

O'ZBEKISTON RESPUBLIKASINING QONUNI

"AKSIYADORLIK JAMIYATLARI VA AKSIYADORLARNING HUQUQLARINI HIMOYA QILISH TO'G'RISIDA" GI O'ZBEKISTON RESPUBLIKASI QONUNIGA O'ZGARTISH VA QO'SHIMCHALAR KIRITISH HAQIDA

Qonunchilik palatasi tomonidan 2014-yil 18-fevralda qabul qilingan

Senat tomonidan 2014-yil 10-aprelda ma'qullangan

1-modda. O'zbekiston Respublikasining 1996-yil 26-aprelda qabul qilingan "Aksiyadorlik jamiyatlari va aksiyadorlarning huquqlarini himoya qilish to'g'risida"gi 223-I-sonli [Qonuniga](#) (O'zbekiston Respublikasi Oliy Majlisining Axborotnomasi, 1996-yil, № 5-6, 61-modda; 1997-yil, № 2, 56-modda; 1998-yil, № 3, 38-modda, № 9, 181-modda; 1999-yil, № 9, 229-modda; 2001-yil, № 1-2, 23-modda; 2003-yil, № 1, 8-modda, № 9-10, 149-modda; O'zbekiston Respublikasi Oliy Majlisini palatalarining Axborotnomasi, 2006-yil, № 4, 154-modda; 2007-yil, № 7, 325-modda, № 12, 598, 606, 608-moddalar; 2008-yil, № 9, 489-modda, № 12, 640-modda; 2009-yil, № 4, 133-modda, № 9, 330-modda; 2010-yil, № 9, 337-modda) o'zgartish va qo'shimchalar kiritilib, uning yangi tahriri tasdiqlansin ([ilova](#) qilinadi).

2-modda. O'zbekiston Respublikasi Vazirlar Mahkamasi:

hukumat qarorlarini ushbu Qonunga muvofiqlashtirsin;

davlat boshqaruvi organlari ushbu Qonunga zid bo'lgan o'z normativ-huquqiy hujjatlarini qayta ko'rib chiqishlari va bekor qilishlarini ta'minlasin.

3-modda. Ushbu Qonun rasmiy e'lon qilingan kundan e'tiboran kuchga kiradi.

O'zbekiston Respublikasining Prezidenti I. KARIMOV

Toshkent sh.,
2014-yil 6-may,
O'RQ-370-son

Aksiyadorlik jamiyatlari va aksiyadorlarning huquqlarini himoya qilish to'g'riska

(yangi tahriri)

1-bob. Umumiq qoidalar

1-modda. Ushbu Qonunning maqsadi

Ushbu Qonunning maqsadi aksiyadorlik jamiyatlarining tashkil etilishi, faoliyati, qayta tashkil etilishi va tugatilishi, shuningdek aksiyadorlarning huquqlarini himoya qilish sohasidagi munosabatlarni tartibga solishdan iborat.

Oldingi tahrirga qarang.

2-modda. Aksiyadorlik jamiyatlari va aksiyadorlarning huquqlarini himoya qilish to'g'riscidagi qonunchilik

Aksiyadorlik jamiyatlari va aksiyadorlarning huquqlarini himoya qilish to'g'riscidagi qonunchilik ushbu Qonun va boshqa qonunchilik hujjatlaridan iboratdir.

Bank, investitsiya va sug'urta faoliyati sohalarida, shuningdek davlat tashkilotlarini xususiyashtirishda aksiyadorlik jamiyatlarini tashkil etishning va ular huquqiy holatining o'ziga xos xususiyatlari qonunchilik bilan belgilanadi.

Agar O'zbekiston Respublikasining xalqaro shartnomasida O'zbekiston Respublikasining aksiyadorlik jamiyatlari va aksiyadorlarning huquqlarini himoya qilish to'g'riscidagi qonunchiligidagi nazarda tutilganidan boshqacha qoidalar belgilangan bo'lsa, xalqaro shartnomada qoidalari qo'llaniladi.

(2-modda O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

3-modda. Aksiyadorlik jamiyatining huquqiy holati

Ustav fondi (ustav kapitali) aksiyadorlarning aksiyadorlik jamiyatiga nisbatan huquqlarini tasdiqlovchi muayyan miqdordagi aksiyalarga taqsimlangan tijorat tashkiloti aksiyadorlik jamiyati (bundan buyon matnda jamiyat deb yuritiladi) deb e'tirof etiladi.

Jamiyat yuridik shaxs bo'lib, u o'z mustaqil balansida hisobga olinadigan alohida mol-mulkka, shu jumladan o'zining ustav fondiga (ustav kapitaliga) berilgan mol-mulkka ega bo'ladi, o'z nomidan mulkiy va shaxsiy nomulkiy huquqlarni olishi hamda amalga oshirishi, zimmasiga majburiyatlar olishi, sudda da'vogar va javobgar bo'lishi mumkin.

Jamiyat davlat ro'yxatidan o'tkazilgan paytdan e'tiboran yuridik shaxs maqomiga ega bo'ladi. Jamiyat, agar uning ustavida boshqacha qoida belgilanmagan bo'lsa, cheklanmagan muddatga tuziladi.

Jamiyat O'zbekiston Respublikasi hududida va undan tashqarida bank hisobvaraqlari ochishga haqlidir.

Jamiyat o'zining tashkiliy-huquqiy shakli ko'rsatilgan to'liq firma nomiga ega bo'ladi va qisqartirilgan firma nomiga ega bo'lishi mumkin.

Oldingi tahrirga qarang.

Jamiyat o'zining firma nomi davlat tilida to'liq yozilgan hamda joylashgan yeri ko'rsatilgan yumaloq muhrga ega bo'lishga haqli. Muhrda bir vaqtning o'zida firmaning nomi boshqa istalgan tilda ham ko'rsatilishi mumkin.

(*3-moddaning oltinchi qismi O'zbekiston Respublikasining 2019-yil 20-martdagi O'RQ-531-soni Qonuni tahririda — Qonun hujjatlari ma'lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-ton*)

Jamiyat o'zining nomi yozilgan shtamp va blankalarga, o'z timsoliga, shuningdek belgilangan tartibda ro'yxatdan o'tkazilgan tovar belgisiga hamda fuqarolik muomalasi ishtirokchilarining, tovarlarning, ishlarning va xizmatlarning xususiy alomatlarini aks ettiruvchi boshqa vositalarga ega bo'lishga haqli.

Jamiyatning joylashgan yeri, agar jamiyat ustavida boshqacha qoida belgilanmagan bo'lsa, u davlat ro'yxatidan o'tkazilgan joyga ko'ra belgilanadi.

Jamiyat u bilan aloqa amalga oshiriladigan pochta manziliga va elektron pochta manziliga ega bo'lishi lozim. Jamiyat o'zining joylashgan yeri (pochta manzili) va elektron pochta manzili o'zgarganligi to'g'risida yuridik shaxslarni davlat ro'yxatidan o'tkazuvchi organlarni (bundan buyon matnda ro'yxatdan o'tkazuvchi organ deb yuritiladi) yozma bildirish yuborish yo'li bilan, aksiyadorlarni esa, ommaviy axborot vositalarida e'lon berish yo'li bilan xabardor etishi shart.

4-modda. Jamiyatning javobgarligi

Jamiyat o'z majburiyatlari yuzasidan o'ziga tegishli barcha mol-mulk bilan javobgar bo'ladi.

Aksiyadorlar jamiyatning majburiyatlari yuzasidan javobgar bo'lmaydi va uning faoliyati bilan bog'liq zararlarning o'rnini o'zlariga tegishli aksiyalar qiymati doirasida qoplash tavakkalchilagini o'z zimmasiga oladi.

Aksiyalarning haqini to'liq to'lamagan aksiyadorlar jamiyatning majburiyatlari yuzasidan o'zlariga tegishli aksiyalar qiyamatining to'lanmagan qismi doirasida solidar javobgar bo'ladi.

