Положение о Ревизионной комиссии ОАО «Казаньоргсинтез»

	
	УТВЕРЖДЕНО

Общим собранием акционеров

ОАО «Казаньоргсинтез»

Протокол  б/н от  16 апреля 2008 г.

Председатель собрания

(подпись)  Шигабутдинов А.К.

Секретарь собрания

(подпись)  Чекмарев С.Ф.


ПОЛОЖЕНИЕ

О РЕВИЗИОННОЙ КОМИССИИ

Казанского открытого акционерного общества

«Органический синтез»

г. Казань, 2008 г.

Статья 1
ОБЩИЕ ПОЛОЖЕНИЯ

1.1.
Настоящее Положение в соответствии с Гражданским кодексом Российской Федерации, Федеральным законом «Об акционерных обществах», иными нормативными правовыми актами Российской Федерации и Уставом Общества определяет порядок деятельности Ревизионной комиссии Казанского открытого акционерного общества «Органический синтез» (далее – «Ревизионная комиссия»).

1.2.
Термины и определения, используемые в настоящем Положении, применяются в том значении, в каком они используются в действующем законодательстве.

1.3.
Ревизионная комиссия является коллегиальным выборным органом контроля за финансово-хозяйственной деятельностью Общества, его органов, должностных лиц, подразделений и служб, филиалов и представительств.

1.4.
Ревизионная комиссия избирается Общим собранием акционеров Общества в соответствии с действующим законодательством Российской Федерации, Уставом Общества и Положением об Общем собрании акционеров Общества.

1.5.
Компетенция, срок полномочий Ревизионной комиссии, а также ее состав определяются действующим законодательством Российской Федерации и Уставом Общества.

1.6.
В своей деятельности Ревизионная комиссия руководствуется действующим законодательством Российской Федерации, Уставом Общества, настоящим Положением и прочими внутренними документами Общества в части, относящейся к деятельности Ревизионной комиссии, утверждаемыми Общим собранием акционеров Общества. 

Статья 2
ПРАВА И ОБЯЗАННОСТИ РЕВИЗИОННОЙ КОМИССИИ

2.1. Ревизионная комиссия обязана:

· своевременно доводить до сведения Общего собрания акционеров, Совета директоров и исполнительных органов Общества результаты осуществленных проверок (ревизий) в форме заключений, актов, отчетов и т.д.;

· давать оценку достоверности данных, включаемых в годовой отчет Общества и содержащихся в годовой бухгалтерской отчетности Общества;

· не разглашать сведения и не использовать в личных интересах и в интересах третьих лиц конфиденциальную и инсайдерскую информацию, в том числе в течение 5 лет после окончания срока полномочий члена Ревизионной комиссии Общества;
· в ходе проверки (ревизии) требовать от органов Общества, руководителей подразделений и служб, филиалов и представительств и должностных лиц предоставления информации (документов и материалов), изучение которой соответствует компетенции Ревизионной комиссии;

· требовать созыва заседаний Исполнительной дирекции, Совета директоров Общества, созыва внеочередного Общего собрания акционеров Общества в случаях, когда выявленные нарушения в финансово-хозяйственной деятельности или реальная угроза интересам Общества требуют решения по вопросам, находящимся в компетенции данных органов управления Общества;

· требовать от исполнительных органов Общества, членов Совета директоров, работников Общества, любых должностных лиц письменных разъяснений по вопросам, находящимся в компетенции Ревизионной комиссии;

· фиксировать нарушения нормативно-правовых актов, Устава, положений, правил и инструкций Общества работниками Общества и должностными лицами;

· осуществлять ревизию финансово-хозяйственной деятельности Общества по итогам деятельности Общества за год, а также во всякое время по инициативе лиц, названных в Уставе Общества и настоящем Положении.

2.2. Члены Ревизионной комиссии обязаны присутствовать на Общем собрании акционеров Общества и отвечать на вопросы участников собрания.

