

**New Companies Ordinance
(Ordinance No. 28 of 2012)**

**Table of Destination
(from Companies Ordinance (Cap. 32) to new Companies Ordinance)**

Short Title

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance ^(Note)
1.	Short title	s 1

Interpretation and Specification of Forms

2.	Interpretation	s 2 etc
2A.	Registrar to specify forms	s 23
2B.	Construction of references to parent company, etc.	ss 13 to 16, Sch 1
3.	(Repealed 6 of 1984 s 3)	-

PART I

INCORPORATION OF COMPANIES AND MATTERS INCIDENTAL THERETO

Memorandum of Association

4.	Mode of forming incorporated company	ss 9(2), 66, 67, 84
5.	Requirements with respect to memorandum	N/E Memo abolished for articles see ss 81 to 85
5A.	Powers of a company	s 115
5B.	Power limited by memorandum, etc.	for articles s 116 Memo abolished
5C.	Exclusion of deemed notice	s 120
6.	Signature of memorandum	N/E Memo abolished signing articles s 67(1)(a)
7.	Restriction on alteration of memorandum	N/E Memo abolished alteration of articles s 87
8.	Mode in which and extent to which objects may be altered	ss 89, 91

Note

N/E = no equivalent

Articles of Association

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
9.	Articles prescribing regulations for companies	s 75
10.	Regulations required in case of unlimited company or company limited by guarantee	s 114, Sch 2 Part 5 s 8
11.	Adoption and application of Table A	ss 79, 80
12.	Printing and signature of articles	ss 67(1)(a), 76, 77
13.	Alteration of articles by special resolution	ss 87, 88

Form of Memorandum and Articles

14.	Statutory forms of memorandum and articles	for articles s 78 and Companies (Model Articles) Notice N/E for Memo, Memo abolished
-----	--	---

Application to Registrar for Formation of Incorporated Company

14A.	Incorporation form	ss 67 to 70, Sch 2
------	--------------------	--------------------

Registration

15.	Delivery and registration of incorporation form, memorandum and articles	s 67 not Memo, Memo abolished
16.	Effect of registration	ss 71, 73
17.	Power of company to hold lands	s 115(2)(b), (3)
18.	Conclusiveness of certificate of incorporation	ss 69, 70(1), (2), 72
18A.	Delivery of consent of director	s 74 NB compoundable offence s 899, Sch 7
19.	Unlimited companies may be re-registered as limited	ss 130 to 133

Provisions with respect to Names of Companies

20.	Restriction on registration of companies by certain names	ss 100, 111
20A.	(Repealed 60 of 1990 s 4)	-
21.	Power to dispense with certain words in name of charitable and other companies	ss 103 to 106

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
22.	Change of name	ss 107, 108, 111(1) (Registrar may direct change where name same or similar)
22A.	Power of Registrar to require company to change misleading or offensive name, etc.	s 109
22AA.	Power of Registrar to replace company name in case of failure to comply with direction	s 110
22B.	Specification of names by Chief Executive	s 101 and Companies (Words and Expressions in Company Names) Order
22C.	Registrar's index of company names	s 30

General Provisions with respect to Memorandum and Articles

23.	Effect of memorandum and articles	s 86 (for articles, Memo abolished)
24.	Provision as to memorandum and articles of companies limited by guarantee	s 99 (for articles)
25.	Alterations in memorandum or articles increasing liability to contribute to share capital not to bind existing members without consent	s 92 (for articles)
25A.	Power to alter conditions in memorandum which could have been contained in articles	ss 89(6), (9), 90, Memo abolished
26.	Copies of memorandum and articles to be given to members	s 97 (for articles)
27.	Issued copies of memorandum to embody alterations	s 93 for articles, Memo abolished

Membership of Company

28.	Definition of member	s 112
28A.	Membership of holding company	s 113

Private Companies

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
29.	Meaning of private company	s 11
30.	Circumstances in which company ceases to be or to enjoy privileges of a private company	s 94
31.	(Repealed 28 of 2003 s 12)	-

Contracts, etc.

32.	Form of contracts	s 121
32A.	Pre-incorporation contracts	s 122
33.	Bills of exchange and promissory notes	s 123
34.	Execution of deeds abroad	s 129 (in Hong Kong or elsewhere)
35.	Power for company to have official seal for use abroad	s 125

Authentication of Documents

36.	Authentication of documents	N/E
-----	-----------------------------	-----

PART II

SHARE CAPITAL AND DEBENTURES

Prospectus

37. to 41A.	Various provisions on prospectus	Remain in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
-------------	----------------------------------	---

Allotment

42. to 44B.	Provisions on allotment	Remain in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
45.	Return as to allotments	s 142

Commissions and Discounts

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
46.	Power to pay certain commissions, and prohibition of payment of all other commissions, discounts, etc.	ss 147 to 148
47.	(Repealed 80 of 1974 s 3)	-

Financial assistance by a company for acquisition of its own shares

Provisions applying to all companies

47A.	Financial assistance generally prohibited	s 275
47B.	Definitions	s 274
47C.	Transactions not prohibited by section 47A	ss 277 to 281

Listed Companies

47D.	Special restriction for listed companies	ss 274, 282
------	--	-------------