Jamiyat o'z aksiyadorlarining majburiyatlari yuzasidan javobgar bo'lmaydi.

Oldingi tahrirga qarang.

Agar jamiyatning to'lovga qobiliyatsizligi jamiyat uchun majburiy bo'lgan ko'rsatmalar berish huquqiga ega bo'lgan aksiyador sifatida ish yuritayotgan shaxsning g'ayriqonuniy harakatlari tufayli yuzaga kelgan bo'lsa, jamiyatning mol-mulki yetarli bo'limgan taqdirda, mazkur aksiyadorming zimmasiga jamiyatning majburiyatlari bo'yicha subsidiar javobgarlik yuklatilishi mumkin. Aksiyador majburiy ko'rsatmalar berish huquqiga jamiyat ustavida bu huquq nazarda tutilgan taqdirdagina ega bo'ladi.

(*4-moddaning beshinchi qismi O'zbekiston Respublikasining 2024-yil 21-fevraldagi O'RQ-911-soni Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 22.02.2024-y., 03/24/911/0142-ton*)

Oldingi tahrirga qarang.

Jamiyat uchun majburiy ko'rsatmalar berish huquqiga ega bo'lgan aksiyador jamiyat muayyan harakatni amalga oshirishi oqibatida to'lovga qobiliyatsiz bo'lishini oldindan bila turib,

ushbu huquqidan jamiyat tomonidan shunday harakat amalga oshirilishi uchun foydalangan taqdirdagina jamiyatning to‘lovga qobiliyatsizligi aksiyadorning harakatlari tufayli yuzaga kelgan deb hisoblanadi.

(4-moddaning oltinchi qismi O‘zbekiston Respublikasining 2024-yil 21-fevraldagi O‘RQ-911-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 22.02.2024-y., 03/24/911/0142-son)

Davlat va uning organlari jamiyatning majburiyatlari yuzasidan javobgar bo‘lmaydi, xuddi shuningdek jamiyat ham davlat va uning organlarining majburiyatlari yuzasidan javobgar bo‘lmaydi.

5-modda. Jamiyat tomonidan chiqarilayotgan aksiyalarga obuna o‘tkazish

Oldingi tahrirga qarang.

Jamiyat o‘zi chiqarayotgan aksiyalarga ularni ommaviy joylashtirish yo‘li bilan qonunchilik talablarini hisobga olgan holda ochiq obuna o‘tkazishga haqli.

(5-moddaning birinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Oldingi tahrirga qarang.

Jamiyat o‘zi chiqarayotgan aksiyalarga ularni xususiy joylashtirish yo‘li bilan yopiq obuna o‘tkazishga haqli, yopiq obuna o‘tkazish imkoniyati qonunchilikda va jamiyat ustavida cheklab qo‘yilgan hollar bundan mustasno.

(5-moddaning ikkinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Aksiyadorlar o‘zlariga tegishli aksiyalarini boshqa aksiyadorlarning va jamiyatning rozilgisiz o‘zga shaxsga berishga haqli, ushbu Qonunning **6-moddasida** belgilangan hol bundan mustasno.

6-modda. Aksiyadordan aksiyalarini olishga bo‘lgan imtiyozli huquq

Agar aksiyadorlarning soni ellik nafardan oshmasa, jamiyat ustavida:

ushbu jamiyatning boshqa aksiyadorlari tomonidan sotilayotgan aksiyalarini uchinchi shaxsga taklif etilayotgan narx bo‘yicha va shartlar asosida, aksiyadorlarning har biriga tegishli aksiyalarining soniga mutanosib ravishda olish yuzasidan aksiyadorlar uchun;

agar ushbu jamiyatning boshqa aksiyadorlari o‘z imtiyozli huquqlaridan foydalanmagan bo‘lsa, jamiyatning aksiyadorlari sotayotgan aksiyalarini olish yuzasidan jamiyat uchun imtiyozli huquq nazarda tutilishi mumkin.

O‘z aksiyalarini sotayotgan aksiyador aksiyalarini sotish niyati to‘g‘risida boshqa aksiyadorlarni aksiyalarining narxini va uchinchi shaxsga taklif etish shartlarini ko‘rsatgan holda to‘g‘ridan-to‘g‘ri yoxud jamiyat orqali yozma shaklda xabardor qilishi shart.

Aksiyadorlar sotayotgan aksiyalarini olishga doir imtiyozli huquqni amalga oshirish tartibi va muddatlarini jamiyat ustavida belgilanadi, bunda imtiyozli huquqdan foydalanish muddati aksiyalar sotuvga qo‘yilgan paytdan e’tiboran o‘n kundan kam va o‘ttiz kundan ko‘p bo‘lishi mumkin emas.

Aksiyador tomonidan o‘ziga tegishli aksiyalar imtiyozli huquq buzilgan holda sotilgan taqdirda, jamiyatning istalgan aksiyadori va (yoki) jamiyat bunday qoidabuzarlik to‘g‘risida aksiyador yoki jamiyat bilgan yoxud bilishi lozim bo‘lgan paytdan e’tiboran uch oy ichida o‘ziga sotib oluvchining huquq va majburiyatlari o‘tkazilishini sud tartibida talab qilish huquqiga ega.

Aksiyalarini olishga bo‘lgan ushbu imtiyozli huquqdan boshqa shaxs foydasiga voz kechishga yo‘l qo‘yilmaydi.

7-modda. Jamiyatning filiallari va vakolatxonalar

Jamiyat filiallar tashkil etishga va vakolatxonalar ochishga haqli.

Filial jamiyatning jamiyat joylashgan erdan tashqarida joylashgan hamda uning barcha vazifalarini yoki ularning bir qismini, shu jumladan vakolatxonaning vazifalarini amalga oshiradigan alohida bo‘linmasidir.

Vakolatxona jamiyatning jamiyat joylashgan erdan tashqarida joylashgan, uning manfaatlarini ifodalaydigan va bu manfaatlarni himoya qilishni amalga oshiradigan alohida bo‘linmasidir.

Jamiyatning filiali va vakolatxonasi yuridik shaxs bo‘lmaydi. Ular jamiyatning kuzatuv kengashi tomonidan tasdiqlangan nizom asosida ish yuritadi. Jamiyatning filialga va vakolatxonaga berib qo‘yilgan mol-mulki jamiyatning balansida hisobga olinadi.

Filialning yoki vakolatxonaning rahbari jamiyat tomonidan tayinlanadi va jamiyat tomonidan berilgan ishonchnoma asosida ish yuritadi.

Filial hamda vakolatxona faoliyati uchun javobgarlik ularni tashkil etgan va ochgan jamiyat zimmasida bo‘ladi.

Oldingi tahrirga qarang.

Jamiyat tomonidan O‘zbekiston Respublikasidan tashqarida filiallar tashkil etish va vakolatxonalar ochish, agar O‘zbekiston Respublikasining xalqaro shartnomasida boshqacha qoida nazarda tutilmagan bo‘lsa, filiallar va vakolatxonalar joylashgan erdagiga mamlakatning qonunchiligiga muvofiq amalga oshiriladi.

(7-moddaning yettinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-ton)

8-modda. Shu’ba va tobe xo‘jalik jamiyatları

Jamiyat aksiyadorlik jamiyati yoki mas’uliyati cheklangan jamiyat shaklidagi shu’ba va tobe xo‘jalik jamiyatlariga ega bo‘lishi mumkin.

Oldingi tahrirga qarang.

Shu’ba xo‘jalik jamiyati o‘z mulkida o‘z asosiy jamiyatining ovoz beruvchi aksiyalariga ega bo‘lishga haqli emas. Ushbu qismda belgilangan taqiq kuchga kirguniga qadar o‘z asosiy jamiyatining ovoz beruvchi aksiyalarini olgan shu’ba xo‘jalik jamiyati asosiy jamiyat aksiyadorlarining umumiyligi yig‘ilishida ovoz berishga haqli emas.

