Part 12

Company Administration and Procedure

Division 1

Resolutions and Meetings

Subdivision 1

Preliminary

547. Interpretation

(1) In this Division—

circulation date (傳閱日期), in relation to a written resolution or a proposed written resolution, means—

- (a) the date on which copies of the resolution are sent to eligible members in accordance with section 553; or
- (b) if copies are sent to eligible members on different days, the first of those days;
- electronic address (電子地址) means any sequence or combination of letters, characters, numbers or symbols of any language or, any number, used for the purposes of sending or receiving a document or information by electronic means.
- (2) For the purposes of this Division—
 - (a) in relation to a proposed written resolution, the eligible members are the members who would have been entitled to vote on the resolution on the circulation date of the resolution; and

Part 12—Division 1—Subdivision 2 Section 548

Ord. No. 28 of 2012

- (b) if the persons entitled to vote on the resolution change during the course of the day that is the circulation date of the resolution, the eligible members are the persons entitled to vote on the resolution at the time that the first copy of the resolution is sent to a member for agreement.
- (3) Nothing in this Division affects the operation of any other Ordinance or rule of law as to—
 - (a) things done otherwise than by passing a resolution;
 - (b) circumstances in which a resolution is or is not to be regarded as having been passed; or
 - (c) cases in which a person is precluded from alleging that a resolution has not been duly passed.

Subdivision 2

Written Resolution

548. Written resolution

- (1) Anything that may be done by a resolution passed at a general meeting of a company may be done, without a meeting and without any previous notice being required, by a written resolution of the members of the company.
- (2) Anything that may be done by a resolution passed at a meeting of a class of members of a company may be done, without a meeting and without any previous notice being required, by a written resolution of that class of members of the company.
- (3) If a resolution is required by any Ordinance to be passed as an ordinary resolution or a special resolution, the resolution may be passed as a written resolution; and a reference in any Ordinance to an ordinary resolution or a special resolution includes a written resolution.

- (4) A reference in any Ordinance to the date of passing of a resolution or the date of a meeting is, in relation to a written resolution, the date on which the written resolution is passed under section 556.
- (5) A written resolution of a company has effect as if passed by—
 - (a) the company at a general meeting; or
 - (b) a meeting of the relevant class of members of the company,

as the case may be, and a reference in any Ordinance to a meeting at which a resolution is passed or to members voting in favour of a resolution is to be construed accordingly.

- (6) This section does not apply to—
 - (a) a resolution removing an auditor before the end of the auditor's term of office; or
 - (b) a resolution removing a director before the end of the director's term of office.

549. Power to propose written resolution

A resolution may be proposed as a written resolution by—

- (a) the directors of a company; or
- (b) a member of a company.

550. Company's duty to circulate written resolution proposed by directors

If the directors of a company have proposed a resolution as a written resolution under section 549(a), the company must circulate the resolution.

551. Members' power to request circulation of written resolution

- (1) A member of a company may request the company to circulate a resolution that—
 - (a) may properly be moved; and
 - (b) is proposed as a written resolution under section 549(b).
- (2) If a member requests a company to circulate a resolution, the member may request the company to circulate with the resolution a statement of not more than 1 000 words on the subject matter of the resolution.
- (3) However, each member may only request the company to circulate one such statement with respect to the resolution.

552. Company's duty to circulate written resolution proposed by members

- (1) A company must circulate a resolution proposed as a written resolution under section 549(b) and any statement mentioned in section 551(2) if it has received requests that it do so from the members of the company representing not less than the requisite percentage of the total voting rights of all the members entitled to vote on the resolution.
- (2) The requisite percentage mentioned in subsection (1) is 5% or a lower percentage specified for this purpose in the company's articles.
- (3) A request—
 - (a) may be sent to the company in hard copy form or in electronic form;

- (b) must identify the resolution and any statement mentioned in section 551(2); and
- (c) must be authenticated by the person or persons making it.

553. Circulation of written resolution

- (1) If a company is required under section 550 or 552 to circulate a resolution proposed as a written resolution, the company must send at its own expense to every eligible member and every other member (if any) who is not an eligible member—
 - (a) a copy of the resolution; and
 - (b) if so required under section 551(2), a copy of a statement mentioned in that section.
- (2) The company may comply with subsection (1)—
 - (a) by sending copies at the same time (so far as reasonably practicable) to all members in hard copy form or in electronic form or by making the copies available on a website;
 - (b) if it is possible to do so without undue delay, by sending the same copy to each member in turn (or different copies to each of a number of members in turn); or
 - (c) by sending copies to some members in accordance with paragraph (a) and sending a copy or copies to other members in accordance with paragraph (b).
- (3) The company must send the copies (or if copies are sent to members on different days, the first of those copies) not more than 21 days after it becomes subject to the requirement under subsection (1) to send the copies.

Part 12—Division 1—Subdivision 2 Section 553

Ord. No. 28 of 2012

- (4) If the company sends a copy of a proposed written resolution or statement by making it available on a website, the copy is not validly sent for the purposes of this Subdivision unless the copy is available on the website throughout the period—
 - (a) beginning on the circulation date; and
 - (b) ending on the date on which the resolution lapses under section 558.
- (5) For the purposes of subsection (4), a failure to make a copy of a proposed written resolution or statement available on a website throughout the period mentioned in that subsection is to be disregarded if—
 - (a) the copy is made available on the website for part of that period; and
 - (b) the failure is wholly attributable to circumstances that it would not be reasonable to have expected the company to prevent or avoid.
- (6) The company must ensure that the copy of the proposed written resolution sent to an eligible member is accompanied by guidance as to—
 - (a) how to signify agreement to the resolution under section 556; and
 - (b) the date by which the resolution must be passed if it is not to lapse under section 558.
- (7) If a company contravenes subsection (1), (3) or (6), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 5.
- (8) The validity of the resolution, if passed, is not affected by a contravention of subsection (1), (3) or (6).

554. Application not to circulate accompanying statement

- (1) A company is not required to circulate a statement mentioned in section 551(2) if, on an application by the company or another person who claims to be aggrieved, the Court is satisfied that the rights given by that section are—
 - (a) being abused; or
 - (b) being used to secure needless publicity for defamatory matter.
- (2) The Court may order the members who requested the circulation of the statement to pay the whole or part of the company's costs on an application under subsection (1), even if they are not parties to the application.

555. Company's duty to notify auditor of proposed written resolution

- (1) If a company is required to send a resolution to a member of the company under section 553, it must, on or before the circulation date, send to the auditor of the company (if more than one auditor, to everyone of them)—
 - (a) a copy of the resolution; and
 - (b) a copy of any other document relating to the resolution that is required to be sent to a member of the company under that section.
- (2) The copies may be sent to the auditor or auditors of the company in hard copy form or in electronic form.
- (3) If a company contravenes subsection (1), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3.
- (4) The validity of the resolution, if passed, is not affected by a contravention of subsection (1).

556. Procedure for signifying agreement to proposed written resolution

- (1) A written resolution is passed when all eligible members have signified their agreement to it.
- (2) A member signifies agreement to a proposed written resolution when the company receives from the member (or from someone acting on the member's behalf) a document—
 - (a) identifying the resolution to which it relates; and
 - (b) indicating the member's agreement to the resolution.
- (3) The document—
 - (a) may be sent to the company in hard copy form or in electronic form; and
 - (b) must be authenticated by the member or by someone acting on the member's behalf.
- (4) A member's agreement to a written resolution, once signified, may not be revoked.

557. Agreement signified by eligible members who are joint holders of shares

- (1) If—
 - (a) 2 or more eligible members are joint holders of shares of a company;
 - (b) any holder has signified their agreement to a proposed written resolution; and
 - (c) if the company has received, before the end of the period mentioned in section 558(1), any objection to the proposed written resolution from any other holder, the holder who has signified the agreement is more senior than the holder who has made the objection,

then the other joint holder or holders are to be regarded as having signified their agreement to the proposed written resolution for the purposes of section 556(1).

- (2) For the purposes of this section, the seniority of a holder of a share is determined by the order in which the names of the joint holders appear in the register of members of the company.
- (3) Subsections (1) and (2) have effect subject to any provision of the company's articles.

558. Period for agreeing to proposed written resolution

- (1) A proposed written resolution lapses if it is not passed before the end of—
 - (a) the period specified for this purpose in the company's articles; or
 - (b) if none is specified, the period of 28 days beginning on the circulation date.
- (2) The agreement of a member to a proposed written resolution is ineffective if signified after the end of that period.

559. Company's duty to notify members and auditor that written resolution has been passed

- (1) If a resolution of a company is passed as a written resolution, the company must, within 15 days after the resolution is passed, send a notice of this fact to—
 - (a) every member of the company; and
 - (b) the auditor of the company (if more than one auditor, to everyone of them).
- (2) If a company contravenes subsection (1), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3.

560. Sending document relating to written resolution by electronic means

If a company has given an electronic address in any document containing or accompanying a proposed written resolution, it is to be regarded as having agreed that any document or information relating to that resolution may be sent by electronic means to that address (subject to any conditions or limitations specified in the document).

561. Relationship between this Subdivision and provisions of company's articles

- (1) A provision of a company's articles is void in so far as it would have the effect that a resolution that is required by or otherwise provided for in an Ordinance could not be proposed and passed as a written resolution.
- (2) Nothing in this Subdivision affects any provision of a company's articles authorizing the company to pass a resolution without a meeting, otherwise than in accordance with this Subdivision.
- (3) Subsection (2) applies only if the resolution has been agreed to by all the members of the company who are entitled to vote on the resolution.

Subdivision 3

Resolutions at Meetings

562. General provisions

- (1) A resolution of a company is validly passed at a general meeting if—
 - (a) notice of the meeting and of the resolution is given;
 - (b) the meeting is held and conducted; and

(c) the resolution is passed,

in accordance with this Subdivision and Subdivisions 4, 5, 6, 7, 8 and 9 (and, if relevant, Subdivision 10) and the company's articles.

- (2) For the purposes of subsection (1), if there is any inconsistency between a provision of a Subdivision referred to in that subsection, and a provision of the company's articles, unless otherwise provided in or in respect of that Subdivision, the provision of that Subdivision prevails over the provision of the articles to the extent of the inconsistency.
- (3) If a provision of any Ordinance—
 - (a) requires or otherwise provides for a resolution of a company, or of the members (or of a class of members) of a company; and
 - (b) does not specify what kind of resolution is required,

what is required is an ordinary resolution unless the company's articles require a higher majority (or unanimity).

563. Ordinary resolution

- (1) An ordinary resolution of the members (or of a class of members) of a company means a resolution that is passed by a simple majority.
- (2) A resolution passed at a general meeting on a show of hands is passed by a simple majority if it is passed by a simple majority of the total of the following—
 - (a) the number of the members who (being entitled to do so) vote in person on the resolution;
 - (b) the number of the persons who vote on the resolution as duly appointed proxies of members entitled to vote on it.

Ord. No. 28 of 2012

- (3) A resolution passed on a poll taken at a general meeting is passed by a simple majority if it is passed by members representing a simple majority of the total voting rights of all the members who (being entitled to do so) vote in person or by proxy on the resolution.
- (4) Anything that may be done by an ordinary resolution may also be done by a special resolution.