Unlisted Companies

47E.	Relaxation of section 47A for unlisted companies	N/E
47F.	Directors' statement under section 47E	ss 205 to 207
47G.	Special resolution under section 47E	ss 286 to 289
48.	Time for giving financial assistance under section 47E	N/E

Construction of References to offering Shares or Debentures to the Public

48A.	Construction of references to offering shares or debentures to the public	s 6
------	---	-----

Issue of Shares at Premium, Redeemable Preference Shares, and Shares at Discount

48B.	Application of premiums received on issue of shares	N/E
------	---	-----

Merger Relief

48C.	Merger relief	ss 194, 196 to 197
48D.	Relief in respect of group reconstructions	ss 195 to 196

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
48E.	Provisions supplementary to sections 48C and 48D	ss 194, 198
48F.	Provision for extending or restricting relief from section 48B	s 199

Redeemable shares ; Purchase by a company of its own shares

Redemption and purchase generally

49.	Power to issue redeemable shares	ss 233, 234, 257, 268
49A.	Financing etc. of redemption	ss 257, 269
49B.	Power of company to purchase own shares	ss 210, 233, 236, 257, 268, 269
49BA.	Requirements for listed company to purchase own shares	ss 238 to 241
49C.	Payments apart from purchase price to be made out of distributable profits	s 257
49D.	Authority for purchase by unlisted company	ss 240, 244-256
49E.	Authority for contingent purchase contract	ss 203, 240, 244
49F.	Assignment or release of company's right to purchase own shares	ss 242 to 243, 250 to 256
49G.	Disclosure by company of purchase of own shares	ss 237, 270
49H.	The capital redemption reserve	N/E

Redemption or purchase of own shares out of capital (private companies only)

49I.	Power of private companies to redeem or purchase own shares out of capital	N/E
49J.	Availability of profits for purposes of section 49I	N/E
49K.	Conditions for payment out of capital	ss 215 to 217, 258 to 261
49L.	Procedure for special resolution under section 49K	ss 216, 217, 258 to 260
49M.	Publicity for proposed payment out of capital	ss 218, 219, 261, 262
49N.	Objections by company's members or creditors	ss 220, 223, 263, 266
49O.	Powers of court on application under section 49N	ss 221, 222, 264, 265

Supplementary

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
49P.	Effect of company's failure to redeem or purchase	ss 271 to 272
49Q.	Power for Chief Executive in Council to modify certain sections	ss 208, 273, 910
49R.	Transitional cases arising under sections 49 to 49S; and savings	Sch 11 Part 5
49S.	Definitions for sections 49 to 49R	s 203
50.	Power to issue shares at a discount	N/E under no-par regime

Miscellaneous Provisions as to Share Capital

51.	Power of company to arrange for different amounts being paid on shares	s 200
52.	Reserve liability of limited company	N/E
53.	Power of company limited by shares to alter its share capital	ss 88, 170, 174
54.	Notice to Registrar of consolidation of share capital, conversion of shares into stock, etc.	ss 171, 175, 270
55.	Notice of increase of capital	N/E
56.	Power of unlimited company to provide for reserve share capital on re-registration	N/E
57.	Power of company to pay interest out of capital in certain cases	N/E
57A.	Non voting shares and shares with different voting rights	s 179
57B.	Approval of company required for allotment of shares by directors	ss 140 to 141
57C.	Validation of shares improperly issued	s 146

Reduction of Share Capital

58.	Special resolution for reduction of share capital	ss 209 to 212, 236, 267
59.	Application to court for confirming order, objections by creditors and settlement of list of objecting creditors	ss 226 to 227

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
60.	Order confirming reduction and powers of court on making such order	s 229
61.	Registration of order and minute of reduction	ss 215, 225, 230, 231
61A.	Registration of special resolution, minute and statement where court confirmation is not required	N/E
62.	Liability of members in respect of reduced shares	ss 213, 232
63.	Penalty for concealing name of creditor	s 228

Variation of Shareholders' Rights

63A.	Variation of rights attached to special classes of shares	ss 193, 623
64.	Rights of holders of special classes of shares	ss 182 to 183, 193
64A.	Documents relating to rights of holders of special classes of shares to be filed with Registrar	s 184

Transfer of Shares and Debentures, Evidence of Title

65.	Nature of shares	s 134
65A.	Numbering of shares	s 136
66.	Transfer not to be registered except on production of instrument of transfer	s 150 (shares), s 320 (debentures)
67.	Transfer by personal representative	s 153
68.	Registration of transfer at request of transferor	s 151 (shares), s 321 (debentures)
69.	Notice of refusal to register transfer	ss 151 to 152, 158 (shares), 321 (debentures)
69A.	Certification of transfers	s 154 (shares), s 322 (debentures)
70.	Duties of company with respect to issue of certificates	ss 144 to 145, 155 to 156 (shares), ss 318 to 319 , 323 to 324 (debentures)
71.	Certificate to be evidence of title	s 137
71A.	Procedure for replacement of lost certificate	ss 162 to 169, 203
72.	Evidence of grant of probate	s 161 (shares), s 325 (debentures)

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
73.	Issue and effect of share warrants to bearer	Repealed s 139
73A.	Official seals for sealing share certificates etc.	s 126
74.	Power to make compensation for losses from forged transfers	s 157

