

**BYE-LAWS
OF
EPI (HOLDINGS) LIMITED**

(as approved by a Special Resolution at the Annual General Meeting held on 22 June 2016)

PRELIMINARY

1. The marginal notes to these Bye-Laws shall not be deemed to be part of these Bye-Laws and shall not affect their interpretation and in the interpretation of these Bye-Laws, unless there be something in the subject or context inconsistent therewith:

“**Auditors**” shall mean the persons for the time being performing the duties of that office.

“**appointed newspaper**” shall have the meaning as defined in the Companies Act;

“**Bermuda**” shall mean the Islands of Bermuda.

“**business day**” shall mean a day on which the Designated Stock Exchange generally is open for the business of dealing in securities in Hong Kong. For the avoidance of doubt, where the Designated Stock Exchange is closed for the business of dealing in securities in Hong Kong on a business day by reason of a number 8 or higher typhoon signal, black rainstorm warning or other similar event, such day shall not for the purposes of these Bye-laws be counted as a business day.

“**call**” shall include any instalment of a call.

“**capital**” shall mean the share capital from time to time of the Company.

“**clear days**” in relation to the period of notice that period excluding the day when the notice is given or deemed to be given and the day for which it is given or on which it is to take effect, and “**clear business days**” shall mean such period of clear days and excluding the day(s) which is/are not business day(s).

“**clearing house**” shall mean a clearing house recognised by the laws of the jurisdiction in which the shares of the Company are listed or quoted with the permission of the Company on a stock exchange in such jurisdiction.

“**close associate**” in relation to any Director, shall have the same meaning as defined in the Listing Rules as modified from time to time, except that for purposes of Bye-law 99 where the transaction or arrangement to be approved by the Board is a connected transaction referred to in the Listing Rules, it shall have the same meaning as that ascribed to “associate” in the Listing Rules.

Note: In case of any inconsistency or discrepancy between the English and Chinese version of the Bye-laws of EPI (Holdings) Limited, the English version shall prevail.

“Company’s website” shall mean the website of the Company to which any shareholder may have access, the address or domain name of which has been notified to the shareholders at the time the Company seeks the relevant shareholder’s consent for the purposes of Bye-Law 168(B) or, as subsequently amended by notice given to the shareholders in accordance with Bye-Law 168.

“Designated Stock Exchange” shall mean a stock exchange which is an appointed stock exchange for the purposes of the Companies Act in respect of which the shares of the Company are listed or quoted and where such appointed stock exchange deems such listing or quotation to be the primary listing or quotation of the shares of the Company.

“dividend” shall include scrip dividends, distributions in specie or in kind, capital distributions and capitalisation issues, if not inconsistent with the subject or context;

“Head office” shall mean such office of the Company as the Directors may from time to time determine to be the principal office of the Company.

“HK\$” shall mean Hong Kong dollars or other lawful currency of Hong Kong;

“Listing Rules” shall mean the Rules Governing the Listing of Securities on The Stock Exchange of Hong Kong Limited.

“month” shall mean a calendar month;

“Newspaper”, in relation to the publication in newspapers of any notice, shall mean in English in one leading English language daily newspaper and (unless unavailable) in Chinese in one leading Chinese language daily newspaper, in each case published and circulating generally in the Relevant Territory and specified or not excluded for this purpose by the stock exchange in the Relevant Territory;

“Notice” shall mean written notice unless otherwise specifically stated and as further defined in these Bye-Laws.

“paid up” shall mean paid up or credited as paid up.

“Registered Office” shall mean the registered office of the Company for the time being.

“Registration Office” shall mean in respect of any class of share capital, such place or places in the Relevant Territory or elsewhere where the Directors from time to time determine to keep a branch register of shareholders in respect of that class of share capital and where (except in cases where the Directors otherwise agree) transfers of other documents of title for such class of share capital are to be lodged for registration and are to be registered.

“Relevant Period” shall mean the period commencing from the date on which any of the securities of the Company become listed on a stock exchange in the Relevant Territory with the consent of the Company to and including the date immediately before the day on which none of the securities is so listed (and so that if at any time listing of any such securities is suspended, they shall nevertheless be treated, for the purpose of this definition, as listed).

“Relevant Territory” shall mean Hong Kong or such other territory as the Directors may from time to time decide if the issued ordinary share capital of the Company is listed on a stock exchange in such territory.

“Seal” shall mean any one or more common seals from time to time of the Company for use in Bermuda or in any place outside Bermuda.

“Secretary” shall mean the person or corporation for the time being performing the duties of that office.

“Securities Seal” shall mean a seal for use for sealing certificates for shares or other securities issued by the Company which is a facsimile of the Seal of the Company with the addition on its face the words “Securities Seal”;

“share” shall mean share in the capital at the Company.

“shareholder” or **“member”** shall mean the duly registered holder from time to time of the shares in the capital of the Company.

“Statutes” shall mean the Companies Act and every other act (as amended from time to time) for the time being in force of the Legislature of the Islands of Bermuda applying to or affecting the Company, the Memorandum of Association and/or these presents.

“substantial shareholder” shall mean a person who is entitled to exercise, or to control the exercise of, 10% or more (or such other percentage as may be prescribed by the Listing Rules) of the voting power at any general meeting of the Company.

“the Board” shall mean the Directors from time to time of the Company or (as the context may require) the majority of Directors present voting at a meeting or the Directors.

“the Chairman” shall mean the Chairman presiding at any meeting of members or of the Board.

“the Companies Act” shall mean the Companies Act 1981 as may from time to time be amended.

“the Company” or **“this Company”** shall mean EPI (Holdings) Limited incorporated in Bermuda on the 28th day of December, 1989.

“the Principal Register” shall mean the register of members of the Company maintained in Bermuda.

“the register” shall mean the Principal Register and any branch register to be kept pursuant to the provisions of the Statutes.

“these Bye-Laws” or **“these presents”** shall mean these Bye-Laws in their present form and all supplementary, amended or substituted Bye-Laws for the time being in force.

“**Transfer Office**” shall mean the place where the Principal Register is situate for the time being.

The expressions “**debenture**” and “**debenture holder**” shall respectively include “debenture stock” and “debenture stockholder”.

The expressions “**holding company**” and “**subsidiary**” shall have the meanings ascribed to them by the Companies Act.

“**writing**” or “**printing**” shall include writing, printing, lithography, photography, typewriting and every other mode of representing words or figures in a legible and non-transitory form and including where the representation takes the form of electronic display, provided that the same is available for download onto a user’s computer or for printing through conventional small office equipment or is placed on the Company’s website and, in each case, the shareholder concerned (where the relevant provision of these Bye-Laws require the delivery of service of any document or notice on him in his capacity as shareholder) has elected for the receipt of the relevant download or notice through electronic means and both the mode of service of the relevant document or notice and the shareholder’s election comply with all applicable laws and regulations and the requirements of the stock exchange of the Relevant Territory;

Words denoting the singular shall include the plural and words denoting the plural shall include the singular;

Words importing any gender shall include every gender and words importing persons shall include partnerships, firms, companies and corporations.

Subject as aforesaid, any words or expressions defined in the Companies Act (except any statutory modification thereof not in force when these Bye-Laws become binding on the Company) shall, if not inconsistent with the subject and/or context, bear the same meaning in these Bye-Laws, save that “company” shall where the context permits include any company incorporated in Bermuda or elsewhere.

References to any statute or statutory provision shall be construed as relating to any statutory modification or re-enactment thereof for the time being in force.

A resolution shall be a Special Resolution when it has been passed by a majority of not less than three-fourths of the votes cast by such Members as, being entitled so to do, vote in person or, in the cases of such members as are corporations, by their respective duly authorised representatives or, where proxies are allowed, by proxy at a general meeting of which Notice has been given in accordance with Bye-law 65.

A resolution shall be an Ordinary Resolution when it has been passed by a simple majority of such members as, being entitled so to do, vote in person or, in the case of any member being a corporation, by its duly authorised representative or, where proxies are allowed, by proxy at a general meeting of which Notice has been given in accordance with Bye-law 65.

A Special Resolution shall be effective for any purpose for which an Ordinary Resolution is expressed to be required under any provision of these Bye-Laws or the Statutes.

2. Without prejudice to any other requirements of the Statutes, a Special Resolution shall be required to alter the objects and powers contained in the Memorandum of Association, to approve any amendment of these presents or to change the name of the Company.

SHARES AND MODIFICATION OF RIGHTS

3. Without prejudice to any special rights or restrictions for the time being attaching to any shares or any class of shares, any share may be issued upon such terms and conditions and with such preferred, deferred or other special rights, or such restrictions, whether in regard to dividend, voting, return of capital or otherwise, as the Company may from time to time by Ordinary Resolution determine (or, in the absence of any such determination or so far as the same may not make specific provision, as the Board may determine) and any preference share may, subject to the Companies Act and with the sanction of a Special Resolution, be issued on the terms that it is liable to be redeemed upon the happening of a specified event or upon a given date and either at the option of the Company or, if so authorised by the Memorandum of Association of the Company, at the option of the holder.
4. The Board may subject to approval by the Members in general meeting issue warrants to subscribe for any class of shares or securities of the Company on such terms as it may from time to time determine. Where warrants are issued to bearer, no new warrant shall be issued to replace one that has been lost unless the Board is satisfied beyond reasonable doubt that the original has been destroyed and the Company has received an indemnity in such form as the Board shall think fit with regard to the issue of any such new warrant.
5. (A) For the purposes of Section 47 of the Companies Act, if at any time the capital is divided into different classes of shares, all or any of the special rights attached to any class (unless otherwise provided for by the terms of issue of the shares of that class) may, subject to the provisions of the Companies Act, be varied or abrogated either with the consent in writing of the holders of not less than three-fourths in nominal value of the issued shares of that class or with the sanction of a Special Resolution passed at a separate general meeting of the holders of the shares of that class. To every such separate general meeting the provisions of these Bye-Laws relating to general meetings shall mutatis mutandis apply, but so that the necessary quorum shall be not less than two persons holding or representing by proxy one-third in nominal value of the issued shares of that class, and that any holder of shares of the class present in person or by proxy may demand a poll.
- (B) The provisions of this Bye-Law shall apply to the variation or abrogation of the special rights attached to some only of the shares of any class as if each group of shares of the class differently treated formed a separate class the rights whereof are to be varied.

- (C) The special rights conferred upon the holders of any shares or class of shares shall not, unless otherwise expressly provided in the rights attaching to or the terms of issue of such shares be deemed to be altered by the creation or issue of further shares ranking pari passu therewith.

SHARES AND INCREASE OF CAPITAL

6. (A) The authorised share capital of the Company at the date on which these Bye-Laws come into effect is HK\$1,000,000,000 divided into 100,000,000,000 shares of HK\$0.01 each.
- (B) Subject to the Statutes, the power contained in the Memorandum of Association for the Company to purchase or otherwise acquire its shares shall be exercisable by the Board upon such terms and subject to such conditions as they think fit.
- (C) Subject to the Statutes, the Company may give financial assistance on such terms as the Board thinks fit to its bona fide employees in order that they may buy shares in the Company, and such terms may include a provision stating that, when an employee ceases to be employed by the Company, shares bought with such financial assistance shall or may be sold to the Company on such terms as the Board thinks fit.
7. The Company in general meeting may from time to time, whether or not all the shares for the time being authorised shall have been issued and whether or not all the shares for the time being issued shall have been fully paid up, by Ordinary Resolution increase its share capital by the creation of new shares, such new capital to be of such amount and to be divided into shares of such class or classes and of such amounts in Hong Kong dollars or United States dollars or such other currency as the members may think fit and as the resolution shall prescribe.
8. Any new shares shall be issued upon such terms and conditions and with such rights and privileges annexed thereto as the general meeting resolving upon the creation thereof shall direct, and if no direction be given, subject to the provisions of the Statutes and of these Bye-Laws, as the Board shall determine; and in particular such shares may be issued with a preferential or qualified right to dividends and in the distribution of assets of the Company and with a special or without any right of voting.
9. The Company may by Ordinary Resolution, before the issue of any new shares, determine that the same, or any of them, shall be offered in the first instance, and either at par or at a premium, to all the existing holders of any class of shares in proportion as nearly as may be to the number of shares of such class held by them respectively, or make any other provisions as to the issue and allotment of such shares, but in default of any such determination or so far as the same shall not extend, such shares may be dealt with as if they formed part of the capital of the Company existing prior to the issue of the same.

10. Except so far as otherwise provided by the conditions of issue or by these Bye-Laws, any capital raised by the creation of new shares shall be treated as if it formed part of the original capital of the Company and such shares shall be subject to the provisions contained in these Bye-Laws with reference to the payment of calls and instalments, transfer and transmission, forfeiture, lien, cancellation, surrender, voting and otherwise.
11. All unissued shares shall be at the disposal of the Board and it may offer, allot (with or without conferring a right of renunciation), grant options over or otherwise dispose of them to such persons, at such times, for such consideration and generally on such terms as it in its absolute discretion thinks fit, but so that no shares shall be issued at a discount. The Directors shall, as regards any offer or allotment of shares, comply with the provisions of the Companies Act, if and so far as such provisions may be applicable thereto. Neither the Company nor the Board shall be obliged, when making or granting any allotment of, offer of, option over or disposal of shares, to make, or make available, any such offer, option or shares to shareholders or others with registered addresses in any particular territory or territories being a territory or territories where, in the absence of a registration statement or other special formalities, this would or might, in the opinion of the Board, be unlawful or impracticable. Shareholders affected as a result of the foregoing sentence shall not be, or be deemed to be, a separate class of shareholders for any purpose whatsoever.
12. The Company may at any time pay a commission to any person for subscribing or agreeing to subscribe (whether absolutely or conditionally) for any shares in the Company or procuring or agreeing to procure subscriptions (whether absolute or conditional) for any shares in the Company, but so that the conditions and requirements of the Companies Act shall be observed and complied with, and in each case the commission shall not exceed ten per cent. of the price at which the shares are issued.
13. Except as otherwise expressly provided by these Bye-Laws or as required by law or as ordered by a court of competent jurisdiction, no person shall be recognised by the Company as holding any share upon any trust and, except as aforesaid, the Company shall not be bound by or be compelled in any way to recognise (even when having notice thereof) any equitable, contingent, future or partial interest in any share or any interest in any fractional part of a share or any other right or claim to or in respect of any shares except an absolute right to the entirety thereof of the registered holder.

PURCHASE OF OWN SECURITIES

14. Subject to the Statutes, the power of the Company to purchase or otherwise acquire its shares (including its redeemable shares) (as contained in its memorandum of association), and warrants or other securities for the subscription or purchase of its own shares (including redeemable shares) shall be exercise by the Directors upon such terms and subject to such conditions as they think fit provided that, in respect of a purchase of redeemable shares:
 - (i) the price per share for purchases proposed to be made otherwise than by tender in the manner prescribed in (ii) below or on or through a stock exchange on which such shares are listed with the consent of the Company shall not exceed one hundred per

cent. (100%) of the average closing prices for dealings in one or more board lots of such shares on the principal stock exchange on which the shares are traded for the five (5) trading days immediately before the date on which the purchase is made (whether conditionally or otherwise); and

- (ii) where any such purchase is proposed to be made by tender, tenders shall be made available to all holders of such shares on the same terms.