2.3. Ревизионная комиссия имеет право:

· знакомиться со всеми необходимыми документами и материалами, связанными с финансово-хозяйственной деятельностью Общества. Указанные документы должны быть предоставлены Ревизионной комиссии в течение 5 дней после ее письменного запроса;

· ставить перед органами управления вопрос об ответственности работников Общества, включая должностных лиц, в случае нарушения ими Устава Общества, положений, правил и инструкций, принимаемых Обществом;

· в случае необходимости привлекать к своей работе специалистов по отдельным вопросам финансово-хозяйственной деятельности, не занимающими должностей в Обществе;

· вносить в повестку дня Общего собрания акционеров Общества предложения по вопросам, касающимся деятельности Ревизионной комиссии;

· осуществлять иные права, связанные с исполнением возложенных Уставом Общества и настоящим Положением на Ревизионную комиссию обязанностей.

Со специалистами по отдельным вопросам финансово-хозяйственной деятельности, не занимающих должностей в Обществе, Общество в лице единоличного исполнительного органа заключает договор.

Статья 3
ПОРЯДОК ПРОВЕДЕНИЯ ПРОВЕРОК (РЕВИЗИЙ)

3.1.
Проверка (ревизия) финансово-хозяйственной деятельности Общества осуществляется по итогам деятельности Общества за год. 

3.2.
Ревизионная комиссия представляет в Совет директоров Общества заключение по результатам проверки (ревизии) финансово-хозяйственной деятельности Общества за год и заключение, подтверждающее или опровергающее достоверность данных, включаемых в годовой отчет Общества и содержащихся в годовой бухгалтерской отчетности Общества, не позднее чем за 40 дней до даты проведения годового Общего собрания акционеров Общества.

3.3.
Проверка (ревизия) финансово-хозяйственной деятельности Общества осуществляется также во всякое время по:

· инициативе самой Ревизионной комиссии;

· решению Общего собрания акционеров Общества;

· решению Совета директоров Общества;

· требованию акционера (акционеров) Общества, владеющего (владеющих в совокупности) не менее чем 10 процентами голосующих акций Общества.

3.4.
Член Ревизионной комиссии при выявлении нарушений направляет Председателю Ревизионной комиссии письменное описание выявленных нарушений, требующих решения Ревизионной комиссии.

3.5.
В течение 3 рабочих дней после получения требования Председатель Ревизионной комиссии обязан созвать заседание Ревизионной комиссии.

При принятии Ревизионной комиссией решения о проведении проверки (ревизии) Председатель Ревизионной комиссии обязан организовать проверку (ревизию) и приступить к ее проведению.

3.6.
При проведении проверок члены Ревизионной комиссии обязаны изучить все имеющиеся и полученные документы и материалы, относящиеся к предмету проверки.

3.7.
По итогам проверки финансово-хозяйственной деятельности Общества Ревизионная комиссия составляет и утверждает заключение.

Статья 4
ПОРЯДОК ВЫДВИЖЕНИЯ АКЦИОНЕРАМИ ОБЩЕСТВА
ТРЕБОВАНИЯ О ПРОВЕДЕНИИ ПРОВЕРКИ (РЕВИЗИИ) 

4.1. Проверка (ревизия) финансово-хозяйственной деятельности Общества осуществляется во всякое время по требованию акционера (акционеров) Общества, владеющего (владеющих в совокупности) не менее чем 10 процентами голосующих акций Общества, дающих право голоса по всем вопросам компетенции Общего собрания акционеров Общества на дату предъявления требования

4.2. Акционеры – инициаторы проверки (ревизии) направляют в Ревизионную комиссию письменное требование, которое должно содержать:

· Ф.И.О. (наименование) акционеров;

· сведения о принадлежащих им акциях (количество, категория, тип);

· мотивированное обоснование данного требования.

К требованию должна быть приложена выписка (выписки) из реестра владельцев именных ценных бумаг Общества или иной документ, подтверждающий права указанного акционера (акционеров) на необходимое для предъявления требования количество голосующих акций Общества.

