Утверждено решением

Совета директоров

ОАО «АПЗ»

«29» апреля 2010 года

Протокол №8
 Кодекс корпоративного поведения

Открытого акционерного общества

«Арзамасский приборостроительный завод»

г.Арзамас

Содержание:

Введение

1. Принципы корпоративного поведения

2. Права акционеров Общества

3. Общее собрание акционеров
4. Совет директоров Общества

5. Исполнительный орган Общества

6. Корпоративный секретарь Общества

7. Раскрытие информации об Обществе

8. Контроль за финансово-хозяйственной деятельностью Общества

9. Дивиденды

10. Урегулирование корпоративных конфликтов

Заключительные положения

Введение

Открытое акционерное общество «Арзамасский приборостроительный завод» (далее по тексту – Общество) – является ведущим приборостроительным предприятием в России.
Осознавая, что одной из главных задач Общества является удовлетворение потребностей потребителей в продукции, работах и услугах высокого качества и надежности, исходя из намерения развиваться в качестве современной компании, способной привлечь инвестиции для решения этих задач, соответствовать высоким деловым, технологическим и финансовым стандартам, Общество принимает на себя добровольное обязательство следовать в своей деятельности изложенным в Кодексе корпоративного поведения ОАО «АПЗ» (далее – Кодекс) принципам и правилам корпоративного поведения.

Целью принятия Обществом настоящего Кодекса является формирование и внедрение в повседневную деятельность принципов и правил корпоративного поведения, способствующих успешному развитию Общества, выражающемуся, прежде всего в долгосрочных перспективах развития Общества, росте его стоимости, соблюдении законных интересов и прав всех акционеров и формирования положительного имиджа Общества среди акционеров, потребителей, сотрудников Общества и иных заинтересованных лиц - групп людей или других организаций, чей вклад (работа, капитал, ресурсы, покупательная способность, распространение информации об Открытом акционерном обществе «Арзамасский приборостроительный завод» и т.п.) является основой успеха Общества.
Принципы и правила, содержащиеся в настоящем Кодексе, отвечают международным стандартам передовой практики корпоративного поведения и представляют собой более высокий, по сравнению с действующим законодательством, уровень функционирования органов управления и контроля, деловой культуры и соблюдения высоких этических норм.

По мере развития практики корпоративного управления в России и за рубежом, Общество будет и в дальнейшем совершенствовать закрепленные в настоящем Кодексе правила и принципы корпоративного поведения и обеспечивать более полное их соблюдение в своей повседневной деятельности.

1. Принципы корпоративного поведения

1.1. Корпоративное поведение – это система принципов, норм и правил, в соответствии с которыми осуществляется регулирование взаимоотношений между акционерами, членами Совета директоров, исполнительным органом Общества, а также другими заинтересованными лицами.

1.2. Общество принимает на себя обязательство совершенствовать корпоративное управление в соответствии с принципами, обеспечивающими:

♦ реальную возможность для акционеров осуществлять свои права, связанные с участием в Обществе;

♦ равное отношение к акционерам, владеющим акциями одного типа (категории), включая миноритарных и иностранных акционеров;

♦ осуществление Советом директоров стратегического управления деятельностью Общества и эффективный контроль с его стороны за деятельностью исполнительного органа Общества, а также подотчетность членов Совета директоров его акционерам;

♦ разумное и добросовестное осуществление исполнительным органом Общества эффективного руководства текущей деятельностью Общества в интересах обеспечения его долгосрочного устойчивого развития и получения акционерами выгоды от этой деятельности;
♦ подотчетность исполнительного органа Совету директоров Общества и его акционерам;

♦ своевременное раскрытие полной и достоверной информации об Обществе, в том числе о его финансовом положении, экономических показателях, структуре собственности и управления, существенных корпоративных действиях в целях обеспечения возможности принятия обоснованных решений акционерами Общества и инвесторами;

♦ эффективный контроль за финансово-хозяйственной деятельностью Общества с целью защиты прав и законных интересов акционеров;

♦ соблюдение законных прав работников Общества, развитие партнерских отношений между Обществом и работниками в решении социальных вопросов и регламентации условий труда;

♦ активное сотрудничество Общества с инвесторами, кредиторами и иными заинтересованными группами в целях увеличения роста стоимости Общества, включая увеличение его активов, увеличение цены акций и иных ценных бумаг, повышение его репутации.