564. Special resolution

- (1) A special resolution of the members (or of a class of members) of a company means a resolution that is passed by a majority of at least 75%.
- (2) A resolution passed at a general meeting on a show of hands is passed by a majority of at least 75% if it is passed by at least 75% of the total of the following—
 - (a) the number of the members who (being entitled to do so) vote in person on the resolution;
 - (b) the number of the persons who vote on the resolution as duly appointed proxies of members entitled to vote on it.
- (3) A resolution passed on a poll taken at a general meeting is passed by a majority of at least 75% if it is passed by members representing at least 75% of the total voting rights of all the members who (being entitled to do so) vote in person or by proxy on the resolution.
- (4) If a resolution is passed at a general meeting—
 - (a) the resolution is not a special resolution unless the notice of the meeting included the text of the resolution and specified the intention to propose the resolution as a special resolution; and
 - (b) if the notice of the meeting so specified, the resolution may only be passed as a special resolution.

Part 12—Division 1—Subdivision 4 Section 565

Ord. No. 28 of 2012

- (5) A reference to an extraordinary resolution of a company or of a meeting of any class of members of a company—
 - (a) contained in any Ordinance that was enacted or document that existed before 31 August 1984; and
 - (b) deemed, in relation to a resolution passed or to be passed on or after that date, to be a special resolution of the company or meeting under section 116(5) of the predecessor Ordinance,

continues to be deemed to be such a special resolution of the company or meeting.

Subdivision 4

Calling Meetings

565. Directors' power to call general meeting

The directors of a company may call a general meeting of the company.

566. Members' power to request directors to call general meeting

- (1) The members of a company may request the directors to call a general meeting of the company.
- (2) The directors are required to call a general meeting if the company has received requests to do so from members of the company representing at least 5% of the total voting rights of all the members having a right to vote at general meetings.
- (3) A request—
 - (a) must state the general nature of the business to be dealt with at the meeting; and
 - (b) may include the text of a resolution that may properly be moved and is intended to be moved at the meeting.

- (4) Requests may consist of several documents in like form.
- (5) A request—
 - (a) may be sent to the company in hard copy form or in electronic form; and
 - (b) must be authenticated by the person or persons making it.

567. Directors' duty to call general meeting requested by members

- (1) Directors required under section 566 to call a general meeting must call a meeting within 21 days after the date on which they become subject to the requirement.
- (2) A meeting called under subsection (1) must be held on a date not more than 28 days after the date of the notice convening the meeting.
- (3) If the requests received by the company identify a resolution that may properly be moved and is intended to be moved at the meeting, the notice of the meeting must include notice of the resolution.
- (4) The business that may be dealt with at the meeting includes a resolution of which notice has been included in the notice of meeting in accordance with subsection (3).
- (5) If the resolution is to be proposed as a special resolution, the directors are to be regarded as not having duly called the meeting unless the notice of the meeting includes the text of the resolution and specifies the intention to propose the resolution as a special resolution.

568. Members' power to call general meeting at company's expense

- (1) If the directors—
 - (a) are required under section 566 to call a general meeting; and
 - (b) do not do so in accordance with section 567,

Ord. No. 28 of 2012

the members who requested the meeting, or any of them representing more than one half of the total voting rights of all of them, may themselves call a general meeting.

- (2) If the requests received by the company identify a resolution that may properly be moved and is intended to be moved at the meeting, the notice of the meeting must include notice of the resolution.
- (3) The meeting must be called for a date not more than 3 months after the date on which the directors become subject to the requirement to call a meeting.
- (4) The meeting must be called in the same manner, as nearly as possible, as that in which that meeting is required to be called by the directors of the company.
- (5) The business that may be dealt with at the meeting includes a resolution of which notice has been included in the notice of meeting in accordance with subsection (2).
- (6) Any reasonable expenses incurred by the members requesting the meeting by reason of the failure of the directors duly to call a meeting must be reimbursed by the company.
- (7) Any sum so reimbursed must be retained by the company out of any sum due or to become due from the company by way of fees or other remuneration in respect of the services of the directors who were in default.

569. Members' power to call general meeting when there is no director etc.

(1) If at any time a company does not have any director or does not have sufficient directors capable of acting to form a quorum, any director, or any 2 or more members of the company representing at least 10% of the total voting rights of all the members having a right to vote at general meetings, may call a general meeting in the same manner,

as nearly as possible, as that in which general meetings may be called by the directors of the company.

(2) Subsection (1) has effect in so far as the articles of the company do not make other provision in that behalf.

570. Power of Court to order meeting

- (1) This section applies if for any reason it is impracticable—
 - (a) to call a general meeting of a company in any manner in which general meetings of that company may be called; or
 - (b) to conduct the meeting in the manner prescribed by the company's articles or this Ordinance.
- (2) The Court may, either of its own motion or on application—
 - (a) by a director of the company; or
 - (b) by a member of the company who would be entitled to vote at the meeting,

order a general meeting of the company to be called, held and conducted in any manner the Court thinks fit.

- (3) If the order is made, the Court may give any ancillary or consequential directions that it thinks expedient.
- (4) Directions given under subsection (3) may include a direction that one member of the company present at the meeting in person or by proxy is to be regarded as constituting a quorum.
- (5) A general meeting called, held and conducted in accordance with an order under subsection (2) is to be regarded for all purposes as a general meeting of the company duly called, held and conducted.

Part 12—Division 1—Subdivision 5 Section 571

Ord. No. 28 of 2012

(6) The legal personal representative of a deceased member of a company is to be regarded in all respects, for the purposes of this section, as a member of the company having the same rights with respect to attending and voting at a meeting of the company as the deceased member would, if living, have had.

Subdivision 5

Notice of Meetings

571. Notice required of general meeting

- (1) A general meeting of a company (other than an adjourned meeting) must be called by notice of—
 - (a) in the case of an annual general meeting, at least 21 days; and
 - (b) in any other case—
 - (i) if the company is a limited company, at least 14 days; and
 - (ii) if the company is an unlimited company, at least 7 days.
- (2) If the company's articles require a longer period of notice than that specified in subsection (1), a general meeting of a company (other than an adjourned meeting) must be called by notice of that longer period.
- (3) A general meeting of a company is to be regarded, despite the fact that it is called by shorter notice than that specified in subsection (1) or in the company's articles, as having been duly called if it is so agreed—
 - (a) in the case of an annual general meeting, by all the members entitled to attend and vote at the meeting; and

Ord. No. 28 of 2012

(b) in any other case, by a majority in number of the members having the right to attend and vote at the meeting, being a majority together representing at least 95% of the total voting rights at the meeting of all the members.

572. Manner in which notice to be given

- (1) Notice of a general meeting of a company must be given—
 - (a) in hard copy form or in electronic form; or
 - (b) by making the notice available on a website,

or partly by one of those means and partly by another.

(2) If a company has given an electronic address in a notice calling a meeting, it is to be regarded as having agreed that any document or information relating to proceedings at the meeting may be sent by electronic means to that address (subject to any conditions or limitations specified in the notice).

573. Publication of notice of general meeting on website

- (1) Without limiting Part 18, notice of a general meeting is not validly given by a company by making it available on a website unless it is given in accordance with this section.
- (2) When the company notifies a member of the availability of the notice on the website, the notification must—
 - (a) state that it concerns a notice of a company meeting;
 - (b) specify the place, date and time of the meeting; and
 - (c) in the case of an annual general meeting, state that it is an annual general meeting.
- (3) The notice must be available on the website throughout the period beginning on the date of that notification and ending on the conclusion of the meeting.

574. Persons entitled to receive notice of general meeting

- (1) Notice of a general meeting of a company must be given to—
 - (a) every member of the company; and
 - (b) every director.
- (2) In subsection (1), the reference to a member includes any person who is entitled to a share in consequence of the death or bankruptcy of a member, if the company has been notified of that person's entitlement.
- (3) Subsections (1) and (2) have effect subject to any provision of the company's articles.
- (4) In the case of a listed company, notice of a general meeting of the company must be given to every member not entitled to vote at the meeting at the same time and in the same manner as notice of the meeting is given to members who are so entitled.
- (5) A company is only required to comply with subsection (4) if the company is required to give notice of a general meeting of the company to members who are entitled to vote at the general meeting.
- (6) Despite subsection (4), if a meeting is called at any time by shorter notice than that specified in section 571(1) or in the company's articles, subsection (4) is to be regarded as having been complied with if the notice required to be given under that subsection is given as soon as practicable after that time.

575. Duty to give notice of general meeting to auditor

(1) If notice of a general meeting of a company or any other document relating to the general meeting is required to be given to a member, the company must give a copy of it to its auditor (if more than one auditor, to everyone of them)

at the same time as the notice or the other document is given to the member.

(2) If a company contravenes subsection (1), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3.

576. Contents of notice of general meeting

- (1) A company must ensure that a notice of a general meeting of the company—
 - (a) specifies the date and time of the meeting;
 - (b) specifies the place of the meeting (and if the meeting is to be held in 2 or more places, the principal place of the meeting and the other place or places of the meeting);
 - (c) states the general nature of the business to be dealt with at the meeting;
 - (d) in the case of a notice calling an annual general meeting, states that the meeting is an annual general meeting; and
 - (e) if a resolution is intended to be moved at the meeting—
 - (i) includes notice of the resolution; and
 - (ii) (where the company is not a wholly owned subsidiary) includes or is accompanied by a statement containing the information and explanation, if any, that is reasonably necessary to indicate the purpose of the resolution.
- (2) Subsection (1)(a), (b) and (c) has effect subject to any provision of the company's articles.
- (3) Subsection (1)(e) does not apply in relation to a resolution of which—

- (a) notice has been included in the notice of meeting under section 567(3) or 568(2); or
- (b) notice has been given under section 615.
- (4) If a company contravenes subsection (1)(e), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3.
- (5) The validity of a resolution, if passed at a general meeting of a company, is not affected by a contravention of subsection (1)(e).
- (6) Subsection (5) does not affect any common law rules or equitable principles, or the provisions of any other Ordinance, as regards the validity of a resolution.
- (7) In subsection (1)(e)—

wholly owned subsidiary (全資附屬公司) has the meaning given by section 357(3).

577. Explanation of improving director's emoluments to be set out in notice of general meeting

- (1) A company must not at a general meeting amend its articles so as to provide emoluments or improved emoluments for a director of the company in respect of the office as director unless—
 - (a) there is set out in the notice calling the meeting or in a document attached to the notice an adequate explanation of the provision; and
 - (b) the provision is approved by a resolution not relating also to other matters.
- (2) In this section—

emoluments (薪酬) includes—

- (a) fees and percentages;
- (b) any sums paid by way of expenses allowance;

Part 12—Division 1—Subdivision 5	
Section 578	Ord. No. 28 of 2012

- (c) any contribution paid in respect of the director under any pension scheme; and
- (d) any benefits received by the director otherwise than in cash in respect of the director's services as director.

578. Resolution requiring special notice

- (1) If by any provision of this Ordinance special notice is required to be given of a resolution, the resolution is not effective unless notice of the intention to move it has been given to the company at least 28 days before the meeting at which it is moved.
- (2) The company must, if practicable, give its members notice of the resolution at the same time and in the same manner as it gives notice of the meeting.
- (3) If that is not practicable, the company must give its members notice of the resolution at least 14 days before the meeting—
 - (a) by advertisement in a newspaper circulating generally in Hong Kong; or
 - (b) in any other manner allowed by the company's articles.
- (4) If, after notice of the intention to move the resolution has been given to the company, a meeting is called for a date 28 days or less after the notice has been given, the notice is to be regarded as having been properly given, though not given within the time required.

579. Accidental omission to give notice of meeting or resolution

- (1) If a company gives notice of—
 - (a) a general meeting; or
 - (b) a resolution intended to be moved at a general meeting,

Part 12—Division 1—Subdivision 6 Section 580

Ord. No. 28 of 2012

any accidental omission to give notice to, or any nonreceipt of notice by, any person entitled to receive notice must be disregarded for the purpose of determining whether notice of the meeting or resolution is duly given.