Tobe xo‘jalik jamiyati o‘z mulkida jamiyatning ovoz beruvchi aksiyalariga ega bo‘lishga haqli emas. Ushbu qismda belgilangan taqiq kuchga kirguniga qadar jamiyatning ovoz beruvchi aksiyalarini olgan tobe xo‘jalik jamiyati jamiyat aksiyadorlarining umumiyligi yig‘ilishida ovoz berishga haqli emas.

(8-modda O‘zbekiston Respublikasining 2018-yil 9-yanvardagi O‘RQ-459-soni *Qonuniga asosan ikkinchi va uchinchi qismlar bilan to‘ldirilgan — Qonun hujjatlari ma’lumotlari milliy bazasi, 10.01.2018-y., 03/18/459/0536-ton*)

Shu’ba xo‘jalik jamiyati o‘zining asosiy jamiyati majburiyatlari yuzasidan javobgar bo‘lmaydi.

Shu’ba xo‘jalik jamiyatiga majburiy ko‘rsatmalar berish huquqiga ega bo‘lgan asosiy jamiyat bunday ko‘rsatmalarni bajarish uchun shu’ba xo‘jalik jamiyati tomonidan tuzilgan bitimlar yuzasidan shu’ba xo‘jalik jamiyati bilan solidar javobgar bo‘ladi. Asosiy jamiyatning shu’ba xo‘jalik jamiyatiga majburiy ko‘rsatmalar berish huquqi faqat shu’ba xo‘jalik jamiyati bilan tuzilgan shartnomada yoki shu’ba xo‘jalik jamiyatining ustavida nazarda tutilgan taqdirda asosiy jamiyat bunday huquqqa ega deb hisoblanadi.

Shu’ba xo‘jalik jamiyati asosiy jamiyatning aybi bilan bankrot bo‘lgan taqdirda asosiy jamiyat shu’ba xo‘jalik jamiyatining majburiyatlari yuzasidan subsidiar javobgar bo‘ladi.

Asosiy jamiyat shu’ba xo‘jalik jamiyati tomonidan muayyan harakatlar amalga oshirilishi oqibatida uning bankrot bo‘lib qolishini oldindan bila turib, shunday harakatlarni amalga oshirishi uchun shu’ba xo‘jalik jamiyatiga majburiy ko‘rsatma bergen va (yoki) shu’ba xo‘jalik jamiyatining imkoniyatidan foydalangan hollardagina shu’ba xo‘jalik jamiyatining bankrotligi asosiy jamiyatning aybi bilan yuz bergen deb hisoblanadi.

Shu’ba xo‘jalik jamiyatining aksiyadorlari (ishtirokchilari) asosiy jamiyatdan uning aybi bilan shu’ba xo‘jalik jamiyatiga yetkazilgan zararning o‘rnini qoplanishini talab qilishga haqli. Asosiy jamiyat shu’ba xo‘jalik jamiyati tomonidan muayyan harakatlar amalga oshirilishi oqibatida uning zarar ko‘rishini oldindan bila turib, o‘z huquqlari va (yoki) imkoniyatidan shu’ba xo‘jalik jamiyatining shunday harakatlarni amalga oshirishi maqsadida foydalangan holdagina zarar asosiy jamiyatning aybi bilan yetkazilgan deb hisoblanadi.

Agar boshqa ishtirok etuvchi jamiyat xo‘jalik jamiyatining ovoz beruvchi aksiyalarining (ulushlarining) yigirma foizidan ortig‘iga ega bo‘lsa, xo‘jalik jamiyati tobe deb e’tirof etiladi.

2-bob. Jamiyatni tashkil etish

9-modda. Jamiyatni tashkil etish usullari

Jamiyat yuridik shaxsni ta’sis etish yoki qayta tashkil etish (qo‘sib yuborish, bo‘lish, ajratib chiqarish, o‘zgartirish) yo‘li bilan tashkil etilishi mumkin.

10-modda. Jamiyatni ta’sis etish

Jamiyatni ta’sis etish yo‘li bilan tashkil etish muassislarining (muassisning) qaroriga ko‘ra amalga oshiriladi. Jamiyatni ta’sis etish to‘g‘risidagi qaror ta’sis yig‘ilishi tomonidan qabul qilinadi. Jamiyat bir muassis tomonidan ta’sis etilgan taqdirda jamiyatni ta’sis etish haqidagi qaror shu muassis tomonidan yakka tartibda qabul qilinadi.

Jamiyatning muassislar uni tashkil etish to‘g‘risida o‘zaro ta’sis shartnomasini tuzadilar, shartnomada ularning jamiyatni ta’sis etishga doir birgalikdagi faoliyatni amalga oshirish tartibi, jamiyat ustav fondining (ustav kapitalining) miqdori, muassislar o‘rtasida joylashtirilishi lozim bo‘lgan aksiyalarning turlari, ular uchun to‘lanadigan haqning miqdori va uni to‘lash tartibi, muassislarining jamiyatni tashkil etishga doir huquq va majburiyatlari belgilanadi.

Jamiyatni ta’sis etish to‘g‘risidagi qaror muassislarining ovoz berish natijalarini hamda jamiyatni ta’sis etish, uning ustavini tasdiqlash, jamiyatning boshqaruv organlarini shakllantirish masalalari yuzasidan muassislar qabul qilgan qarorlarni aks ettirishi kerak.

Jamiyatni ta’sis etish, uning ustavini tasdiqlash to‘g‘risidagi va muassis tomonidan jamiyatning aksiyalari haqini to‘lash uchun kiritilayotgan qimmatli qog‘ozlarning, o‘zga mulkiy huquqlarning yoki pulda ifodalanadigan bahoga ega bo‘lgan boshqa huquqlarning pulda ifodalangan bahosini tasdiqlash haqidagi qarorlar muassislar tomonidan bir ovozdan qabul qilinadi.

Oldingi tahrirga qarang.

(10-moddaning beshinchi qismi O‘zbekiston Respublikasining 2019-yil 20-martdagi O‘RQ-531-sonli Qonuniga asosan chiqarilgan — Qonun hujjatlari ma’lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-son)

Oldingi tahrirga qarang.

Chet ellik investorlar ishtirokidagi jamiyatni tashkil etish O‘zbekiston Respublikasining qonunchiligiga muvofiq amalga oshiriladi.

(10-moddaning beshinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Davlat tashkiloti aksiyadorlik jamiyati etib o‘zgartirilayotganda aksiyadorlik jamiyatini ta’sis etish to‘g‘risidagi qaror davlat mulkini tasarruf etishga vakolatli organ tomonidan qabul qilinadi.

Jamiyat muassislar va aksiyadorlarining soni cheklanmaydi.

11-modda. Jamiyatning muassislar

Jamiyatni tashkil etish to‘g‘risidagi ta’sis shartnomasini imzolagan yuridik va jismoniy shaxslar jamiyatning muassislar (muassisasi) deb e’tirof etiladi.

Agar qonunda, O‘zbekiston Respublikasi Prezidentining yoki O‘zbekiston Respublikasi Vazirlar Mahkamasining qarorida boshqacha qoida belgilanmagan bo‘lsa, davlat organlari jamiyatning muassislar (aksiyadorlari) bo‘lishi mumkin emas.

Jamiyat muassislar jamiyatning tashkil etilishi bilan bog‘liq majburiyatlar yuzasidan jamiyat davlat ro‘yxatidan o‘tkazilguniga qadar solidar javobgar bo‘ladi. Jamiyat muassislarining jamiyatni tashkil etish bilan bog‘liq majburiyatlari yuzasidan muassislarining harakatlari keyinchalik aksiyadorlarning umumiy yig‘ilishida ma’qullangan taqdirdagina javobgar bo‘ladi.