Special Provisions as to Debentures

74A.	Company's register of debenture holders	ss 308 to 309
74B.	Construction of provision of instrument relating to form of register of debenture holders	s 326
75.	Rights of inspection of register of debenture holders and to copies of register and trust deed or other document	s 310, Company Records (Inspection and Provision of Copies) Regulation
75A.	Meetings of debenture holders	s 331
75B.	Liability of trustees for debenture holders	s 332
76.	Perpetual debentures	s 327
77.	Power to re-issue redeemed debentures on certain cases	ss 328 to 329
78.	Specific performance of contracts to subscribe for debentures	s 330
79.	Payment of certain debts out of assets subject to floating charge in priority to claims under the charge	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)

PART IIA

DISTRIBUTION OF PROFITS AND ASSETS

79A.	Interpretation	ss 290 to 291
79B.	Certain distributions prohibited	ss 291, 297, 299
79C.	Restriction on distribution of assets	ss 290, 298
79D.	Exemption of certain companies	s 300
79E.	Realised profits of insurance company with long term business	s 293

Relevant Accounts

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
79F.	Distribution to be justified by reference to company's accounts	ss 290, 302, 304 to 306
79G.	Requirement for last annual accounts	s 304
79H.	Requirement for interim accounts	s 305
79I.	Requirements for initial accounts	s 306
79J.	Method of applying section 79F to successive distributions	s 303
79K.	Treatment of assets in the relevant accounts	s 292
79L.	Distributions in kind	s 294

Supplementary

79M.	Consequences of unlawful distribution	s 301
79N.	Saving for provision in articles operative before the appointed day	Sch 11 Part 6, s 49
79O.	Application to certain companies	N/E
79P.	Saving for other restraints on distribution	s 296

PART III

REGISTRATION OF CHARGES

Registration of Charges with Registrar of Companies

80.	Registration of charges created by companies	ss 333 to 337, 341 to 343, 352 to 356
81.	Duty of company to register charges created by company	ss 335 to 337, 341 to 343
82.	Duty of company to register charges existing on property acquired	ss 338, 339
83.	Register of charges to be kept by Registrar	ss 27, 335(6), 336(7), 338(4), 339(5), 340(6), 341(5) & (6), 344(2) to (4)
84.	(Repealed 6 of 1984 s 50)	-
85.	Entries of satisfaction and release of property from charge	s 345

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
86.	Extension of time for registration, and rectification of register of charges	ss 346 to 347
87.	Notice to Registrar of appointment of receiver or manager, or of mortgagee taking possession, etc.	ss 333(1), 348 to 350

Provisions as to Company's Register of Charges and as to Copies of Instruments Creating Charges

88.	Copies of instruments creating charges to be kept by company	s 351
89.	Company's register of charges	ss 352 to 354
90.	Right to inspect copies of instruments creating mortgages and charges and company's register of charges	s 355 Company Records (Inspection and Provision of Copies) Regulation

Application of Part III to Non-Hong Kong Companies

91.	Application of Part III to non-Hong Kong companies	ss 333, 336 to 337, 339 to 340, 341 to 356
-----	--	--

PART IV

MANAGEMENT AND ADMINISTRATION

Registered Office and Name

92.	Registered office of company	s 658
93.	Publication of name of company	ss 659 to 661, Companies (Disclosure of Company Name and Liability Status) Regulation
94.	Adequacy of certain descriptions of companies	s 659 Companies (Disclosure of Company Name and Liability Status) Regulation

Register of Members

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
95.	Register of members	ss 627 to 628
95A.	Statement that company has only one member	s 629
96.	Index of members of company	s 630
97.	Provisions as to entries in register in relation to share warrants	N/E such share warrants to bearer abolished (see s 139) but see Sch 11 s 14(3)
98.	Inspection of register of members	s 631 Company Records (Inspection and Provision of Copies) Regulation
98A.	Consequences of failure to comply with requirements as to register owing to agent's default	N/E Company Records (Inspection and Provision of Copies) Regulation
99.	Power to close register of members and register of debenture holders	s 632 (members), s 311 (debenture holders)
100.	Power of court to rectify register	s 633
101.	Trusts not to be entered on register	s 634
102.	Register to be proof	s 635

Branch Register

103.	Power of company to keep branch register	s 636
104.	Regulations as to branch register	ss 637 to 639
105.	(Repealed 31 of 1981 s 95)	-
106.	Provisions as to branch registers of overseas companies kept in Hong Kong	s 640

Annual Return

107.	Annual return to be made by company	ss 662, 664, Sch 6 Part 1 ss 1(a) to (i), 5
108.	(Repealed 3 of 1997 s 31)	-
109.	General provisions as to annual returns	s 662, Sch 6 Part 3 s 7
110.	Certificates to be sent by private company with annual return	Sch 6 Part 2 s 6

