcase.

NEED HELP?

Access help by pressing F1 or you can contact us directly through Messenger using the Customer Support contact.

You can access our entire blended learning offer on the Training site:
training.thomsonreuters.com/

THOMSON REUTERS™