FINANCIAL ASSISTANCE

- 15. (A) Subject to the Statutes, and without prejudice to paragraph (D) of this Bye-Law, the Company may in accordance with an employees' share scheme provide money on such terms as the Directors think fit for the acquisition of fully or partly paid shares in the Company or its holding company. For the purposes of this Bye-Law, an employees' share scheme is a scheme for encouraging or facilitating the holding of shares or debentures in the Company by or for the benefit of bona fide employees or former employees of the Company (including any such bona fide employee or former employee who is or was a Director), the Company's subsidiary or holding company or a subsidiary of the Company's holding company, or the wives, husbands, widows, widowers or children or step-children under the age of twenty-one (21) of such employees or former employees (including as aforesaid).
- (B) Subject to the Statutes, the Company may make loans to persons (including directors) employed or formerly employed in good faith by the Company with a view to enabling those persons to acquire fully or partly paid shares in the Company or its holding company to be held by them by way of beneficial ownership.
- (C) The conditions subject to which money and loans are provided under paragraphs (A) and (B) of this Bye-Law may include a provision to the effect that when an employee ceases to be employed by the Company, a subsidiary or holding company of the Company or a subsidiary of the holding company of the Company, the shares bought with such financial assistance shall or may be sold to the Company on such terms as the Directors think fit.
- (D) The Company may otherwise in accordance with the Statutes give such financial assistance for the purpose of an acquisition of its shares and other securities and any derivative securities on the Company's securities in such manner and on such terms as the Directors shall think fit.

REGISTER OF MEMBERS AND SHARE CERTIFICATES

16. (A) The Board shall cause to be kept a register of the members and there shall be entered therein the particulars required under the Companies Act.

(B) Subject to the provisions of the Companies Act, if the Board considers it necessary or appropriate, the Company may establish and maintain a local or branch register at such location outside Bermuda as the Board thinks fit and, while the issued share capital of the Company is, with the consent of the Board, listed on any stock exchange in Hong Kong, the Company shall keep a branch register in Hong Kong.
17. Every person whose name is entered as a member in the register shall be entitled without payment to receive within two months after allotment or lodgment of a transfer (or within such other period as the conditions of issue shall provide) one certificate for Company not to recognise trusts in respect of shares all his shares, or, if he shall so request, in a case where the allotment or transfer is of a number of shares in excess of the number for the time being forming a stock exchange board lot for the purposes of the stock exchange on which the shares are listed, upon payment, in the case of a transfer, of such sum (not exceeding in the case of any share capital listed on a stock exchange in Hong Kong, HK\$2 or such higher amount as may be allowed by such stock exchange, and in the case of any other capital, such sum in such currency as the Board may from time to time determine to be reasonable in the territory in which the relevant register is situate, or otherwise such other sum as the Company may by Ordinary Resolution determine) for every certificate after the first as the Board from time to time determine, such number of certificates for shares in stock exchange board lots or multiples thereof as he shall request and one for the balance (if any) of the shares in question, provided that in respect of a share or shares held jointly by several persons the Company shall not be bound to issue a certificate or certificates to each such person, and the issue and delivery of a certificate or certificates to one of several joint holders shall be sufficient delivery to all such holders.
18. Every certificate for shares, warrants or debentures or representing any other form of securities of the Company shall be issued under the Seal of the Company, which for this purpose may be a Securities Seal.
19. Every share certificate hereafter issued shall specify the number and class of shares in respect of which it is issued and the amount paid thereon and may otherwise be in such form as the Board may from time to time prescribe. A share certificate shall relate to only one class of shares, and where the capital of the Company includes shares with different voting rights, the designation of each class of shares, other than those which carry the general right to vote at general meetings, must include the words “voting” or “restricted voting” or “limited voting” or some other appropriate designation which commensurates with the rights attaching to the relevant class of shares.

20. (A) The Company shall not be bound to register more than four persons as joint holders of any share.
- (B) If any share shall stand in the names of two or more persons, the person first named in the register shall be deemed the sole holder thereof as regards service of notice and, subject to the provisions of these Bye-Laws, all or any other matter connected with the Company, except the transfer of the share.
21. If a share certificate is defaced, lost or destroyed, it may be replaced on payment of such fee, if any, (not exceeding, in the case of any share capital listed on a stock exchange in Hong Kong, HK\$2 or such higher amount as may be allowed by such stock exchange, and, in the case of any other capital, such sum in such currency as the Board may from time to time determine to be reasonable in the territory in which the relevant register is situate, or otherwise such other sum as the Company may by Ordinary Resolution determine) as the Board shall from time to time determine and on such terms and conditions, if any, as to publication of notices, evidence and indemnity as the Board thinks fit and in the case of wearing out or defacement, after delivery up of the old certificate. In the case of destruction or loss, the person to whom such replacement certificate is given shall also bear and pay to the Company any exceptional costs and the reasonable out-of-pocket expenses incidental to the investigation by the Company of the evidence of such destruction or loss and of such indemnity.

LIEN

22. The Company shall have a first and paramount lien on every share (not being a fully paid up share) for all moneys, whether presently payable or not, called or payable at a fixed time in respect of such share, and the Company shall also have a first and paramount lien and charge on all shares (other than fully paid up shares) standing registered in the name of a member, whether singly or jointly with any other person or persons, for all the debts and liabilities of such members or his estate to the Company and whether the same shall have been incurred before or after notice to the Company of any equitable or other interest of any person other than such member, and whether the period for the payment or discharge of the same shall have actually arrived or not, and notwithstanding that the same are joint debts or liabilities of such member or his estate and any other person, whether a member of the Company or not. The Company's lien (if any) on a share shall extend to all dividends and bonuses declared in respect thereof. The Board may at any time either generally or in any particular case waive any lien that has arisen, or declare any share to be exempt wholly or partially from the provisions of this Bye-Law.
23. The Company may sell, in such manner as the Board thinks fit, any shares on which the Company has a lien, but no sale shall be made unless some sum in respect of which the lien exists is presently payable or the liability or engagement in respect of which such lien exists is liable to be presently fulfilled or discharged, nor until the expiration of fourteen days after a notice in writing, stating and demanding payment of the sum presently payable or specifying the liability or engagement and demanding fulfilment or discharge

thereof and giving notice of intention to sell in default, shall have been given to the registered holder for the time being of the shares or the person entitled by reason of such holder's death, bankruptcy or winding-up to the shares.

24. The net proceeds of such sale after the payment of the costs of such sale shall be applied in or towards payment or satisfaction of the debt or liability or engagement in respect whereof the lien exists, so far as the same is presently payable, and any residue shall (subject to a like lien for debts or liability not presently payable as existed upon the shares prior to the sale) be paid to the person entitled to the shares at the time of the sale. For giving effect to any such sale, the Board may authorise some person to transfer the shares sold to the purchaser thereof and may enter the purchaser's name in the register as holder of the shares, and the purchaser shall not be bound to see to the application of the purchase money, nor shall his title to the shares be affected by any irregularity or invalidity in the proceedings in reference to the sale.

CALLS ON SHARES

25. The Board may from time to time make such calls as it may think fit upon the members in respect of any moneys unpaid on the shares held by them respectively (whether on account of the nominal value of shares or by way of premiums) and not by the conditions of allotment thereof made payable at fixed time. A call may be made payable either in one sum or by instalments.
26. Fourteen days' notice at least of any call shall be given specifying the time and place of payment and to whom such call shall be paid.
27. A copy of the notice referred to in Bye-Law 26 shall be sent to members in the manner in which notices may be sent to members by the Company as herein provided.
28. In addition to the giving of notice in accordance with Bye-Law 24, notice of the person appointed to receive payment of every call and of the times and places appointed for payment may be given to the members by notice to be inserted at least once in one or more newspapers circulating in the Relevant Territory.
29. Every member upon whom a call is made shall pay the amount of every call so made on him to the person and at the time or times and place or places as the Board shall appoint.
30. A call shall be deemed to have been made at the time when the resolution of the Board authorising such call was passed.
31. The joint holders of a share shall be severally as well as jointly liable for the payment of all calls and instalments due in respect of such share or other moneys due in respect thereof.

32. The Board may from time to time at its discretion extend the time fixed for any call, and may extend such time as regards all or any of the members, whom due to residence outside the Relevant Territory or other cause the Board may deem entitled to any such extension but no member shall be entitled to any such extension except as a matter of grace and favour.
33. If the sum payable in respect of any call or instalments is not paid on or before the day appointed for payment thereof, the person or persons from whom the sum is due shall pay interest on the same at such rate not exceeding twenty per cent. per annum as the Board shall fix from the day appointed for the payment thereof to the time of the actual payment, but the Board may waive payment of such interest wholly or in part.
34. No member shall be entitled to receive any dividend or bonus or to be present and vote (save as proxy for another member) at any general meeting, either personally, or (save as proxy for another member) by proxy, or be reckoned in a quorum, or to exercise any other privilege as a member until all calls or instalments due from him to the Company, whether alone or jointly with any other person, together with interest and expenses (if any) shall have been paid.
35. On the trial or hearing of any action or other proceedings for the recovery of any money due for any call, it shall be sufficient to prove that the name of the member sued is entered in the register as the holder, or one of the holders, of the shares in respect of which such debt accrued; that the resolution of the Board making the call is duly recorded in the minute book of the Board; and that notice of such call was duly given to the member sued, in pursuance of those Bye-Laws; and it shall not be necessary to prove the appointment of the Board who made such call, nor any other matters whatsoever, but the proof of the matters aforesaid shall be conclusive evidence of the debt.
36. Any sum which by the terms of allotment of a share is made payable upon allotment or at any fixed date, whether on account of the nominal value of the share and/or by way of premium, shall for all purposes of these Bye-Laws be deemed to be a call duly made, notified, and payable on the date fixed for payment, and in case of non-payment all the relevant provisions of these Bye-Laws as to payment of interest and expenses, forfeiture and the like, shall apply as if such sums had become payable by virtue of a call duly made and notified. The Board may on the issue of shares differentiate between the allottees or holders as to the amount of calls to be paid and the time of payment.
37. The Board may, if it thinks fit, receive from any member willing to advance the same, and either in money or money's worth, all or any part of the money uncalled and unpaid or instalments payable upon any shares held by him, and upon all or any of the moneys so advanced the Company may pay interest at such rate (if any) not exceeding twenty per cent. per annum as the Board may decide but a payment in advance of a call shall not entitle the member to receive any dividend or to exercise any other rights or privileges as a member in respect of the share or the due portion of the shares upon which payment has been advanced by such member before it is called up. The Board may at any time repay the amount so advanced upon giving to such member not less than one month's notice in

writing of their intention in that behalf, unless before the expiration of such notice the amount so advanced shall have been called up on the shares in respect of which it was advanced.

TRANSFER OF SHARES

38. Subject to the Companies Act, all transfers of shares may be effected by transfer in writing in the usual or common form or (during the Relevant Period) in such standard form prescribed by the stock exchange in the Relevant Territory or in such other form as the Board may accept and may be under hand only or, if the transferor or transferee is a clearing house or its nominee(s), by hand or by machine imprinted signature or by such other means of execution as the Directors may approve from time to time.
39. The instrument of transfer of any share shall be executed by or on behalf of the transferor and the transferee provided that the Board may dispense with the execution of the instrument of transfer by the transferee or accept mechanically executed transfers in any case in which it thinks fit, in its absolute discretion, to do so. The transferor shall be deemed to remain the holder of the share until the name of the transferee is entered in the register in respect thereof. Nothing in these Bye-Laws shall preclude the Board from recognising a renunciation of the allotment or provisional allotment of any share by the allottee in favour of some other person.
40. (A) The Board may, in its absolute discretion, at any time and from time to time transfer any share upon the Principal Register to any branch register or any share on any branch register to the Principal Register or any other branch register.
- (B) Unless the Board otherwise agrees (which agreement may be on such terms and subject to such conditions as the Board in its absolute discretion may from time to time stipulate, and which agreement it shall, without giving any reason therefor, be entitled in its absolute discretion to give or withhold) no shares on the Principal Register shall be transferred to any branch register nor shall shares on any branch register be transferred to the Principal Register or any other branch register and all transfers and other documents of title shall be lodged for registration, and registered, in the case of any shares on a branch register, at the relevant Registration Office, and, in the case of any shares on the Principal Register, at the Transfer Office. Unless the Board otherwise agrees, all transfers and other documents of title shall be lodged for registration with, and registered at, the relevant Registration Office.
- (C) Notwithstanding anything contained in this Bye-Law, the Company shall as soon as practicable and on a regular basis record in the Principal Register all transfers of shares effected on any branch register and shall at all times maintain the Principal Register in all respects in accordance with the Companies Act.
41. The Board may, in its absolute discretion, and without assigning any reason, refuse to register a transfer of any share (not being a fully paid up share) to a person of whom it does not approve or any share issued under any share incentive scheme for employees upon which a restriction on transfer imposed thereby still subsists, and it may also refuse

to register any transfer of any share (whether fully paid or not) to more than four joint holders or any transfer of any share (not being a fully paid up share) on which the Company has a lien.

42. The Board may also decline to recognise any instrument of transfer unless:
- (i) such sum, if any, (not exceeding, in the case of any share capital listed on a stock exchange in Hong Kong, HK\$2.50 or such higher sum as may from time to time be allowed or not prohibited under the Listing Rules, and, in the case of any other capital, such sum in such currency as the Board may from time to time determine to be reasonable in the territory in which the relevant register is situate, or otherwise such other sum as the Company may by Ordinary Resolution determine) as the Board shall from time to time determine has been paid;
 - (ii) the instrument of transfer is lodged at the relevant Registration Office or, as the case may be, the Transfer Office accompanied by the certificate of the shares to which it relates, and such other evidence as the Board may reasonably require to show the right of the transferor to make the transfer (and, if the instrument of transfer is executed by some other person on his behalf, the authority of that person so to do);
 - (iii) the instrument of transfer is in respect of only one class of share;
 - (iv) the shares concerned are free of any lien in favour of the Company;
 - (v) if applicable, the instrument of transfer is properly stamped; and
 - (vi) where applicable, the permission of the Bermuda Monetary Authority with respect thereto has been obtained.
43. No transfer of any shares (not being a fully paid up share) shall be made to an infant or to a person of unsound mind or under other legal disability.
44. If the Board shall refuse to register a transfer of any share, it shall, within two months after the date on which the transfer was lodged with the Company, send to each of the transferor and the transferee notice of such refusal.
45. Upon every transfer of shares the certificate held by the transferor shall be given up to be cancelled, and shall forthwith be cancelled accordingly, and a new certificate shall be issued without charge to the transferee in respect of the shares transferred to him, and if any of the shares included in the certificate so given up shall be retained by the transferor a new certificate in respect thereof shall be issued to him without charge. The Company shall also retain the transfer.
46. The registration of transfers may be suspended and the register closed, on giving notice by advertisement in an appointed newspaper and in the Newspapers or by any electronic means in such manner as may be accepted by the stock exchange in the Relevant

Territory, at such times and for such periods as the Board may from time to time determine and either generally or in respect of any class of shares. The register shall not be closed for more than thirty days in any year.

TRANSMISSION OF SHARES

47. In the case of the death of a member, the survivor or survivors where the deceased was a joint holder, and the legal personal representatives of the deceased where he was a sole or only surviving holder, shall be the only persons recognised by the Company as having any title to his interest in the shares; but nothing herein contained shall release the estate of a deceased holder (whether sole or joint) from any liability in respect of any share solely or jointly held by him.
48. Any person becoming entitled to a share in consequence of the death or bankruptcy or winding-up of a member may, upon such evidence as to his title being produced as may from time to time be required by the Board, and subject as hereinafter provided, elect either to be registered himself as holder of the share or to have some person nominated by him registered as the transferee thereof.
49. If the person becoming entitled to a share pursuant to Bye-Law 48 shall elect to be registered himself, he shall deliver or send to the Company a notice in writing signed by him, at (unless the Board otherwise agrees) the Registration Office, stating that he so elects. If he shall elect to have his nominee registered, he shall testify his election by executing a transfer of such share to his nominee. All the limitations, restrictions and provisions of these presents relating to the right to transfer and the registration of transfers of shares shall be applicable to any such notice or transfer as aforesaid as if the death, bankruptcy or winding-up of the members had not occurred and the notice or transfer were a transfer executed by such member.
50. A person becoming entitled to a share by reason of the death, bankruptcy or winding-up of the holder shall be entitled to the same dividends and other advantages to which he would be entitled if he were the registered holder of the share. However, the Board may, if it thinks fit, withhold the payment of any dividend payable or other advantages in respect of such share until such person shall become the registered holder of the share or shall have effectually transferred such share, but, subject to the requirements of Bye-Law 78 being met, such a person may vote at meetings.