Meetings and Proceedings

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
111.	Annual General Meeting	ss 576, 610, 612
112.	(Repealed 6 of 1984 s 74)	-
113.	Convening of extraordinary general meeting on requisition	ss 566 to 568
114.	Length of notice for calling meetings	s 571
114A.	General provisions as to meetings and votes	ss 569, 572, 574, 585, 586, 588
114AA.	Quorum where company has only one member	s 585(1)
114B.	Power of court to order meeting	s 570
114C.	Proxies	ss 596 to 598, 600, 601, 623
114D.	Right to demand a poll	s 591
114E.	Voting on a poll	ss 593, 623
115.	Representation of companies at meetings of other companies and of creditors	ss 606 to 607, 623
115A.	Circulation of members' resolutions, etc.	ss 551, 553 to 554 (written resolutions), s 579 (notice of resolutions), ss 580 to 583 (statements), ss 615, 616 (resolution for AGMs)
116.	Special resolutions	s 562 (general provision), s 564
116A.	Restriction on alteration of articles to improve director's emoluments	s 577
116B.	Written resolutions of companies	ss 548, 556, 618, 621
116BA.	Duty to notify auditors of proposed written resolution	s 555
116BB.	Written resolutions : supplementary provisions	ss 547(3), 561
116BC.	Written record where company has only one member	ss 617, 618, 621
116C.	Resolutions requiring special notice	s 578
117.	Registration and copies of certain resolutions and agreements	s 622
118.	Resolutions passed at adjourned meetings	ss 587, 623

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
119.	Minutes of proceedings of meetings and directors	ss 481, 482, 618, 621
119A.	Place where minute books to be kept and notice of change of place	s 619
120.	Inspection of minute books	s 620, Company Records (Inspection and Provision of Copies) Regulation

Accounts and Audit

121.	Keeping of books of account	ss 373, 374 (accounting records), s 377
122.	Profit and loss account and balance sheet	s 429 (reporting documents), s 431 (laying and sending financial statements), s 610 (holding AGMs)
123.	General provisions as to contents and form of accounts	ss 379 to 380, Sch 4 Part 1
124.	Obligations to lay group accounts before holding company	ss 357(3), 379, 381
125.	Form of group accounts	s 380
126.	Contents of group accounts	s 380, Sch 4 Part 1
127.	Financial year of holding company and subsidiary	s 367(4)
128.	Particulars to be shown in company's accounts in relation to subsidiaries	N/E Repealed by new CO
129.	Particulars to be shown in company's accounts in relation to companies not being subsidiaries whose shares it holds	N/E Repealed by new CO
129A.	Particulars to be shown in subsidiary company's accounts in relation to its ultimate parent undertaking	Sch 4, Part 1 s 3
129B.	Signing of balance sheet	s 387
129C.	Accounts to be annexed, and auditors' report to be attached, to balance sheet	s 436

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
129D.	Directors' report to be attached to balance sheet	ss 383, 388 to 391, 452(3), Companies (Directors' Report) Regulation, Companies (Disclosure of Information about Benefits of Directors) Regulation
129E.	Directors' report to show, for items included under authority of proviso to section 141C corresponding amounts for preceding financial year	N/E Repealed by new CO
129F.	Penalization of failure by directors to secure compliance with requirements of sections 129D and 129E	s 388
129G.	Right to receive copies of balance sheets and directors' and auditors' reports	ss 430, 432 to 435, 441
130.	(Repealed 6 of 1983 s 60)	-
131.	Appointment and removal of auditors	ss 394 to 399, 402(2)(b)(i), 404, 416(4), 419, 420
132.	Supplementary provisions relating to appointment and removal of auditors	ss 400, 419, 422
133.	Powers of auditors in relation to subsidiaries	ss 412 to 413
134.	False statements etc. to auditors	s 413
135. to 139.	(Repealed 68 of 1972 s 52)	-
140.	Disqualifications for appointment as auditor	ss 393, 418
140A.	Resignation of auditor	ss 417, 424, 426 to 428
140B.	Right of auditor who resigns to requisition meeting of company, etc.	ss 421, 422, 575
141.	Auditors' report and rights of access to books and to attend and be heard at meetings	ss 405, 408 (new offence), 411 to 412, 422, 575
141A.	(Repealed 30 of 1999 s 9)	-
141B.	(Repealed 30 of 1999 s 9)	-
141C.	Construction of references to documents annexed to accounts	N/E Repealed by new CO

Summary Financial Reports of Listed Companies

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
141CA.	Restrictions on sending of summary financial reports of listed companies	ss 438, 441
141CB.	Circumstances where entitled persons are to be treated as having sent notices of intent to listed companies	s 442(6), (8)
141CC.	Restrictions on sending of summary financial reports, etc. of listed companies where there are “relevant dates”	N/E
141CD.	Duties of listed companies to comply with certain requests made by entitled persons	s 445 (1), (3), (4), (6), (7)
141CE.	Certain circumstances in which no summary financial reports shall be sent in place of relevant financial documents	s 446(1)
141CF.	Form and contents, etc. of summary financial reports	ss 439 to 440, 452(4), (5), Companies (Summary Financial Reports) Regulation
141CG.	Prohibition orders against circulation, etc. of summary financial reports	s 446(2)(b), (c), (d)
141CH.	(Repealed 12 of 2010 s 34)	See now Part 18 Communications to and by Company

Accounts of certain private companies

141D.	Power of shareholders of certain private companies to waive compliance with requirements as to accounts	ss 359(1)(b), (4), 379, 380(3), (7), 388(3)(a), 391, 406(1)(a), 407(3)
-------	---	--