Требование подписывается акционером или его доверенным лицом. Если требование подписывается доверенным лицом, то прилагается доверенность.

В случае если инициатива исходит от акционеров – юридических лиц, подпись представителя юридического лица, действующего в соответствии с его уставом без доверенности, заверяется печатью данного юридического лица. Если требование подписано представителем юридического лица, действующим от его имени по доверенности, к требованию прилагается доверенность.

Доверенности должны содержать сведения о представляемом и представителе (Ф.И.О. или наименование, место жительства или место нахождения, паспортные данные) и быть оформлены в соответствии с требованиями статьи 185 Гражданского кодекса Российской Федерации или удостоверены нотариально. В случае представления копии доверенности копия должна быть удостоверена нотариально.

4.3. Требование инициаторов проведения ревизии направляется заказным письмом в адрес Общества на имя Председателя Ревизионной комиссии или сдается в канцелярию Общества.

Дата предъявления требования определяется по дате его поступления в Общество или дате сдаче в канцелярию Общества.

4.4. В течение 10 рабочих дней с даты предъявления требования Ревизионная комиссия должна принять решение о проведении проверки (ревизии) финансово-хозяйственной деятельности Общества или дать мотивированный отказ от проведения ревизии.

4.5. Отказ от проверки (ревизии) может быть дан Ревизионной комиссией в следующих случаях:

· акционеры, предъявившие требование, не являются владельцами необходимого для этого количества голосующих акций Общества;

· инициаторами проверки (ревизии) выступают лица, не зарегистрированные в реестре владельцев именных ценных бумаг Общества, или не обладающие представительскими полномочиями соответствующих акционеров;

· в требовании не указан мотив проведения проверки (ревизии);

· по фактам, являющимся мотивами проведения проверки (ревизии), проверка (ревизия) проведена и Ревизионной комиссией утверждено заключение;

· требование не соответствует законодательству и нормативно-правовым актам Российской Федерации или положениям Устава Общества.

4.6. Инициаторы проверки (ревизии) финансово-хозяйственной деятельности Общества вправе в любой момент до принятия Ревизионной комиссией решения о проведении проверки (ревизии) отозвать свое требование, письменно уведомив Ревизионную комиссию.

4.7. Акционер (акционеры), заявивший требование о проведении проверки (ревизии) финансово-хозяйственной деятельности Общества, вправе предъявить следующее требование о проведении проверки не ранее чем через один месяц после предъявления в Ревизионную комиссию первого из названных требований.

Статья 5
ПОРЯДОК ВЫДВИЖЕНИЯ РЕВИЗИОННОЙ КОМИССИЕЙ ТРЕБОВАНИЯ
О СОЗЫВЕ ВНЕЧЕРЕДНОГО ОБЩЕГО СОБРАНИЯ АКЦИОНЕРОВ

5.1. Требование о созыве внеочередного Общего собрания акционеров Общества принимается большинством голосов присутствующих на заседании членов Ревизионной комиссии.

Требование подписывается Председателем Ревизионной комиссии.

5.2. Требование Ревизионной комиссии о созыве внеочередного Общего собрания акционеров Общества вносится в письменной форме, путем направления заказного письма в адрес Общества или сдается в канцелярию Общества.

Дата внесения требования о созыве внеочередного Общего собрания акционеров Общества определяется по дате получения требования Обществом

5.3. Требование ревизионной комиссии должно содержать:

· формулировки вопросов повестки дня и решений по ним;

· четко сформулированные мотивы постановки данных вопросов повестки дня;

· форму проведения собрания.

Статья 6
ЗАСЕДАНИЯ РЕВИЗИОННОЙ КОМИССИИ

6.1. Ревизионная комиссия принимает решения по вопросам, отнесенным Федеральным законом «Об акционерных обществах» и Уставом Общества к ее компетенции, на своих заседаниях.

На заседаниях Ревизионной комиссии ведется протокол, подписываемый всеми участвующими в заседании членами Ревизионной комиссии.