FORFEITURE OF SHARES

51. If a member fails to pay any call or instalment of a call on the day appointed for payment thereof, the Board may, at any time thereafter during such time as any part of the call or instalment remains unpaid, without prejudice to the provisions of Bye-Law 34, serve a notice on him requiring payment of so much of the call or instalment as is unpaid, together with any interest which may have accrued and which may still accrue up to the date of actual payment.

52. The notice shall name a further day (not earlier than the expiration of fourteen days from the date of the notice) on or before which the payment required by the notice is to be made, and it shall also name the place where payment is to be made such place being either the Registered Office of the Company or such other place at which calls of the Company are usually made. The notice, shall also state that, in the event of non-payment at or before the time appointed, the shares in respect of which the call was made will be liable to be forfeited.
53. If the requirements of any such notice as aforesaid are not complied with, any share in respect of which the notice has been given may at any time thereafter, before the payment required by the notice has been made, be forfeited by a resolution of the Board to that effect. Such forfeiture shall include all dividends and bonuses declared in respect of the forfeited share and not actually paid before the forfeiture. The Directors may accept the surrender of any shares liable to be forfeited hereunder and in such cases references in these Bye-Laws to forfeiture shall include surrender.
54. Any share so forfeited shall be deemed to be the property of the Company, and may be sold or otherwise disposed of on such terms and in such manner as the Board thinks fit and at any time before a sale or disposition the forfeiture may be cancelled on such terms as the Board thinks fit.
55. A person whose shares have been forfeited shall cease to be a member in respect of the forfeited shares, but shall, notwithstanding, remain liable to pay to the Company all moneys which, at the date of forfeiture, were payable by him to the Company in respect of the shares, together with (if the Board shall in its discretion so require) interest thereon from the date of forfeiture until the date of actual payment as such rate not exceeding twenty per cent. per annum as the Board may prescribe, and the Board may enforce the payment thereof if it thinks fit, and without any deduction or allowance for the value of the shares, at the date of forfeiture, but his liability shall cease if and when the Company shall have received payment in full of all such moneys in respect of the shares. For the purposes of this Bye-Law any sum which by the terms of issue of a share, is payable thereon at a fixed time which is subsequent to the date of forfeiture, whether on account of the nominal value of the share or by way of premium, shall notwithstanding that that time has not yet arrived be deemed to be payable at the date of forfeiture, and the same shall become due and payable immediately upon the forfeiture, but interest thereon shall only be payable in respect of any period between the said fixed time and the date of actual payment.
56. A statutory declaration in writing that the declarant is a Director or the Secretary of the Company, and that a share in the Company has been duly forfeited or surrendered on a date stated in the declaration, shall be conclusive evidence of the facts therein stated as against all persons claiming to be entitled to the share. The Company may receive the consideration, if any, given for the share on any sale or disposition thereof and may execute a transfer of the share in favour of the person to whom the share is sold or disposed of and he shall thereupon be registered as the holder of the share, and shall not

be bound to see to the application of the purchase money, if any, nor shall his title to the share be affected by any irregularity or invalidity in the proceedings in reference to the forfeiture, sale or disposal of the share.

57. When any share shall have been forfeited, notice of the resolution shall be given to the member in whose name it stood immediately prior to the forfeiture, and an entry of the forfeiture, with the date thereof, shall forthwith be made in the register, but no forfeiture shall be in any manner invalidated by any omission or neglect to give such notice or make any such entry.
58. Notwithstanding any such forfeiture as aforesaid the Board may at any time, before any shares so forfeited shall have been sold, re-allotted or otherwise disposed of, cancel the forfeiture on such terms as the Board thinks fit or permit the shares so forfeited to be bought back or redeemed upon the terms of payment of all calls and interest due upon and expenses incurred in respect of the shares, and upon such further terms (if any) as it thinks fit.
59. The forfeiture of a share shall not prejudice the right of the Company to any call already made or instalment payment thereon.
60. (A) The provisions of these Bye-Laws as to forfeiture shall apply in the case of non-payment of any sum which, by terms of issue of a share, becomes payable as a fixed time, whether on account of the nominal value of the share or by way of premium, as if the same had been payable by virtue of a call duly made and notified.

(B) In the event of a forfeiture of shares the member shall be bound to deliver and shall forthwith deliver to the Company the certificate or certificates held by him for the shares so forfeited and in any event the certificates representing shares so forfeited shall be void and of no further effect.

ALTERATION OF CAPITAL

61. (A) The Company may from time to time by Ordinary Resolution:
 - (i) consolidate or divide all or any of its share capital into shares of larger or smaller amount than its existing shares; on any consolidation of fully paid shares into shares of larger amount, the Board may settle any difficulty which may arise as it thinks expedient and in particular (but without prejudice to the generality of the foregoing) may as between the holders of shares to be consolidated determine which particular shares are to be consolidated into each consolidated share, and if it shall happen that any person shall become entitled to fractions of a consolidated share or shares, such fractions may be sold by some person appointed by the Board for that purpose and the person so appointed may transfer the shares so sold to the purchaser thereof and the validity of such transfer shall not be questioned, and so that the net proceeds of such sale (after deduction of the expenses of such sale) may either be

distributed among the persons who would otherwise be entitled to a fraction or fractions of a consolidated share or shares rateably in accordance with their rights and interest or may be paid to the Company for the Company's benefit;

- (ii) divide its shares into several classes and attach thereto respectively any preferential, deferred, qualified or special rights, privileges or conditions, provided always that where the Company issue shares which do not carry voting rights, the words "non-voting" shall appear in the designation of such shares and where the equity capital includes shares with different voting rights, the designation of each class of shares, other than those with the most favourable voting rights, must include the words "restricted voting" or "limited voting";
 - (iii) sub-divide its shares or any of them into shares of smaller amount than is fixed by the Memorandum of Association, subject nevertheless to the provisions of the Companies Act, and so that the resolution whereby any share is sub-divided may determine that, as between the holders of the shares resulting from such sub-division, one or more of the shares may have any such preferred or other special rights over, or may have such deferred rights or be subject to any such restrictions as compared with the others as the Company has power to attach to unissued or new shares;
 - (iv) cancel any shares which at the date of the passing of the resolution have not been taken or agreed to be taken by any person, and diminish the amount of its share capital by the amount of the shares so cancelled; and
 - (v) make provision for the issue and allotment of shares which do not carry any voting rights.
- (B) The Company may by Special Resolution reduce its share capital, any capital redemption reserve fund or any share premium account or other undistributable reserve in any manner authorised and subject to any conditions prescribed by law.

GENERAL MEETINGS

62. The Company shall in each year hold a general meeting as its annual general meeting in addition to any other meeting in that year and shall specify the meeting as such in the notice calling it; and not more than fifteen months (or such longer period as may be permitted by the rules of the stock exchange on which any securities of the Company are listed with the permission of the Company) shall elapse between the date of one annual general meeting of the Company and that of the next. The annual general meeting shall be held in the Relevant Territory or elsewhere as may be determined by the Board and at such time and place as the Board shall appoint. A meeting of the members or any class thereof may be held by means of such telephone, electronic or other communication facilities as permit all persons participating in the meeting to communicate with each other simultaneously and instantaneously, and participation in such a meeting shall constitute presence in person at such meeting.

63. All general meetings other than annual general meetings shall be called special general meetings.
64. The Board may, whenever it thinks fit, convene a special general meeting, and special general meetings shall also be convened on requisition, as provided by the Companies Act, or, in default, may be convened by the requisitionists.
65. An annual general meeting and a meeting called for the passing of a Special Resolution shall be called by Notice of not less than twenty-one clear days and not less than twenty clear business days and any special general meeting at which the passing of a special resolution is to be considered shall be called by Notice of not less than twenty-one clear days and not less than ten clear business days. All other special general meetings may be called by Notice of not less than fourteen clear days and not less than ten business days. The notice shall be exclusive of the day on which it is served or deemed to be served and of the day for which it is given, and shall specify the place, the day and the hour of meeting and, in case of special business, the general nature of that business, and shall be given, in manner hereinafter mentioned or in such other manner, if any, as may be prescribed by the Company in general meeting, to such persons as are, under these Bye-Laws, entitled to receive such notices from the Company, provided that subject to the provisions of the Companies Act, a meeting of the Company shall notwithstanding that it is called by shorter notice than that specified in this Bye-Law be deemed to have been duly called if it is so agreed:
- (i) in the case of a meeting called as the annual general meeting, by all the members entitled to attend and vote thereat, and
 - (ii) in the case of any other meeting, by a majority in number of the members having a right to attend and vote at the meeting, being a majority together holding not less than ninety-five per cent. in nominal value of the shares giving that right.
66. (A) The accidental omission to give any notice to, or the non-receipt of any notice by, any person entitled to receive notice shall not invalidate any resolution passed or any proceedings at any such meeting.
- (B) In the case where instruments of proxy are sent out with notice, the accidental omission to send such instrument of proxy to, or the non-receipt of such instrument of proxy by, any person entitled to receive notice shall not invalidate any resolution passed or any proceeding at any such meeting.

PROCEEDINGS AT GENERAL MEETINGS

67. All business shall be deemed special that is transacted at a special general meeting, and also all business that is transacted at an annual general meeting with the exception of sanctioning dividends, the reading, considering and adopting of the accounts and balance sheet and the reports of the Directors and Auditors and other documents required to be annexed to the balance sheet, the election of Directors and appointment of Auditors and other officers in the place of those retiring, the fixing of the remuneration of the Auditors, and the voting of remuneration or extra remuneration to the Directors.

68. For all purposes the quorum for a general meetings shall be two members present in person (or, in the case of a member being a corporation, by its duly authorised representative) or by proxy and entitled to vote. No business shall be transacted at any general meeting unless the requisite quorum shall be present at the commencement of the meeting.
69. If within fifteen minutes from the time appointed for the meeting a quorum is not present, the meeting, if convened upon the requisition of members, shall be dissolved, but in any other case it shall stand adjourned to the same day in the next week and at such time and place as shall be decided by the Board, and if at such adjourned meeting a quorum is not present within fifteen (15) minutes from the time appointed for holding the meeting, the member or his representative or proxy present (if the Company has only one member), or the member present in person (or, in the case of a member being a corporation, by its duly authorised representative) or by proxy and entitled to vote shall be a quorum and may transact the business for which the meeting was called.
70. The Chairman (if any) of the Board or, if he is absent or declines to take the chair at such meeting, the Deputy Chairman (if any) shall take the chair at every general meeting, or, if there be no such Chairman or Deputy Chairman, or, if at any general meeting neither of such Chairman or Deputy Chairman is present within fifteen minutes after the time appointed for holding such meeting, or both such persons decline to take the chair at such meeting, the Directors present shall choose one of their number as Chairman, and if no Director be present or if all the Directors present decline to take the chair or if the Chairman chosen shall retire from the chair, then the members present shall choose one of their own number to be Chairman.
71. The Chairman may, with the consent of any general meeting at which a quorum is present, and shall, if so directed by the meeting, adjourn any meeting from time to time and from place to place as the meeting shall determine. Whenever a meeting is adjourned for fourteen days or more, at least seven clear days' notice, specifying the place, the day and the hour of the adjourned meeting shall be given in the same manner as in the case of an original meeting but it shall not be necessary to specify in such notice the nature of the business to be transacted at the adjourned meeting. Save as aforesaid, no member shall be entitled to any notice of an adjournment or of the business to be transacted at any adjourned meeting. No business shall be transacted at any adjourned meeting other than the business which might have been transacted at the meeting from which the adjournment took place.
72. (1) At any general meeting a resolution put to the vote of the meeting shall be decided by a poll, save that the chairman of the meeting may in good faith, allow a resolution which relates purely to a procedural or administrative matter to be voted on by a show of hands in which case every member present in person (or being a corporation, is present by a duly authorized representative), or by proxy(ies) shall have one vote provided that where more than one proxy is appointed by a shareholder which is a clearing house (or its nominee(s)), each such proxy shall have one vote on a show of hands. For purposes of this Bye-law, procedural and administrative matters are those that (i) are not on the agenda of the general meeting

or in any supplementary circular that may be issued by the Company to its shareholders; and (ii) relate to the chairman's duties to maintain the orderly conduct of the meeting and/or allow the business of the meeting to be properly and effectively dealt with, whilst allowing all members a reasonable opportunity to express their views.

(2) Where a show of hands is allowed, before or on the declaration of the result of the show of hands, a poll may be demanded:

- (i) by at least three members present in person (or, in the case of a member being a corporation, by its duly authorised representative) or by proxy for the time being entitled to vote at the meeting; or
- (ii) by any member or members present in person (or, in the case of a member being a corporation, by its duly authorised representative) or by proxy and representing not less than one-tenth of the total voting rights of all the members having the right to vote at the meeting; or
- (iii) by any member or members present in person (or, in the case of a member being a corporation, by its duly authorised representative) or by proxy and holding shares in the Company conferring a right to vote at the meeting being shares on which an aggregate sum has been paid up equal to not less than one-tenth of the total sum paid up on all the shares conferring that right.

A demand by a person as proxy for a member or in the case of a shareholder being a corporation by its duly authorised representative shall be deemed to be the same as a demand by the shareholder.

72A. Where a resolution is voted on by a show of hands, a declaration by the Chairman that a resolution has been carried or carried unanimously, or by a particular majority, or lost, and an entry to that effect in the book containing the minutes of the proceedings of the Company shall be conclusive evidence of the fact without proof of the number or proportion of the votes recorded in favour or against such resolution.

73. The poll shall be taken in such manner (including the use of ballot or voting papers or tickets) and at such time and place, not being more than thirty days from the date of the meeting or adjourned meeting at which the poll was demanded, as the Chairman directs. No notice need be given of a poll not taken immediately. The result of the poll shall be deemed to be the resolution of the meeting at which the poll was demanded. The demand for a poll may be withdrawn, with consent of the Chairman, at any time before the close of the meeting or the taking of the poll, whichever is the earlier.

74. In the case of an equality of votes, the Chairman of the meeting at which the poll is conducted, shall be entitled to a second or casting vote. In case of any dispute as to the admission or rejection of any vote the Chairman shall determine the same, and such determination shall be final and conclusive.

75. For the purposes of section 106 of the Companies Act, a Special Resolution of the Company, and of any relevant class of shareholders, shall be required to approve any amalgamation agreement as referred to in that section.
76. If an amendment shall be proposed to any resolution under consideration but shall in good faith be ruled out of order by the Chairman, the proceedings shall not be invalidated by any error in such ruling. In the case of a resolution duly proposed as a Special Resolution no amendment thereto (other than a mere clerical amendment to correct a patent error) may in any event be considered or voted upon.