Davlat tashkiloti aksiyadorlik jamiyati etib o‘zgartirilayotganda davlat mulkini tasarruf etishga vakolatli organ jamiyatning muassisasi bo‘ladi.

Jamiyat muassislar o‘rtasida aksiyalarini taqsimlash ta’sis hujjatiga muvofiq amalga oshiriladi.

12-modda. Ta'sis yig'ilishi

Ta'sis yig'ilishi:

jamiyatni ta'sis etish to'g'risida qaror qabul qiladi va uning ustavini tasdiqlaydi; ta'sis etish jarayonida muassislar tomonidan tuzilgan shartnomalarni tasdiqlaydi; muassislar tomonidan aksiyalar haqini to'lash tartibini belgilaydi; chiqariladigan aksiyalarning turlarini va sonini belgilaydi; jamiyatning kuzatuv kengashini, taftish komissiyasini (taftishchisini) saylaydi; jamiyatning ijroiya organini tuzadi (saylaydi, tayinlaydi).

Ta'sis yig'ilishida ovoz berish muassislar kiritadigan ulushlarga muvofiq o'tkaziladi.

Ta'sis yig'ilishi qarorlarni oddiy ko'pchilik ovoz bilan qabul qiladi, bundan ta'sis shartnomasini o'zgartirish to'g'risidagi qarorlar qabul qilinadigan hollar mustasno bo'lib, buning uchun barcha muassislarining roziligi talab etiladi.

Ta'sis yig'ilishining qarorlari jamiyatning barcha muassislari tomonidan imzolanadigan bayonnomaga bilan rasmiylashtiriladi.

Davlat tashkilotini aksiyadorlik jamiyati etib o'zgartirish davlat mulkini tasarruf etishga vakolatli organ tomonidan qabul qilinadigan qaror asosida ta'sis yig'ilishini o'tkazmasdan amalga oshiriladi.

Bir muassisadan iborat bo'lgan jamiyatda ta'sis yig'ilishi o'tkazilmaydi.

13-modda. Jamiyatning ustavi

Ustav jamiyatning ta'sis hujjati bo'lib, unda quyidagi ma'lumotlar bo'lishi kerak:

jamiatning to'liq (agar bo'lsa qisqartirilgan) firma nomi, joylashgan yeri (pochta manzili) va elektron pochta manzili;

faoliyatining sohasi (asosiy yo'naliishlari) va maqsadi;

ustav fondining (ustav kapitalining) miqdori;

jamiat aksiyalarining soni, nominal qiymati, turlari (oddiy, imtiyozli);

jamiat boshqaruvining tuzilmasi, jamiyat kuzatuv kengashining, taftish komissiyasining va ijroiya organining a'zolari soni, bu organlarni shakllantirish tartibi, ularning vakolatlari.

Jamiyat ustavida jamiyatning ustav fondidagi (ustav kapitalidagi) bitta aksiyadorga tegishli bo'lgan ulushning eng ko'p miqdoriga chekllovlar belgilanishi mumkin.

Oldingi tahrirga qarang.

*(13-moddaning uchinchi qismi O'zbekiston Respublikasining 2022-yil 29-martdagи O'RQ-760-soni
Qonuniga asosan o'z kuchini yo'qotgan — Qonunchilik ma'lumotlari milliy bazasi, 30.03.2022-y.,
03/22/760/0249-son)*

Oldingi tahrirga qarang.

Jamiyat ustavida qonunchilikka muvofiq boshqa qoidalar ham ko'rsatilishi mumkin.

*(13-moddaning to'rtinchi qismi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-
sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)*

Jamiyat aksiyadorning yoki har qanday manfaatdor shaxsning talabiga ko'ra uch ish kuni ichida ularga jamiyatning ustavi, shu jumladan ustavga kiritilgan o'zgartish va qo'shimchalar bilan tanishib chiqish imkoniyatini berishi shart. Jamiyat aksiyadorning talabiga ko'ra unga jamiyat ustavining ko'chirma nusxasini berishi shart.

14-modda. Jamiyatni davlat ro'yxatidan o'tkazish

Jamiyat yuridik shaxs sifatida davlat ro'yxatidan o'tkazilishi lozim.

Oldingi tahrirga qarang.

Jamiyat davlat ro'yxatidan o'tish uchun ro'yxatdan o'tkazuvchi organga jamiyatning ustavini va qonunchilikda nazarda tutilgan boshqa hujjalarni taqdim etadi. Davlat tashkilotini o'zgartirish yo'li bilan tashkil etilgan, shuningdek bitta muassis tomonidan tashkil etilgan jamiyat jamiyatning ustavini taqdim etadi.

*(14-moddaning ikkinchi qismi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-soni
Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)*

Jamiyatni tashkil etishning qonunda belgilangan tartibini buzish yoki uning ustavi qonunga muvofiq emasligi davlat ro'yxatidan o'tkazishni rad etishga olib keladi. Jamiyatni tashkil etish maqsadga muvofiq emas degan vajlar bilan uni davlat ro'yxatidan o'tkazishni rad etishga yo'l qo'yilmaydi. Davlat ro'yxatidan o'tkazishni rad etish, shuningdek ro'yxatdan o'tkazish muddatlarining buzilishi ustidan sudga shikoyat qilinishi mumkin.

Jamiyat davlat ro'yxatidan o'tkazilgan sanadan e'tiboran ko'pi bilan uch oy muddatda aksiyadorlarning umumiyligi yig'ilishi to'g'risidagi, jamiyatning kuzatuv kengashi, ijroiya organi haqidagi (tegishincha direktori, boshqaruvi, ishonchli boshqaruvchi to'g'risidagi) va taftish komissiyasi (taftishchisi) to'g'risidagi ularning faoliyat tartibini, huquq va majburiyatlarini, shuningdek jamiyatning mazkur organlari tomonidan qarorlar qabul qilish tartib-taomilini belgilovchi nizomlarni tayyorlashi hamda aksiyadorlarning umumiyligi yig'ilishida tasdiqlashi shart.

15-modda. Jamiyatning ustaviga kiritilayotgan o'zgartish va qo'shimchalarni davlat ro'yxatidan o'tkazish

Jamiyatning ustaviga kiritilayotgan o'zgartish va qo'shimchalar, shu jumladan jamiyatning yangi tahrirdagi ustavi ushbu Qonunning **14-moddasida** jamiyatni ro'yxatdan o'tkazish uchun nazarda tutilgan tartibda davlat ro'yxatidan o'tkazilishi lozim.

Jamiyatning ustaviga kiritilayotgan o'zgartish va qo'shimchalar yoki jamiyatning yangi tahrirdagi ustavi davlat ro'yxatidan o'tkazilgan paytdan e'tiboran uchinchi shaxslar uchun kuchga kiradi.

3-bob. Jamiyatning ustav fondi (ustav kapitali). Jamiyatning aksiyalari, obligatsiyalari va boshqa qimmatli qog'ozlari, jamiyatning sof aktivlari

16-modda. Jamiyatning ustav fondi (ustav kapitali) va aksiyalari

Jamiyatning ustav fondi (ustav kapitali) aksiyadorlar olgan jamiyat aksiyalarining nominal qiymatidan tashkil topadi va O'zbekiston Respublikasining milliy valyutasida ifodalanadi. Jamiyat tomonidan chiqariladigan barcha aksiyalarning nominal qiymati bir xil bo'lishi kerak.

Jamiyatning ustav fondi (ustav kapitali) jamiyat mol-mulkining jamiyat kreditorlari manfaatlarini kafolatlaydigan eng kam miqdorini belgilaydi.

Oldingi tahrirga qarang.

Jamiyat davlat mulki negizida tashkil etilayotganda ushbu davlat mulkining (tashkilotning yoki boshqa mol-mulkning) O'zbekiston Respublikasi Vazirlar Mahkamasi tomonidan belgilangan tartibda aniqlangan bozor qiymati jamiyat ustav fondining (ustav kapitalining) summasini tashkil etadi.