Заседания Ревизионной комиссии проводятся по утвержденному плану, а также перед началом проверки (ревизии) и по ее результатам. Член Ревизионной комиссии вправе требовать созыва заседания Ревизионной комиссии в случае выявления нарушений, требующих безотлагательного решения.

6.2. Заседания Ревизионной комиссии проводятся в форме совместного присутствия членов Ревизионной комиссии для обсуждения вопросов повестки дня и принятия решений по вопросам, поставленным на голосование.

6.3. Кворумом для проведения заседаний Ревизионной комиссии является присутствие не менее 3 (Трех) членов Ревизионной комиссии.

6.4. Решения Ревизионной комиссии принимаются, а заключения утверждаются большинством голосов поименным голосованием присутствующих на заседании членов Ревизионной комиссии.

При решении вопросов каждый член Ревизионной комиссии обладает одним голосом. Передача права голоса членом Ревизионной комиссии Общества иному лицу, в том числе другому члену Ревизионной комиссии, не допускается.

При равенстве голосов решающим является голос Председателя Ревизионной комиссии.

6.5. Члены Ревизионной комиссии в случае своего несогласия с решением комиссии вправе требовать записи в протоколе заседания особого мнения и довести его до сведения исполнительных органов Общества, Совета директоров и (или) Общего собрания акционеров Общества.

6.6. Заключение Ревизионной комиссии, утвержденное по итогам проверки финансово-хозяйственной деятельности Общества по требованию акционера (акционеров), должно быть направлено данному акционеру (акционерам) в течение 3 дней с даты утверждения заключения.

Статья 7
ПРЕДСЕДАТЕЛЬ РЕВИЗИОННОЙ КОМИССИИ

7.1. Ревизионная комиссия избирает Председателя из своего состава. Председатель Ревизионной комиссии избирается на заседании Ревизионной комиссии большинством голосов от общего числа избранных членов комиссии.

Ревизионная комиссия вправе в любое время переизбрать своего Председателя большинством голосов от общего числа избранных членов комиссии, за исключением голосов выбывших членов Ревизионной комиссии.

7.2. Председатель Ревизионной комиссии:

· созывает и проводит ее заседания;

· организует работу Ревизионной комиссии;

· представляет Ревизионную комиссию на заседаниях Исполнительной дирекции, Совета директоров Общества и на Общем собрании акционеров Общества;

· подписывает документы, исходящие от ее имени.

7.3. В случае отсутствия Председателя Ревизионной комиссии его функции осуществляет один из членов Ревизионной комиссии по решению большинства присутствующих на заседании членов Ревизионной комиссии.

Статья 8
ВОЗНАГРАЖДЕНИЕ И КОМПЕНСАЦИИ ЧЛЕНАМ РЕВИЗИОННОЙ КОМИССИИ

8.1. По решению Общего собрания акционеров Общества членам Ревизионной комиссии  в период исполнения ими своих обязанностей могут выплачиваться вознаграждение и (или) компенсироваться расходы, связанные с исполнением ими функций членов Ревизионной комиссии. Общая сумма таких вознаграждений и компенсаций устанавливается решением Общего собрания акционеров Общества по рекомендации Совета директоров Общества.

8.2. Общее собрание акционеров Общества может рассмотреть вопрос о выплате вознаграждений  и компенсаций расходов членам Ревизионной комиссии за выполнение ими своих обязанностей в качестве самостоятельного вопроса повестки дня Общего собрания акционеров Общества или в качестве составной части вопроса  о порядке распределения прибыли по итогам финансового года.

8.3. Вознаграждение выплачивается на основании решения Общего собрания акционеров Общества по итогам работы Общества за год.

При отсутствии в Обществе чистой прибыли вознаграждение членам Ревизионной комиссии не выплачивается.

8.4. Порядок определения размера вознаграждения, условия его выплаты отдельным членам Ревизионной комиссии в пределах общей суммы, установленной решением Общего собрания акционеров Общества, определяются решением Ревизионной комиссии.