1.3. Общество осознает важность совершенствования корпоративного поведения своих дочерних и зависимых хозяйственных обществ, и стремится к обеспечению открытости и прозрачности деятельности указанных организаций, а также к внедрению в них основных принципов настоящего Кодекса.

2. Права акционеров Общества

2.1. В своей деятельности Общество исходит из того, что его органы управления и контроля, прежде всего Совет директоров и Генеральный директор обеспечивают соблюдение прав и защиту интересов акционеров Общества.

2.2. Общество максимально обеспечивает надежный и эффективный учет прав собственности акционеров на акции путем передачи хранения и ведения реестра акционеров специализированному регистратору, имеющему надлежащие технические средства и системы контроля, обеспечивающие качественное ведение и сохранность данных реестра, осуществляющему свою деятельность на основании лицензии в соответствии с требованиями действующего законодательства.

2.3. Акционеры имеют право по своему усмотрению свободно распоряжаться принадлежащими им акциями, совершать любые действия, не противоречащие закону и не нарушающие прав и охраняемых законом интересов других лиц, в том числе отчуждать свои акции в собственность других лиц.

2.4. В своей деятельности Общество исходит из регулярного и своевременного обеспечения получения акционерами достоверной и полной информации, позволяющей им принимать оптимальные решения по вопросам деятельности Общества и распоряжения принадлежащими им ценными бумагами.

2.5. Общество обеспечивает право акционеров на участие в управлении делами Общества и принятии решений по наиболее важным вопросам его деятельности. Общество соблюдает право акционеров на получение доли прибыли Общества в виде дивидендов и стремится к прогнозируемости для акционеров дивидендной политики Общества.

2.6. Общество ожидает, что акционеры не будут злоупотреблять предоставленными им правами, и не будут осуществлять действия, направленные на причинение вреда другим акционерам или Обществу.

3. Общее собрание акционеров

3.1. Общество соблюдает требования законодательства Российской Федерации к порядку подготовки и проведения общего собрания акционеров и прилагает усилия к совершенствованию процедур подготовки и проведения общих собраний акционеров.

3.2. Порядок подготовки и проведения общего собрания акционеров регламентируется Уставом Общества.

3.3. Общество использует способы оповещения акционеров о созыве общего собрания акционеров, обеспечивающие своевременное доведение информации до сведения всех включенных в список лиц, имеющих право на участие в общем собрании акционеров.

3.4. Наряду с использованием в качестве основного способа оповещения акционеров - направления сообщения о проведении собрания по почте заказным письмом либо путем вручения под роспись каждому лицу, указанному в списке лиц, имеющих право на участие в собрании акционеров, Общество вправе использовать дополнительные каналы: через средства массовой информации (газеты «Арзамасская правда», «Арзамасские новости» или «Новатор»), в сроки, предусмотренные действующим законодательством.

В качестве дополнительного способа извещения акционеров о проведении общего собрания, Общество использует корпоративный Интернет-сайт по адресу: www.oaoapz.com.

3.5. Общество предоставляет возможность акционерам, участвующим в общем собрании, знакомиться с информацией, дающей полное представление о деятельности Общества, необходимой для принятия обоснованных, взвешенных решений по вопросам повестки дня общего собрания.
3.6. Объем предоставляемой акционерам информации определяется Уставом Общества и решениями Совета директоров Общества.