(16-moddaning uchinchi qismi O'zbekiston Respublikasining 2021-yil 29-oktabrdagi O'RQ-726-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Oldingi tahrirga qarang.

Jamiyat oddiy aksiyalarni joylashtirishi shart, shuningdek imtiyozli aksiyalarni joylashtirishga haqli. Bunda joylashtirilgan imtiyozli aksiyalarning nominal qiymati jamiyat ustav fondining (ustav kapitalining) yigirma besh foizidan oshmasligi kerak.

(16-moddaning to'rtinch qismi O'zbekiston Respublikasining 2021-yil 29-oktabrdagi O'RQ-726-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Jamiyat ta'sis etilayotganda uning barcha aksiyalari jamiyat muassislari o'rtasida joylashtiriladi.

Oldingi tahrirga qarang.

17-modda. Jamiyat ustav fondining (ustav kapitalining) miqdori

Jamiyat ustav fondining (ustav kapitalining) miqdori jamiyat ustavida belgilanadi.

Jamiyatning ustav fondini (ustav kapitalini) jamiyat ustavida nazarda tutilgan miqdorda shakllantirishning eng ko'p muddati jamiyat davlat ro'yxatidan o'tkazilgan paytdan e'tiboran bir yildan oshmasligi kerak.

Jamiyat ustav fondining (ustav kapitalining) eng kam miqdori litsenziya talablarida belgilanishi mumkin.

(17-modda O'zbekiston Respublikasining 2019-yil 20-martdagagi O'RQ-531-sonli Qonuni tahririda — Qonun hujjatlari ma'lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-son)

18-modda. Jamiyatning ustav fondini (ustav kapitalini) ko'paytirish

Oldingi tahrirga qarang.

Jamiyatning ustav fondi (ustav kapitali) qo'shimcha aksiyalarni joylashtirish yo'li bilan ko'paytirilishi mumkin.

Qo'shimcha aksiyalar faqat jamiyat ustavida belgilangan, e'lon qilingan aksiyalarning soni doirasida jamiyat tomonidan joylashtirilishi mumkin.

Jamiyatning ustav fondini (ustav kapitalini) ko'paytirish to'g'risidagi va jamiyat ustaviga tegishli o'zgartishlar kiritish haqidagi qarorlar aksiyadorlarning umumiyligi yig'ilishi tomonidan yoki, agar jamiyat ustaviga yoxud aksiyadorlar umumiyligi yig'ilishining qaroriga muvofiq jamiyatning kuzatuv kengashiga shunday qarorlar qabul qilish huquqi berilgan bo'lsa, jamiyatning kuzatuv kengashi tomonidan qabul qilinadi.

Jamiyatning ustav fondini (ustav kapitalini) ko'paytirish to'g'risidagi qarorda joylashtiriladigan qo'shimcha oddiy aksiyalarning va imtiyozli aksiyalarning soni, ularni joylashtirish muddatlari hamda shartlari belgilangan bo'lishi kerak.

Jamiyatning ustav fondini (ustav kapitalini) ko'paytirish joylashtirilgan qo'shimcha aksiyalarning nominal qiymati miqdorida ro'yxatdan o'tkaziladi. Bunda jamiyat ustavida ko'rsatilgan, e'lon qilingan muayyan turdagagi aksiyalarning soni ushbu turdagagi joylashtirilgan qo'shimcha aksiyalarning soniga kamaytirilishi kerak.

Jamiyatning tegishli boshqaruv organi tomonidan qabul qilingan qo'shimcha aksiyalarni chiqarish haqidagi qaror jamiyatning ustav fondini (ustav kapitalini) ko'paytirish to'g'risidagi qarordir.

Oldingi tahrirga qarang.

Jamiyatning ustav fondini (ustav kapitalini) ko'paytirish jalg qilingan investitsiyalar, jamiyatning o'z kapitali va hisoblangan dividendlar hisobidan qonunchilikda belgilangan tartibda amalga oshirilishi mumkin.

(18-moddaning yettinchi qismi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Jamiyatning ustav fondini (ustav kapitalini) uning o'z kapitali hisobidan ko'paytirishda qo'shimcha aksiyalar barcha aksiyadorlar o'rtaida taqsimlanadi. Bunda har bir aksiyadorga qaysi turdagagi aksiyalar tegishli bo'lsa, ayni o'sha turdagagi aksiyalar unga tegishli aksiyalar soniga mutanosib ravishda taqsimlanadi. Jamiyatning ustav fondi (ustav kapitali) ko'paytirilishi natijasida ko'paytirish summasining bitta aksiyaning nominal qiymatiga muvofiqligi ta'minlanmaydigan bo'lsa, jamiyatning ustav fondini (ustav kapitalini) ko'paytirishga yo'l qo'yilmaydi.

(18-moddaning matni O'zbekiston Respublikasining 2016-yil 25-apreldagi O'RQ-405-sonli Qonuni tahririda — O'RQHT, 2016-y., 17-son, 173-modda)

19-modda. Jamiyatning ustav fondini (ustav kapitalini) kamaytirish

Jamiyatning ustav fondi (ustav kapitali) aksiyalarning nominal qiymatini kamaytirish yoki aksiyalarning umumiyligi sonini qisqartirish yo'li bilan, shu jumladan aksiyalarning bir qismini keyinchalik bekor qilgan holda jamiyat tomonidan aksiyalarni olish yo'li bilan kamaytirilishi mumkin.

Jamiyatning ustav fondini (ustav kapitalini) aksiyalarning bir qismini olish va bekor qilish yo'li bilan kamaytirishga, agar bunday imkoniyat jamiyatning ustavida nazarda tutilgan bo'lsa, yo'l qo'yildi.

Oldingi tahrirga qarang.

(19-moddaning uchinchi qismi O'zbekiston Respublikasining 2019-yil 20-martdagagi O'RQ-531-sonli Qonuniga asosan chiqarilgan — Qonun hujjatlari ma'lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-son)

Jamiyatning ustav fondini (ustav kapitalini) kamaytirish to‘g‘risidagi va jamiyat ustaviga tegishli o‘zgartishlar kiritish haqidagi qarorlar aksiyadorlarning umumiyligi yig‘ilishi tomonidan qabul qilinadi.

Jamiyatning ustav fondini (ustav kapitalini) kamaytirish to‘g‘risida qaror qabul qilinayotganda aksiyadorlarning umumiyligi yig‘ilishi ustav fondini (ustav kapitalini) kamaytirish sabablarini ko‘rsatadi va uni kamaytirish tartibini belgilaydi.

Oldingi tahrirga qarang.

20-modda. Jamiyatning ustav fondi (ustav kapitali) miqdori kamaytirilganda kreditorlarning huquqlari

Jamiyat kreditorlari jamiyatning ustav fondi (ustav kapitali) kamaytirilganligidan xabar topgan sanadan e’tiboran o‘ttiz kundan kechiktirmay jamiyatdan o‘z majburiyatlarini muddatidan oldin bajarishini va ustav fondi (ustav kapitali) kamaytirilishi bilan bog‘liq zararlarning o‘rnini qoplashini talab qilishga haqli.

(20-modda O‘zbekiston Respublikasining 2024-yil 20-fevraldagi O‘RQ-910-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.02.2024-y., 03/24/910/0140-son)

21-modda. Jamiyatning aksiyalari

Aksiyalar egasining nomi yozilgan emissiyaviy qimmatli qog‘ozlar bo‘lib, ular turiga ko‘ra oddiy va imtiyozli bo‘lishi mumkin.

Aksiya bo‘linmasdir. Agar aksiya umumiyligi mulk huquqi asosida bir nechta shaxsga tegishli bo‘lsa, bu shaxslarning barchasi bir aksiyador deb e’tirof etiladi va aksiya bilan tasdiqlangan huquqlardan o‘zlarining umumiyligi vakili orqali foydalanadi.