VOTES OF MEMBERS

77. Subject to any special rights, privileges or restrictions as to voting for the time being attached to any class or classes of shares, at any general meeting on a show of hands every member who is present in person (or, in the case of a member being a corporation, by its duly authorised representative) shall have one vote, and on a poll every member present in person (or, in the case of a member being a corporation, by its duly authorised representative) or by proxy, (the holder or such proxy being himself a member), shall have one vote for every share of which he is the holder which is fully paid up or credited as fully paid up (but so that no amount paid up or credited as paid up on a share in advance of calls or instalments shall be treated for the purposes of this Bye-Law as paid up on the share). On a poll a member entitled to more than one vote need not use all his votes or cast all the votes he uses in the same way.
78. Any person entitled under Bye-Law 50 to be registered as the holder of any shares may vote at any general meeting in respect thereof in the same manner as if he were the registered holder of such shares, provided that at least 48 hours before the time of the holding of the meeting or adjourned meeting (as the case may be) at which he proposes to vote, he shall satisfy the Board of his right to be registered as the holder of such shares or the Board shall have previously admitted his right to vote at such meeting in respect thereof.
79. Where there are joint registered holders of any share, any one of such persons may vote at any meeting, either personally or by proxy, in respect of such share as if he were solely entitled thereto; but if more than one of such joint holders be present at any meeting personally or by proxy, that one of the said persons so present whose name stands first on the register in respect of such share shall alone be entitled to vote in respect of thereof. Several executors or administrators of a deceased member in whose name any share stands first shall for the purposes of this Bye-Law be deemed joint holders thereof.
80. A member of unsound mind or in respect of whom an order has been made by any court having jurisdiction in lunacy may vote, whether on a show of hands or on a poll, by his committee, receiver, curator bonis or other person in the nature of a committee, receiver or curator bonis appointed by that court, and any such committee, receiver, curator bonis or other person may on a poll vote by proxy. Evidence to the satisfaction of the Board of the authority of the person claiming to exercise the right to vote shall be delivered to such

place or one of such places (if any) as is specified in accordance with these Bye-Laws for the deposit of instruments of proxy or, if no place is specified, at the Registration Office, not less than the last so delivered.

81. (A) Save as expressly provided in these Bye-Laws, no person other than a member duly registered and who shall have paid everything for the time being due from him payable to the Company in respect of his shares shall be entitled to be present or to vote (save as proxy for another member) either personally or by proxy or to be reckoned in a quorum, at any general meeting.
- (B) Subject to paragraph (C) of this Bye-law 81, no objection shall be raised to the qualification of any person exercising or purporting to exercise a vote or the admissibility of any vote except at the meeting or adjourned meeting at which the vote objected to is given or tendered, and every vote not disallowed at such meeting shall be valid for all purposes. Any such objection made in due time shall be referred to the Chairman, whose decision shall be final and conclusive.
- (C) At all times during the Relevant Period (but not otherwise), where the Company has knowledge that any shareholder is, under the Listing Rules, required to abstain from voting on any particular resolution or restricted to voting only for or only against any particular resolution of the Company, any votes cast by or on behalf of such member (whether by way of proxy or, as the case may be, corporate representative) in contravention of such requirement or restriction shall not be counted.
82. Any member of the Company entitled to attend and vote at a meeting of the Company or a meeting of the holders of any class of shares in the Company shall be entitled to appoint another person as his proxy to attend and vote instead of him. A member who is the holder of two or more shares may appoint more than one proxy to represent him and to vote on his behalf at a general meeting of the Company or at a class meeting. On a poll votes may be given either personally (or, in the case of a member being a corporation, by its duly authorised representative) or by proxy. A proxy need not be a member of the Company.
83. The instrument appointing a proxy shall be in writing under the hand of the appointor or of his attorney duly authorised in writing, or if the appointor is a corporation, either under seal or under the hand of an officer or attorney duly authorised.
84. The instrument appointing a proxy and the power of attorney or other authority, if any, under which it is signed or a notarially certified copy of that power or authority shall be deposited at such place or one of such places (if any) as is specified in the notice of meeting or in the instrument of proxy issued by the Company (or, if no place is specified, at the Registration Office) not less than forty-eight hours before the time for holding the meeting or adjourned meeting or poll (as the case may be) at which the person named in such instrument proposes to vote, and in default the instrument of proxy shall not be treated as valid. No instrument appointing a proxy shall be valid after the expiration of twelve months from the date of its execution, except at an adjourned meeting or on a poll demanded at a meeting or an adjourned meeting in a case where the meeting was originally held within twelve months from such date. Delivery of an instrument appointing

a proxy shall not preclude a member from attending and voting in person at the meeting or upon the poll concerned and, in such event, the instrument appointing a proxy shall be deemed to be revoked.

85. Every instrument of proxy, whether for a specified meeting or otherwise, shall be in such form as the Board may from time to time approve (provided that this shall not preclude the use of the two-way form).
86. The instrument appointing a proxy to vote at a general meeting shall: (i) be deemed to confer authority upon the proxy to demand or join in demanding a poll and to vote on any resolution (or amendment thereto) put to the meeting for which it is given as the proxy thinks fit. Provided that any form issued to a member for use by him for appointing a proxy to attend and vote at a special general meeting or at an annual general meeting at which any business is to be transacted shall be such as to enable the member, according to his intentions, to instruct the proxy to vote in favour of or against (or, in default of instructions, to exercise his discretion in respect of) each resolution dealing with any such business; and (ii) unless the contrary is stated therein, be valid as well for any adjournment of the meeting as for the meeting to which it relates.
87. A vote given in accordance with the terms of an instrument of proxy or power of attorney or by the duly authorised representative of a corporation shall be valid notwithstanding the previous death or insanity of the principal or revocation of the proxy or power of attorney or other authority under which the proxy was executed or the transfer of the share in respect of which the proxy is given, provided that no intimation in writing of such death, insanity, revocation or transfer as aforesaid shall have been received by the Company at its Registration Office, or at such other place as is referred to in Bye-Law 84, at least two hours before the commencement of the meeting or adjourned meeting at which the proxy is used.
88. (A) Any corporation which is a member of the Company may, by resolution of its directors or other governing body or by power of attorney, authorise such person as it thinks fit to act as its representative at any meeting of the Company or of any class of members of the Company, and the person so authorised shall be entitled to exercise the same powers on behalf of the corporation which he represents as that corporation could exercise if it were an individual member of the Company.

(B) Where a member is a clearing house (or its nominee and, in each case, being a corporation), it may authorise such persons as it thinks fit to act as its representatives at any meeting of the Company or at any meeting of any class of shareholders provided that the authorisation shall specify the number and class of shares in respect of which each such representative is so authorised. Each person so authorised under the provisions of this Bye-Law shall be entitled to exercise the same rights and powers on behalf of the clearing house (or its nominee(s)) as if such person was the registered holder of the shares of the Company held by the clearing house (or its nominee) in respect of the number and class of shares specified in the relevant authorisation including, where a show of hands is allowed, the right to vote individually on a show of hands.

- (C) References in these Bye-Laws to a member present in person at a meeting shall, unless the context otherwise requires, include a corporation which is a member represented at the meeting by such duly authorised representative.

REGISTERED OFFICE

89. The Registered Office of the Company shall be at such place in Bermuda as the Board shall from time to time appoint.

BOARD OF DIRECTORS

90. The number of Directors shall not be less than two. The Board shall cause to be kept a register of the Directors and Secretaries.
91. The Company in general meeting may by ordinary resolution elect a person or persons qualified to be Directors to act as Directors in the alternative to any of the Directors of the Company or may authorise the Board to appoint such alternate Directors. Any alternate Director may be removed by the Company in general meeting by ordinary resolution and, if appointed by the Board, may be removed by the Board and, subject thereto, the office of alternate Director shall continue until the next annual election of Directors in accordance with Bye-Law 103 or, if earlier, the date on which the relevant Director ceases to be a Director. An alternate Director may also be a Director in his own right and may act as alternate to more than one Director.
92. (A) An alternate Director shall (except when absent from the territory in which the Head Office is for the time being situate) be entitled to receive notices of meetings of the Board and shall be entitled to attend and vote as a Director at any such meeting at which the Director appointing him is not personally present and generally at such meeting to perform all the functions of his appointor as a Director and for the purposes of the proceedings at such meeting the provisions of these presents shall apply as if he (instead of his appointor) were a Director. If he shall be himself a Director or shall attend any such meeting as an alternate for more than one Director his voting rights shall be cumulative. If his appointor is for the time being absent from the territory in which the Head Office is for the time being situate or otherwise not available or unable to act, his signature to any resolution in writing of the Directors shall be as effective as the signature of his appointor. To such extent as the Board may from time to time determine in relation to any committee of the Board, the foregoing provisions of this paragraph shall also apply mutatis mutandis to any meeting of any such committee of which his appointor is a member. An alternate Director shall not, save as aforesaid, have power to act as a Director nor shall he be deemed to be a Director for the purposes of these Bye-Laws.
- (B) An alternate Director shall be entitled to contract and be interested in and benefit from contracts or arrangements or transactions and to be repaid expenses and to be indemnified to the same extent mutatis mutandis as if he were a Director, but he shall not be entitled to receive from the Company in respect of his appointment as

alternate Director any remuneration except only such part (if any) of the remuneration otherwise payable to his appointor as such appointor may by notice in writing to the Company from time to time direct.

93. A Director or an alternate Director shall not be required to hold any qualification shares but shall nevertheless be entitled to attend and speak at all general meetings of the Company and all meetings of any class of shareholders of the Company.
94. The Directors shall be entitled to receive by way of remuneration for their services as Directors such sum as shall from time to time be determined by the Company in general meeting, such sum (unless otherwise directed by the resolution by which it is voted) to be divided amongst the Directors in such proportions and in such manner as the Board may agree, or failing agreement, equally, except that in such event any Director holding office for less than the whole of the relevant period in respect of which the remuneration is paid shall only rank in such division in proportion to the time during such period for which he has held office. The foregoing provisions shall not apply to a Director who holds any salaried employment or office in the Company except in the case of sums paid in respect of Directors' fees.
95. The Directors shall also be entitled to be repaid all travelling, hotel and other expenses reasonably incurred by them respectively in or about the performance of their duties as directors, including their expenses of travelling to and from board meetings, committee meetings or general meetings or otherwise incurred whilst engaged on the business of the Company or in the discharge of their duties as Directors.
96. The Board may grant special remuneration to any Director who, being called upon, shall perform any special or extra services to or at the request of the Company. Such special remuneration may be made payable to such Director in addition to or in substitution for his ordinary remuneration as a Director, and may be made payable by way of salary, commission or participation in profits or otherwise as may be arranged.
97. (A) Notwithstanding Bye-Laws 94, 95 and 96, the remuneration of a Managing Director, Joint Managing Director, Deputy Managing Director or other Executive Director or a Director appointed to any other office in the management of the Company may from time to time be fixed by the Board and may be by way of salary, commission, or participation in profits or otherwise or by all or any of those modes and with such other benefits (including pension and/or gratuity and/or other benefits on retirement) and allowances as the Board may from time to time decide. Such remuneration shall be in addition to his remuneration as a Director.

(B) Payments to any director or past director of the Company of any sum by way of compensation for loss of office or as consideration for or in connection with his retirement from office (not being a payment to which the director is contractually entitled) must be approved by the Company in general meeting.

98. (A) A Director shall vacate his office:
- (i) if he becomes bankrupt or has a receiving order made against him or suspends payment or compounds with his creditors generally;
 - (ii) if he becomes a lunatic or of unsound mind;
 - (iii) if he absents himself from the meetings of the Board during a continuous period of six months, without special leave of absence from the Board, and his alternate Director (if any) shall not during such period have attended in his stead, and the Board passes a resolution that he has by reason of such absence vacated his office;
 - (iv) if he becomes prohibited by law from acting as a Director;
 - (v) if by notice in writing delivered to the Company at its Registered Office or at the Head Office he resigns his office;
 - (vi) if he shall be removed from office by an Ordinary Resolution of the Company under Bye-Law 105.
- (B) No director shall be required to vacate office or be ineligible for re-election or re-appointment as a Director, and no person shall be ineligible for appointment as a Director by reason only of his having attained any particular age.
99. (A) Subject to the Companies Act, a Director may hold any other office or place of profit with the Company (except that of Auditor) in conjunction with his office of Director for such period and upon such terms as the Board may determine, and may be paid such extra remuneration therefor (whether by way of salary, commission, participation in profits or otherwise) as the Board may determine, and such extra remuneration shall be in addition to any remuneration provided for, by or pursuant to any other Bye-Law.
- (B) A Director may act by himself or his firm in a professional capacity for the Company (otherwise than as Auditor) and he or his firm shall be entitled to remuneration for professional services as if he were not a Director.
- (C) A Director of the Company may be or become a director or other officer of, or otherwise interested in, any company promoted by the Company or any other company in which the Company may be interested, and shall not be liable to account to the Company or the members for any remuneration, profit or other benefit received by him as a director or officer of or from his interest in such other company. The Board may also cause the voting power conferred by the shares in any other company held or owned by the Company to be exercised in such manner in all respects as it thinks fit, including the exercise thereof in favour of any resolution appointing the Directors or any of them to be directors or officers of such other company, or voting or providing for the payment of remuneration to the directors or officers of such other company.

- (D) A Director shall not vote or be counted in the quorum on any resolution of the Board concerning his own appointment or the appointment of any of his close associate(s) as the holder of any office or place of profit with the Company or any other company in which the Company is interested (including the arrangement or variation of the terms thereof, or the termination thereof).
- (E) Where arrangements are under consideration concerning the appointment (including the arrangement or variation of the terms thereof, or the termination thereof) of two or more Directors to offices or places of profit with the Company or any other company in which the Company is interested, a separate resolution may be put in relation to each Director and in such case each of the Directors concerned shall be entitled to vote (and be counted in the quorum) in respect of each resolution except that concerning his own appointment and that of his close associate(s) (or the arrangement or variation of the terms thereof, or the termination thereof) and except (in the case of an office or place of profit with any such other company as aforesaid) where the other company is a company in which the Director together with any of his close associates own five (5) per cent. or more of the issued shares of any class of the voting equity share capital of such company (other than shares which carry no voting rights at general meeting and no or nugatory dividend and return of capital rights).
- (F) Subject to the Companies Act and to the next paragraph of this Bye-Law, no Director or proposed or intended Director shall be disqualified from his office by contracting with the Company, either with regard to his tenure of any office or place of profit or as vendor, purchaser or in any other manner whatever, nor shall any such contract or any other contract or arrangement in which any Director is in any way interested be liable to be avoided, nor shall any Director so contracting or being so interested be liable to account to the Company or the members for any remuneration, profit or other benefits realised by any such contract or arrangement by reason of such Director holding that office or the fiduciary relationship thereby established.
- (G) If to the knowledge of a Director, he or any of his close associate(s), is in any way, whether directly or indirectly, interested in a contract or arrangement or proposed contract or arrangement with the Company shall declare the nature of his or, as the case may be, his close associate(s)' interest at the meeting of the Board at which the question of entering into the contract or arrangement is first taken into consideration, if he knows his interest or that of his close associate(s) then exists, or in any other case at the first meeting of the Board after he knows that he or his close associate(s) is or has become so interested. For the purposes of this Bye-Law, a general notice to the Board by a Director to the effect that (a) he or his close associate(s) is a member of a specified company or firm and is to be regarded as interested in any contract or arrangement which may after the date of the notice be made with that company or firm or (b) he or his close associate(s) is to be regarded as interested in any contract or arrangement which may after the date of the notice be made with a specified person who is connected with him, shall be deemed to be a sufficient declaration of interest under this Bye-Law in relation to any such contract or arrangement; provided

that no such notice shall be effective unless either it is given at a meeting of the Board or the Directors takes reasonable steps to secure that it is brought up and read at the next Board meeting after it is given.