3.7. Лицам, имеющим право на участие в общем собрании акционеров, в порядке, указанном в сообщении о проведении общего собрания акционеров, предоставляется следующая информация (материалы):

- годовая бухгалтерская отчетность, в том числе заключение Аудитора, заключение Ревизионной комиссии Общества по результатам проверки годовой бухгалтерской отчетности,

- сведения о кандидатах в Совет директоров Общества, Ревизионную комиссию Общества,

- проект изменений и дополнений, вносимых в Устав Общества, или проект Устава Общества в новой редакции,

- проекты внутренних документов Общества,

- проекты иных документов, принятие которых предусмотрено проектами решений общего собрания акционеров,

- проекты решений общего собрания акционеров,

- иная информация (материалы), необходимая для предоставления в соответствии с действующим законодательством,

- иная информация (материалы) для принятия решений по вопросам повестки дня общего собрания акционеров, включенная Советом директоров в перечень информации (материалов), предоставляемой акционерам при подготовке к проведению общего собрания акционеров.

3.8. Для осуществления права акционеров на участие в общем собрании Общество стремится принять внутренние документы, обеспечивающие в соответствии с законодательством права акционеров требовать созыва общего собрания и вносить предложения в повестку дня собрания, возможность надлежащим образом, подготовиться к участию в общем собрании акционеров, а также возможность реализации каждым акционером права голоса.

3.9. Общество стремится создать регламент и процедуру проведения общего собрания акционеров таким образом, чтобы они обеспечивали равное отношение ко всем акционерам, облегчали их участие в общем собрании и выражение их мнения по пунктам, включенным в повестку дня собрания.

3.10. Акционеры (акционер), являющиеся в совокупности владельцами не менее чем 2 процентов голосующих акций Общества, вправе внести вопросы в повестку дня годового общего собрания акционеров, выдвигать кандидатов в Совет директоров Общества, Ревизионную комиссию Общества, Счетную комиссию Общества. Акционеры, являющиеся владельцами не менее 10 процентов голосующих акций Общества имеют право созыва внеочередного общего собрания акционеров. Указанные акционеры (акционер) не предоставляют выписку из реестра акционеров в том случае, если учет их прав на акции осуществляется в системе ведения реестра акционеров, если же права на акции учитываются на счете депо в депозитарии, - достаточно предоставления выписки со счета депо депозитария.

3.11. Общество обеспечивает акционерам, которые обладают не менее 1 процента голосов, возможность ознакомления со списком лиц, имеющих право участвовать в общем собрании акционеров, начиная со дня сообщения о проведении общего собрания акционеров и до закрытия общего собрания акционеров, проводимого в форме совместного присутствия, а в случае общего собрания акционеров, проводимого в форме заочного голосования, - до даты окончания приема бюллетеней для голосования.

3.12. При формировании повестки дня общего собрания акционеров Общество определяет вопросы повестки дня таким образом, чтобы избежать различного или неоднозначного их толкования.

3.13. Общество обеспечивает регистрацию участников общего собрания акционеров, которая предоставляет возможность всем акционерам, желающим принять участие в общем собрании, пройти эту процедуру до начала общего собрания, а также в течение собрания до момента завершения обсуждения последнего вопроса повестки дня общего собрания.

3.14. Общество обеспечивает порядок ведения общего собрания акционеров, гарантирующий разумную равную возможность всем акционерам, присутствующим на собрании, задать вопросы по повестке дня.
3.15. С целью предоставления акционерам возможности получения ответов на поставленные ими вопросы Общество предоставляет возможность присутствия на общем собрании акционеров Генерального директора, членов Совета директоров, членов Ревизионной комиссии и Аудитора Общества.

3.16. Общество предоставляет возможность присутствия на общем собрании акционеров кандидатов в новый состав Совета директоров Общества и представителей Аудитора Общества.

3.17. Общество стремится исключить любые сомнения в правильности подведения итогов голосования, и с этой целью передает функции счетной комиссии Общества регистратору и обеспечивает подведение итогов голосования и их оглашение до завершения общего собрания акционеров.