Bir turdagisi aksiya unga egalik qiluvchi har bir aksiyadorga shu turdagisi aksiyalarning boshqa egalari bilan bir xil bo‘lgan hajmdagi huquqlarni beradi.

Oddiy aksiyalarni imtiyozli aksiyalarga, korporativ obligatsiyalarga va boshqa qimmatli qog‘ozlarga ayriboshlashga yo‘l qo‘yilmaydi.

Aksiyalar mulk huquqi yoki boshqa ashyoviy huquq asosida qaysi yuridik yoki jismoniy shaxsga tegishli bo‘lsa, o‘sha yuridik yoxud jismoniy shaxs aksiyaning egasi — aksiyador deb e’tirof etiladi.

Oddiy aksiyalar ovoz beruvchi aksiyalar bo‘lib, ular o‘z egasiga dividendlar olish, jamiyatni boshqarishda ishtirok etish huquqini beradi.

O‘z egalariga dividendlarni, shuningdek jamiyat tugatilayotganda aksiyalarga qo‘yilgan mablag‘larni birinchi navbatda olish huquqini beradigan aksiyalar imtiyozli aksiyalardir. Imtiyozli aksiyalar o‘z egalariga jamiyat foyda ko‘rish-ko‘rmasligidan qat‘i nazar, muayyan dividendlar olish huquqini beradi.

Aksiyaning egasi bo‘lgan aksiyadorga ovozga qo‘yilgan masalani hal etishda ovoz berish huquqini beradigan oddiy yoki imtiyozli aksiya jamiyatning ovoz beruvchi aksiyasidir.

Chiqariladigan aksiyalarning turlari, ularni joylashtirish, ular bo‘yicha dividendlar to‘lash tartibi jamiyat ustavida belgilanadi.

Oldingi tahrirga qarang.

(22-modda O‘zbekiston Respublikasining 2022-yil 29-martdagi O‘RQ-760-sonli Qonuniga asosan o‘z kuchini yo‘qotgan — Qonunchilik ma’lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

23-modda. Aksiyalarning nominal qiymati

Aksiyalarning nominal qiymati besh ming so‘mdan ortiq bo‘lishi mumkin emas.

24-modda. Qimmatli qog‘ozlarning bozor qiymati

Qimmatli qog‘ozning bozor qiymati deganda eng ehtimol tutilgan narx tushunilib, unga ko‘ra mazkur qimmatli qog‘oz ochiq bozorda bitimning taraflari barcha zarur axborotga ega bo‘lgan holda o‘z manfaatlari yo‘lida oqilona va ixtiyoriy ravishda harakat qiladigan raqobat sharoitida boshqa shaxsga berilishi mumkin, bitim narxining baland-pastligida esa biror-bir favqulodda holatlar, shu jumladan taraflardan birining ushbu bitimga qo‘shilish majburiyati aks etmaydi.

Oldingi tahrirga qarang.

Agar qimmatli qog'ozlar fond birjasining birja kotirovkasi varag'iga kiritilgan bo'lsa, ularning birja kotirovkalari mazkur qimmatli qog'ozlarning bozor qiymati deb e'tirof etiladi.

(24-moddaning ikkinchi qismi O'zbekiston Respublikasining 2015-yil 29-dekabrdagi O'RQ-396-sonli Qonuni tahririda — O'R QHT, 2015-y., 52-son, 645-modda)

25-modda. Jamiyatning joylashtirilgan va e'lon qilingan aksiyalari

Jamiyatning ustavida aksiyadorlar olgan aksiyalarning (joylashtirilgan aksiyalarning) soni va nominal qiymati belgilanishi kerak.

Jamiyat ustavida jamiyat joylashtirilgan aksiyalarga qo'shimcha ravishda joylashtirishga haqli bo'lган e'lon qilingan aksiyalarning soni va nominal qiymati belgilanishi mumkin.

Oldingi tahrirga qarang.

Jamiyat ustaviga jamiyatning e'lon qilingan aksiyalari haqida ushbu moddada nazarda tutilgan qoidalar bilan bog'liq o'zgartish va qo'shimchalar kiritish to'g'risidagi qaror, agar ushbu Qonunda boshqacha qoida belgilanmagan bo'lsa, aksiyadorlarning umumiyligi yig'ilishi tomonidan qabul qilinadi.

(25-moddaning uchinchi qismi O'zbekiston Respublikasining 2016-yil 25-apreldagi O'RQ-405-sonli Qonuni tahririda — O'R QHT, 2016-y., 17-son, 173-modda)

Aksiyalarga ayrboshlanadigan qimmatli qog'ozlar jamiyat tomonidan joylashtirilgan taqdirda e'lon qilingan aksiyalarning soni ushbu qimmatli qog'ozlarning muomalada bo'lishi muddati mobaynida ayrboshlash uchun zarur miqdordan kam bo'lmasi lozim.

Jamiyat o'zi joylashtirgan qimmatli qog'ozlar ayrboshlanishi mumkin bo'lган aksiyalar beradigan huquqlarni cheklash haqida ushbu qimmatli qog'ozlar egalarining rozilgisiz qaror qabul qilishga haqli emas.

26-modda. Aksiyadorlarning huquqlari

Aksiyadorlar:

tegishli jamiyat aksiyadorlarining reyestriga kiritilish;

Oldingi tahrirga qarang.

depo hisobvarag'idan o'ziga taalluqli ko'chirma olish;

(26-modda birinchi qismining uchinchi xatboshisi O'zbekiston Respublikasining 2016-yil 23-sentabrdagi O'RQ-411-sonli Qonuni tahririda — O'R QHT, 2016-y., 39-son, 457-modda)

jamiyat foydasining bir qismini dividendlar tarzida olish;

jamiyat tugatilgan taqdirda o'zlariga tegishli ulushga muvofiq mol-mulkning bir qismini olish;

aksiyadorlarning umumiyligi yig'ilishlarida ovoz berish orqali jamiyatni boshqarishda ishtirok etish;

jamiyatning moliya-xo'jalik faoliyati natijalari to'g'risida to'liq va ishonchli axborotni belgilangan tartibda olish;

olgan dividendini erkin tasarruf etish;

qimmatli qog'ozlar bozorini tartibga solish bo'yicha vakolatli davlat organida, shuningdek sudda o'z huquqlarini himoya qilish;

o'ziga yetkazilgan zararning o'rni qoplanishini belgilangan tartibda talab qilish;

o'z manfaatlarini ifodalash va himoya qilish maqsadida uyushmalarga va boshqa nodavlat notijorat tashkilotlariga birlashish;

qimmatli qog'ozlarni olishda zarar ko'rish, shu jumladan boy berilgan foyda ehtimoli bilan bog'liq tavakkalchiliklarni sug'urta qilish huquqiga ega.

Oldingi tahrirga qarang.

Aksiyadorlar qonunchilikka va jamiyat ustaviga muvofiq boshqa huquqlarga ham ega bo'lishi mumkin.

(26-moddaning ikkinchi qismi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Aksiyador tomonidan huquqlarning amalga oshirilishi boshqa aksiyadorlarning huquqlari va qonun bilan qo‘riqlanadigan manfaatlarini buzmasligi lozim.

Aksiyalarни boshqa shaxsga berishga doir cheklov belgilanishi aksiyadorni — mazkur aksiyalar egasini ushbu Qonunda belgilangan tartibda jamiyatni boshqarishda ishtirok etish va ular bo‘yicha dividendlar olish huquqidan mahrum qilmaydi.