- (H) Save as otherwise provided by these Bye-Laws, a Director shall not vote (nor be counted in the quorum) on any resolution of the Board in respect of any contract or arrangement or proposal in which he or his close associate(s) is to his knowledge materially interested, and if he shall do so his vote shall not be counted (nor is he to be counted in the quorum for that resolution), but this prohibition shall not apply to any of the following matters namely:
- (i) any contract or arrangement for the giving of any security or indemnity to the director or his close associate(s) in respect of money lent or obligation undertaken by him or any of his close associate(s) for the benefit of the Company or any of its subsidiaries;
 - (ii) any contract or arrangement for the giving of any security to a third party in respect of a debt or obligation of the Company or any company in which the Company has an interest which the Director or any of his close associate(s) has himself/themselves guaranteed or secured or assumed responsibility in whole or in part;
 - (iii) any contract or arrangement by a Director or any of his close associate(s) to subscribe for shares or debentures or other securities of the Company to be issued pursuant to any offer or invitation to the members or debenture or securities holders of the Company or to the public which does not provide the Director or his close associate(s) any privilege not accorded to any other members or debenture or securities holders of the Company or to the public;
 - (iv) any contract or arrangement concerning an offer of the shares or debentures or other securities of or by the Company or any other company which the Company may promote or be interested in for subscription or purchase where the Director or his associate(s) is/are or is/are to be interested as a participant in the underwriting or sub-underwriting of the offer and/or for the purposes of making any representations, the giving of any covenants, undertakings or warranties or assuming any other obligations in connection with such offer;
 - (v) any contract or arrangement in which the Director or his close associate(s) is interested in the same manner as other holders of shares or debentures or other securities of the Company by virtue only of his/their respective interest in shares or debentures or other securities of the Company and/or his/their being the offeror or one of the offerors or is interested in one of the offerors for the purchase or effective acquisition of such shares, debentures or other securities;
 - (vi) any proposal or arrangement for the benefit of employees of the Company or its subsidiaries including the adoption, modification or operation of a pension fund or retirement, death or disability benefit scheme or a personal pension plan under which a Director or his close associates and employees of the Company

or of any of its subsidiaries may benefit and which has been approved by or is subject to and conditional on approval by the relevant taxing authorities for taxation purposes or relates to Directors, close associate(s) of Directors and employees of the Company or of any of its subsidiaries and does not give the Director or any of his close associate(s) any privilege not accorded to the class of persons to whom such scheme or fund relates; and

- (vii) any proposal or arrangement concerning the adoption, modification or operation of any employee's share scheme involving the issue or grant of options over shares or other securities by the Company to, or for the benefit of the employees of the Company or its subsidiaries under which the Director or his close associate(s) may benefit.
- (I) If any question shall arise at any meeting of the Board as to the materiality of the interest of a Director or his close associate(s) (other than the Chairman of the meeting) or as to the entitlement of any Director (other than such chairman) to vote or be counted in the quorum and such question is not resolved by his voluntarily agreeing to abstain from voting or not to be counted in the quorum, such question shall be referred to the Chairman of the meeting and his ruling in relation to such other Director shall be final and conclusive except in a case where the nature or extent of the interest of the Director concerned as known to such Director has not been fairly disclosed to the Board. If any question as aforesaid shall arise in respect of the Chairman of the meeting such question shall be decided by a resolution of the Board (for which purpose such chairman shall not be counted in the quorum and shall not vote thereon) and such resolution shall be final and conclusive except in a case where the nature or extent of the interest of such chairman as known to such chairman has not been fairly disclosed to the Board.
- (J) The provisions of paragraphs (D), (E), (H), (I), (J) and (K) of this Bye-Law 99 shall apply during the Relevant Period but not otherwise. In respect of all periods other than the Relevant Period, a Director may vote in respect of any contract, arrangement or transaction or proposed contract, arrangement or transaction notwithstanding that he or any of his close associates is or may be interested therein and, if he does so, his vote shall be counted and he may be counted in the quorum at any meeting of the Directors at which any such contract, arrangement or transaction or proposed contract, arrangement or transaction shall come before the meeting for consideration provided that he has, where relevant, first disclosed his interest in accordance with paragraph (G).
- (K) The Company may by Ordinary Resolution suspend or relax the provisions of this Bye-Law to any extent or ratify any transaction not duly authorised by reason of a contravention of this Bye-Law.

APPOINTMENT AND RETIREMENT OF DIRECTORS

100. (A) At each annual general meeting one-third of the Directors for the time being, or, if their number is not three (3) or a multiple of three (3), then the number nearest to but not less than one-third ($1/3$), shall retire from office by rotation provided that every Director shall be subject to retirement at least once every three (3) years. A retiring Director shall be eligible for re-election and shall continue to act as a Director throughout the meeting at which he retires. The Company at the general meeting at which a Director retires may fill the vacated office.
- (B) The Directors to retire by rotation shall include (so far as necessary to obtain the number required) any Director who wishes to retire and not to offer himself for re-election. Any further Directors so to retire shall be those who have been longest in office since their last re-election or appointment and so that as between persons who became or were last re-elected Directors on the same day those to retire shall (unless they otherwise agree among themselves) be determined by lot.
- (C) A Director is not required to retire upon reaching any particular age.
101. If at any general meeting at which an election of Directors ought to take place, the places of the retiring Directors are not filled, the retiring Directors or such of them as have not had their places filled shall be deemed to have been re-elected and shall, if willing, continue in office until the next annual general meeting and so on from year to year until their places are filled, unless:
- (i) it shall be determined at such meeting to reduce the number of Directors; or
 - (ii) it is expressly resolved at such meeting not to fill up such vacated offices; or
 - (iii) in any such case the resolution for re-election of a Director is put to the meeting and lost; or
 - (iv) such Director has given notice in writing to the Company that he is not willing to be re-elected.
102. The Company in general meeting shall from time to time fix and may from time to time by Ordinary Resolution, increase or reduce the maximum and minimum number of Directors but so that the number of Directors shall never be less than two.
103. (A) The Company may from time to time in general meeting by Ordinary Resolution elect any person to be a Director either to fill a casual vacancy or as an addition to the Board. Any Director so appointed shall hold office only until the next following annual general meeting of the Company and shall then be eligible for re-election at the meeting but shall not be taken into account in determining the Directors who are to retire by rotation at such meeting.

(B) The Board shall have power from time to time and at any time to appoint any person as a Director either to fill a casual vacancy or (subject to the provisions of the Companies Act) as an addition to the Board but so that the maximum number of directors so appointed shall not exceed the number determined from time to time by the members in general meeting. Any Director appointed by the Board to fill a casual vacancy shall hold office until the first general meeting of Members after his appointment and be subject to re-election at such meeting and any Director appointed by the Board as an addition to the existing Board shall hold office only until the next following annual general meeting of the Company and shall then be eligible for re-election.

104. No person, other than a retiring Director, shall, unless recommended by the Board for election, be eligible for election to the office of Director at any general meeting, unless notice in writing of the intention to propose that person for election as a Director and notice in writing by that person of his willingness to be elected shall have been lodged at the Head Office or at the Registration Office at least seven days before the date of the general meeting and the period for lodgement of such notices shall commence no earlier than the day immediately after the despatch of the notice of the general meeting appointed for such election and shall be at least seven (7) days in length.

105. The Company may by Ordinary Resolution remove any Director (including a Managing Director or other Executive Director) before the expiration of his period of office notwithstanding anything in these Bye-Laws or in any agreement between the Company and such Director (but without prejudice to any claim which such Director may have for damages for any breach of any contract between him and the Company) and may elect another person in his stead provided that the notice of any general meeting convened for the purpose of removing a director shall contain a statement of the intention so to do and be served on such director fourteen (14) days before the meeting and at such meeting, the Director shall be entitled to be heard on the motion for his removal. Any person so elected shall hold office only until the next following annual general meeting of the Company and shall then be eligible for re-election, but shall not be taken into account in determining the Directors or the number of Directors who are to retire by rotation at such meeting.

BORROWING POWERS

106. The Board may from time to time at its discretion exercise all the powers of the Company to raise or borrow or to secure the payment of any sum or sums of money for the purposes of the Company and to mortgage or charge its undertaking, property and uncalled capital or any part thereof.

107. The Board may raise or secure the payment or repayment of such sum or sums in such manner and upon such terms and conditions in all respects as it thinks fit and in particular by the issue of debentures, debenture stock, bonds or other securities of the Company, whether outright or as collateral security for any debt, liability or obligation of the Company or of any third party.

108. Debentures, debenture stock, bonds and other securities may be made assignable free from an equities between the Company and the person to whom the same may be issued.
109. Any debentures, debenture stock, bonds or other securities may be issued at a discount (other than shares), premium or otherwise and with any special privileges as to redemption, surrender, drawings, allotment of shares, attending and voting at general meetings of the Company, appointment of Directors and otherwise.
110. (A) The Board shall cause a proper register to be kept of all mortgages and charges specifically affecting the property of the Company and shall duly comply with such provisions of the Companies Act with regard to the registration of mortgages and charges as may be specified or required.
- (B) If the company issues a series of debentures or debenture stock not transferrable by delivery, the Board shall cause a proper register to be kept of the holders of such debentures
111. Where any uncalled capital of the Company is charged, all persons taking any subsequent charge thereon shall take the same subject to such prior charge, and shall not be entitled, by notice to the members or otherwise, to obtain priority over such prior charge.

MANAGING DIRECTORS, ETC.

112. The Board may from time to time appoint any one or more of its body to the office of Managing Director, Joint Managing Director, Deputy Managing Director or other Executive Director and/or such other office in the management of the business of the Company as it may decide for such period and upon such terms as it thinks fit and upon such terms as to remuneration as it may decide in accordance with Bye-Law 97.
113. Every Director appointed to an office under Bye-Law 112 hereof shall, but without prejudice to any claim for damages for breach of any contract of service between himself and the Company, be liable to be dismissed or removed therefrom by the Board.
114. A Director appointed to an office under Bye-Law 112 shall be subject to the same provisions as to rotation, resignation and removal as the other Directors of the Company, and he shall ipso facto and immediately cease to hold such office if he shall cease to hold the office of Director for any cause.
115. The Board may from time to time entrust to and confer upon a Managing Director, Joint Managing Director, Deputy Managing Director or Executive Director all or any of the powers of the Board that it may think fit Provided that the exercise of all powers by such Director shall be subject to such regulations and restrictions as the Board may from time to time make and impose, and the said powers may at any time be withdrawn, revoked or varied, but no person dealing in good faith and without notice of such withdrawal, revocation or variation shall be affected thereby.

MANAGEMENT

116. (A) The management of the business of the Company shall be vested in the Board which, in addition to the powers and authorities by these Bye-Laws expressly conferred upon it, may exercise all such powers and do all such acts and things as may be exercised or done or approved by the Company and are not hereby or by the Statutes expressly directed or required to be exercised or done by the Company in general meeting, but subject nevertheless to the provisions of the Statutes and of these Bye-Laws and to any regulations from time to time made by the Company in general meeting not being inconsistent with such provisions of these Bye-Laws, provided that no regulation so made shall invalidate any prior act of the Board which would have been valid if such regulation had not been made.
- (B) Without prejudice to the general powers conferred by these Bye-Laws, it is hereby expressly declared that the Board shall have the following powers:
- (i) to give to any person the right or option of requiring at a future date that an allotment shall be made to him of any share at par or at such premium as may be agreed, and
 - (ii) to give to any Directors, officers or servants of the Company an interest in any particular business or transaction or participation in the profits thereof or in the general profits of the Company either in addition to or in substitution for a salary or other remuneration.

MANAGERS

117. The Board may from time to time appoint a general manager, manager or managers of the business of the Company and may fix his or their remuneration either by way of salary or commission or by conferring the right to participation in the profits of the Company or by a combination of two or more of these modes and pay the working expenses of any of the staff of the general manager, manager or managers who may be employed by him or them upon the business of the Company.
118. The appointment of such general manager, manager or managers may be for such period as the Board may decide and the Board may confer upon him or them all or any of the powers of the Board and such title or titles as they may think fit.
119. The Board may enter into such agreement or agreements with any such general manager, manager or managers upon such terms and conditions in all respects as the Board may in their absolute discretion think fit, including a power for such general manager, manager or managers to appoint an assistant manager or managers or other employees whatsoever under them for the purpose of carrying on the business of the Company.

CHAIRMAN AND OTHER OFFICERS

120. The Board may from time to time elect or otherwise appoint a Director to be Chairman or Deputy Chairman and determine the period for which each of them is to hold office. The Chairman or, in his absence, the Deputy Chairman shall preside at meetings of the Board, but if no such Chairman or Deputy Chairman be elected or appointed, or if at any meeting the Chairman or Deputy Chairman is not present within five minutes after the time appointed for holding the same, the Directors present shall choose one of their number to be Chairman of such meeting. All the provisions of Bye-Laws 113, 114 and 115 shall mutatis mutandis apply to any Directors elected or otherwise appointed to any office in accordance with the provisions of this Bye-Law.

PROCEEDINGS OF THE DIRECTORS

121. The Board may meet together for the despatch of business, adjourn and otherwise regulate their meetings and proceedings as they think fit and may determine the quorum necessary for the transaction of business. Unless otherwise determined two Directors shall be a quorum. For the purpose of this Bye-Law an alternate Director shall be counted in a quorum but, notwithstanding that an alternate Director is also a Director or is an alternate for more than one Director, he shall for quorum purposes count as only one Director. The Board or any Committee of the Board may participate in a meeting of the Board or such committee by means of a conference telephone or similar communications equipment by means of which all persons participating in the meeting are capable of hearing each other.
122. A Director may, and on the request of a Director the Secretary shall, at any time summon a meeting of the Board which may be held in any part of the world provided that no such meeting shall be summoned to be held outside the territory in which the Head Office is for the time being situate without the prior approval of the Directors. Notice thereof shall be given to each Director and alternate Director either in writing or by telephone or by telex or telegram at the address from time to time notified to the Company by such Director or in such other manner as the Board may from time to time determine. A Director absent or intended to be absent from the territory in which the Head Office is for the time being situate may request the Board that notices of Board meetings shall during his absence be sent in writing to him at his last known address or any other address given by him to the Company for this purpose, but such notices need not be given any earlier than notices given to Directors not so absent and in the absence of any such request it shall not be necessary to give notice of a Board meeting to any Director who is for the time being absent from such territory. A Director may waive notice of any meeting either prospectively or retrospectively.
123. Questions arising at any meeting of the Board shall be decided by a majority of votes, and in case of an equality of votes the Chairman shall have a second or casting vote.
124. A meeting of the Board for the time being at which a quorum is present shall be competent to exercise all or any of the authorities, powers and discretions by or under these Bye-Laws for the time being vested in or exercisable by the Board generally.

125. The Board may delegate any of its powers to committees consisting of such member or members of its body and such other persons as the Board thinks fit, and it may from time to time revoke such delegation or revoke the appointment of and discharge any such committees either wholly or in part, and either as to persons or purposes, but every committee so formed shall in the exercise of the powers so delegated conform to any regulations that may from time to time be imposed upon it by the Board.
126. All acts done by any such committee in conformity with such regulations and in fulfilment of the purposes for which it is appointed, but not otherwise, shall have the like force and effect as if done by the Board, and the Board shall have power, with the consent of the Company in general meeting, to remunerate the members of any special committee, and charge such remuneration to the current expenses of the Company.
127. The meetings and proceedings of any such committee consisting of two or more members shall be governed by the provisions herein contained for regulating the meetings and proceedings of the Board so far as the same are applicable thereto and are not replaced by any regulations imposed by the Board pursuant to Bye-Law 125.
128. All acts bona fide done by any meeting of the Board or by any such committee or by any person acting as a Director shall, notwithstanding that it shall be afterwards discovered that there was some defect in the appointment of such Director or persons acting as aforesaid or that they or any of them were disqualified, be as valid as if every such person had been duly appointed and was qualified to be a director or member of such committee.
129. The continuing Directors may act notwithstanding any vacancy in their body, but, if and so long as their number is reduced below the number fixed by or pursuant to these Bye-Laws as the necessary quorum of directors, the continuing Director or Directors may act for the purpose of increasing the number of Directors to that number or of summoning a general meeting of the Company but for no other purpose.
130. A resolution in writing signed by all the Directors except such as are absent from the territory in which the Head Office is for the time being situate or temporarily unable to act through ill-health or disability (or their alternate Directors) shall (so long as such a resolution shall be signed by at least two Directors or their alternates entitled to vote thereon or such other number of Directors as shall form a quorum and provided that a copy of such resolution has been given or the contents thereof communicated to all the Directors (or their alternates) for the time being entitled to receive notices of Board meetings), and provided further that no Director is aware of or has received any objection to the resolution from any Director, be as valid and effectual as if it had been passed at a meeting of the Board duly convened and held. Any such resolutions in writing may consist of several documents in like form each signed by one or more of the Directors or alternate Directors. Notwithstanding the foregoing, a resolution in writing shall not be passed in lieu of a meeting of the Board for the purposes of considering any matter or business in which a substantial shareholder of the Company or a Director has a conflict of interest and the Board has determined that such conflict of interest to be material.