3.18. При определении места, даты и времени проведения общего собрания акционеров Общество исходит из необходимости предоставить акционерам реальную и необременительную возможность участия в нем.

4. Совет директоров Общества

4.1. Совет директоров является коллегиальным органом управления Общества, осуществляющим общее руководство его деятельностью, за исключением решения вопросов, отнесенных федеральными законами и уставом Общества к компетенции общего собрания акционеров и единоличного исполнительного органа Общества.

4.2. Основные цели деятельности Совета директоров заключаются в контроле за обеспечением эффективного управления деятельностью компании в целях обеспечения долгосрочного устойчивого развития Общества, роста его стоимости, защиты прав и законных интересов акционеров.

4.3. Основными направлениями деятельности Совета директоров являются:

♦ выработка стратегии развития Общества и контроль за ее реализацией;

♦ контроль за деятельностью единоличного исполнительного органа;

♦ обеспечение эффективной деятельности системы внутреннего контроля и управление рисками;

♦ обеспечение защиты прав акционеров, а также содействие в разрешении корпоративных конфликтов.

4.4. В процессе подготовки и принятия решений Совет директоров стремится учитывать интересы трудового коллектива, партнеров, кредиторов, местных сообществ и других заинтересованных групп Общества.

4.5. Цели, принципы деятельности, компетенция, порядок деятельности Совета директоров, права и обязанности членов Совета директоров закреплены в Уставе, Положении о Совете директоров, Положении о комитете по кадрам и вознаграждениям Совета директоров, Положении о комитете по стратегическому планированию Совета директоров, Положении о комитете по аудиту Совета директоров Общества.

4.6. Совет директоров в своих решениях исходит из необходимости действовать справедливо по отношению ко всем акционерам, и не может учитывать интересы только какой-либо одной группы акционеров. Он обеспечивает создание системы выявления и разрешения потенциальных конфликтов интересов, как среди своих членов, так и в деятельности единоличного исполнительного органа.

4.7. Совет директоров обеспечивает равные условия для реализации всеми акционерами своих прав.

4.8. Совет директоров Общества проводит свои заседания в соответствии с утвержденным планом работы. Заседания Совета директоров могут проводиться в очной форме или заочного голосования. Общество стремится, чтобы решения по наиболее важным вопросам его деятельности, таким как утверждение финансово-хозяйственного плана (бизнес-плана) Общества, стратегий и программ развития, оценка работы единоличного исполнительного органа и определение его вознаграждения принимались путем проведения заседания Совета директоров в очной форме.

4.9. Совет директоров определяет приоритетные направления деятельности Общества и утверждает финансово-хозяйственный план (бизнес-план), стратегии и программы развития Общества, а также осуществляет контроль за их реализацией.

4.10. Совет директоров создает и поддерживает необходимые механизмы контроля за деятельностью Генерального директора, включая мониторинг и оценку результатов его деятельности в сравнении с утвержденными планами.

4.11. Совет директоров обеспечивает создание системы управления финансовыми рисками, которая позволила бы оценить риски, с которыми сталкивается Общество в процессе осуществления своей деятельности, и целью которой является минимизация негативных последствий таких рисков.

4.12. Общество исходит из того, что выдвигаемые в состав Совета директоров кандидаты должны отвечать следующим требованиям: пользоваться доверием акционеров и обладать знаниями, навыками и опытом, необходимыми для принятия решений по вопросам, относящимся к компетенции Совета директоров, и позволяющими эффективно осуществлять функции члена Совета директоров Общества.

4.13. Общество стремится расширять информацию о кандидатах в Совет директоров, которая предоставляется акционерам перед общим собранием, в частности, по таким пунктам как профессиональный опыт и квалификация кандидата.

4.14. Состав Совета директоров должен обеспечивать его эффективную работу, учитывая при выработке решений различные интересы и точки зрения. Количественный состав Совета директоров должен соответствовать требованиям законодательства, предъявляемым к составу Советов директоров.