(2) Except in relation to notice given under section 567, 568 or 616, subsection (1) has effect subject to any provision of the company's articles.

Subdivision 6

Members' Statements

580. Members' power to request circulation of statement

- (1) A member of a company may request the company to circulate, to members of the company entitled to receive notice of a general meeting, a statement of not more than 1 000 words with respect to—
 - (a) a matter mentioned in a proposed resolution to be dealt with at that meeting; or
 - (b) other business to be dealt with at that meeting.
- (2) However, each member may only request the company to circulate—
 - (a) one such statement with respect to the resolution mentioned in subsection (1)(a); and
 - (b) one such statement with respect to the other business mentioned in subsection (1)(b).
- (3) A company is required to circulate the statement if it has received requests to do so from—
 - (a) members representing at least 2.5% of the total voting rights of all the members who have a relevant right to vote; or
 - (b) at least 50 members who have a relevant right to vote.

(4) In subsection (3)—

relevant right to vote (相關表決權利) means-

- (a) in relation to a statement with respect to a matter mentioned in a proposed resolution, a right to vote on that resolution at the meeting to which the requests relate; and
- (b) in relation to any other statement, a right to vote at the meeting to which the requests relate.
- (5) A request under subsection (3)—
 - (a) may be sent to the company in hard copy form or in electronic form;
 - (b) must identify the statement to be circulated;
 - (c) must be authenticated by the person or persons making it; and
 - (d) must be received by the company at least 7 days before the meeting to which it relates.

581. Company's duty to circulate members' statement

- (1) A company that is required under section 580 to circulate a statement must send a copy of it to each member of the company entitled to receive notice of the meeting—
 - (a) in the same manner as the notice of the meeting; and
 - (b) at the same time as, or as soon as reasonably practicable after, it gives notice of the meeting.
- (2) Subsection (1) has effect subject to sections 582(2) and 583.
- (3) If a company contravenes subsection (1), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 5.

582. Expenses of circulating members' statement

- The expenses of the company in complying with section 581 need not be paid by the members who requested the circulation of the statement if—
 - (a) the meeting to which the requests relate is an annual general meeting of the company; and
 - (b) requests sufficient to require the company to circulate the statement are received in time to enable the company to send a copy of the statement at the same time as it gives notice of the meeting.
- (2) Otherwise—
 - (a) the expenses of the company in complying with section 581 must be paid by the members who requested the circulation of the statement unless the company resolves otherwise; and
 - (b) unless the company has previously so resolved, it is not bound to comply with that section unless there is deposited with or tendered to it, not later than 7 days before the meeting, a sum reasonably sufficient to meet its expenses in doing so.

583. Application not to circulate members' statement

- (1) A company is not required to circulate a statement under section 581 if, on an application by the company or another person who claims to be aggrieved, the Court is satisfied that the rights given by section 580 are—
 - (a) being abused; or
 - (b) being used to secure needless publicity for defamatory matter.
- (2) The Court may order the members who requested the circulation of the statement to pay the whole or part of the company's costs on an application under subsection (1), even if they are not parties to the application.

Subdivision 7

Procedure at Meetings

584. Meeting at 2 or more places

- (1) A company may hold a general meeting at 2 or more places using any technology that enables the members of the company who are not together at the same place to listen, speak and vote at the meeting.
- (2) Subsection (1) has effect subject to any provision of the company's articles.

585. Quorum at meeting

- (1) If a company has only one member, that member present in person or by proxy is a quorum of a general meeting of the company.
- (2) If that member of the company is a body corporate, that member present by its corporate representative is also a quorum of a general meeting of the company.
- (3) Subject to subsection (1) and the provisions of a company's articles, 2 members present in person or by proxy is a quorum of a general meeting of the company.
- (4) If a member of the company is a body corporate, that member present by its corporate representative counts towards a quorum of a general meeting of the company.
- (5) In this section—
- *corporate representative* (法團代表) means a person authorized under section 606 to act as the representative of the body corporate.

Part 12—Division 1—Subdivision 8 Section 588

Ord. No. 28 of 2012

586. Chairperson of meeting

- (1) A member may be elected to be the chairperson of a general meeting by a resolution of the company passed at the meeting.
- (2) Subsection (1) is subject to any provision of the company's articles that states who may or who may not be chairperson.

587. Resolution passed at adjourned meeting

If a resolution is passed at an adjourned meeting of a company, the resolution is for all purposes to be regarded as having been passed on the date on which it was in fact passed, and is not to be regarded as having been passed on any earlier date.

Subdivision 8

Voting at Meetings

588. General rules on votes

- (1) On a vote on a resolution on a show of hands at a general meeting—
 - (a) every member present in person has one vote; and
 - (b) every proxy present who has been duly appointed by a member entitled to vote on the resolution has one vote.
- (2) If a member appoints more than one proxy, the proxies so appointed are not entitled to vote on the resolution on a show of hands.
- (3) On a vote on a resolution on a poll taken at a general meeting—

- (a) in the case of a company having a share capital—
 - (i) every member present in person has one vote for each share held by him or her; and
 - (ii) every proxy present who has been duly appointed by a member has one vote for each share held by that member; and
- (b) in the case of a company not having a share capital—
 - (i) every member present in person has one vote; and
 - (ii) every proxy present who has been duly appointed by a member entitled to vote on the resolution has one vote.
- (4) Subsections (1), (2) and (3) have effect subject to any provision of the company's articles.
- (5) If any shares in a company are held in trust for the company, those shares do not, for so long as they are so held, confer any right to vote at a general meeting of the company.

589. Votes of joint holders of shares

- (1) In the case of joint holders of shares of a company, only the vote of the most senior holder who votes (and any proxies duly authorized by the holder) may be counted by the company.
- (2) For the purposes of this section, the seniority of a holder of a share is determined by the order in which the names of the joint holders appear in the register of members of the company.
- (3) Subsections (1) and (2) have effect subject to any provision of the company's articles.

590. Declaration by chairperson on show of hands

- (1) On a vote on a resolution on a show of hands at a general meeting, a declaration by the chairperson that the resolution—
 - (a) has or has not been passed; or
 - (b) passed by a particular majority,

is conclusive evidence of that fact without proof of the number or proportion of the votes recorded in favour of or against the resolution.

- (2) An entry in respect of the declaration in minutes of the meeting recorded in accordance with section 618 is also conclusive evidence of that fact without the proof.
- (3) This section does not have effect if a poll is demanded in respect of the resolution before or on the declaration under subsection (1) (and the demand is not subsequently withdrawn).

591. Right to demand poll

- (1) A provision of a company's articles is void in so far as it would have the effect of excluding the right to demand a poll at a general meeting on any question other than—
 - (a) the election of the chairperson of the meeting; or
 - (b) the adjournment of the meeting.
- (2) A provision of a company's articles is void in so far as it would have the effect of making ineffective a demand for a poll at a general meeting on any question other than those specified in subsection (1)(a) and (b), which is made—
 - (a) by at least 5 members having the right to vote at the meeting;

- (b) by a member or members representing at least 5% of the total voting rights of all the members having the right to vote at the meeting; or
- (c) by the chairperson of the meeting.
- (3) The appointment of a proxy to vote on a matter at a general meeting of a company authorizes the proxy to demand, or join in demanding, a poll on that matter.
- (4) In applying subsection (2), a demand by a proxy counts—
 - (a) for the purposes of subsection (2)(a), as a demand by the member; and
 - (b) for the purposes of subsection (2)(b), as a demand by a member representing the voting rights that the proxy is authorized to exercise.

592. Chairperson's duty to demand poll

If, before or on the declaration of the result on a show of hands at a general meeting, the chairperson of the meeting knows from the proxies received by the company that the result on a show of hands will be different from that on a poll, the chairperson must demand a poll.

593. Voting on poll

On a poll taken at a general meeting of a company, a member entitled to more than one vote need not, if the member votes—

- (a) use all the votes; or
- (b) cast all the votes the member uses in the same way.

594. Company's duty to record result of poll in minutes of general meeting

(1) In respect of a resolution decided on a poll taken at a general meeting of a company, the company must record in the minutes of proceedings of the general meeting—

- (a) the result of the poll;
- (b) the total number of votes that could be cast on the resolution;
- (c) the number of votes in favour of the resolution; and
- (d) the number of votes against the resolution.
- (2) If a company contravenes subsection (1), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3.

595. Saving for provisions of articles as to determination of entitlement to vote

Nothing in this Subdivision affects—

- (a) any provision of a company's articles—
 - (i) requiring an objection to a person's entitlement to vote on a resolution to be made in accordance with the articles; and
 - (ii) for the determination of the objection to be final and conclusive; or
- (b) the grounds on which such a determination may be questioned in legal proceedings.

Subdivision 9

Proxies and Corporate Representatives

596. Right to appoint proxy

(1) Subject to subsection (2), a member of a company is entitled to appoint another person (whether a member or not) as a proxy to exercise all or any of the member's rights to attend and to speak and vote at a general meeting of the company.

Ord. No. 28 of 2012

- (2) In the case of a company limited by guarantee, the company's articles may require that a proxy must be a member of the company and if the company's articles so require, a member of the company may only appoint another member as a proxy.
- (3) In the case of a company having a share capital, a member of the company may appoint separate proxies to represent respectively the number of the shares held by the member that is specified in their instruments of appointment.

597. Notice of meeting to contain statement of rights etc.

- (1) A company must ensure that in a notice calling a general meeting of the company, there must appear, with reasonable prominence, a statement informing the member of—
 - (a) the rights under section 596(1) and (3); and
 - (b) the requirement under section 596(2).
- (2) If a company contravenes subsection (1), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3.
- (3) A contravention of subsection (1) does not affect the validity of the meeting or of anything done at the meeting.

598. Notice required of appointment of proxy etc.

- (1) This section applies to—
 - (a) the appointment of a proxy; and
 - (b) any document necessary to show the validity of, or otherwise relating to, the appointment of a proxy.
- (2) A provision of the company's articles is void in so far as it would have the effect of requiring the appointment or document to be received by the company or another person earlier than the following time—

Part 12—Division 1—Subdivision 9	
Section 599	

Ord. No. 28 of 2012

- (a) in the case of a general meeting or adjourned general meeting, 48 hours before the time for holding the meeting or adjourned meeting;
- (b) in the case of a poll taken more than 48 hours after it was demanded, 24 hours before the time appointed for the taking of the poll.
- (3) In calculating the periods mentioned in subsection (2), no account is to be taken of any part of a day that is a public holiday.

599. Sending documents relating to proxies in electronic form

- (1) If a company has given an electronic address in—
 - (a) an instrument of proxy issued by the company in relation to a general meeting; or
 - (b) an invitation to appoint a proxy issued by the company in relation to the meeting,

it is to be regarded as having agreed that any document or information relating to proxies for that meeting may be sent by electronic means to that address (subject to any conditions or limitations specified in the instrument or invitation).

- (2) In subsection (1), documents relating to proxies include—
 - (a) the appointment of a proxy in relation to a general meeting;
 - (b) any document necessary to show the validity of, or otherwise relating to, the appointment of a proxy; and
 - (c) notice of the termination of the authority of a proxy.