Revision of accounts or reports

141E.	Voluntary revision of accounts, summary financial reports or directors’ reports	s 449
-------	---	-------

Inspection

142.	Investigation of the affairs of a company on application of members	s 840
143.	Investigation of the affairs of a company in other cases	ss 840 to 841

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
144.	Power of an inspector to investigate affairs of related company	ss 849, 857
145.	Production of documents, and evidence, on investigation	ss 838, 846, 863 to 865, 887
145A.	Delegation of powers by inspector	s 850
145B.	Power of inspector to call for director's accounts	s 847
146.	Inspector's report	ss 855 to 856, 859 to 861
146A.	Extension of Financial Secretary's powers of investigation to certain bodies incorporated outside Hong Kong	"company" as defined in s 839 now applied to both ss 840 and 841
147.	Proceedings on inspector's report	ss 878 to 879
148.	Expenses of investigation of the affairs of a company	s 866
149.	Inspector's report to be evidence	s 862
149A.	(Repealed 72 of 1994 s 5)	-
150.	Saving for solicitors and bankers	ss 846, 886
151.	Notice to Registrar	ss 842, 856
152.	Power of company to appoint inspector	ss 892 to 894

Inspection of Companies' Books and Papers

152A.	Power of Financial Secretary to require production of documents	ss 868 to 872, 889
152B.	Entry and search of premises	s 877
152C.	Provision for security of information	ss 880 to 882
152D.	Penalization of destruction, mutilation, etc. of company documents	s 890
152E.	Penalization of furnishing false information under section 152A	s 871
152F.	Saving for solicitors and bankers	ss 869, 886

Inspection of Specified Corporations' Records by Members

152FA.	Order for inspection	s 740
152FB.	Ancillary orders	s 740

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
152FC.	Disclosure or use of information or document obtained as a result of inspection	s 741
152FD.	Legal professional privilege	s 742
152FE.	Protection of personal data	s 743

Directors and other Officers

153.	Directors of companies other than private companies	s 453
153A.	Directors of private companies	ss 454 to 455
153B.	Directors vicariously liable for acts of alternates, etc.	s 478
153C.	Written record of decision of sole director of private company	s 483
154.	Secretary	s 474
154A.	Restriction on body corporate being director	s 456
154B.	Avoidance of acts done by person in dual capacity as director and secretary	s 479
155.	Qualification of director	N/E
155A.	Approval of company required for disposal by directors of company's fixed assets	N/E
155B.	Notices of resolutions to contain explanation of their effect and particulars of relevant interests of directors	s 576(1)(e), (3), (4), (5), (7)
155C.	Directors' duty to shareholders regarding prospectus or statement in lieu	N/E
156.	Provisions as to undischarged bankrupts acting as directors	s 480
157.	Validity of acts of directors	s 461
157A.	Appointment of directors to be voted on individually	s 460
157B.	Removal of directors	ss 462 to 463
157C.	Minimum age limit for directors	s 459
157D.	Resignation of director or secretary	s 464 (director), s 477 (company secretary)

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
157E.	(Repealed 30 of 1994 s 3)	-
157F.	(Repealed 30 of 1994 s 3)	-
157G.	(Repealed 75 of 1993 s 10)	-
157H.	Prohibition of loans, etc., to directors and other persons	ss 491 to 494, 500 to 504
157HA.	Excepted transactions	ss 497 to 498, 506, 509 to 512
157I.	Civil consequences of transactions contravening section 157H	s 513
157J.	Criminal penalties for contravention of section 157H	N/E
158.	Register of directors and secretaries	s 641 (directors), ss 642, 649 (right to inspect), ss 643, 650 (particulars), ss 645, 652 (change and appointment), s 648 (company secretaries), s 657, Company Records (Inspection and Provision of Copies) Regulation
158A.	Place where register of directors and secretaries is kept	s 641 (directors), s 648 (company secretaries), s 657, Company Records (Inspection and Provision of Copies) Regulation
158B.	Duty to make disclosure for purposes of section 158	s 646 (directors), s 653 (company secretaries)
158C.	Registrar to keep an index of directors	s 647
159.	Limited company may have directors with unlimited liability	N/E
160.	Special resolution of limited company making liability of directors unlimited	N/E
161.	Particulars in accounts of directors' emoluments, pensions, etc.	ss 383, 407(4), 452(2), Companies (Disclosure of Information about Benefits of Directors) Regulation
161A.	Statements annexed to accounts showing certain items to include corresponding amounts for preceding financial year	s 452(2), Companies (Disclosure of Information about Benefits of Directors) Regulation