4.15. Общество стремится к привлечению независимого директора, способного выносить независимые оценки по обсуждаемым вопросам, что предполагает отсутствие каких-либо обстоятельств, способных повлиять на формирование его мнения.

4.16. Независимым директором считается член Совета директоров Общества, отвечающий следующим требованиям:

- не являвшийся в течение последних трех лет и не являющийся должностным лицом (управляющим) или работником Общества, а также должностным лицом или работником управляющей организации Общества;

- не являющийся должностным лицом другого общества, в котором любое из должностных лиц Общества является членом комитета Совета директоров по кадрам или вознаграждениям;

- не являющийся аффилированным лицом должностного лица (управляющего) Общества (должностного лица управляющей организации Общества);

- не являющийся аффилированным лицом Общества, за исключением члена Совета директоров Общества;

- не являющийся стороной по обязательствам с Обществом, в соответствии с условиями которых он может приобрести имущество (получить денежные средства), стоимость которого составляет 10% и более процентов совокупного его годового дохода, кроме получения вознаграждения за участие в деятельности Совета директоров;

- не являющийся крупным контрагентом Общества (таким контрагентом, совокупный объем сделок Общества, с которым в течение года составляет 10% и более процентов балансовой стоимости активов Общества);

- не являющийся представителем государства.

4.17. Предложение о выдвижении кандидатов для избрания в Совет директоров Общества должно содержать следующие сведения о кандидате:

- Ф.И.О. каждого предлагаемого кандидата;

- дату его рождения;

- данные документа, удостоверяющего личность (серия и(или) номер документа, дата и место его выдачи, орган, выдавший документ);

- наименование органа, для избрания в который кандидат выдвигается;

- Ф.И.О. (наименование) акционеров (акционера), предоставивших (предоставившего) кандидата, количество и категория (тип) акций, принадлежащих таким акционерам;
- сведения об образовании кандидата, в том числе о повышении квалификации (наименование учебного заведения, дата окончания, полученная специальность);
- места работы и должности, которые кандидат занимал в течение 5 последних лет, а также должностей, которые кандидат занимал в органах управления других юридических лиц за последние 5 лет.

4.18. Члены Совета директоров должны добросовестно и разумно выполнять возложенные на них обязанности в интересах Общества. В соответствии с действующими в Обществе Положением об информационной политике ОАО «АПЗ», Положением об информации, подлежащей защите ОАО «АПЗ» Председатель и члены Совета директоров не должны разглашать и использовать в личных интересах третьих лиц конфиденциальную информацию об Обществе и инсайдерскую информацию, которая не является общедоступной и неправомерное использование или разглашение которой может оказать существенное влияние на рыночную стоимость ценных бумаг ОАО «АПЗ».

4.19. Совет директоров Общества избирается на общем собрании акционеров посредством кумулятивного голосования, что способствует учету мнений всех акционеров, в том числе владеющих небольшим пакетом акций (миноритарных акционеров).

4.20. Для эффективного осуществления функций Совета директоров Общество создает Комитеты Совета директоров, реализующие функции по кадрам и вознаграждениям, стратегическому планированию, аудиту и др. Одной из главных задач Комитетов является предварительное рассмотрение вопросов, относящихся к компетенции Совета директоров, и подготовки по ним рекомендаций Совету директоров.

4.21. Порядок проведения заседаний Совета директоров установлен в Положении о Совете директоров Общества. Общество совершенствует данный порядок с тем, чтобы он в наибольшей степени обеспечивал возможность членам Совета директоров надлежащим образом подготовиться к заседанию Совета директоров.

5. Исполнительный орган Общества

5.1. Совет директоров в целях обеспечения оперативного управления Обществом избирает единоличный исполнительный орган (Генерального директора) Общества.
5.2. Генеральный директор подотчетен Совету директоров и Собранию акционеров Общества. Он осуществляют свою деятельность в строгом соответствии с требованиями действующего законодательства, Устава Общества и на основе положений настоящего Кодекса.