600. Company-sponsored invitations to appoint proxies

- (1) A company must not, for the purposes of a general meeting of the company, issue at its expense invitations to members to appoint as proxy a specified person or a number of specified persons unless the invitations are issued to all members entitled to be sent a notice of the meeting and to vote at the meeting by proxy.
- (2) Subsection (1) is not contravened if—
 - (a) there is issued to a member at that member's request a form of appointment naming the proxy or a list of persons willing to act as proxy; and
 - (b) the form or list is available on request to all members entitled to vote at the meeting by proxy.
- (3) If a company contravenes subsection (1), every responsible person of the company, commits an offence, and each is liable to a fine at level 3.

601. Requirement as to instrument of proxy issued by company

- (1) This section applies to an instrument of proxy issued to a member of a company by the company for use by the member for appointing a proxy to attend and vote at a general meeting of the company.
- (2) The instrument of proxy must be such as to enable the member, according to the member's intention, to instruct the proxy to vote in favour of or against (or, in default of instructions, to exercise the proxy's discretion in respect of) each resolution dealing with any business to be transacted at the meeting.

602. Chairing meeting by proxy

(1) A proxy may be elected to be the chairperson of a general meeting by a resolution of the company passed at the meeting.

Ord. No. 28 of 2012

(2) Subsection (1) is subject to any provision of the company's articles that states who may or who may not be chairperson.

603. Company-sponsored proxy's duty to vote in the way specified in appointment of proxy

- (1) This section applies to a person who is named by a company as a proxy, whether the nomination is made in—
 - (a) an instrument of proxy issued by the company in relation to a general meeting; or
 - (b) an invitation to appoint a proxy issued by the company in relation to the meeting.
- (2) If the person has been duly appointed as a proxy by a member entitled to vote at the meeting, that person must, subject to section 588—
 - (a) vote as a proxy—
 - (i) on a show of hands; or
 - (ii) on a poll; and
 - (b) vote in the way specified (if any) by the member in the appointment of proxy.
- (3) If the person has been duly appointed as a proxy by 2 or more members entitled to vote at the meeting and the members specify different ways to vote in their appointment of proxy, the proxy—
 - (a) must, subject to section 588(2), vote on a show of hands in the way specified by the member or members representing a simple majority of the total voting rights that the proxy is authorized to exercise at the meeting; and
 - (b) if there is no majority, must not vote on a show of hands.

Ord. No. 28 of 2012

(4) A person who knowingly and wilfully contravenes subsection (2) or (3) commits an offence and is liable to a fine at level 3.

604. Notice required of termination of proxy's authority

- (1) This section applies to a notice that the authority of a person to act as proxy is terminated (*notice of termination*).
- (2) The termination of the authority of a person to act as proxy does not affect—
 - (a) whether there is a quorum at a general meeting (irrespective of whether the proxy has been counted in deciding the question);
 - (b) the validity of anything the person does as chairperson of a general meeting; or
 - (c) the validity of a poll demanded by the person at a general meeting,

unless the company receives notice of the termination before the commencement of the meeting.

- (3) The termination of the authority of a person to act as proxy does not affect the validity of a vote given by that person unless the company receives notice of the termination—
 - (a) before the commencement of the meeting or adjourned meeting at which the vote is given; or
 - (b) in the case of a poll taken more than 48 hours after it is demanded, before the time appointed for the taking of the poll.
- (4) If the company's articles require or permit members to give notice of termination to a person other than the company, the references in subsections (2) and (3) to the company receiving notice have effect as if they were—

- (a) references to that person; or
- (b) references to the company or that person,

as the case requires.

- (5) Subsections (2) and (3) have effect subject to any provision of the company's articles that has the effect of requiring notice of termination to be received by the company or another person at a time earlier than that specified in those subsections.
- (6) Subsection (5) is subject to subsection (7).
- (7) A provision of the company's articles is void in so far as it would have the effect of requiring notice of termination to be received by the company or another person earlier than the following time—
 - (a) in the case of a general meeting or adjourned general meeting, 48 hours before the time for holding the meeting or adjourned meeting;
 - (b) in the case of a poll taken more than 48 hours after it was demanded, 24 hours before the time appointed for the taking of the poll.
- (8) In calculating the periods mentioned in subsections (3)(b) and (7), no account is to be taken of any part of a day that is a public holiday.

605. Effect of member's voting in person on proxy's authority

- (1) A proxy's authority in relation to a resolution is to be regarded as revoked if the member who has appointed the proxy—
 - (a) attends in person the general meeting at which the resolution is to be decided; and
 - (b) exercises, in relation to that resolution—

- (i) the voting right attached to the shares in respect of which the proxy is appointed; or
- (ii) if the company does not have a share capital, the voting right the member is entitled to exercise.
- (2) A member who is entitled to attend, speak or vote (either on a show of hands or on a poll) at a general meeting remains so entitled in respect of that meeting or any adjournment of it, even though a valid appointment of a proxy has been delivered to the company by or on behalf of that member.

606. Representation of body corporate at meetings

- (1) A body corporate may by resolution of its directors or other governing body—
 - (a) if it is a member of a company, authorize any person it thinks fit to act as its representative at any meeting of the company; and
 - (b) if it is a creditor (including a holder of debentures) of a company, authorize any person it thinks fit to act as its representative at any meeting of any creditors of the company held under the provisions of—
 - (i) this Ordinance; or
 - (ii) any debenture or trust deed or other instrument.
- (2) A person authorized under subsection (1) is entitled to exercise the same powers on behalf of the body corporate as that body corporate could exercise if it were an individual member, creditor, or holder of debentures, of the company.

607. Representation of recognized clearing house at meetings

(1) A recognized clearing house within the meaning of section 1 of Part 1 of Schedule 1 to the Securities and Futures Ordinance (Cap. 571) may, if it or its nominee is a member

Ord. No. 28 of 2012

of a company, authorize any person or persons it thinks fit to act as its representative or representatives, at any meeting of the company.

- (2) If more than one person is authorized under subsection (1), the authorization must specify the number and class of shares in respect of which each person is so authorized.
- (3) A person authorized under subsection (1) is entitled to exercise the same powers on behalf of the recognized clearing house (or its nominee) as that clearing house (or its nominee) could exercise if it were an individual member of the company.

608. Saving for more extensive rights given by articles

Nothing in this Subdivision prevents a company's articles from giving more extensive rights to members or proxies than are given by this Subdivision.

Subdivision 10

Annual General Meetings

609. Interpretation

In this Subdivision—

accounting reference period (會計參照期) has the meaning given by section 368.

610. Requirement to hold annual general meeting

(1) Subject to subsections (2) and (3), a company must, in respect of each financial year of the company, hold a general meeting as its annual general meeting within the following period (in addition to any other meetings held during the period)—

Part 12—Division 1—Subdivision 10	
Section 610	

Ord. No. 28 of 2012

- (a) in the case of a private company or a company limited by guarantee, 9 months after the end of its accounting reference period by reference to which the financial year is to be determined; and
- (b) in the case of any other company, 6 months after the end of its accounting reference period by reference to which the financial year is to be determined.
- (2) If the accounting reference period mentioned in subsection (1) is the first accounting reference period of the company and is longer than 12 months, the company must hold a general meeting as its annual general meeting within the following period—
 - (a) in the case of a private company or a company limited by guarantee—
 - (i) 9 months after the anniversary of the company's incorporation; or
 - (ii) 3 months after the end of that accounting reference period,

whichever is the later; and

- (b) in the case of any other company—
 - (i) 6 months after the anniversary of the company's incorporation; or
 - (ii) 3 months after the end of that accounting reference period,

whichever is the later.

(3) If a company has by a directors' resolution under section 371 or a notice delivered to the Registrar under that section, shortened an accounting reference period, the company must hold a general meeting as its annual general meeting within the following period—

- (a) in the case of a private company or a company limited by guarantee—
 - (i) 9 months after the end of the shortened accounting reference period; or
 - (ii) 3 months after the date of the directors' resolution,

whichever is the later; and

- (b) in the case of any other company—
 - (i) 6 months after the end of the shortened accounting reference period; or
 - (ii) 3 months after the date of the directors' resolution,

whichever is the later.

- (4) A private company mentioned in subsections (1), (2) and (3) does not include a private company that is, at any time during the financial year, a subsidiary of a public company.
- (5) If for any reason the Court thinks fit to do so, it may, on an application made before the end of the period otherwise allowed for holding an annual general meeting in respect of a financial year of a company, by order extend that period by a further period specified in the order.
- (6) If the period otherwise allowed for holding an annual general meeting in respect of a financial year of a company has been extended under subsection (5), the company must hold a general meeting as its annual general meeting within the period as so extended.
- (7) If a company contravenes subsection (1), (2), (3) or (6), the Court may, on application by any member of the company—
 - (a) call, or direct the calling of, a general meeting of the company; and

- (b) give any ancillary or consequential directions that the Court thinks expedient, including—
 - (i) a direction modifying or supplementing, in relation to the calling, holding and conducting of the meeting, the operation of the company's articles; and
 - (ii) a direction that one member of the company present in person or by proxy is to be regarded as constituting a meeting.
- (8) Subject to any directions of the Court, a general meeting held under subsection (7) is to be regarded as an annual general meeting of the company in respect of the financial year in respect of which the company has failed to hold an annual general meeting in accordance with this section.
- (9) If a company contravenes subsection (1), (2), (3) or (6), or contravenes a direction given under subsection (7), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 5.

611. Exemption of dormant company from requirement to hold annual general meeting

- (1) Section 610 does not apply to a company that is a dormant company under section 5(1).
- (2) If such a company enters into an accounting transaction, subsection (1) ceases to have effect on and after the date of the accounting transaction.

612. Circumstances in which company not required to hold annual general meeting

(1) A company is not required to hold an annual general meeting in accordance with section 610 if—

Part 12—Division 1—Subdivision 10	
Section 613	

Ord. No. 28 of 2012

- (a) everything that is required or intended to be done at the meeting (by resolution or otherwise) is done by a written resolution; and
- (b) a copy of each document that under this Ordinance would otherwise be required to be laid before the company at the meeting or otherwise produced at the meeting is provided to each member, on or before the circulation date of the written resolution.
- (2) A company is also not required to hold an annual general meeting in accordance with section 610 if—
 - (a) the company has only one member; or
 - (b) all of the following are satisfied—
 - (i) the company has by resolution passed in accordance with section 613(1) dispensed with the holding of the annual general meeting;
 - (ii) the company has not revoked the resolution under section 614(1), or the company has revoked the resolution under that section but is not required to hold an annual general meeting under section 614(2)(b);
 - (iii) no member of the company has required the holding of the annual general meeting under section 613(5).

613. Dispensation with annual general meeting

- (1) A company may, by resolution passed in accordance with subsection (3), dispense with the holding of annual general meetings in accordance with section 610.
- (2) A resolution mentioned in subsection (1) may be passed by a written resolution or at a general meeting.

Part 12—Division 1—Subdivision 10 Section 613

Ord. No. 28 of 2012

- (3) Despite any other provision of this Ordinance, a resolution mentioned in subsection (1) is only to be regarded as passed if it has been passed by all members of the company who—
 - (a) are entitled to vote on the resolution on the date of the resolution; or
 - (b) in the case of a written resolution, are entitled to vote on the resolution on the circulation date of the resolution.
- (4) A resolution under subsection (1)—
 - (a) is not to have effect for the financial year in respect of which the period specified in section 610 for holding an annual general meeting of the company has expired; and
 - (b) does not affect any liability already incurred by reason of default in holding an annual general meeting.
- (5) If an annual general meeting would be required to be held in respect of a financial year but for this section, and the meeting has not been held, any member of the company may, by notice to the company not later than 3 months before the end of the period within which the company would be required to hold an annual general meeting in respect of that financial year but for this section, require the holding of an annual general meeting in respect of that financial year.
- (6) A notice mentioned in subsection (5) must be given in hard copy form or in electronic form.
- (7) If a notice mentioned in subsection (5) is given, section 610 applies in respect of the financial year to which the notice relates.