27-modda. Oddiy aksiyalarning egalari bo‘lgan aksiyadorlarning huquqlari

Oddiy aksiyalarning egalari bo‘lgan aksiyadorlar ushbu Qonunga va jamiyat ustaviga muvofiq aksiyadorlarning umumiy yig‘ilishida mazkur yig‘ilish vakolatiga kiradigan barcha masalalar bo‘yicha ovoz berish huquqi bilan ishtirok etishi mumkin, shuningdek dividendlar olish, jamiyat tugatilgan taqdirda esa, o‘zlariga tegishli ulushga muvofiq jamiyat mol-mulkining bir qismini olish huquqiga ega.

28-modda. Imtiyozli aksiyalarning egalari bo‘lgan aksiyadorlarning huquqlari

Imtiyozli aksiyalarning egalari bo‘lgan aksiyadorlar, agar ushbu Qonunda va jamiyat ustavida boshqacha qoida belgilanmagan bo‘lsa, aksiyadorlarning umumiy yig‘ilishida ovoz berish huquqiga ega emas.

Jamiyatning imtiyozli aksiyalari ularning egalari bo‘lgan aksiyadorlarga bir xil hajmda huquqlar beradi va oddiy aksiyalar bilan bir xil nominal qiymatga ega bo‘ladi.

Jamiyat tugatilayotganda imtiyozli aksiyalar bo‘yicha to‘lanadigan dividendning miqdori va (yoki) qiymat (tugatilish qiymati) jamiyat ustavida belgilab qo‘yilishi lozim. Imtiyozli aksiyalar bo‘yicha dividendning miqdori va tugatilish qiymati qat’iy pul summasida yoki imtiyozli aksiyalarning nominal qiymatiga nisbatan foizlarda belgilanadi. Agar imtiyozli aksiyalar bo‘yicha dividend miqdori va tugatilish qiymatini belgilash tartibi jamiyat ustavida ko‘rsatilgan bo‘lsa ham imtiyozli aksiyalar bo‘yicha dividendning miqdori va tugatilish qiymati belgilangan deb hisoblanadi.

Jamiyat ustavida imtiyozli aksiyalar bo‘yicha to‘lanmagan yoki to‘liq to‘lanmagan, miqdori ustavda aniqlangan dividendning jamg‘arib borilishi va keyinchalik to‘lanishi belgilab qo‘yilishi mumkin.

Jamiyat ustavida imtiyozli aksiyalarning oddiy aksiyalarga ayriboshlanishi imkoniyati va shartlari belgilanishi mumkin.

Imtiyozli aksiyalarning egalari bo‘lgan aksiyadorlar aksiyadorlarning umumiy yig‘ilishida jamiyatni qayta tashkil etish va tugatish to‘g‘risidagi masalalar hal etilayotganda ovoz berish huquqi bilan ishtirok etadi. Imtiyozli aksiyalarning egalari bo‘lgan aksiyadorlar aksiyadorlarning umumiy yig‘ilishida jamiyat ustaviga imtiyozli aksiyalarning egalari bo‘lgan aksiyadorlarning huquqlarini cheklaydigan o‘zgartish va qo‘srimchalar kiritish to‘g‘risidagi masalalar, shu jumladan avvalgi navbatdagi imtiyozli aksiyalar bo‘yicha to‘lanadigan dividendning miqdorini belgilash yoki ko‘paytirish va (yoki) tugatilish qiymatini belgilash yoki ko‘paytirish masalalari, shuningdek imtiyozli aksiyalarning egalari bo‘lgan aksiyadorlarga dividend va (yoki) bu aksiyalarning tugatilish qiymatini to‘lash navbatli bo‘yicha imtiyozlar berish hollari hal etilayotganda ovoz berish huquqini oladi.

Imtiyozli aksiyalarning egalari bo‘lgan aksiyadorlar aksiyadorlarning umumiy yig‘ilishi vakolat doirasiga kiradigan masalalar bo‘yicha ovoz berish huquqi bilan aksiyadorlarning umumiy yig‘ilishida ishtirok etish huquqiga imtiyozli aksiyalar bo‘yicha dividendlar to‘lash to‘g‘risida qaror qabul qilinmagan yoki dividendlarni to‘liq to‘lamaslik to‘g‘risida qaror qabul qilingan aksiyadorlarning yillik umumiy yig‘ilishidan keyingi yig‘ilishdan boshlab ega bo‘ladi. Imtiyozli aksiyalarning egalari bo‘lgan aksiyadorlarning aksiyadorlar umumiy yig‘ilishida ishtirok etish huquqi mazkur aksiyalar bo‘yicha dividendlar birinchi marta to‘liq miqdorda to‘langan paytdan e’tiboran bekor qilinadi.

Agar jamiyat ustavida imtiyozli aksiyalarni oddiy aksiyalarga ayriboshlash mumkinligi nazarda tutilgan bo‘lsa, jamiyat ustavi imtiyozli aksiyalar bo‘yicha ovoz berish huquqini nazarda tutishi mumkin. Bunda ushbu imtiyozli aksiyalarning egasi o‘ziga tegishli imtiyozli aksiya ayriboshlanishi mumkin bo‘lgan oddiy aksiyalar bo‘yicha ovozlar sonidan oshib ketmaydigan miqdordagi ovozlarga ega bo‘ladi.

29-modda. Aksiyalarga bo‘lgan huquqlarning o‘tishi

Oldingi tahrirga qarang.

Aksiyalarga bo‘lgan huquqlar aksiyalarni oluvchiga uning depo hisobvarag‘iga tegishli kirim yozuvi kiritilgan paytdan e’tiboran o‘tadi va qonunchilikda belgilangan tartibda beriladigan depo hisobvarag‘idan ko‘chirma bilan tasdiqlanadi.

*(29-moddaning birinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)*

Aksiya bilan tasdiqlanadigan huquqlar ularni oluvchiga ushbu qimmatli qog‘ozga bo‘lgan huquqlar o‘tgan paytdan e’tiboran o‘tadi.

30-modda. Jamiyatning korporativ obligatsiyalari va boshqa qimmatli qog‘ozlari

Oldingi tahrirga qarang.

Jamiyat qonunchilikka va o‘z ustaviga muvofiq korporativ obligatsiyalarni va boshqa qimmatli qog‘ozlarni chiqarishga hamda joylashtirishga haqli.

*(30-moddaning birinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)*

Jamiyatning korporativ obligatsiyalari jamiyat aksiyalariga ayirboshlanadigan qimmatli qog‘ozlar bo‘lishi mumkin.

Oldingi tahrirga qarang.

*(30-moddaning uchinchi qismi O‘zbekiston Respublikasining 2020-yil 21-iyuldaggi O‘RQ-629-soni
Qonuniga asosan chiqarilgan — Qonun hujjatlari ma’lumotlari milliy bazasi, 22.07.2020-y., 03/20/629/1087-
son)*

Jamiyat tomonidan korporativ obligatsiyalarni chiqarish, shu jumladan aksiyalarga ayirboshlanadigan korporativ obligatsiyalarni chiqarish aksiyadorlar umumiyligi yig‘ilishining qaroriga ko‘ra yoki, agar jamiyat ustaviga yoki aksiyadorlar umumiyligi yig‘ilishining qaroriga muvofiq jamiyat kuzatuv kengashiga bunday qaror qabul qilish huquqi tegishli bo‘lsa, jamiyat kuzatuv kengashining qaroriga ko‘ra amalga oshiriladi.

Jamiyat tomonidan jamiyat kuzatuv kengashining qaroriga ko‘ra aksiyalarga ayirboshlanadigan korporativ obligatsiyalar chiqarilgan taqdirda, mazkur qaror jamiyat kuzatuv kengashining barcha a’zolari tomonidan bir ovozdan qabul qilinishi kerak.