MINUTES

131. (A) The Board shall cause minutes to be made of:
- (i) all appointments of officers made by the Board;
 - (ii) the names of the Directors present at each meeting of the Board and of committees appointed pursuant to Bye-Law 125; and
 - (iii) all resolutions and proceedings at all meetings of the Company and of the Board and of such committees.
- (B) Any such minutes shall be conclusive evidence of any such proceedings if they purport to be signed by the Chairman of the meeting at which the proceedings were held or by the Chairman of the next succeeding meeting.
- (C) The Directors shall duly comply with the provisions of the Companies Act in regard to keeping a Register of Members and to the production and furnishing of copies of or extracts from such Register.
- (D) Any register, index, minute book, book of account or other book required by these presents or the Statutes to be kept by or on behalf of the Company may be kept either by making entries in bound books or by recording them in any other manner which shall include, without prejudice to the generality thereof, recording by means of magnetic tape, microfilm, computer or any other non-manual system of recording. In any case in which bound books are not used, the Directors shall take adequate precautions for guarding against falsification and for facilitating its discovery.

SECRETARY

132. The Secretary shall be appointed by the Board for such terms, at such remuneration and upon such conditions as it may think fit, and any Secretary so appointed may be removed by the Board. Anything by the Statutes or these Bye-Laws required or authorised to be done by or to the Secretary, if the office is vacant or there is for any other reason no Secretary capable of acting, may be done by or to any assistant or deputy Secretary, or if there is no assistant or deputy Secretary capable of acting, by or to any officer of the Company authorised generally or specially on behalf of the Board. If the Secretary appointed is a corporation or other body, it may act and sign by the hand of any one or more of its directors or officers duly authorised.
133. The duties of the Secretary shall be those prescribed by the Companies Act and these Bye-Laws, together with such other duties as may from time to time be prescribed by the Board.
134. A provision of the Statutes or of these Bye-Laws requiring or authorising a thing to be done by or to a Director and the Secretary shall not be satisfied by its being done by or to the same person acting both as Director and as, or in place of, the Secretary.

GENERAL MANAGEMENT AND USE OF THE SEAL

135. (A) The Company shall have one or more Seals as the Directors may determine. The Directors shall provide for the safe custody of each Seal, and no Seal shall be used without the authority of the Directors or a committee authorised by the Directors in that behalf.
- (B) Every instrument to which a Seal shall be affixed shall be signed autographically by one Director and the Secretary or by two Directors or some other person appointed by the Board for the purpose provided that as regards any certificates for shares or debentures or other securities of the Company the Directors may by resolution determine that such signatures or either of them shall be dispensed with or affixed by some method or system of mechanical signature other than autographic as specified in such resolution or that such certificates need not be signed by any person.
- (C) The Company may have a Securities Seal for use for sealing certificates for shares or other securities issued by the Company and no signature of any Director, officer or other person and no mechanical reproduction thereof shall be required on any such certificates or other document and any such certificates or other document to which such Securities Seal is affixed shall be valid and deemed to have been sealed and executed with the authority of the Board notwithstanding the absence of any such signature or mechanical reproduction as aforesaid.
136. All cheques, promissory notes, drafts, bills of exchange and other negotiable instruments, and all receipts for moneys paid to the company shall be signed, drawn, accepted, indorsed or otherwise executed, as the case may be, in such manner as the Board shall from time to time by resolution determine. The Company's banking accounts shall be kept with such banker or bankers as the Board shall from time to time determine.
137. (A) The Board may from time to time and at any time, by power of attorney under the Seal, appoint any company, firm or person or any fluctuating body of persons, whether nominated directly or indirectly by the Board, to be the attorney or attorneys of the Company for such purposes and with such powers, authorities and discretions (not exceeding those vested in or exercisable by the Board under these Bye-Laws) and for such period and subject to such conditions as it may think fit, and any such power of attorney may contain such provisions for the protection and convenience of persons dealing with any such attorney as the Board may think fit, and may also authorise any such attorney to subdelegate all or any of the powers, authorities and discretions vested in him.
- (B) The Company may, by writing under its Seal, empower any person, either generally or in respect of any specified matter, as its attorney to execute deeds and instruments on its behalf and to enter into contracts and sign the same on its behalf and every deed signed by such attorney on behalf of the Company and under his seal shall bind the Company and have the same effect as if it were under the Seal of the Company.

138. The Board may establish any committees, regional or local boards or agencies for managing any of the affairs of the Company, either in the Relevant Territory or elsewhere, and may appoint any persons to be members of such committees, regional or local boards or agencies and may fix their remuneration, and may delegate to any committee, regional or local board or agent any of the powers, authorities and discretions vested in the Board (other than its powers to make calls and forfeit shares), with power to sub-delegate, and may authorise the members of any regional or local board or any of them to fill any vacancies therein and to act notwithstanding vacancies, and any such appointment or delegation may be upon such terms and subject to such conditions as the Board may think fit, and the Board may remove any person so appointed and may annul or vary any such delegation, but no person dealing in good faith and without notice of any such annulment or variation shall be affected thereby.
139. The Board may establish and maintain or procure the establishment and maintenance of any contributory or non-contributory pension or superannuation funds for the benefit of, or give or procure the giving of donations, gratuities, pensions, allowances or emoluments to, any persons who are or were at any time in the employment or service of the Company, or of any company which is a subsidiary of the Company, or is allied or associated with the Company or with any such subsidiary company, or who are or were at any time directors or officers of the Company or of any such other company as aforesaid, and holding or who have held any salaried employment or office in the Company or such other company, and the spouses, widows, widowers, families and dependants of any such persons. The Board may also establish and subsidise or subscribe to any institutions, associations, clubs or funds calculated to be for the benefit of or to advance the interests and well-being of the Company or of any such other company as aforesaid or of any such persons as aforesaid, and may make payments for or towards the insurance of any such persons as aforesaid, and subscribe or guarantee money for charitable or benevolent objects or for any exhibition or for any public, general or useful object. The Board may do any of the matters aforesaid, either alone or in conjunction with any such other company as aforesaid. Any Director holding any such employment or office shall be entitled to participate in and retain for his own benefit any such donation, gratuity, pension, allowance or emolument.

AUTHENTICATION OF DOCUMENTS

140. Any Director or the Secretary or other authorised officer of the Company shall have power to authenticate any documents affecting the constitution of the Company and any resolutions passed by the Company or the Directors or any committee, and any books, records, documents and accounts relating to the business of the Company, and to certify copies thereof or extracts therefrom as true copies of extracts; and where any books, records, documents or accounts are elsewhere than at the Registered Office or the Head Office, the local manager or such other officer of the Company having the custody thereof shall be deemed to be the authorised officer of the Company as aforesaid. A document purporting to be a copy of a resolution, or an extract from the minutes of a meeting, of the Company or of the Directors or any local board or committee which is certified as aforesaid shall be conclusive evidence in favour of all persons dealing with the Company

upon the faith thereof that such resolution has been duly passed or, as the case may be, that any minute so extracted is a true and accurate record of proceedings at a duly constituted meeting.

CAPITALISATION OF RESERVES

141. (A) The Company in general meeting may, upon the recommendation of the Board, resolve to capitalise any part of the Company's reserves (including any contributed surplus account and also including any share premium account or other undistributable reserve, but subject to the provisions of the law with regard to unrealised profits) or undivided profits not required for the payment or provision of the dividend on any shares with a preferential right to dividend, and accordingly that such part be sub-divided amongst the members who would have been entitled thereto if distributed by way of dividend and in the same proportions, on condition that the same be not paid in cash but be applied either in or towards paying up any amounts for the time being unpaid on any shares held by such members respectively or paying up in full unissued shares or debentures or other securities of the Company to be allotted and distributed credited as fully paid to and amongst such members in the proportion aforesaid, or partly in one way and partly in the other provided that for the purpose of this Bye-Law, any amount standing to the credit of share premium account may only be applied in the paying up of unissued shares to be issued to members of the Company as fully paid up shares.
- (B) Whenever such a resolution as aforesaid shall have been passed the Board shall make all appropriations and applications of the reserves or profits and undivided profits resolved to be capitalised thereby, and all allotments and issues of fully paid shares, debentures, or other securities and generally shall do all acts and things required to give effect thereto. For the purpose of giving effect to any resolution under this Bye-Law, the Board may settle any difficulty which may arise in regard to a capitalisation issue as they think fit, and in particular may disregard fractional entitlements or round the same up or down and may determine that cash payments shall be made to any members in lieu of fractional entitlements or that fractions of such value as the Board may determine may be disregarded in order to adjust the rights of all parties or that fractional entitlements shall be aggregated and sold and the benefit shall accrue to the Company rather than to the members concerned. The Board may appoint any person to sign on behalf of the persons entitled to share in a capitalisation issue a contract for allotment and such appointment shall be effective and binding upon all concerned, and the contract may provide for the acceptance by such persons of the shares, debentures or other securities to be allotted and distributed to them respectively in satisfaction of their claims in respect of the sum so capitalised.

DIVIDENDS AND RESERVES

142. The Company in general meeting may declare dividends in any currency but no dividends shall exceed the amount recommended by the Board.

143. (A) The Board may subject to Bye-Law 144 from time to time pay to the members such interim dividends as appear to the Board to be justified by the position of the Company and, in particular (but without prejudice to the generality of the foregoing), if at any time the share capital of the Company is divided into different classes, the Board may pay such interim dividends in respect of those shares in the capital of the Company which confer to the holders thereof deferred or non-preferential rights as well as in respect of those shares which confer on the holders thereof preferential rights with regard to dividend and provided that the Board acts bona fide the Board shall not incur any responsibility to the holders of shares conferring any preference for any damage that they may suffer by reason of the payment of an interim dividend on any shares having deferred or non-preferential rights.
- (B) The Board may also pay half-yearly or at other suitable intervals to be settled by them any dividend which may be payable at a fixed rate if the Board is of the opinion that the profits justify the payment.
144. (A) No dividend shall be declared or paid otherwise and no distribution shall be made out of contributed surplus other than in accordance with the Statutes.
- (B) Subject to the provisions of the Companies Act (but without prejudice to paragraph (A) of this Bye-Law), where any asset, business or property is bought by the Company as from a past date (whether such date be before or after the incorporation of the Company) the profits and losses thereof as from such date may at the discretion of the directors in whole or in part be carried to revenue account and treated for all purposes as profits or losses of the Company, and be available for dividend accordingly. Subject as aforesaid, if any shares or securities are purchased cum dividend or interest, such dividend or interest may at the discretion of the Board be treated as revenue, and it shall not be obligatory to capitalise the same or any part thereof.
- (C) Subject to Bye-Law 144 (D) all dividends and other distributions in respect of shares in the Company shall be stated and discharged, in the case of shares denominated in Hong Kong dollars, in Hong Kong dollars, and in the case of shares denominated in United States dollars, in United States dollars, provided that, in the case of shares denominated in Hong Kong dollars, the Board may determine in the case of any distribution that shareholders may elect to receive the same in United States dollars or any other currency selected by the Board, conversion to be effected at such rate of exchange as the Board may determine.
- (D) If, in the opinion of the Board, any dividend or other distribution in respect of shares or any other payment to be made by the Company to any shareholder is of such a small amount as to make payment to that shareholder in the relevant currency impracticable or unduly expensive either for the Company or the shareholder then such dividend or other distribution or other payment may, at the discretion of the Board, be paid or made in the currency of the country of the relevant shareholder (as indicated by the address of such shareholder on the register).

145. Notice of the declaration of an interim dividend shall be given by advertisement in the Relevant Territory and in such other territory or territories as the Board may determine and in such manner as the Board shall determine.
146. No dividend or other moneys payable on or in respect of a share shall bear interest as against the Company.
147. Whenever the Board or the Company in general meeting have resolved that a dividend be paid or declared, the Board may further resolve that such dividend be satisfied wholly or in part by the distribution of specific assets of any kind and in particular of paid up shares, debentures or warrants to subscribe securities of the Company or any other company, or in any one or more of such ways, with or without offering any rights to shareholders to elect to receive such dividend in cash, and where any difficulty arises in regard to the distribution the Board may settle the same as they think expedient, and in particular may disregard fractional entitlements or round the same up or down, and may fix the value for distribution of such specific assets, or any part thereof, and may determine that cash payments shall be made to any members upon the footing of the value so fixed in order to adjust the rights of all parties and may determine that fractional entitlements shall be aggregated and sold and the benefit shall accrue to the Company rather than to the members concerned, and may vest any such specific assets in trustees as may seem expedient to the Board and may appoint any person to sign any requisite instruments of transfer and other documents on behalf of the persons entitled to the dividend and such appointment shall be effective. Where requisite, the Board may appoint any person to sign a contract on behalf of the persons entitled to the dividend and such appointment shall be effective. The Board may resolve that no such assets shall be made available or made to shareholders with registered addresses in any particular territory or territories being a territory or territories where, in the absence of a registration statement or other special formalities, this would or might, in the opinion of the Board, be unlawful or impracticable and in such event the only entitlement of the shareholders aforesaid shall be to receive cash payments as aforesaid. Shareholders affected as a result of the foregoing sentence shall not be or be deemed to be, a separate class of shareholders for any purpose whatsoever.
148. (A) Whenever the Board of the Company in general meeting have resolved that a dividend be paid or declared on the share capital of the Company, the Board may further resolved:
- (i) that such dividend be satisfied wholly or in part in the form of an allotment of shares credited as fully paid up on the basis that the shares so allotted shall be of the same class or classes as the class or classes already held by the allottee, provided that the shareholders entitled thereto will be entitled to elect to receive such dividend (or part thereof) in cash in lieu of such allotment. In such case, the following provisions shall apply:
 - (a) the basis of any such allotment shall be determined by the Board;

- (b) the Board, after determining the basis of allotment, shall give not less than two weeks' notice in writing to the shareholders of the right of election accorded to them and shall send with such notice forms of election and specify the procedure to be followed and the place at which and the latest date and time by which duly completed forms of election must be lodged in order to be effective;
- (c) the right of election may be exercised in respect of the whole or part of that portion of the dividend in respect of which the right of election has been accorded; and
- (d) the dividend (or that part of the dividend to be satisfied by the allotment of shares an aforesaid) shall not be payable in cash on shares in respect whereof the cash election has not been duly exercised ("the non-elected shares") and in lieu and in satisfaction thereof shares shall be allotted credited as fully paid up to the holders of the non-elected shares on the basis of allotment determined as aforesaid and for such purpose the Board shall capitalise and apply out of any part of the undivided profits of the Company or any part of any of the Company's reserve accounts (including any special account, contributed surplus account, share premium account and capital redemption reserve fund (if there be any such reserve)) as the Board may determine, a sum equal to the aggregate nominal amount of the shares to be allotted on such basis and apply the same in paying up in full the appropriate number of shares for allotment and distribution to and amongst the holders of the non-elected shares on such basis;

or

- (ii) that shareholders entitled to such dividend will be entitled to elect to receive an allotment of shares credited as fully paid up in lieu of the whole or such part of the dividend as the Directors may think fit on the basis that the shares so allotted shall be of the same class or classes as the class or classes of shares already held by the allottee. In such case, the following provisions shall apply:
 - (a) the basis of any such allotment shall be determined by the Board;
 - (b) the Board, after determining the basis of allotment, shall give not less than two weeks' notice in writing to the shareholder of the right of election accorded to them and shall send with such notice forms of election and specify the procedure to be followed and the place at which and the latest date and time by which duly completed forms of election must be lodged in order to be effective;
 - (c) the right of election may be exercised in respect of the whole or part of that portion of the dividend in respect of which the right of election has been accorded; and