614. Revocation of resolution dispensing with annual general meeting

- A company may revoke a resolution mentioned in section 613(1) by passing an ordinary resolution to that effect.
- (2) If a resolution mentioned in section 613(1) is revoked or otherwise ceases to have effect, the company—
 - (a) is required to hold an annual general meeting in accordance with section 610; but
 - (b) is not required to hold an annual general meeting in respect of a financial year that, but for this paragraph, would be required to be held within 3 months after the resolution ceases to have effect.
- (3) Subsection (2) does not affect any obligation of the company to hold an annual general meeting in respect of a financial year in accordance with a notice given under section 613(5).

615. Members' power to request circulation of resolution for annual general meeting

- (1) If a company is required to hold an annual general meeting under section 610, the members of the company may request the company to give, to members of the company entitled to receive notice of the annual general meeting, notice of a resolution that may properly be moved and is intended to be moved at that meeting.
- (2) A company must give notice of a resolution if it has received requests that it do so from—
 - (a) the members of the company representing at least 2.5% of the total voting rights of all the members who have a right to vote on the resolution at the annual general meeting to which the requests relate; or

- (b) at least 50 members who have a right to vote on the resolution at the annual general meeting to which the requests relate.
- (3) A request—
 - (a) may be sent to the company in hard copy form or in electronic form;
 - (b) must identify the resolution of which notice is to be given;
 - (c) must be authenticated by the person or persons making it; and
 - (d) must be received by the company not later than—
 - (i) 6 weeks before the annual general meeting to which the requests relate; or
 - (ii) if later, the time at which notice is given of that meeting.

616. Company's duty to circulate resolution for annual general meeting

- (1) A company that is required under section 615 to give notice of a resolution must send a copy of it at the company's own expense to each member of the company entitled to receive notice of the annual general meeting—
 - (a) in the same manner as the notice of the meeting; and
 - (b) at the same time as, or as soon as reasonably practicable after, it gives notice of the meeting.
- (2) The business that may be dealt with at an annual general meeting includes a resolution of which notice is given in accordance with subsection (1).
- (3) For the purposes of subsection (2), notice is to be regarded as having been given in accordance with subsection (1) despite the accidental omission to give notice to one or more members.

Part 12—Division 1—Subdivision 11

Ord. No. 28 of 2012

(4) If a company contravenes subsection (1), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 5.

Subdivision 11

Records of Resolutions and Meetings

617. Written record where company has only one member

- (1) This section applies if a company has only one member and that member takes any decision that—
 - (a) may be taken by the company at a general meeting; and
 - (b) has effect as if agreed by the company at a general meeting.
- (2) The member must, unless the decision is taken by way of a written resolution, provide the company with a written record of that decision within 7 days after the decision is made.
- (3) A person who contravenes subsection (2) commits an offence and is liable to a fine at level 3.
- (4) A contravention of subsection (2) does not affect the validity of any decision mentioned in that subsection.

618. Records of resolutions and meetings, etc.

- (1) A company must keep records comprising—
 - (a) copies of all resolutions of members passed otherwise than at general meetings;
 - (b) minutes of all proceedings of general meetings; and
 - (c) all written records provided to the company in accordance with section 116BC(1) of the predecessor Ordinance or section 617(2).

Part 12—Division 1—Subdivision 11	
Section 619	

Ord. No. 28 of 2012

- (2) A company must keep the copy, minutes or written record under subsection (1) for at least 10 years from the date of the resolution, meeting or decision, as the case may be.
- (3) If a company contravenes subsection (1) or (2), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 5 and, in the case of a continuing offence, to a further fine of \$1,000 for each day during which the offence continues.

619. Place where records must be kept

- (1) A company must keep the records mentioned in section 618 at—
 - (a) the company's registered office; or
 - (b) a prescribed place.
- (2) A company must notify the Registrar of the place at which the records mentioned in section 618 are kept. The notice must be in the specified form and delivered to the Registrar for registration within 15 days after the records are first kept at that place.
- (3) A company must notify the Registrar of any change (other than a change of the address of the company's registered office) in the place at which the records mentioned in section 618 are kept. The notice must be in the specified form and delivered to the Registrar for registration within 15 days after the change.
- (4) Subsection (2) does not require a company to notify the Registrar of the place at which the records mentioned in section 618 are kept—
 - (a) if, in the case of records that came into existence on or after the commencement date of this section, they have at all times been kept at the company's registered office; or

- (b) if—
 - (i) immediately before that commencement date, the company kept the records for the purposes of section 119A of the predecessor Ordinance; and
 - (ii) on and after that commencement date, the records are kept for the purposes of section 618 at the place at which they were kept immediately before that commencement date.
- (5) If a company contravenes subsection (1), (2) or (3), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 5 and, in the case of a continuing offence, to a further fine of \$1,000 for each day during which the offence continues.
- (6) In this section—

prescribed (訂明) means prescribed by regulations made under section 657.

620. Right to inspect and request copy

- (1) A member of a company is entitled, on request made in the prescribed manner and without charge, to inspect, in accordance with regulations made under section 657, the records kept by the company under section 618.
- (2) A member of the company is entitled, on request and on payment of a prescribed fee, to be provided with a copy of any of those records in accordance with regulations made under section 657.
- (3) In this section—
- *prescribed* (訂明) means prescribed by regulations made under section 657.

621. Records as evidence of resolutions etc.

- (1) If the record of a resolution of members passed otherwise than at a general meeting is kept under section 618(1)(a) and purports to be signed by a director of the company or company secretary of the company, then—
 - (a) the record is evidence of the passing of the resolution; and
 - (b) until the contrary is proved, the requirements of this Ordinance with respect to those proceedings are to be regarded as having been complied with.
- (2) The minutes of proceedings of a general meeting, if purporting to be signed by the chairperson of that meeting or by the chairperson of the next general meeting, are evidence of the proceedings.
- (3) If the record of the minutes of proceedings of a general meeting of a company is kept under section 618(1)(b), then, until the contrary is proved—
 - (a) the meeting is to be regarded as having been duly held and convened;
 - (b) all proceedings at the meeting are to be regarded as having duly taken place; and
 - (c) all appointments made at the meeting are to be regarded as valid.
- (4) If a company has only one member and that member provides the company with a written record of a decision in accordance with section 617(2), the record is sufficient evidence of the decision having been taken by the member.

622. Registration of and requirements relating to certain resolutions, etc.

(1) This section applies to—

Part 12—Division 1—Subdivision 11 Section 622

Ord. No. 28 of 2012

- (a) a special resolution, other than a special resolution to change the name of a company passed under section 107 or 770;
- (b) a resolution agreed to by all the members of a company that, if not so agreed to, would not have been effective for its purpose unless passed as a special resolution;
- (c) a resolution or agreement agreed to by all the members of a class that, if not so agreed to, would not have been effective for its purpose unless passed by some particular majority or otherwise in some particular manner;
- (d) a resolution or agreement that effectively binds all the members of a class though not agreed to by all those members;
- (e) an agreement made for the purposes of section 359(1)(b)(iii);
- (f) a resolution passed for the purposes of section 360(1)(a), (2)(a)(i), (2)(b)(i) or (2)(c)(i);
- (g) a resolution passed under section 613;
- (h) a resolution requiring a company to be wound up voluntarily, passed under section 228(1)(a) of the Companies (Winding Up and Miscellaneous Provisions) Ordinance (Cap. 32);
- (i) a resolution varying any matter or provision in the articles of a company that is expressly authorized by the articles to be varied by ordinary resolution;
- (j) an order of the Court (which alters a company's articles) a copy of which is required to be delivered to the Registrar under section 96; and

Part 12—Division 1—Subdivision 11 Section 622

Ord. No. 28 of 2012

- (k) an order of the Court which alters a resolution or an agreement referred to in paragraph (a), (b), (c), (d), (e), (f), (g), (h) or (i).
- (2) The company must deliver a copy of the order under subsection (1)(k), resolution or agreement to the Registrar for registration within 15 days after it is made or passed.
- (3) The company must ensure that a copy of the resolution, agreement or order of the Court that is for the time being in force is included in or annexed to every copy of the articles issued, as the case may be—
 - (a) after the passing of the resolution; or
 - (b) after the making of the agreement or the order of the Court.
- (4) Subsection (3) does not apply to an existing company whose articles have not been registered under this Ordinance or any former Companies Ordinance.
- (5) If the company is an existing company whose articles have not been registered under this Ordinance or any former Companies Ordinance, the company must send a copy of the resolution, agreement or order of the Court that is for the time being in force to any member at that member's request, without charge.
- (6) If the resolution or agreement is not in writing, a reference to a copy of the resolution or agreement in subsections (2), (3) and (5) is to be construed as a written memorandum setting out the terms of the resolution or agreement.
- (7) If a company contravenes subsection (2), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3 and, in the case of a continuing offence, to a further fine of \$300 for each day during which the offence continues.

Part 12—Division 1—Subdivision 12	
Section 623	

Ord. No. 28 of 2012

- (8) If a company contravenes subsection (3) or (5), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3.
- (9) For the purposes of subsections (7) and (8), a liquidator or provisional liquidator of the company is to be regarded as an officer of the company.

Subdivision 12

Application to Class Meetings

623. Application to class meetings of companies with share capital

- (1) Subject to subsections (2) and (3), this Division (except Subdivision 10) applies, with necessary modifications, in relation to a meeting of holders of shares in a class of a company's shares as it applies in relation to a general meeting.
- (2) Sections 566, 567, 568, 570 and 575 do not apply in relation to a meeting of holders of shares in a class of a company's shares.
- (3) In addition to those sections mentioned in subsection (2), sections 585 and 591 do not apply in relation to a meeting in connection with the variation of the rights attached to shares in a class (*variation of class rights meeting*).
- (4) The quorum for a variation of class rights meeting is—
 - (a) in the case of a meeting other than an adjourned meeting, 2 persons present in person or by proxy together holding at least one-third of the total voting rights of holders of shares in the class; and
 - (b) in the case of an adjourned meeting, one person present in person or by proxy holding any shares in the class.

Part 12—Division 1—Subdivision 12 Section 624

Ord. No. 28 of 2012

- (5) For the purposes of subsection (4), if a person is present by proxy, that person is to be regarded as holding only the shares in respect of which the proxy is authorized to exercise voting rights.
- (6) At a variation of class rights meeting, any holder of shares in the class who is present in person or by proxy may demand a poll.
- (7) For the purposes of this section—
 - (a) any amendment of a provision in a company's articles for the variation of the rights attached to shares in a class, or the insertion of such a provision into the articles, is itself to be regarded as a variation of those rights; and
 - (b) a reference to the variation of the rights attached to shares in a class includes the abrogation of those rights.

624. Application to class meetings of companies without share capital

- (1) Subject to subsections (2) and (3), this Division (except Subdivision 10) applies, with necessary modifications, in relation to a meeting of a class of members of a company without a share capital as it applies in relation to a general meeting.
- (2) Sections 566, 567, 568, 570 and 575 do not apply in relation to a meeting of a class of members.
- (3) In addition to those sections mentioned in subsection (2), sections 585 and 591 do not apply in relation to a meeting in connection with the variation of the rights of a class of members (*variation of class rights meeting*).