5.3. Генеральный директор осознает свою ответственность перед акционерами и считает своей главной целью добросовестное и компетентное исполнение обязанностей по руководству текущей деятельностью, обеспечивающему устойчивое долгосрочное развитие Общества.

5.4. Генеральный директор, должен воздерживаться от действий, которые приведут или потенциально способны привести к возникновению конфликта между его интересами и интересами Общества, а в случае возникновения такого конфликта - обязан раскрыть Совету директоров информацию об этом конфликте.

5.5. Генеральный директор несет ответственность за своевременное предоставление членам Совета директоров необходимых для исполнения ими своих функций сведений и материалов в сроки, дающие им возможность для полного их изучения.

5.6. Генеральный директор создает систему внутреннего контроля и мониторинга рисков, связанных с деятельностью Общества, с целью заблаговременного выявления тенденций, которые могут оказать негативное воздействие на текущие результаты деятельности и осуществление перспективных планов развития Общества. Генеральный директор предоставляют Совету директоров Общества информацию о фактах, которые могут вызвать наиболее опасные риски для Общества и предложения по предотвращению кризисных ситуаций в связи с такими рисками.

5.7. Генеральный директор должен обладать высокой деловой репутацией. При взаимодействии с деловыми партнерами должен руководствоваться высокими стандартами деловой этики, придерживаться принципов построения долгосрочных отношений, развития диалога и взаимовыгодного сотрудничества.

5.8. Генеральный директор несет ответственность за нарушение положений об использовании конфиденциальной и инсайдерской информации об Обществе.

5.9. Вознаграждение Генерального директора зависит от его вклада в развитие Общества. Критерии определения размера вознаграждения и порядок его выплаты определяются решениями Совета директоров Общества.

6. Корпоративный секретарь Общества

6.1. Основной задачей Корпоративного секретаря Общества является обеспечение соблюдения органами и должностными лицами Общества процедурных требований, гарантирующих реализацию прав и интересов акционеров Общества.

6.2. Корпоративный секретарь Общества способствует повышению эффективности работы Совета директоров, повышению уровня прозрачности Общества, эффективности взаимодействия Общества с его акционерами и другими участниками корпоративных отношений.

6.3. Корпоративный секретарь Общества назначается на должность и освобождается от должности по решению Совета директоров.

Корпоративный секретарь Общества обеспечивает выполнение следующих функций:

♦ организация подготовки и проведения общего собрания акционеров, в соответствии с требованиями законодательства, Устава Общества;

♦ организация подготовки и проведения заседаний Совета директоров и содействие в подготовке и проведении заседаний его комитетов в соответствии с требованиями действующего законодательства, Устава Общества, Положения о Совете директоров и положений о комитетах Совета директоров;

♦ оказание содействия членам Совета директоров при осуществлении ими своих функций;

♦ обеспечение раскрытия (представления) информации об Обществе для акционеров и заинтересованных лиц и хранение документов Общества;

♦ обеспечение надлежащего рассмотрения Обществом обращений акционеров и разрешение конфликтов, связанных с нарушением прав акционеров;

♦ информирование Председателя Совета директоров обо всех фактах, препятствующих соблюдению процедур, обеспечение которых входит в обязанности Корпоративного секретаря Общества.

6.4. Права, обязанности и ответственность Корпоративного секретаря Общества определяются Уставом, внутренними документами Общества, а также договором, заключаемым им с Обществом. Договор от имени Общества подписывается Генеральным директором Общества.

6.5. Корпоративный секретарь Общества должен обладать знаниями, необходимыми для осуществления возложенных на него функций, а также пользоваться доверием акционеров и членов Совета директоров.