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
161B.	Particulars in accounts of loans to officers, etc.	ss 383, 407(4), 451, 452(2), Companies (Disclosure of Information about Benefits of Directors) Regulation
161BA.	Further provisions relating to loans to officers, etc. of authorized financial institutions	N/E Repealed by new CO
161BB.	Further provisions relating to quasi-loans and credit transactions, etc.	ss 383(3) to 386, 451, Companies (Disclosure of Information about Benefits of Directors) Regulation, s 657, Company Records (Inspection and Provision of Copies) Regulation
161C.	General duty to make disclosure for purposes of sections 161 and 161B	s 383 Companies (Disclosure of Information about Benefits of Directors) Regulation
162.	Disclosure by directors of material interests in contracts	ss 536 to 538, 542
162A.	Special provision relating to management contracts	ss 543 to 544
162B.	Contracts with sole member who is also a director	s 545
163.	Approval of company requisite for payment by it to director or past director for loss of office etc.	ss 521, 527
163A	Approval of company requisite for any payment, in connexion with transfer of its property, to director or past director for loss of office etc.	ss 522, 528
163B.	Duty of director or past director to disclose payment for loss of office, etc., made in connexion with transfer of shares in company	ss 516, 523, 529
163C.	Approval of company requisite for payment of damages or pension to director or past director in certain cases	N/E Repealed by new CO

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
163D.	Provisions supplementary to sections 163, 163A, 163B and 163C	ss 517 to 518, 520, 524
164.	Provisions as to assignment of office by directors	N/E Repealed by new CO

Avoidance of Provisions in Articles or Contracts relieving Officers from Liability

165.	Provisions as to liability of officers and auditors	s 468
------	---	-------

Arrangements and Reconstructions

166.	Power to compromise with creditors and members	ss 668 to 670, 673, 674, 677
166A.	Information as to compromises with creditors and members	ss 671 to 672
167.	Provisions for facilitating reconstruction and amalgamation of companies	s 675
168. & Sch 9	Rights of company and minority shareholders in case of successful take-over offer	ss 687 to 689, 693 to 698, 700 to 703

Minorities

168A.	Alternative remedy to winding up in cases of unfair prejudice	ss 722 to 726
168B. & Sch 13	Rights of company and minority shareholders in case of successful buy out by share repurchase	ss 705, 711 to 716, 718 to 721

PART IVAAA

COMMUNICATIONS BY COMPANY TO ANOTHER PERSON (OTHER THAN REGISTRAR)

168BAA.	Interpretation	ss 2, 821
168BAB.	Minimum period specified for purposes of sections 168BAG(4) and 168BAH(6)	s 822
168BAC.	Period specified for purposes of sections 168BAG(7)(a) and 168BAH(10)(b)	s 823

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
168BAD.	Time specified for purposes of sections 168BAF(5)(a) and 168BAG(7)(b)	s 824
168BAE.	Address specified for purposes of sections 168BAF(2)(b) and 168BAG(3)(b)(iii)	s 825
168BAF.	Communication in hard copy form	s 832
168BAG.	Communication in electronic form	s 831
168BAH.	Communication by means of website	s 833
168BAI.	Member or debenture holder may require hard copy	s 837

PART IVA

STATUTORY DERIVATIVE ACTION

168BA.	Definition	s 731
168BB.	Application	ss 731 to 732
168BC.	Bringing or intervening in proceedings on behalf of specified corporation	ss 732 to 733
168BD.	Service of written notice	s 733
168BE.	Court's power relating to proceedings brought or intervened in on behalf of specified corporation under common law	s 736
168BF.	Effect of approval or ratification	s 734
168BG.	General powers of court	s 737
168BH.	Protection of personal data	N/E
168BI.	Power of court to make orders about costs	s 738
168BJ.	Discontinuance or settlement	s 735
168BK.	Rules of court	N/E

PART IVA

DISQUALIFICATION OF DIRECTORS

168C. to 168T.	Various provisions on disqualification of directors	Remain in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
----------------	---	--

PART V

WINDING UP

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
169. to 289.	Various provisions relating to Winding Up	Remain in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)

Provisions as to Dissolution

290.	Power of court to declare dissolution of company void	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
290A.	(Repealed 30 of 1999 s. 18)	N/E
290B.	(Repealed 30 of 1999 s. 18)	N/E
290C.	Government disclaimer of property other than immovable property vesting as bona vacantia	s 753
290D.	Effect of Government disclaimer under section 290C	s 754
290E.	(Repealed 30 of 1999 s. 21)	N/E
291.	Registrar may strike defunct company off register	ss 744 to 746, 759, 764
291A.	Power of court to order company to be struck off and dissolved	s 748
291AA.	Application to Registrar for deregistration of defunct private company	ss 749 to 751, 759
291AB.	Reinstatement of deregistered company	s 763
291B.	Registrar to act as representative of defunct company in certain events	s 757
292.	Property and books etc. of dissolved company	ss 752, 758
292A.	Effect on section 292 of company's revival after dissolution	s 773

Central Accounts

293.	Companies liquidation account	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
------	-------------------------------	---

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
294.	Investment of surplus funds on general account	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
295.	Separate accounts of particular estates	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)

Rules and Fees

296.	General rules and fees	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
------	------------------------	---

PART VI

RECEIVERS AND MANAGERS

297. to 302A.	Various provisions on receivers and managers	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
---------------	--	---

PART VII

GENERAL PROVISIONS AS TO REGISTRATION

303.	Registration offices and appointment of officers for purposes of this Ordinance	s 21
303A.	(Repealed 28 of 2003 s. 94)	-
303B.	Protection of Registrar etc. where computerized information etc. is used	s 63
304.	Fees	s 26
305.	Inspection, production and evidence of documents kept by Registrar	s 45
305A.	Authentication of documents by the Registrar	s 25
306.	Enforcement of duties under Ordinance by court order	s 898