- (4) The quorum for a variation of class rights meeting is—
 - (a) in the case of a meeting other than an adjourned meeting, 2 members of the class present in person or by proxy together representing at least one-third of the total voting rights of members of the class; and
 - (b) in the case of an adjourned meeting, one member of the class present (in person or by proxy).
- (5) At a variation of class rights meeting, any member present in person or by proxy may demand a poll.
- (6) For the purposes of this section—
 - (a) any amendment of a provision in a company's articles for the variation of the rights of a class of members, or the insertion of such a provision into the articles, is itself to be regarded as a variation of those rights; and
 - (b) a reference to the variation of the rights of a class of members includes the abrogation of those rights.

Division 2

Registers

Subdivision 1

Preliminary

625. Interpretation

In this Division—

prescribed (訂明) means prescribed by regulations made under section 657.

Subdivision 2

Register of Members

626. Interpretation

In this Subdivision—

branch register (登記支冊) means, except in section 640, a branch register of members kept under section 636.

627. Register of members

- (1) A company must keep in the English or Chinese language a register of members.
- (2) A company must enter in the register of members—
 - (a) the names and addresses of its members;
 - (b) the date on which each person is entered in the register as a member; and
 - (c) the date on which any person ceases to be a member.
- (3) In the case of a company having a share capital, the company must enter in the register of members, with the names and addresses of the members, a statement of—
 - (a) the shares held by each member, distinguishing each share by its number so long as the share has a number; and
 - (b) the amount paid or agreed to be considered as paid on the shares of each member.
- (4) A company must enter in the register of members the particulars required under subsections (2) and (3) within 2 months after the company has received notice of the particulars concerned.

Part 12—Division 2—Subdivision 2	
Section 628	

Ord. No. 28 of 2012

- (5) In the case of a person mentioned in subsection (2)(c), all entries in the register relating to that person on the date on which the person ceased to be a member may be destroyed after the end of a period of 10 years from that date.
- (6) A company must retain a copy of any details that were included in the register of members immediately before the commencement date of subsection (5) until 10 years after the member concerned ceased to be a member.
- (7) If a company contravenes subsection (1), (4) or (6), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 4 and, in the case of a continuing offence, to a further fine of \$700 for each day during which the offence continues.

628. Place where register must be kept

- (1) A company must keep its register of members at—
 - (a) the company's registered office; or
 - (b) a prescribed place.
- (2) A company must notify the Registrar of the place at which the register of members is kept. The notice must be in the specified form and delivered to the Registrar for registration within 15 days after the register is first kept at that place.
- (3) A company must notify the Registrar of any change (other than a change of the address of the company's registered office) in the place at which the register of members is kept. The notice must be in the specified form and delivered to the Registrar for registration within 15 days after the change.
- (4) Subsection (2) does not require a company to notify the Registrar of the place at which the register of members is kept—

Ord. No. 28 of 2012

- (a) if, in the case of a register that came into existence on or after the commencement date of this section, it has at all times been kept at the company's registered office; or
- (b) if—
 - (i) immediately before that commencement date, the company kept a register for the purposes of section 95 of the predecessor Ordinance; and
 - (ii) on and after that commencement date, that register is kept as a register of members for the purposes of section 627 at the place at which it was kept immediately before that commencement date.
- (5) If a company contravenes subsection (1), (2) or (3), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 4 and, in the case of a continuing offence, to a further fine of \$700 for each day during which the offence continues.

629. Statement that company has only one member

- If, after a person ceases to be a member of a company, the number of members of the company falls to one, the company must, within 15 days after the date on which the cessation is entered in its register of members under section 627(2)(c), enter in the register—
 - (a) a statement that it has only one member; and
 - (b) the date on which it became a company having only one member.
- (2) If the membership of a company increases from one to 2 or more members, the company must, within 15 days after the date on which the particulars of the new member are entered in its register of members under section 627(2), enter in the register—

- (a) a statement that it has ceased to have only one member; and
- (b) the date on which that event occurred.
- (3) If a company contravenes subsection (1) or (2), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 4 and, in the case of a continuing offence, to a further fine of \$700 for each day during which the offence continues.

630. Index of members

- (1) A company having more than 50 members must keep an index of the names of the members of the company, unless its register of members is in a form that constitutes in itself an index.
- (2) The company must make any necessary alteration in the index within 15 days after the date on which any alteration is made in its register of members.
- (3) The company must ensure that the index contains, in respect of each member, a sufficient indication to enable the account of that member in the register to be readily found.
- (4) The company must keep the index at the same place as its register of members at all times.
- (5) If a company contravenes subsection (1), (2), (3) or (4), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 4 and, in the case of a continuing offence, to a further fine of \$700 for each day during which the offence continues.

Part 12—Division 2—Subdivision 2 Section 631

Ord. No. 28 of 2012

631. Right to inspect and request copy

- (1) A member of a company is entitled, on request made in the prescribed manner and without charge, to inspect the register of members of the company, and the index of members' names, in accordance with regulations made under section 657.
- (2) Any other person is entitled, on request made in the prescribed manner and on payment of a prescribed fee, to inspect the register and index in accordance with regulations made under section 657.
- (3) A person is entitled, on request and on payment of a prescribed fee, to be provided with a copy of the register or index, or any part of it, in accordance with regulations made under section 657.

632. Power to close register of members

- (1) A company may, on giving notice in accordance with subsection (2), close its register of members, or the part of it relating to members holding shares of any class, for any period or periods not exceeding in the whole 30 days in each year.
- (2) A notice for the purposes of subsection (1)—
 - (a) if the company is a listed company, must be given—
 - (i) in accordance with the listing rules applicable to the stock market; or
 - (ii) by advertisement in a newspaper circulating generally in Hong Kong; and
 - (b) in the case of any other company, must be given by advertisement in a newspaper circulating generally in Hong Kong.

Part 12—Division 2—Subdivision 2 Section 633

Ord. No. 28 of 2012

- (3) The period of 30 days mentioned in subsection (1) may be extended in respect of any year by a resolution of the company's members passed in that year.
- (4) The period of 30 days mentioned in subsection (1) must not be extended for a further period or periods exceeding 30 days in the whole in any year.
- (5) A company must, on demand, provide any person seeking to inspect a register or part of a register that is closed under this section with a certificate signed by the company secretary of the company stating the period for which, and by whose authority, it is closed.
- (6) If a company contravenes subsection (5), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3.

633. Power of Court to rectify register

- (1) If—
 - (a) the name of any person is, without sufficient cause, entered in or omitted from the register of members of a company; or
 - (b) default is made or unnecessary delay takes place in entering in the register the fact of any person having ceased to be a member,

a person aggrieved, or any member of the company, or the company, may apply to the Court for rectification of the register.

- (2) If an application is made under subsection (1), the Court may—
 - (a) refuse the application; or
 - (b) subject to section 167, order rectification of the register and payment by the company of any damages sustained by any party aggrieved.

Part 12—Division 2—Subdivision 2 Section 634

Ord. No. 28 of 2012

- (3) Subject to section 167, on an application under subsection (1), the Court—
 - (a) may decide any question relating to the title of any person who is a party to the application to have the person's name entered in or omitted from the register, whether the question arises—
 - (i) between members or alleged members; or
 - (ii) between members or alleged members on the one hand and the company on the other hand; and
 - (b) generally may decide any question necessary or expedient to be decided for rectification of the register.
- (4) In the case of a company required by this Ordinance to deliver particulars relating to its members to the Registrar for registration, the Court, when making an order for rectification of the register, must by its order direct notice of the rectification to be given to the Registrar.

634. Trusts not to be entered in register

No notice of any trust (whether expressed, implied or constructive) may be—

- (a) entered in the register of members of a company; or
- (b) receivable by the Registrar.

635. Register to be proof in the absence of contrary evidence

In the absence of evidence to the contrary, the register of members is proof of any matters that are by this Ordinance required or authorized to be inserted in it.

636. Branch register of members

(1) A company having a share capital may keep in a place outside Hong Kong a branch register of its members resident there if it is authorized to do so by its articles.

Part 12—Division 2—Subdivision 2 Section 637

Ord. No. 28 of 2012

- (2) A company that begins to keep a branch register must deliver to the Registrar for registration a notice in the specified form within 15 days after doing so, stating the address where the branch register is kept.
- (3) A company that keeps a branch register must deliver to the Registrar for registration a notice in the specified form of any change in the address where the branch register is kept, within 15 days after the change.
- (4) If a company contravenes subsection (2) or (3), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 4 and, in the case of a continuing offence, to a further fine of \$700 for each day during which the offence continues.

637. Keeping of branch register

- (1) A branch register must be kept in the same manner in which the company's register of members (*the principal register*) is by this Ordinance required to be kept.
- (2) A company that keeps a branch register may close it in the same manner in which the principal register may be closed under section 632 except that the advertisement mentioned in that section must be inserted in a newspaper circulating generally in the place in which the branch register is kept.
- (3) A company that keeps a branch register—
 - (a) must cause a duplicate of it to be kept at the place at which the company's principal register is kept; and
 - (b) must, within 15 days after an entry is made in the branch register—
 - (i) transmit a copy of the entry to its registered office; and
 - (ii) update the duplicate of the branch register.

Part 12—Division 2—Subdivision 2 Section 638

Ord. No. 28 of 2012

- (4) A duplicate of a branch register is to be regarded for all the purposes of this Ordinance as part of the principal register.
- (5) Subject to the provisions of this Ordinance, a company may by its articles make any provision that it thinks fit respecting the keeping of branch registers.
- (6) If a company contravenes subsection (3), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 4 and, in the case of a continuing offence, to a further fine of \$700 for each day during which the offence continues.

638. Transactions in shares registered in branch register

- (1) The shares registered in a branch register of a company must be distinguished from those registered in the company's register of members.
- (2) No transaction with respect to any shares registered in a branch register may, during the continuance of that registration, be registered in any other register.

639. Discontinuance of branch register

- (1) A company may discontinue a branch register.
- (2) If a company discontinues a branch register, all the entries in that register must be transferred to—
 - (a) some other branch register kept in the same place outside Hong Kong by the company; or
 - (b) the company's register of members.
- (3) If a company discontinues a branch register, it must within 15 days after the discontinuance deliver to the Registrar for registration a notice in the specified form informing the Registrar of—
 - (a) the discontinuance; and

Part 12—Division 2—Subdivision 3 Section 641

Ord. No. 28 of 2012

- (b) the register to which all the entries have been transferred.
- (4) If a company contravenes subsection (3), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 4 and, in the case of a continuing offence, to a further fine of \$700 for each day during which the offence continues.

640. Provisions as to branch registers of non-Hong Kong companies kept in Hong Kong

If under the law in force in any place outside Hong Kong, companies incorporated under that law have power to keep in Hong Kong branch registers of their members resident in Hong Kong, the Financial Secretary may by order direct that—

- (a) those branch registers must be kept at a place in Hong Kong as specified in the order;
- (b) sections 631 and 633, subject to any modifications and adaptations specified in the order, apply to and in relation to those branch registers kept in Hong Kong as they apply to and in relation to the registers of members.

Subdivision 3

Register of Directors

641. Register of directors

- (1) A company must keep in the English or Chinese language a register of directors.
- (2) Subject to section 56(5), (6)(a) and (7)(a), a company must enter in the register of directors the required particulars specified in section 643 of each person who is a director or reserve director (if any) of the company.