- (d) the dividend (or that part of the dividend in respect of which a right of election has been accorded) shall not be payable on shares in respect whereof the share election has been duly exercised (“the elected shares”) and in lieu thereof shares shall be allotted credited as fully paid up to the holders of the elected shares on the basis of allotment determined as aforesaid and for such purpose the Board shall capitalise and apply out of any part of the undivided profits of the Company or any part of any of the Company’s reserve accounts (including any special account, contributed surplus account, share premium account and capital redemption reserve fund (if there be any such reserve)) as the Board may determine, a sum equal to the aggregate nominal amount of the shares to be allotted on such basis and apply the same in paying up in full the appropriate number of shares for allotment and distribution to and amongst the holders of the elected shares on such basis.
- (B) The shares allotted pursuant to the provisions of paragraph (A) of this Bye-Law shall rank *pari passu* in all respects with the shares then in issue save only as regards participation:
 - (i) in the relevant dividend (or the right to receive or to elect to receive an allotment of shares in lieu thereof as aforesaid); or
 - (ii) in any other distributions, bonuses or rights paid, made, declared or announced prior to or contemporaneously with the payment or declaration of the relevant dividend.
- unless, contemporaneously with the announcement by the Board of their proposal to apply the provisions of sub-paragraph (i) or (ii) of paragraph (A) of this Bye-Law in relation to the relevant dividend or contemporaneously with their announcement of the distribution, bonus or rights in question, the Board shall specify that the shares to be allotted pursuant to the provisions of paragraph (A) of this Bye-Law shall rank for participation in such distribution, bonus or rights.
- (C) The Board may do all acts and things considered necessary or expedient to give effect to any capitalisation pursuant to the provisions of paragraph (A) of this Bye-Law with full power to the Board to make such provisions as they think fit in the case of shares becoming distributable in fractions (including provisions whereby, in whole or in part, fractional entitlements are aggregated and sold and the net proceeds distributed to those entitled, or are disregarded or rounded up or down or whereby the benefit of fractional entitlements accrues to the Company rather than to the members concerned). The Board may authorise any person to enter into on behalf of all members interested, an agreement with the Company providing for such capitalisation and matters incidental thereto and any agreement made pursuant to such authority shall be effective and binding on all concerns.
- (D) The Company may upon the recommendation of the Board by Special Resolution resolve in respect of any one particular dividend of the Company that notwithstanding the provisions of paragraph (A) of this Bye-Law a dividend may be

satisfied wholly in the form of an allotment of shares credited as fully paid up without offering any right to shareholders to elect to receive such dividend in cash in lieu of such allotment.

- (E) The Board may on any occasion determine that rights of election and the allotment of shares under paragraph (A) of this Bye-Law shall not be made available or made to any shareholders with registered addresses in any territory where in the absence of a registration statement or other special formalities the circulation of an offer of such rights of election or the allotment of shares would or might be unlawful, and in such event the provisions aforesaid shall be read and construed subject to such determination.

149. The Board may, before recommending any dividend, set aside out of the profits of the Company such sums as it thinks fit as a reserve or reserves which shall, at the discretion of the Board, be applicable for meeting claims on or liabilities of the Company or contingencies or for paying off any loan capital or for equalising dividends or for any other purpose to which the profits of the Company may be properly applied, and pending such application may, at the like discretion, either be employed in the business of the Company or be invested in such investments (other than shares of the Company) as the Board may from time to time think fit, and so that it shall not be necessary to keep any investments constituting the reserve or reserves separate or distinct from any other investments of the Company. The Board may also without placing the same to reserve carry forward any profits which it may think prudent not to distribute by way of dividend.

150. Unless and to the extent that the rights attached to any shares or the terms of issue thereof otherwise provide, all dividends shall (as regards any shares not fully paid through-out the period in respect of which the dividend is paid) be apportioned and paid pro rata according to the amounts paid or credited as paid up on the shares during any portion or portions of the period in respect of which the dividend is paid. For the purposes of this Bye-Law no amount paid on a share in advance of calls shall be treated as paid on the share.

151. (A) The Board may retain any dividends or other moneys payable on or in respect of a share upon which the Company has a lien, and may apply the same in or towards satisfaction of the debts, liabilities or engagements in respect of which the lien exists.

- (B) The Board may deduct from any dividend or bonus payable to any member all sums of money (if any) presently payable by him to the Company on account of calls, instalments or otherwise.

152. Any general meeting sanctioning a dividend may make a call on the members of such amount as the meeting fixes, but so that the call on each member shall not exceed the dividend payable to him, and so that the call shall be made payable at the same time as the dividend, and the dividend may, if so arranged between the Company and the member, be set off against the call.

153. A transfer of shares shall not pass the right to any dividend or bonus declared thereon before the registration of the transfer.
154. If two or more persons are registered as joint holders of any share, any one of such persons may give effectual receipts for any dividends, interim dividends or bonuses and other moneys payable in respect of such shares.
155. Unless otherwise directed by the Board, any dividend or bonus may be paid by cheque or warrant sent through the post to the registered address of the member entitled, or, in case of joint holders, to the registered address of that one whose name stands first in the register in respect of the joint holding or to such person and to such address as the holder or joint holders may in writing direct. Every cheque or warrant so sent shall be made payable to the order of the person to whom it is sent, and the payment of any such cheque or warrant shall operate as a good discharge to the Company in respect of the dividend and/or bonus represented thereby, notwithstanding that it may subsequently appear that the same has been stolen or that any endorsement thereon has been forged.
156. All dividends or bonuses unclaimed for one year after having been declared may be invested or otherwise made use of by the Board for the benefit of the Company until claimed and the Company shall not be constituted a trustee in respect thereof. All dividends or bonuses unclaimed for six years after having been declared may be forfeited by the Board and shall revert to the Company.
157. Any resolution declaring a dividend on shares of any class, whether a resolution of the company in general meeting or a resolution of the Directors, may specify that the same shall be payable or distributable to the persons registered as the holder of such shares at the close of business on a particular date, notwithstanding that it may be a date prior to that on which the resolution is passed, and thereupon the dividend shall be payable or distributable to them in accordance with their respective holdings so registered, but without prejudice to the rights inter se in respect of such dividend of transferors and transferees of any such shares. The provisions of this Bye-Law shall mutatis mutandis apply to bonuses, capitalisation issues, distributions of realised capital profits or offers or grants made by the Company to the members.

DISTRIBUTION OF REALISED CAPITAL PROFITS

158. The Company in general meeting may at any time and from time to time resolve that any surplus moneys in the hands of the Company representing capital profits or contributed surplus arising from moneys received or recovered in respect of or arising from the realisation of any capital assets of the Company or any investments representing the same and not required for the payment or provision of any fixed preferential dividend instead of being applied in the purchase of any other capital assets or for other capital purposes be distributed amongst the ordinary shareholders on the footing that they receive the same as capital and in the shares and proportions in which they would have been entitled to receive the same if it had been distributed by way of dividend, provided that no such surplus moneys as aforesaid shall be so distributed unless the Company will remain

solvent after the distribution, or the net realisable value of the assets of the Company will after the distribution be greater than the aggregate of its liabilities, share capital and share premium account.

159. The Board shall make or cause to be made such annual or other returns or filings as may be required to be made in accordance with the Statutes.

ACCOUNTS

160. The Board shall cause true accounts to be kept of the sums of money received and expended by the Company, and the matters in respect of which such receipts and expenditure take place; and of the property, assets, credits and liabilities of the Company and of all other matters required by the Statutes or necessary to give a true and fair view of the state of Company's affairs and to show and explain its transactions.
161. The books of account shall be kept at the Head office or at such other place or places as the Board thinks fit and shall always be open to the inspection of the Directors provided that such records as are required by the Statutes shall also be kept at the Registered Office.
162. No member (not being a Director) or other person shall have any right of inspecting any account or book or document of the Company except as conferred by the Statutes or ordered by a court of competent jurisdiction or authorised by the Board or the Company in general meeting.
163. (A) The Board shall from time to time cause to be prepared and laid before the Company at its annual general meeting such profit and loss accounts, balance sheets, group accounts (if any) and reports as are required by the Statutes and, so long as any shares in the Company are with the consent of the Company listed on The Stock Exchange of Hong Kong Limited, the accounts of the Company shall be prepared and audited based on the generally accepted accounting principles of Hong Kong and this shall be disclosed in the financial statements and the report of the Auditors.
- (B) Every balance sheet of the company shall be signed on behalf of the Board by two of the Directors and a copy of every balance sheet (including every document required by law to be comprised therein or annexed thereto) and profit and loss account which is to be laid before the Company at its annual general meeting, together with a copy of the Directors' report and a copy of the Auditors' report, shall not less than twenty-one days before the date of the meeting be sent to every member of, and every holder of debentures of, the Company and every person registered under Bye-Law 49 and every other person entitled to receive notices of general meetings of the Company, provided that this Bye-Law shall not affect the operation of paragraph (C) of this Bye-law or require a copy of those documents to be sent to any person of whose address the Company is not aware or to more than one of the joint holders of any shares or debentures, but any member or holder of debentures to whom a copy of those documents has not been sent shall be entitled to receive a copy free of charge on application at the Head office or the Registration Office. If all or any of the shares or debentures of the Company shall for the time being be (with the

consent of the Company) listed or dealt in on any stock exchange, there shall be forwarded to the appropriate officer of such stock exchange such number of copies of such documents as may for the time being be required under its regulations or practice.

- (C) Subject to due compliance with the Statutes and the rules of the stock exchange in the Relevant Territory, and to obtaining all necessary consents, if any, required thereunder and such consents being in full force and effect, the requirements of Bye-Law 163(B) shall be deemed satisfied in relation to any person by sending to the person in any manner not prohibited by the Statutes and instead of such copies, a summary financial statement derived from the Company's annual financial statements and the directors' report thereon, which shall be in the form and containing the information required by applicable laws and regulation, provided that any person who is otherwise entitled to the annual financial statements of the Company and the directors' report thereon may, if he so requires by notice in writing served on the Company, demand that the Company sends to him, in addition to a summary financial statement, a complete printed copy of the Company's annual financial statement and the directors' report thereon.

164. (A) Auditors shall be appointed and the terms and tenure of such appointment and their duties at all times regulated in accordance with the provisions of the Companies Act.

- (B) The Company shall at each annual general meeting appoint one or more auditors to hold office until the conclusion of the next annual general meeting, but if an appointment is not made, the Auditor or Auditors in office shall continue in office until a successor is appointed. A Director, officer or employee of the Company or of any of its subsidiaries or a partner, officer or employee of any such Directors, officer or employee shall not be capable of being appointed Auditor of the Company. The Board may fill any casual vacancy in the office of Auditor, but while any such vacancy continues the surviving or continuing Auditor or Auditors (if any) may act. Subject as otherwise provided by the Companies Act, the remuneration of the Auditor or Auditors shall be fixed by or on the authority of the Company in the Annual General Meeting except that in any particular year the Company in general meeting may delegate the fixing of such remuneration to the Board and the remuneration of any Auditor appointed to fill any casual vacancy may be fixed by the Directors.

165. The Auditor or Auditors of the Company shall have a right of access at all times to the books and accounts and vouchers of the Company and shall be entitled to require from the Directors and officers of the Company such information and as may be necessary for the performance of his or their duties, and the Auditor or Auditors shall make a report to the members on the accounts examined by him or them and on every balance sheet, consolidated balance sheet and consolidated profit and lose account intended to be laid before the Company in the annual general meeting during his or their tenure of office as required by the Statutes.

166. A person other than a retiring Auditor shall not be capable of being appointed Auditor at an annual general meeting unless notice of an intention to nominate that person to the office of Auditor has been given to the Company not less than fourteen days before the annual general meeting, and the Company shall send a copy of any such notice to the retiring Auditor and shall give notice thereof to the members not less than seven days before the annual general meeting provided that the above requirement for sending a copy of such notice to the retiring Auditor may be waived by notice in writing by the retiring Auditor to the Secretary.
167. Subject to the provisions of the Companies Act, all acts done by any person acting as an Auditor shall, as regards all persons dealing in good faith with the Company, be valid, notwithstanding that there was some defect in his appointment or that he was at the time of his appointment not qualified for appointment or subsequently became disqualified.

NOTICES

168. (A) Subject to Bye-law 168(B), any notice or document to be given or issued under these Bye-Laws shall be in writing, and may be served by the Company on any member either personally or by sending it through the post in a prepaid letter, envelope or wrapper addressed to such member at his registered address as appearing in the register or by delivering or leaving it at such registered address as aforesaid or (in the case of a notice) by advertisement in the Newspaper. In the case of joint holders of a share, all notices shall be given to that one of the joint holders whose name stands first in the register and notice so given shall be sufficient notice to all the joint holders.
- (B) Subject to due compliance with the rules of the stock exchange in the Relevant Territory, and to obtaining all necessary consents, if any, required and such consents being in full force and effect, any notice or document (including any document or notice issued or to be issued by the Company for the information and/or action of holders of any of its securities and whether or not given or issued under these Bye-Laws) may also be served by the Company on any shareholder or holder of other securities of the Company by electronic means:
- (i) at his electronic address or website as appearing in the Register (if any); or
 - (ii) at any other electronic address or website supplied by him to the Company for the purpose of such transmission; or
 - (iii) by placing it on the Company's website or the website of the Designated Stock Exchange provided that where the relevant documents are the Company's directors' report, annual financial statements, auditors' report, interim report (and where applicable, a summary interim report) and, where Bye-Law 163(C) applies, a summary financial statement, any service of such documents by placing on the Company's website or the website of the Designated Stock Exchange shall also be accompanied by a notice of the publication ("**notice of**

publication”) of such documents on the Company’s website given to the shareholder concerned in the manner referred to in Bye-Law 168(A) or in any other manner agreed between the shareholder concerned and the Company;

provided that (aa) in the case of joint holders of share, any consent required from the shareholder concerned for the purposes of this Bye-Law 168(B) shall be given by that one of the joint holders who is entitled to receive notice pursuant to Bye-Law 168(A); and (bb) the Company may, for the purposes of this Bye-Law 168(B), propose to its shareholders any one or more or all of the above means of electronic communication.

169. Any member whose registered address is outside the Relevant Territory may notify the Company in writing of an address in the Relevant Territory which for the purpose of service of notice shall be deemed to be his registered address. Where the registered address of the member is outside the Relevant Territory, notice, if given through the post, shall be sent by prepaid airmail letter.
170. Any notice sent by post shall be deemed to have been served on the day following that on which the envelope or wrapper containing the same is put into a post office situated within the Relevant Territory and in proving such service it shall be sufficient to prove that the envelope or wrapper containing notice was properly prepaid, addressed and put into such post office and a certificate in writing signed by the Secretary or other person appointed by the Board that the envelope or wrapper containing the notice was so addressed and put into such post office shall be conclusive evidence thereof.
171. (A) A notice or document may be given by the company to the person entitled to a share in consequence of the death, mental disorder or bankruptcy of a member by sending it through the post in a prepaid letter, envelope or wrapper addressed to him by name, or by disorder or the title of representative of the deceased, or bankruptcy of trustee of the bankrupt or by any like a member description, at the address, if any, supplied for the purpose by the person claiming to be so entitled, or (until such an address has been so supplied) by giving the notice or document in any manner in which the same might have been given if the death, mental disorder or bankruptcy had not occurred.
- (B) A notice served by advertisement in the Newspapers shall be deemed to have been served on the day on which the notice is first published.
- (C) Any notice or document sent by electronic transmission shall be deemed to have been served on the day on which the notice is sent.
- (D) Any notice or document placed on the Company’s website is deemed given by the Company to a member on the day the notice or document is placed on the Company’s website except where the document is the Company’s directors’ report, annual financial statements or auditors’ report and, where applicable, summary financial statement, then such document shall be deemed to be served on the day following that on which a notice of publication is deemed served on the member.