PART VIII

APPLICATION OF ORDINANCE TO COMPANIES FORMED OR REGISTERED UNDER FORMER ORDINANCES

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
307.	Application of Ordinance to companies formed under former Companies Ordinances	s 17
308.	Application of Ordinance to companies registered under former Companies Ordinance	s 19
309.	Application of Ordinance to companies re-registered under former Companies Ordinance	s 18

PART IX

COMPANIES NOT FORMED UNDER THIS ORDINANCE AUTHORIZED TO REGISTER UNDER THIS ORDINANCE

310.	Companies capable of being registered	ss 806 to 810
311.	Definition of joint stock company	N/E
312.	Requirements for registration by joint stock companies	N/E
313.	Requirements for registration by other than joint stock companies	N/E
314.	Authentication of statements by existing companies	N/E
315.	Registrar may require evidence as to nature of company	N/E
316.	Exemption of certain companies from payment of fees	N/E
317.	Addition of "Limited" etc., to name	s 808
318.	Certificate of registration of existing companies	ss 811, 812
319.	Vesting of property on registration	s 814(3)
320.	Saving for existing liabilities	s 814(4)
321.	Continuation of existing actions	s 815

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
322.	Effect of registration under Ordinance	ss 816, 818 to 820
323.	Power to substitute memorandum and articles for deed of settlement	s 817
324.	Power of court to stay or restrain proceedings	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
325.	Actions stayed on winding-up order	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)

PART X

WINDING UP OF UNREGISTERED COMPANIES

326. to 331A.	Various provisions on winding up of unregistered companies	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
---------------	--	---

PART XI

COMPANIES INCORPORATED OUTSIDE HONG KONG

Provisions as to Establishment of Place of Business in Hong Kong

332.	Application of Part XI	ss 774, 776
333.	Documents, etc. to be delivered to Registrar by companies that establish place of business in Hong Kong	ss 774, 776 Companies (Non-Hong Kong Companies) Regulation
333AA.	Registrar to keep register of non-Hong Kong companies	s 777
333A.	Continuing obligation in respect of authorized representative	s 786
333B.	Termination of registration of authorized representative	s 787

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
333C.	Registrar to keep an index of directors of non-Hong Kong companies	s 802
334.	Annual return to be made by non-Hong Kong company	s 788 Companies (Non-Hong Kong Companies) Regulation
335.	Return to be delivered to Registrar where documents, etc. altered	ss 778 to 779, 791 Companies (Non-Hong Kong Companies) Regulation
336.	Accounts of non-Hong Kong companies	s 789, Companies (Non-Hong Kong Companies) Regulation
336A.	Voluntary revision of accounts	s 790
337.	Obligation to state name of non-Hong Kong company, whether limited and place where incorporated	s 792
337A.	Notice of commencement of liquidation and of appointment of liquidator	s 793
337B.	Regulation of use of corporate names by non-Hong Kong companies in Hong Kong	ss 780 to 785
338.	Service of documents on non-Hong Kong companies	s 803
339.	Notices to be sent when non-Hong Kong companies cease to have places of business in Hong Kong	s 794
339AA.	Notices, etc. to be sent when non-Hong Kong companies are dissolved	s 795
339A.	Removal etc. of names of non-Hong Kong companies from register <ul style="list-style-type: none"> • s 339A(1) (Repealed 30 of 2004 s 2) • s 339A(2) 	ss 796 to 798
340.	Penalties	see offence provisions in Part 16 ss 776, 778, 781, 786, 788 to 795, 798
341.	Interpretation of Part XI	ss 774, 775, 793

PART XII

RESTRICTIONS ON SALE OF SHARES AND OFFERS OF SHARES FOR SALE

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
342. to 343.	Various provisions on restrictions on sale of shares and offers of shares for sale	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
344.	(Repealed 12 of 1974 s 150)	-

PART XIII

DORMANT COMPANIES

344A.	Dormant companies	ss 5, 447, 611, 663
-------	-------------------	---------------------

PART XIII

MISCELLANEOUS

345.	(Repealed 30 of 2004 s 2)	-
------	---------------------------	---

Provisions relating to documents and disposal thereof

346.	Documents delivered to Registrar to conform to certain requirements	ss 31 to 32(3), 38
346A.	Documents delivered to Registrar in form of electronic record	s 32(5)
346B.	Signature of documents delivered to Registrar in form of electronic record	N/E
347.	Power of Registrar to accept information in different forms	N/E
348.	Power of Registrar to refuse to register certain documents	ss 35, 37
348A.	Registrar not responsible for statements in documents	s 62
348B.	Disposal of documents	s 29
348BA.	Registrar may issue certificates in any manner	s 61

Form of Registers etc.