- (3) A company must keep the register of directors at—
 - (a) the company's registered office; or
 - (b) a prescribed place.
- (4) A company must notify the Registrar of the place at which the register of directors is kept. The notice must be in the specified form and delivered to the Registrar for registration within 15 days after the register is first kept at that place.
- (5) A company must notify the Registrar of any change (other than a change of the address of the company's registered office) in the place at which the register of directors is kept. The notice must be in the specified form and delivered to the Registrar for registration within 15 days after the change.
- (6) Subsection (4) does not require a company to notify the Registrar of the place at which the register of directors is kept—
 - (a) if, in the case of a register that came into existence on or after the commencement date of this section, it has at all times been kept at the company's registered office; or
 - (b) if—
 - (i) immediately before that commencement date, the company kept a register for the purposes of section 158 of the predecessor Ordinance; and
 - (ii) on and after that commencement date, that register, in so far as it relates to the directors or reserve directors of the company, is kept as a register of directors for the purposes of subsection (1) at the place at which it was kept immediately before that commencement date.

(7) If a company contravenes subsection (1), (2), (3), (4) or (5), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 4 and, in the case of a continuing offence, to a further fine of \$700 for each day during which the offence continues.

642. Right to inspect and request copy

- (1) A member of a company is entitled, on request made in the prescribed manner and without charge, to inspect the register of directors of the company in accordance with regulations made under section 657.
- (2) Any other person is entitled, on request made in the prescribed manner and on payment of the prescribed fee, to inspect the register in accordance with regulations made under section 657.
- (3) A person is entitled, on request and on payment of a prescribed fee, to be provided with a copy of the register, or any part of it, in accordance with regulations made under section 657.

643. Particulars of directors to be registered

- (1) If a company is a private company (other than one that is a member of a group of companies of which a listed company is a member), its register of directors must contain the following particulars with respect to each director—
 - (a) if the director is a natural person—
 - (i) the present forename and surname, former forename or surname (if any), and aliases (if any);
 - (ii) the usual residential address and a correspondence address; and

Section 643

Ord. No. 28 of 2012

- (iii) the number of the identity card or, if the director does not have an identity card, the number and issuing country of any passport held by the director; and
- (b) if the director is a body corporate, the corporate name and the address of its registered or principal office.
- (2) If a company is a public company, a company limited by guarantee, or a private company that is a member of a group of companies of which a listed company is a member, its register of directors must contain the following particulars with respect to each director—
 - (a) the present forename and surname, former forename or surname (if any), and aliases (if any);
 - (b) the usual residential address and a correspondence address; and
 - (c) the number of the identity card or, if the director does not have an identity card, the number and issuing country of any passport held by the director.
- (3) If a company is a private company having only one member and that member is the sole director of the company, its register of directors must contain the following particulars with respect to the reserve director of the company (if any)—
 - (a) the present forename and surname, former forename or surname (if any), and aliases (if any);
 - (b) the usual residential address and a correspondence address; and
 - (c) the number of the identity card or, if the director does not have an identity card, the number and issuing country of any passport held by the director.

(4) In this section—

forename (名字) includes a Christian or given name;

residential address (往址)—

- (a) does not include an address at a hotel unless the person to whom it relates is stated, for the purposes of this section, to have no other permanent address; and
- (b) does not include a post office box number;
- *surname* (姓氏), for a person usually known by a title different from the person's surname, means that title.
- (5) For the purposes of subsections (1)(a)(ii), (2)(b) and (3)(b), a correspondence address must not be a post office box number.
- (6) In this section, a reference to a former forename or surname does not include—
 - (a) in relation to a person—
 - (i) a forename or surname that was changed or ceased to be used before the person attained the age of 18 years; and
 - (ii) a forename or surname that has been changed or ceased to be used for a period of at least 20 years;
 - (b) in relation to a person usually known by a title different from the person's surname, the name by which the person was known before the adoption of or succession to the title; and
 - (c) in relation to a married woman, a name or surname by which she was known before her marriage.
- (7) The Financial Secretary may, by notice published in the Gazette, amend subsection (1), (2), (3), (4), (5) or (6).

644. Protection of certain particulars from inspection

- (1) Despite section 642(1), (2) and (3), a company may withhold the following particulars contained in its register of directors from a person who inspects the register or requests for a copy of it or any part of it—
 - (a) an address contained in the register as the usual residential address of a director or reserve director; and
 - (b) the number of the identity card or passport of a director or reserve director.
- (2) A company may only exercise the power under subsection (1) in the prescribed manner and to the prescribed extent.

645. Duty to notify Registrar of appointment and change

- (1) If a person is appointed as director of a company otherwise than under section 453(3) or (4) or section 454(2) or (3), the company must, within 15 days after the appointment, deliver to the Registrar for registration a notice in the specified form containing—
 - (a) the director's particulars specified in its register of directors;
 - (b) a statement that the person has accepted the appointment; and
 - (c) if the person is a natural person, a statement that he or she has attained the age of 18 years.
- (2) The company must, within 15 days after the nomination of a person as a reserve director of the company, deliver to the Registrar for registration a notice in the specified form containing all the particulars with respect to that person that are required to be contained in its register of directors.

Part 12—Division 2—Subdivision 3 Section 646

Ord. No. 28 of 2012

- (3) If a person is nominated as a reserve director of a private company, the company must, within 15 days after the nomination, deliver to the Registrar for registration a statement in the specified form that the person has accepted the nomination and has attained the age of 18 years.
- (4) If a person ceases to be a director or reserve director of a company or there is any change in the particulars contained in the register of directors of a company, the company must, within 15 days after the cessation or change, deliver to the Registrar for registration a notice in the specified form containing—
 - (a) the particulars of cessation or change and the date on which it occurred; and
 - (b) other matters that are specified in the form.
- (5) If the company is not allowed under section 56(7)(b) to state in a notice under subsection (4) that a director's correspondence address is changed to an address other than the address specified in subparagraph (i) or (ii) of that section, subsection (4) does not apply in relation to that change.
- (6) If a company contravenes subsection (1), (2), (3) or (4), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 4 and, in the case of a continuing offence, to a further fine of \$700 for each day during which the offence continues.

646. Duty of director to make disclosure

- (1) A director of a company must give notice to the company of matters relating to the director that are required for the purposes of sections 643 and 645.
- (2) A reserve director of a company must give notice to the company of matters relating to the reserve director that are required for the purposes of sections 643 and 645.

A4517

(3) A person who contravenes subsection (1) or (2) commits an offence and is liable to a fine at level 4.

647. Registrar to keep an index of directors

- (1) The Registrar must keep an index of every person who is a director of a company or a reserve director of a private company.
- (2) The particulars contained in the index must, in respect of each director or reserve director, include—
 - (a) the name and address of the director or reserve director;
 - (b) the latest particulars sent to the Registrar in respect of the director or reserve director; and
 - (c) the name of each company of which the director or reserve director can be identified as a director or reserve director.
- (3) The index kept under this section must be open for inspection by any person on payment of a prescribed fee.
- (4) Despite subsection (3), the following particulars contained in the index must not be open for inspection under that subsection—
 - (a) the usual residential address of the director or reserve director; and
 - (b) the full number of the identity card or passport of the director or reserve director.
- (5) Subsection (4) does not affect the inclusion in the index of a correspondence address of the director or reserve director, nor does it affect the inspection of the correspondence address under subsection (3), even if the correspondence address is the same as the usual residential address of the director or reserve director.

Subdivision 4

Register of Company Secretaries

648. Register of company secretaries

- (1) A company must keep in the English or Chinese language a register of company secretaries.
- (2) A company must enter in the register of company secretaries the required particulars specified in section 650 of a person who is, or persons who are the company secretary or joint company secretaries of the company.
- (3) A company must keep the register of company secretaries at—
 - (a) the company's registered office; or
 - (b) a prescribed place.
- (4) A company must notify the Registrar of the place at which the register of company secretaries is kept. The notice must be in the specified form and delivered to the Registrar for registration within 15 days after the register is first kept at that place.
- (5) A company must notify the Registrar of any change (other than a change of the address of the company's registered office) in the place at which the register of company secretaries is kept. The notice must be in the specified form and delivered to the Registrar for registration within 15 days after the change.
- (6) Subsection (4) does not require a company to notify the Registrar of the place at which the register of company secretaries is kept—
 - (a) if, in the case of a register that came into existence on or after the commencement date of this section, it has at all times been kept at the company's registered office; or

- (b) if—
 - (i) immediately before that commencement date, the company kept a register for the purposes of section 158 of the predecessor Ordinance; and
 - (ii) on and after that commencement date, that register, in so far as it relates to the company secretary or joint company secretaries of the company, is kept as a register of company secretaries for the purposes of subsection (1) at the place at which it was kept immediately before that commencement date.
- (7) If a company contravenes subsection (1), (2), (3), (4) or (5), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 4 and, in the case of a continuing offence, to a further fine of \$700 for each day during which the offence continues.

649. Right to inspect and request copy

- (1) A member of a company is entitled, on request made in the prescribed manner and without charge, to inspect the register of company secretaries of the company in accordance with regulations made under section 657.
- (2) Any other person is entitled, on request made in the prescribed manner and on payment of the prescribed fee, to inspect the register in accordance with regulations made under section 657.
- (3) A person is entitled, on request and on payment of a prescribed fee, to be provided with a copy of the register, or any part of it, in accordance with regulations made under section 657.

650. Particulars of company secretaries to be registered

- (1) The register of company secretaries of a company must contain the following particulars with respect to the company secretary or, if there are joint company secretaries, with respect to each of them—
 - (a) if the company secretary is a natural person—
 - (i) the present forename and surname, former forename or surname (if any), and aliases (if any);
 - (ii) the correspondence address; and
 - (iii) the number of the identity card or, if the company secretary does not have an identity card, the number and issuing country of any passport held by the company secretary; and
 - (b) if the company secretary is a body corporate, the corporate name and the address of its registered or principal office.
- (2) If all the partners in a firm are joint company secretaries of a company, the name and principal office of the firm may be stated instead of the particulars mentioned in subsection (1)(a) or (b).
- (3) In this section—

forename (名字) includes a Christian or given name;

- *surname* (姓氏), for a person usually known by a title different from the person's surname, means that title.
- (4) For the purposes of subsection (1)(a)(ii), a correspondence address must be a place in Hong Kong and must not be a post office box number.
- (5) In this section, a reference to a former forename or surname does not include—

A4527

- (a) in relation to a person—
 - (i) a forename or surname that was changed or ceased to be used before the person attained the age of 18 years; and
 - (ii) a forename or surname that has been changed or ceased to be used for a period of at least 20 years;
- (b) in relation to a person usually known by a title different from the person's surname, the name by which the person was known before the adoption of or succession to the title; and
- (c) in relation to a married woman, a name or surname by which she was known before her marriage.
- (6) The Financial Secretary may, by notice published in the Gazette, amend subsection (1), (2), (3), (4) or (5).

651. Protection of identification number from inspection

- (1) Despite section 649(1), (2) and (3), a company may withhold the number of the identity card or passport of a company secretary contained in its register of company secretaries from a person who inspects the register or requests for a copy of it or any part of it.
- (2) A company may only exercise the power under subsection (1) in the prescribed manner and to the prescribed extent.

652. Duty to notify Registrar of appointment and change

(1) If a person or persons are appointed as company secretary or joint company secretaries of a company otherwise than under section 474(2) or (3), the company must, within 15 days after the appointment, deliver to the Registrar for registration a notice in the specified form containing the company secretary's or joint company secretaries' particulars specified in its register of company secretaries. Part 12—Division 3 Section 654

Ord. No. 28 of 2012

- (2) If a person ceases to be a company secretary of the company or there is any change in the particulars contained in the register of company secretaries of a company, the company must, within 15 days after the cessation or change, deliver to the Registrar for registration a notice in the specified form containing—
 - (a) the particulars of the cessation or change and the date on which it occurred; and
 - (b) any other particulars that are specified in the form.
- (3) If a company contravenes subsection (1) or (2), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 4 and, in the case of a continuing offence, to a further fine of \$700 for each day during which the offence continues.