7. Раскрытие информации об Обществе

7.1. Целью политики Общества по раскрытию информации о своей деятельности является своевременное и полное донесение этой информации до сведения всех заинтересованных в ее получении лиц в объеме, необходимом для принятия взвешенного решения об участии в Обществе или совершения иных действий, способных повлиять на финансово-хозяйственную деятельность Общества.

7.2. Основными принципами раскрытия информации об Обществе являются регулярность и оперативность её предоставления, доступность такой информации для большинства акционеров и иных заинтересованных лиц, достоверность и полнота её содержания, соблюдение разумного баланса между открытостью Общества и соблюдением его коммерческих интересов.

7.3. При раскрытии информации о своей деятельности Общество обеспечивает равное отношение ко всем группам ее получателей и не допускает преимущественного удовлетворения интересов одних групп получателей информации перед другими.

7.4. При выборе каналов распространения информации Общество основывается на принципе обеспечения свободного, необременительного и не связанного с чрезмерными расходами доступа заинтересованных лиц к раскрываемой информации.

7.5. Общество обеспечивает раскрытие информации по всем существенным вопросам деятельности Общества путем выполнения требований, установленных законодательством Российской Федерации и нормативно-правовыми актами, принципами корпоративного поведения и сложившейся международной практикой.

7.6. Руководство и уполномоченные сотрудники Общества предоставляют информацию в ходе встреч с инвесторами и акционерами Общества, сотрудничества с рейтинговыми агентствами, пресс-конференций, а также путем публикаций в средствах массовой информации, брошюрах и буклетах. Информация также раскрывается на веб-сайте Общества в сети Интернет по адресу: www.oaoapz.com.

7.7. Общество закрепляет принципы информационной политики во внутреннем документе – Положении об информационной политике.

7.8. Общество ежегодно предоставляет акционерам годовой отчет о своей деятельности. Состав информации позволяет акционерам оценить итоги деятельности Общества за год. Годовой отчет, в частности, содержит:

♦ информацию о положении Общества в отрасли;

♦ приоритетные направления деятельности Общества;

♦ отчет Совета директоров о результатах развития Общества по приоритетным направлениям его деятельности;

♦ перспективы развития Общества;

♦ отчет о выплате объявленных (начисленных) дивидендов;

♦ описание основных факторов риска, связанных с деятельностью Общества;

♦ перечень совершенных Обществом в отчетном году сделок, признаваемых в соответствии с законодательством крупными сделками и сделками с заинтересованностью, с указанием по каждой сделке существенных условий и органа управления Общества, принявшего решение об ее одобрении;

♦ состав Совета директоров и его изменения в отчетном году, сведения о членах Совета директоров;

♦ сведения о Генеральном директоре Общества, включая его биографические данные и сведения о владении акциями Общества в течение отчетного года;

♦ критерии определения и общий размер вознаграждения Генерального директора, членов Совета директоров Общества по результатам отчетного года;

♦ сведения о соблюдении Обществом Кодекса.

7.9. Общество стремится к включению в свои годовые отчеты дополнительной информации, позволяющей акционерам принять более взвешенные решения, такой, к примеру, как сведения о реализации технической политики и внедрении новых технологий; отчет о работе Совета директоров; сведения о поступивших от акционеров письмах, обращениях, требованиях и результатах реагирования на них.

7.10. Заботясь о сохранении государственной и коммерческой тайны, Общество принимает на себя обязательство о неразглашении данной информации.
 Обязанность обеспечивать сохранение государственной и коммерческой тайны, соблюдать правила, связанные с использованием данной информации, лежит на всех соответствующих сотрудниках Общества.

8. Контроль за финансово-хозяйственной деятельностью Общества

8.1. Основной целью контроля финансово-хозяйственной деятельности является защита инвестиций акционеров и активов Общества. Эта цель достигается в условиях повышения эффективности и прозрачности системы управления, внутреннего контроля в Обществе, в том числе путем внедрения корпоративной информационной системы.