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
348C.	Form of registers etc.	s 376 for accounting records, ss 654 to 656
348D.	Power of Registrar to keep records	s 28

Miscellaneous Offences

349.	Penalty for false statements	s 895
349A.	Penalty for dishonest destruction etc., of registers, books or documents	s 65
350.	Penalty for improper use of “Limited”, ”Corporation” or “Incorporated”	s 896
350A.	Obligation to give notice of paid-up capital	s 202

Injunctions

350B.	Injunctions	ss 728 to 730
-------	-------------	---------------

General Provisions as to Offences

351.	Provision for punishment and offence	N/E for s 351(1), (1A) For s 351(2) see s 3
351A.	Limitation on commencement of proceedings	s 900
351B.	Production and inspection of books where offence suspected	s 897
352.	Application of fines	s 901
353.	(Repealed 6 of 1984 s. 247)	-
354.	Saving as to private prosecutors	s 906
355.	Saving for privileged communications	s 907

Service of Documents and Legal Proceedings

356.	Service of documents on company	s 827
357.	Costs in actions by certain limited companies	s 905
358.	Power of court to grant relief in certain cases	ss 902 to 904
359.	Power to enforce orders	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)

General provisions as to Chief Executive in Council

Section	Companies Ordinance (Cap. 32)	Section numbers under new Companies Ordinance
359A.	Power to make regulations	Except for s 273 now FS s 909, eg ss 26, 34, 78, 356, 450 to 452, 804 to 805
360.	Power to amend requirements as to accounts, Schedules, tables, forms and fees	N/E for CE. Now FS and Registrar of Companies s 911

PART XIII A

PREVENTION OF EVASION OF THE SOCIETIES ORDINANCE

360A.	(Repealed 30 of 1999 s 34)	-
360B to 360N.	Various provisions on prevention of evasion of the Societies Ordinance	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)

PART XIV

SAVINGS

361.	Saving	N/E
362.	Saving	N/E
363.	(Repealed 6 of 1984 s. 252)	-
364.	Saving	N/E
365.	Savings and transitional	N/E
366.	Transitional	s 914
367.	Application of the Amending Ordinance	N/E

FIRST SCHEDULE

Table A, B, C, D and E	Companies (Model Articles) Notice see s 78
------------------------	--

SECOND SCHEDULE

Form of Statement in lieu of Prospectus to be delivered to Registrar by a Private Company on becoming a Public Company and Reports to be set out therein	N/E Repealed by new CO
--	---------------------------

THIRD SCHEDULE

Matters to be Specified in Prospectus and Reports to be set out therein	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
---	---

FOURTH SCHEDULE

Form of Statement in lieu of Prospectus to be delivered to Registrar by a Company which does not issue a Prospectus or which does not go to Allotment on a Prospectus Issued, and Reports to be set out therein	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
---	---

FIFTH SCHEDULE

(Repealed, 3 of 1997 s 58)	-
----------------------------	---

SIXTH SCHEDULE

(Repealed, 3 of 1997, s 58)	-
-----------------------------	---

SEVENTH SCHEDULE

Powers	N/E Repealed by new CO
--------	---------------------------

EIGHTH SCHEDULE

Table of Fees to be paid to the Registrar of Companies	Companies (Fees) Regulation see s 26
--	--------------------------------------

NINTH SCHEDULE

Provisions relating to Acquisition of Minority Shares after Successful Take-over Offer	N/E see ss 687 to 704
--	-----------------------

TENTH SCHEDULE

Accounts	Sch 4 Part 1 s 1, Part 2 s 1
----------	------------------------------

ELEVENTH SCHEDULE

Accounts of certain Private Companies under Section 141D	Sch 4 Part 1 s 1
--	------------------

TWELFTH SCHEDULE

Punishment of offences under this Ordinance	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
---	---

THIRTEENTH SCHEDULE

Provisions relating to acquisition of minority shares after successful buy out by share repurchase	N/E see ss 705 to 721
--	-----------------------

FOURTEENTH SCHEDULE

Table of fees to be paid to a company	see Companies Records (Inspection and Provision of Copies) Regulation and see eg ss 631, 657
---------------------------------------	--

FIFTEENTH SCHEDULE

Matters for determining unfitness of directors	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
--	---

SIXTEENTH SCHEDULE

Companies to which section 291AA or 344A of this Ordinance does not apply	N/E Sch see ss 5, 749
---	--------------------------

SEVENTEENTH SCHEDULE

Offers Specified for the purposes of paragraph (b)(ii) of the definition of 'Prospectus' in section 2(1) of this Ordinance	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
--	---

EIGHTEENTH SCHEDULE

Warning, etc statements to be contained in certain documents	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
--	---

NINETEENTH SCHEDULE

Contents and publication requirements of advertisements mentioned in section 38B(2)(e) of this Ordinance	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
--	---

TWENTIETH SCHEDULE

Amendment of prospectus consisting of one document	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
--	---

TWENTY-FIRST SCHEDULE

Provisions in accordance with which a prospectus may consist of more than one document	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
--	---

TWENTY-SECOND SCHEDULE

Persons specified for the purpose of section 40 of this Ordinance	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance)
---	---

TWENTY-THIRD SCHEDULE

Parent and Subsidiary Undertakings	Remains in Cap. 32 (to be retitled Companies (Winding up and Miscellaneous Provisions) Ordinance), cf ss 13 to 16, Sch 1
------------------------------------	--

TWENTY-FOURTH SCHEDULE

Offices not included in definition of 'Place of Business' under Part XI of this Ordinance	N/E Sch see s 774(1), (3)
---	---------------------------