653. Duty of company secretary to make disclosure

- (1) A company secretary of a company must give notice to the company of matters relating to the company secretary that are required for the purposes of sections 650 and 652.
- (2) A person who contravenes subsection (1) commits an offence and is liable to a fine at level 4.

Division 3

Company Records

654. Meaning of *company records*

In this Division—

company records (公司紀錄) means any register, index, agreement, memorandum, minutes or other document required by this Ordinance to be kept by a company, but does not include accounting records.

Part 12—Division 3 Section 655

Ord. No. 28 of 2012

655. Form of company records

- (1) A company must adequately record for future reference the information required to be contained in any company records.
- (2) Subject to subsection (1), company records may be—
 - (a) kept in hard copy form or in electronic form; and
 - (b) arranged in the manner that the directors of the company think fit.
- (3) If the records are kept in electronic form, the company must ensure that they are capable of being reproduced in hard copy form.
- (4) If any company records required by this Ordinance to be kept by a company are kept by the company by recording the information in question in electronic form, any duty imposed on the company under this Ordinance to allow inspection of the company records is to be regarded as a duty to allow inspection of—
 - (a) a reproduction of the recording, or the relevant part of the recording, in hard copy form; or
 - (b) if requested by the person inspecting the recording, the recording, or the relevant part of the recording, by electronic means.
- (5) If a company contravenes subsection (1), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3 and, in the case of a continuing offence, to a further fine of \$300 for each day during which the offence continues.
- (6) If a company contravenes subsection (3), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3.
- (7) In this section—

- *in electronic form* (電子形式) means in the form of an electronic record;
- *in hard copy form* (印本形式) means in a paper form or similar form capable of being read.

656. Duty to take precautions against falsification

- (1) If company records are kept otherwise than by making entries in a bound book, a company—
 - (a) must take adequate precautions to guard against falsification; and
 - (b) must take adequate steps to facilitate the discovery of the falsification.
- (2) If a company contravenes subsection (1), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 3.

657. Regulations about keeping and inspection of company records and provision of copies

- (1) The Financial Secretary may make regulations to—
 - (a) provide for the obligations of a company that is required by any provision of this Ordinance—
 - (i) to keep any company records;
 - (ii) to make available for inspection any company records; or
 - (iii) to provide copies of any company records or trust deeds;
 - (b) prescribe the fees payable in respect of company records or trust deeds; and
 - (c) prescribe any other thing that is required or permitted to be prescribed under this Ordinance in respect of company records or trust deeds.

- (2) The regulations may—
 - (a) prescribe places other than a company's registered office at which company records are required to be kept;
 - (b) prescribe the manner in which a request for inspection is to be made;
 - (c) require a company to inform a person of the most recent date on which alterations were made to a register or an index;
 - (d) make provision as to the time, duration and manner of inspection, including the circumstances in which and the extent to which the copying of information is permitted in the course of inspection;
 - (e) define what may be required of a company as regards the nature, extent and manner of extracting or presenting any information for the purposes of inspection or the provision of copies;
 - (f) make provision as to the time within which a copy of company records, or a copy of a trust deed, must be provided; and
 - (g) prescribe the manner in which and the extent to which a company may exercise the power under section 644 or 651.
- (3) Regulations made under subsection (2)(a) may, in relation to a provision of this Ordinance requiring a company to keep any company records—
 - (a) prescribe a place—
 - (i) by reference to the company's principal place of business or the place at which the company keeps any other records; or
 - (ii) in any other way;

Part 12—Division 3 Section 657

Ord. No. 28 of 2012

- (b) provide that that provision is not complied with by keeping company records at a place prescribed in the regulations unless conditions prescribed in the regulations are met; and
- (c) prescribe more than one place in relation to that provision.
- (4) Regulations made under subsection (1), (2) or (3) may provide that—
 - (a) if a company contravenes any of the regulations made under subsection (1), (2) or (3), an offence is committed by—
 - (i) the company; and
 - (ii) every responsible person of the company;
 - (b) a person who commits an offence mentioned in paragraph (a) is liable to a fine not exceeding level 5 and, in the case of a continuing offence, to a further fine not exceeding \$1,000 for each day during which the offence continues;
 - (c) the Court may—
 - (i) by order compel an immediate inspection of company records;
 - (ii) by order direct that a copy of company records, or a copy of a trust deed, be provided to a person entitled to be provided with the copy; and
 - (iii) make any order as to the time, duration and manner of inspection, including the circumstances in which and the extent to which the copying of information is permitted in the course of inspection; and

Part 12—Division 4 Section 658

Ord. No. 28 of 2012

- (d) if company records or a trust deed is kept at the office of a person other than the company concerned, an order mentioned in paragraph (c) may be made against that other person and that other person's officers and other employees (if any).
- (5) Nothing in any provision of this Ordinance or in the regulations made under this section is to be construed as preventing a company—
 - (a) from providing more extensive facilities than are required by the regulations; or
 - (b) if a fee may be charged, from charging a lesser fee than that prescribed or none at all.
- (6) In this section—

Division 4

Registered Office and Publication of Company Names

658. Registered office of company

- (1) A company must have a registered office in Hong Kong to which all communications and notices may be addressed.
- (2) The intended address of a company's registered office stated in the incorporation form registered in respect of the company is to be regarded as the address of its registered office with effect from the date of its incorporation until a notice of change in respect of the address is delivered to the Registrar under subsection (3).

trust deed (信託契據) means a trust deed or any other document securing the issue of debentures.

Part 12—Division 4 Section 659

Ord. No. 28 of 2012

- (3) If the address of a company's registered office is changed, the company must deliver to the Registrar for registration a notice of the change in the specified form within 15 days after the change.
- (4) The inclusion in the annual return of a company of a statement as to the address of its registered office does not satisfy the obligation imposed by subsection (3).
- (5) If a company contravenes subsection (1) or (3), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 5 and, in the case of a continuing offence, to a further fine of \$1,000 for each day during which the offence continues.

659. Requirement to disclose company name, etc.

- (1) The Financial Secretary may make regulations to require companies—
 - (a) to display prescribed information in prescribed locations;
 - (b) to state prescribed information in common seals, and in prescribed descriptions of documents or communications; and
 - (c) to provide prescribed information on request to those they deal with in the course of their business.
- (2) The regulations—
 - (a) may in prescribed circumstances require disclosure of the name of the company;
 - (b) may make provision as to the manner in which any prescribed information is to be displayed, stated or provided; and
 - (c) may exempt a company from any requirement of the regulations made under subsection (1).

Part 12—Division 4 Section 660

Ord. No. 28 of 2012

(3) The regulations may provide that, for the purposes of any requirement to disclose a company's name, any variation between a word or words required to be part of the name and a permitted abbreviation of that word or those words (or vice versa) is to be disregarded.

660. Criminal consequences of failure to make required disclosures

Regulations made under section 659 may provide that—

- (a) if a company contravenes any of the regulations made under that section, an offence is committed by—
 - (i) the company; and
 - (ii) every responsible person of the company;
- (b) if any person who is acting on behalf of the company contravenes any of the regulations made under that section, an offence is committed by that person; and
- (c) a person who commits an offence mentioned in paragraph (a) or (b) is liable to a fine not exceeding level 3.

661. Civil consequence of failure to make required disclosures

If an officer of a company or a person on its behalf signs or authorizes to be signed on behalf of the company, any bill of exchange, promissory note, endorsement, cheque or order for money or goods in which the company's name is not mentioned in the manner as required by regulations made under section 659, that officer or person is personally liable to the holder of the bill of exchange, promissory note, cheque or order for money or goods for the amount of it (unless it is duly paid by the company).

Division 5

Annual Return

662. Requirement to deliver annual return

- A private company must in respect of every year (except the year of its incorporation) deliver to the Registrar for registration an annual return specified in subsection (5) within 42 days after the company's return date.
- (2) The company's return date mentioned in subsection (1) is, in respect of a particular year, the anniversary of the date of the company's incorporation in that year.
- (3) A public company or a company limited by guarantee must in respect of every financial year deliver to the Registrar for registration an annual return specified in subsection (5) within 42 days after the company's return date.
- (4) The company's return date mentioned in subsection (3) is, in respect of a particular financial year—
 - (a) if the company is a public company, the date that is6 months after the end of its accounting reference period; and
 - (b) if the company is a company limited by guarantee, the date that is 9 months after the end of its accounting reference period.
- (5) An annual return under this section must comply with the requirements under section 664.
- (6) If a company contravenes subsection (1) or (3), the company, and every responsible person of the company, commit an offence, and each is liable to a fine at level 5 and, in the case of a continuing offence, to a further fine of \$1,000 for each day during which the offence continues.

Part 12—Division 5 Section 663

Ord. No. 28 of 2012

- (7) If a person is convicted of an offence under subsection (6), the magistrate may, in addition to any penalty that may be imposed, order that the person must, within a time specified in the order, do the act that the person has failed to do.
- (8) A person who contravenes an order under subsection (7) commits an offence and is liable to a fine at level 5 and, in the case of a continuing offence, to a further fine of \$1,000 for each day during which the offence continues.
- (9) In this section—

accounting reference period (會計參照期) has the meaning given by section 368.

663. Exemption of dormant company from requirement to deliver annual return

- (1) Section 662 does not apply to a company that is a dormant company under section 5(1).
- (2) If such a company enters into an accounting transaction, subsection (1) ceases to have effect on and after the date of the accounting transaction.

664. Contents of annual return

- (1) A company's annual return under section 662 must—
 - (a) be in the specified form; and
 - (b) contain, with respect to the company, the particulars specified in the form.
- (2) Without limiting section 23, the Registrar may, for the purposes of this section, specify different forms or particulars in relation to different types of companies.
- (3) Without limiting subsection (1), an annual return under section 662 must—

- (a) contain the information specified in Schedule 6; and
- (b) be accompanied by the documents specified in that Schedule.
- (4) Despite subsection (3), if—
 - (a) an annual return is required to be delivered by a private company under section 662(1) in respect of a year; and
 - (b) at any time during the year—
 - (i) the company registers any transfer of shares in the company in contravention of the restriction imposed by the company's articles;
 - (ii) the membership of the company exceeds the number specified in section 11(1)(a)(ii); or
 - (iii) the company makes an invitation to the public to subscribe for any shares or debentures of the company,

the annual return must contain the information, and be accompanied by the documents, specified in subsection (5) instead.

- (5) The information and documents are—
 - (a) information and documents specified for the purposes of a public company in Schedule 6; and
 - (b) information and documents that relate to the financial year of the company ending on a date within the year in respect of which the annual return is required to be delivered.
- (6) The Court may, on the application of the company or a person interested in the matter, order that subsection (4) does not apply to the company.
- (7) The Court may make the order on any terms and conditions that the Court thinks just and expedient.

Part 12—Division 5 Section 665

- (8) The Court must not make the order unless the Court is satisfied that—
 - (a) the occurrence of the event mentioned in subsection (4)(b)(i), (ii) or (iii) was accidental;
 - (b) it was due to inadvertence or to some other sufficient cause that the event occurred; or
 - (c) it is just and equitable to grant the relief on other grounds.

665. Construction of reference to annual return

A reference in this Ordinance to a company's last annual return, or to an annual return delivered in accordance with section 662, is to be construed as including (so far as necessary to ensure the continuity of the law) a return made up to a date before the commencement date of that section, or forwarded to the Registrar in accordance with the predecessor Ordinance.