8.2. Одним из приоритетов деятельности системы контроля Общества является предупреждение, выявление и ограничение финансовых и операционных рисков.

8.3. Контроль финансово-хозяйственной деятельности в Обществе осуществляется Ревизионной комиссией и службой внутреннего аудита. Для контроля также привлекается Аудитор.

8.4. Ревизионная комиссия избирается Общим собранием акционеров в порядке, предусмотренном действующим законодательством и Уставом Общества. Общество стремится к повышению компетентности членов Ревизионной комиссии и их способности выносить объективные суждения. Ревизионная комиссия осуществляет контроль финансово-хозяйственной деятельности Общества в целом, включая его филиалы и представительства.
8.5. Для повышения эффективности контроля финансово-хозяйственной деятельности в Обществе осуществляется регулярный внутренний контроль. Служба внутреннего аудита разрабатывает процедуры внутреннего контроля.

8.6. Для проверки и подтверждения правильности годовой финансовой отчетности Общество ежегодно привлекает профессионального Аудитора, не связанного имущественными интересами с Обществом или его акционерами.

8.7. Аудитор Общества утверждается общим собранием акционеров. Размер оплаты его услуг, утверждаются Советом директоров Общества.

8.8. Совет директоров Общества осуществляет регулярный контроль, направленный на предотвращение конфликта интересов в деятельности привлекаемого Аудитора.

8.9. Аудитор осуществляет проверку финансово-хозяйственной деятельности Общества в соответствии с правовыми актами Российской Федерации на основании заключаемого с ним договора. Аудиторская проверка Общества проводится таким образом, чтобы результатом её стало получение объективной и полной информации о деятельности Общества.
9. Дивиденды

9.1. Общество исходит из принципиальной важности обеспечения получения акционерами доли в прибыли Общества в соответствии с объемом и категорией находящихся в их владении акций.

9.2. Дивидендная политика Общества основывается на принципе рациональности распределения полученной Обществом прибыли с учетом его инвестиционных потребностей и закреплена в Положении о дивидендной политике ОАО «АПЗ».

9.3. Решение о выплате дивидендов, размере дивиденда и порядке его выплаты по акциям каждой категории (типа) принимается общим собранием акционеров.

9.4. Общество информирует акционеров о своей дивидендной политике путем размещения информации в СМИ и на веб-сайте Общества в сети Интернет по адресу: www.oaoapz.com.

9.5. Объявленные Обществом дивиденды выплачиваются в денежной форме.

9.6. Выплата дивидендов осуществляется в сроки, определенные Уставом Общества.

10. Урегулирование корпоративных конфликтов

10.1. Общество придает большое значение своевременному предупреждению и справедливому урегулированию корпоративных конфликтов.

10.2. В отношении корпоративных конфликтов Общество придерживается принципа предупреждения на возможно более ранних стадиях их появления и внимательного отношения к ним.

10.3. Общество обязано в максимально короткие сроки определять свою позицию по существу конфликта, затрагивающего интересы Общества, принимать соответствующее решение и доводить его до сведения акционера. Общество при возникновении корпоративного конфликта занимает позицию, основанную на положениях законодательства Российской Федерации.

10.4. Ответ Общества на обращение акционера должен быть полным и обстоятельным, а сообщение об отказе удовлетворить просьбу или требование акционера - мотивированным и основанным на положениях законодательства.
 Заключительные положения

Настоящий Кодекс действует с момента его утверждения Советом директоров.

Общество будет совершенствовать настоящий Кодекс с учетом появления новых стандартов корпоративного поведения в российской и международной практике, интересов акционеров, Общества и других заинтересованных групп. Меры ответственности за неисполнение или ненадлежащее исполнение корпоративных решений и обязательных предписаний настоящего Кодекса устанавливаются органами управления Общества в соответствии с их компетенцией и действующим законодательством.

Вопросы, не оговоренные настоящим Кодексом, регулируются действующим законодательством РФ и Уставом Общества.