- (E) A notice served by display of the same at the Registered Office and Head Office shall be deemed to have been served 24 hours after the notice was first so displayed.
- (F) Any notice or document served pursuant to Bye-Law 168(B) shall be deemed duly served 24 hours after the relevant notice was first displayed.
- (G) Any notice may be given to a member either in the English language or the Chinese language, subject to due compliance with all applicable Statutes, rules and regulations.

172. Any person who by operation of law, transfer or other means whatsoever shall become entitled to any share shall be bound by every notice in respect of such share which prior to his name and address being entered on the register shall have been duly given to the person from whom he derives his title to such share.

173. Any notice or document delivered or sent by post to, or left at the registered address of any member in pursuance of these presents, shall notwithstanding that such member be then deceased or bankrupt and whether or not the Company has notice of his death or bankruptcy, be deemed to have been duly served in respect of any registered shares whether held solely or jointly with other persons by such member until some other person be registered in his stead as the holder or joint holder thereof, and such service shall for all purposes of these presents be deemed a sufficient service of such notice or document on his personal representatives and all persons (if any) jointly interested with him in any such shares.

174. The signature to any notice to be given by the Company may be written or printed.

INFORMATION

175. No member (not being a Director) shall be entitled to require discovery of or any information respecting any detail of the Company's trading or any matter which is or may be in the nature of a trade secret, mystery of trade or secret process which may relate to the conduct of the business of the Company which in the opinion of the Board it will be inexpedient in the interests of the members of the Company to communicate to the public.

WINDING UP

176. A resolution that the Company be wound up by the Court or be wound up voluntarily shall be a Special Resolution.

177. If the Company shall be wound up, the surplus assets remaining after payment to all creditors shall be divided among the members in proportion to the capital paid up on the shares held by them respectively, and if such surplus assets shall be insufficient to repay the whole of the paid up capital, they shall be distributed so that, as nearly as may be, the losses shall be borne by the members in proportion to the capital paid up on the shares held by them respectively, but all subject to the rights of any shares which may be issued on special terms and conditions.

178. If the Company shall be wound up (whether the liquidation is voluntary or by the Court) the liquidator may, with the sanction of a Special Resolution, divide among the members in specie or kind the whole or any part of the assets of the company whether the assets shall consist of property of one kind or shall consist of the properties of different kinds and the liquidator may, for such purpose, set such value as he deems fair upon any one or more class or classes of property to be divided as aforesaid and may determine how such division shall be carried out as between the members or different classes of members and the members within each class. The liquidator may, with the like sanction, vest any part of the assets in trustees upon such trusts for the benefit of members as the liquidator, with the like sanction, shall think fit, but so that no member shall be compelled to accept any shares or other assets upon which there is a liability.

INDEMNITY

179. Save and except so far as the provisions of this Bye-Law shall be avoided by any provisions of the Statutes, the Directors, Managing Directors, alternate Directors, Auditors, Secretary and other officers for the time being of the Company and the trustees (if any) for the time being acting in relation to any of the affairs of the Company, and their respective executors or administrators, shall be indemnified and secured harmless out of the assets of the Company from and against all actions, costs, charges, losses, damages and expenses which they or any of them, their or any of their executors or administrators, shall or may incur or sustain by reason of any act done, concurred in or omitted in or about the execution of their duty or supposed duty in their respective offices or trusts, except such (if any) as they shall incur or sustain through their own wilful neglect or default, fraud and dishonesty respectively, and none of them shall be answerable for the acts, receipts, neglects or defaults of any other of them, or for joining in any receipt for the sake of conformity, or for any bankers or other persons with whom any moneys or effects of the Company shall be lodged or deposited for safe custody, or for the insufficiency or deficiency of any security upon which any moneys of the Company shall be placed out or invested, or for any other loss, misfortune or damage which may happen in the execution of their respective offices or trusts, or in relation thereto, except as the same shall happen by or through their own fraud and dishonesty respectively. The Company may take out and pay the premium and other moneys for the maintenance of insurance, bonds and other instruments for the benefit either of the Company or the Directors (and/or other officers) or any of them to indemnify the Company and/or the Directors (and/or other officers) named therein for this purpose against any loss, damage, liability and claim which they may suffer or sustain in connection with any breach by the Directors (and/or other officers) or any of them of their duties to the Company.

UNTRACEABLE MEMBERS

180. Without prejudice to the rights of the Company under Bye-Law 156 and the provisions of Bye-Law 181, the Company may cease sending such cheques for dividend entitlements or dividend warrants by post if such cheques or warrants have been left uncashed on two consecutive occasions. However, the Company may exercise the power to cease sending cheques for dividend entitlements or dividend warrants after the first occasion on which

such a cheque or warrant is returned undelivered. The provisions of this Bye-Law shall apply to certificates of and other documents or evidence of title to, and proceeds of realisation of, distributions on shares other than money.

181. (A) The Company shall have the power to sell, in such manner as the Board thinks fit, any shares of a member who is untraceable, but no such sale shall be made unless:
- (i) during the period of twelve years prior to the date of publication of the advertisements referred to in sub-paragraph (ii) below (or, if published more than once, the first thereof) at least three dividends or other distributions in respect of the shares in question have become payable or been made and no dividend or other distribution in respect of the shares has been claimed;
 - (ii) the Company has caused an advertisement to be inserted in the Newspapers of its intention to sell such shares and a period of three months has elapsed since the date of such advertisement (or, if published more than once, the first thereof);
 - (iii) the Company has not at any time during the said periods of twelve years and three months received any indication of the existence of the member who is the holder of such shares or of a person entitled to such shares by death, bankruptcy or operation of law, and
 - (iv) the Company has notified the stock exchange in the Relevant Territory of its intention of such sale.
- (B) To give effect to any such sale the Board may authorise any person to transfer the said shares and instrument of transfer signed or otherwise executed by or on behalf of such person shall be as effective as if it had been executed by the registered holder or the person entitled by transmission to such shares, and the purchaser shall not be bound to see to the application of the purchase money nor shall his title to the shares be affected by any irregularity or invalidity in the proceedings relating to the sale. The net proceeds of the sale will belong to the Company and upon receipt by the Company of such proceeds it shall become indebted to the former member for an amount equal to such net proceeds. No trusts shall be created in respect of such debt and no interest shall be payable in respect of it and the Company shall not be required to account for any money earned from the net proceeds which may be employed in the business of the Company or as it thinks fit. Any sale under this Bye-Law shall be valid and effective notwithstanding that the member holding the shares sold is dead, bankrupt or otherwise under any legal disability or incapacity.

DESTRUCTION OF DOCUMENTS

182. Subject to the Companies Act, the Company may destroy:

- (a) any share certificate which has been cancelled at any time after the expiry of one year from the date of such cancellation;

- (b) any dividend mandate or any variation or cancellation thereof or any notification of change of name or address at any time after the expiry of two years from the date on which such mandate, variation, cancellation or notification was recorded by the company;
- (c) any instrument of transfer of shares which has been registered at any time after the expiry of six years from the date of registration; and
- (d) any other document, on the basis of which any entry in the register is made, at any time after the expiry of six years from the date on which an entry in the register was first made in respect of it,

and it shall conclusively be presumed in favour of the Company that every share certificate so destroyed was a valid certificate duly and properly cancelled and that every instrument of transfer so destroyed was a valid and effective instrument duly and properly registered and that every other document destroyed hereunder was a valid and effective document in accordance with the recorded particulars thereof in the books or records of the Company.

Provided always that:

- (i) the foregoing provisions of this Bye-Law shall apply only to the destruction of a document in good faith and without express notice to the Company that the preservation of such document was relevant to a claim;
- (ii) nothing contained in this Bye-Law shall be construed as imposing upon the Company any liability in respect of the destruction of any such document earlier than as aforesaid or in any case where the conditions of proviso (i) above are not fulfilled; and
- (iii) references in this Bye-Law to the destruction of any document include reference to its disposal in any manner.

RESIDENT REPRESENTATIVE

183. (A) Where the Company has its shares listed upon an appointed stock exchange and does not have two Directors ordinarily resident in Bermuda, a Director and a Secretary ordinarily resident in Bermuda or a Secretary ordinarily resident in Bermuda and a resident representative, the Company shall in accordance with the Companies Act appoint and retain solely a resident representative ordinarily resident in Bermuda as its resident representative. The resident representative shall maintain an office in Bermuda and comply with the provisions of the Companies Act. The resident representative shall be entitled to have notice of, attend and be heard at any Directors' meetings and general meetings of the Company.

- (B) The Directors shall provide the resident representative with such documents and information as the resident representative may require in order to be able to comply with the provisions of the Companies Act which shall include:
- (i) minutes of all proceedings of general meetings and directors' meetings of the Company;
 - (ii) all financial statements required to be prepared by the Company under the Companies Act together with the Auditors' report thereon;
 - (iii) all records of account required by section 83 of the Companies Act to be kept in Bermuda; and
 - (iv) all such documents as may be required in order to provide evidence of the continued listing of the Company on an appointed stock exchange within the meaning of the Companies Act.

MAINTENANCE OF RECORDS

184. The Company shall keep at the office of its Resident Representative, in accordance with the provisions of the Statutes, the following:

- (i) minutes of all proceedings of general meetings of the Company;
- (ii) all financial statements required to be prepared by the Company under the Companies Act together with the auditor's report thereon;
- (iii) all records of account required by Section 83 of the Companies Act to be kept in Bermuda;
- (iv) all such documents as may be required in order to provide evidence of the continued listing of the Company on an appointed stock exchange within the meaning of the Companies Act; and
- (v) a register containing the names and addresses and occupations of the Directors of the Company.

SUBSCRIPTION RIGHT RESERVE

185. (A) Subject to the Companies Act, if, so long as any of the rights attached to any warrants issued by the Company to subscribe for shares of the Company shall remain exercisable, the Company does any act or engages in any transaction which, as a result of any adjustments to the subscription price in accordance with the provisions applicable under the terms and conditions of the warrants, would reduce the subscription price to below the par value of a share, then the following provisions shall apply:
- (i) as from the date of such act or transaction the Company shall establish and thereafter (subject as provided in this Bye-Law) maintain in accordance with the provisions of this Bye-Law a reserve (the “**Subscription Right Reserve**”) the amount of which shall at no time be less than the sum which for the time being would be required to be capitalised and applied in paying up in full the nominal amount of the additional shares required to be issued and allotted credited as fully paid pursuant to sub-paragraph (iii) below on the exercise in full of all the subscription rights outstanding and shall apply the Subscription Right Reserve in paying up in full such difference in respect of such additional shares as and when the same are allotted;
 - (ii) the Subscription Right Reserve shall not be used for any purpose other than that specified above unless all other reserves of the Company (other than share premium account and capital redemption reserve fund) have been used and will only be used to make good losses of the Company if and so far as is required by law;
 - (iii) upon the exercise of all or any of the subscription rights represented by any warrant, the relevant subscription rights shall be exercisable in respect of a nominal amount of shares equal to the amount in cash which the holder of such warrant is required to pay on exercise of the subscription rights represented thereby (or, as the case may be the relevant portion thereof in the event of a partial exercise of the subscription rights) and, in addition, there shall be allotted in respect of such subscription rights to the exercising warrant holder, credited as fully paid, such additional nominal amount of shares as is equal to the difference between:
 - (aa) the said amount in cash which the holder of such warrant is required to pay on exercise of the subscription rights represented thereby (or, as the case may be, the relevant portion thereof in the event of a partial exercise of the subscription rights); and

(bb) the nominal amount of shares in respect of which such subscription rights would have been exercisable having regard to the provisions of the conditions of the warrants, had it been possible for such subscription rights to represent the right to subscribe for shares at less than par,

and immediately upon such exercise so much of the sum standing to the credit of the Subscription Right Reserve as is required to pay up in full such additional nominal amount of shares shall be capitalised and applied in paying up in full such additional nominal amount of shares which shall forthwith be allotted credited as fully paid to the exercising warrant holder; and

(iv) if upon the exercise of the subscription rights represented by any warrant the amount standing to the credit of the Subscription Right Reserve is not sufficient to pay up in full such additional nominal amount of shares equal to such difference as aforesaid to which the exercising warrant holder is entitled, the Board shall apply any profits or reserves then or thereafter becoming available (including, to the extent permitted by law, contributed surplus account, share premium account and capital redemption reserve fund) for such purpose until such additional nominal amount of shares is paid up and allotted as aforesaid and until then no dividend or other distribution shall be paid or made on the fully paid shares of the Company then in issue. Pending such payment up and allotment, the exercising warrant holder shall be issued by the Company with a certificate evidencing his right to the allotment of such additional nominal amount of shares. The rights represented by any such certificate shall be in registered form and shall be transferable in whole or in part in units of one share in the like manner as the shares for the time being are transferable, and the Company shall make such arrangements in relation to the maintenance of a register therefor and other matters in relation thereto as the Board may think fit and adequate particulars thereof shall be made known to each relevant exercising warrant holder upon the issue of such certificate.

(B) Shares allotted pursuant to the provisions of this Bye-Law shall rank *pari passu* in all respects with the other shares allotted on the relevant exercise of the subscription rights represented by the warrant concerned. Notwithstanding anything contained in paragraph (A) of this Bye-Law, no fraction of any share shall be allotted on exercise of the subscription rights.

(C) The provisions of this Bye-Law as to the establishment and maintenance of the Subscription Right Reserve shall not be altered or added to in any way which would vary or abrogate, or which would have the effect of varying or abrogating, the provisions for the benefit of any warrant holder or class of warrant holders under this Bye-Law without the sanction of a special resolution of such warrant holders or class of warrant holders.

(D) A certificate or report by the auditors for the time being of the Company as to whether or not the Subscription Right Reserve is required to be established and maintained and if so the amount thereof so required to be established and

maintained, as to the purposes for which the Subscription Right Reserve has been used, as to the extent to which it has been used to make good losses of the Company, as to the additional nominal amount of shares required to be allotted to exercising warrant holders credited as fully paid, and as to any other matter concerning the Subscription Right Reserve shall (in the absence of manifest error) be conclusive and binding upon the Company and all warrant holders and shareholders.

RECORD DATES

186. Notwithstanding any other provision of these Bye-laws the Company or the Board may fix any date as the record date for any dividend, distribution, allotment or issue and such record date may be on or at any time before or after any date on which such dividend, distribution, allotment or issue is declared, paid or made.

STOCK

187. The following provisions shall have effect at any time and from time to time that they are not prohibited or inconsistent with the Statutes:

- (1) The Company may by ordinary resolution convert any paid up shares into stock, and may from time to time by like resolution reconvert any stock into paid up shares of any denomination.
- (2) The holders of stock may transfer the same or any part thereof in the same manner, and subject to the same regulations as and subject to which the shares from which the stock arose might prior to conversion have been transferred or as near thereto as circumstances admit, but the Directors may from time to time, if they think fit, fix the minimum amount of stock transferable and restrict or forbid the transfer of fractions of that minimum, but so that such minimum shall not exceed the nominal amount of the shares from which the stock arose. No warrants to bearer shall be issued in respect of any stock.
- (3) The holders of stock shall, according to the amount of the stock held by them, have the same rights, privileges and advantages as regards dividends, participation in assets on a winding up, voting at meetings, and other matters, as if they held the shares from which the stock arose, but no such privilege or advantage (except participation in the dividends and profits of the Company) shall be conferred by an amount of stock which would not, if existing in shares, have conferred such privilege or advantage.
- (4) Such of the provisions of these Bye-laws as are applicable to paid up shares shall apply to stock, and the words “shares” and “shareholder” therein shall include “stock” and “stockholder”.