Статья 9
ДОКУМЕНТЫ РЕВИЗИОННОЙ КОМИССИИ

9.1. К документам Ревизионной комиссии относятся:

· протоколы Ревизионной комиссии;

· акты Ревизионной комиссии по результатам проверок (ревизий);

· заключения Ревизионной комиссии.

9.2. Протокол заседания Ревизионной комиссии составляется не позднее 3 дней после его проведения. 

В протоколе указываются:

· место и время его проведения;

· лица, присутствующие на заседании;

· лица, заявившие особое мнение по принимаемым решениям;

· повестка дня заседания;

· вопросы, поставленные на голосование, и итоги голосования по ним;

· принятые решения.

9.3. В актах Ревизионной комиссии по результатам проверок (ревизий) указываются:

· место и время проведения проверки (ревизии);

· члены Ревизионной комиссии, принимающие участие в проведении проверки (ревизии);

· основание проведения проверки (ревизии);

· описание обнаруженных нарушений законодательства, нормативных правовых актов, требований Устава и внутренних документов Общества;

· указание на лиц, допустивших нарушения законодательства, нормативных правовых актов, требований Устава и внутренних документов Общества;

· ссылки на нормы законодательства, нормативных правовых актов, Устава и внутренних документов Общества, нарушение которых выявлено в ходе проверки (ревизии).

9.4. В заключениях Ревизионной комиссии указываются:

· выводы о соблюдении или нарушении законодательства, нормативных правовых актов, Устава и внутренних документов Общества;

· оценка достоверности данных, включаемых в годовой отчет Общества и содержащихся в годовой бухгалтерской отчетности Общества;

· требования о предоставлении информации (документов и материалов), заявленные в ходе проверки (ревизии) органам Общества, руководителям подразделений и служб, филиалов и представительств и должностным лицам;

· полученные отказы в предоставлении информации (документов и материалов);

· сведения о требованиях Ревизионной комиссии о созыве заседаний Исполнительной дирекции, Совета директоров Общества и (или) внеочередного Общего собрания акционеров Общества;

· сведения о письменных объяснениях от единоличного исполнительного органа, членов Исполнительной дирекции, Совета директоров Общества, должностных лиц и работников Общества;

· информация о фактах нарушения установленных правовыми актами Российской Федерации порядка ведения бухгалтерского учета и представления финансовой отчетности;

· описание нарушений законодательства, нормативно-правовых актов, Устава, положений, правил и инструкций Общества работниками Общества и должностными лицами;

· сведения о привлечении к работе Ревизионной комиссии специалистов по отдельным вопросам финансово-хозяйственной деятельности, не занимающих должностей в Обществе, о заключении и исполнении с ними договоров.

9.5. Документы Ревизионной комиссии подписываются членами Ревизионной комиссии.

9.6. Оригиналы документов Ревизионной комиссии передаются Председателем Ревизионной комиссии единоличному исполнительному органу Общества на хранение, о чем составляется соответствующий акт.

9.7. Председатель ревизионной комиссии хранит следующие документы:

· требования о проведении проверки (ревизии);

· отказы Ревизионной комиссии в проведении проверки (ревизии);

· письменные отказы должностных лиц Общества предоставить информацию.

9.8. Общество в лице единоличного исполнительного органа обеспечивает акционерам доступ к документам Ревизионной комиссии.

По требованию акционера Общество обязано предоставить ему за плату копии документов Ревизионной комиссии. Размер платы устанавливается Обществом и не может превышать расходов на изготовление копий документов и расходов, связанных с направлением документов по почте.

Статья 10
ПРЕКРАЩЕНИЕ ПОЛНОМОЧИЙ РЕВИЗИОННОЙ КОМИССИИ

10.1. Член Ревизионной комиссии вправе в любое время добровольно сложить свои полномочия, известив об этом письменно остальных членов Ревизионной комиссии и Совет директоров Общества и указав дату сложения с себя полномочий.

При этом полномочия остальных членов Ревизионной комиссии не прекращаются, кроме случая, когда количество членов Ревизионной комиссии становится менее половины от числа членов Ревизионной комиссии, установленного Уставом Общества.

10.2. Полномочия членов Ревизионной комиссии прекращаются автоматически в связи с их вхождением в Совет директоров, Исполнительную дирекцию Общества или назначением на должность Генерального директора Общества.

10.3. Общее собрание акционеров Общества может досрочно прекратить полномочия отдельных членов Ревизионной комиссии или всего состава Ревизионной комиссии в случае недобросовестного исполнения ими своих обязанностей.

Под недобросовестными действиями членов Ревизионной комиссии понимаются грубые нарушения ими своих должностных обязанностей, а также иные виновные действия, направленные на причинение вреда Обществу либо повлекшие за собой неблагоприятные для Общества последствия.

10.4. Недобросовестные действия членов Ревизионной комиссии могут выражаться в: 

· ненадлежащем изучении документов и материалов, относящихся к предмету проверки, что повлекло за собой неверные заключения Ревизионной комиссии;

· грубых или систематических нарушениях Ревизионной комиссией сроков и формы отчетов по результатам проверки годовой отчетности Общества в соответствии с правилами и порядком ведения финансовой отчетности и бухгалтерского учета;

· уничтожении, повреждении или фальсификации важных для Общества документов и материалов, в том числе бухгалтерских документов;

· сокрытии обнаруженных злоупотреблений должностных лиц или работников Общества, либо содействия этим злоупотреблениям;

· сознательном введении в заблуждение должностных лиц, работников Общества или акционеров Общества по вопросам деятельности Общества;

· разглашении конфиденциальной информации о деятельности Общества;

· попытке мешать законным действиям работников Общества в исполнении ими своих служебных обязанностей, оказании давления на должностных лиц и работников Общества;

· отсутствии члена Ревизионной комиссии на заседаниях Ревизионной комиссии или неучастие в ее работе в течение более 6 месяцев;

· совершении иных действий (бездействия), повлекших неблагоприятные для Общества последствия.

10.5. Требовать досрочного прекращения полномочий членов Ревизионной комиссии могут:

· акционеры (акционер), являющиеся в совокупности владельцами не менее чем 2 процентов голосующих акций Общества;

· Совет директоров Общества;

· Ревизионная комиссия.

Требование о досрочном прекращении полномочий членов Ревизионной комиссии вносится в повестку дня Общего собрания акционеров Общества в порядке, предусмотренном действующим законодательством Российской Федерации, Уставом Общества и Положением об Общем собрании акционеров Общества.

Статья 11
ПРОЦЕДУРА УТВЕРЖДЕНИЯ И ВНЕСЕНИЯ ИЗМЕНЕНИЙ
В ПОЛОЖЕНИЕ О РЕВИЗИОННОЙ КОМИССИИ ОБЩЕСТВА

11.1. Положение о Ревизионной комиссии Общества утверждается Общим собранием акционеров Общества. Решение об его утверждении принимается большинством голосов участвующих в собрании акционеров – владельцев голосующих акций Общества, дающих право голоса по всем вопросам компетенции Общего собрания акционеров Общества.

11.2. Предложения о внесении изменений и дополнений в Положение вносятся в порядке, предусмотренном действующим законодательством Российской Федерации, Уставом Общества и настоящим Положением для внесения предложений в повестку дня Общего собрания акционеров Общества.

11.3. Решение о внесении дополнений или изменений в настоящее Положение принимается Общим собранием акционеров Общества большинством голосов участвующих в Общем собрании акционеров – владельцев голосующих акций Общества, дающих право голоса по всем вопросам компетенции Общего собрания акционеров Общества. 

11.4. Если в результате изменений действующего законодательства Российской Федерации отдельные статьи настоящего Положения вступают в противоречие с ним, эти статьи утрачивают силу, и до момента внесения изменений в Положение акционеры Общества руководствуются законодательством и нормативными актами Российской Федерации. 

8