31-modda. Jamiyatning aksiyalariga va boshqa qimmatli qog‘ozlariga haq to‘lash

Jamiyatning aksiyalarini va boshqa qimmatli qog‘ozlarini joylashtirish chog‘ida ularga haq to‘lash pul va boshqa to‘lov vositalari, mol-mulk, shuningdek pulda ifodalanadigan bahoga ega bo‘lgan huquqlar (shu jumladan mulkiy huquqlar) orqali amalga oshiriladi. Jamiyatni ta’sis etish chog‘ida uning aksiyalariga haq to‘lash tartibi jamiyatni tashkil etish to‘g‘risidagi ta’sis shartnomasida (o‘zgartish to‘g‘risidagi qarorda) yoki jamiyat ustavida, qo‘sishimcha aksiyalar va boshqa qimmatli qog‘ozlarga haq to‘lash esa, ularni chiqarish to‘g‘risidagi qarorda belgilab qo‘yiladi.

Jamiyatning qo‘sishimcha aksiyalariga ushbu aksiyalarni chiqarish to‘g‘risidagi qarorda ko‘rsatilgan joylashtirish muddati ichida haq to‘lanishi lozim.

Jamiyat ustavida aksiyalar haqini to‘lash majburiyatini bajarmaganlik uchun neustoyka (jarima, penya) undirish nazarda tutilishi mumkin.

Jamiyatni ta’sis etishda aksiyalarga to‘lanadigan haq sifatida kiritilayotgan mol-mulkning pulda ifodalanadigan bahosi muassislar o‘rtasidagi shartnomaga muvofiq chiqariladi.

Oldingi tahrirga qarang.

Agar jamiyatning puldan o‘zga vositalar bilan haqi to‘lanayotgan aksiyalari va boshqa qimmatli qog‘ozlarining nominal qiymati qonunchilikda belgilangan bazaviy hisoblash miqdorining ikki yuz baravaridan ko‘pni tashkil etsa, jamiyatning aksiyalari va boshqa qimmatli qog‘ozlarining haqi sifatida kiritilayotgan mol-mulkning pulda ifodalangan bahosi baholovchi tashkilot tomonidan chiqarilishi zarur.

*(31-moddaning beshinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-
soni Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)*

Oldingi tahrirga qarang.

Qonunchilikda va jamiyatning ustavida jamiyat aksiyalari hamda boshqa qimmatli qog‘ozlari haqi sifatida to‘lanishi mumkin bo‘lgan mol-mulk turlariga cheklovlar belgilanishi mumkin.

(31-moddaning oltinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

32-modda. Jamiyatning fondlari va sof aktivlari

Jamiyatda jamiyat ustavida nazarda tutilgan, ammo uning ustav fondining (ustav kapitalining) o‘n besh foizidan kam bo‘limgan miqdorda zaxira fondi tashkil etiladi. Jamiyatning zaxira fondi jamiyat ustavida belgilangan miqdorga yetguniga qadar sof foydadan har yilgi majburiy ajratmalar orqali shakllantiriladi. Har yilgi ajratmalarning miqdori jamiyat ustavida nazarda tutiladi, ammo bu miqdor jamiyat ustavida belgilangan miqdorga yetguniga qadar sof foydaning besh foizidan kam bo‘lmasligi kerak.

Boshqa mablag‘lar mavjud bo‘limgan taqdirda, jamiyatning zaxira fondi jamiyatning zararlari o‘rnini qoplash, jamiyatning korporativ obligatsiyalarini muomaladan chiqarish, imtiyozli aksiyalar bo‘yicha dividendlar to‘lash va jamiyatning aksiyalarini qaytarib sotib olish uchun mo‘ljallanadi.

Jamiyatning zaxira fondidan boshqa maqsadlar uchun foydalanish mumkin emas.

Jamiyat ustavida boshqa fondlarni tashkil etish nazarda tutilishi mumkin.

Jamiyat sof aktivlarining qiymati buxgalteriya hisobi ma’lumotlari bo‘yicha, jamiyat aktivlari va majburiyatlarining umumiyligi summasi o‘rtasidagi farq sifatida aniqlanadi.

Agar ikkinchi moliya yili va undan keyingi har bir moliya yili tugaganidan keyin aksiyadorlarning umumiyligi yig‘ilishiga tasdiqlash uchun taqdim etilgan yillik buxgalteriya balansiga yoki auditorlik tekshiruvi natijasiga muvofiq jamiyat sof aktivlarining qiymati uning ustav fondidan (ustav kapitalidan) oz bo‘lib chiqsa, jamiyat o‘z ustav fondini (ustav kapitalini) sof aktivlari qiymatidan oshib ketmaydigan miqdorgacha kamaytirishi shart.

Oldingi tahrirga qarang.

(32-moddaning yettinchi qismi O‘zbekiston Respublikasining 2019-yil 20-martdagi O‘RQ-531-soni
Qonuniga asosan chiqarilgan — Qonun hujatlari ma’lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-son)

Jamiyatning ustav fondini (ustav kapitalini) kamaytirish yoki jamiyatni tugatish to‘g‘risida qaror qabul qilinmagan taqdirda uning aksiyadorlari, kreditorlari, shuningdek vakolatli davlat organlari jamiyatni sud tartibida tugatishni talab qilishga haqli.

Oldingi tahrirga qarang.

4-bob. Jamiyatning aksiyalarini va boshqa qimmatli qog‘ozlarini joylashtirish hamda olish

(4-bobning nomi O‘zbekiston Respublikasining 2016-yil 25-apreldagi O‘RQ-405-soni
Qonuni tahririda — O‘RQHT, 2016-y., 17-son, 173-modda)

33-modda. Jamiyatning aksiyalarini va boshqa qimmatli qog‘ozlarini joylashtirish

Jamiyat tomonidan aksiyalarning dastlabki chiqarilishini joylashtirish muddati jamiyat davlat ro‘yxatidan o‘tkazilgan paytdan e’tiboran bir yildan oshmasligi lozim.

Jamiyat tomonidan jamiyatning qo‘srimcha aksiyalarini va boshqa emissiyaviy qimmatli qog‘ozlarini joylashtirish muddati ularning chiqarilishi davlat ro‘yxatidan o‘tkazilgan paytdan e’tiboran bir yildan oshmasligi kerak.

Oldingi tahrirga qarang.

Jamiyatning joylashtirilmagan aksiyalari va boshqa qimmatli qog‘ozlari ushbu moddaning birinchi va ikkinchi qismlarida ko‘rsatilgan muddat o‘tganidan keyin qonunchilikda belgilangan tartibda bekor qilinishi kerak.

(33-moddaning uchinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Oldingi tahrirga qarang.

Qonunchilikning qimmatli qog‘ozlarni joylashtirish va ularning muomalasiga taalluqli qismi talablarini buzgan holda tuzilgan jamiyatning aksiyalarini va boshqa qimmatli qog‘ozlarni joylashtirishga hamda ularning muomalasiga doir bitimlar sudning qaroriga ko‘ra haqiqiy emas deb topilishi mumkin. Bitimning predmeti bo‘lgan jamiyat aksiyalari va boshqa qimmatli qog‘ozlari ularni joylashtirish muddati o‘tganidan keyin bitim haqiqiy emas deb topilgan bo‘lsa bekor qilinishi kerak, agar ushbu bitim qimmatli qog‘ozlar joylashtirilayotganda tuzilgan bo‘lsa.

(33-moddaning to‘rtinchchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Jamiyatning aksiyalarini va boshqa qimmatli qog‘ozlarni insofli egallovchi jamiyat aksiyalarini va boshqa qimmatli qog‘ozlarni joylashtirish hamda ularning muomalasi bo‘yicha bitimlar sud tomonidan haqiqiy emas deb topilishi natijasida yetkazilgan zararning o‘rnini qoplashni aybdor shaxslardan talab qilishga haqli.

Davlat tashkilotlarini aksiyadorlik jamiyatlar etib o‘zgartirish jarayonida emissiya qilingan aksiyalar yangi mulkdorlarga belgilangan tartibda realizatsiya qilinadigan paytga qadar dastlabki joylashtirilgan davlat aktivlaridir.

Jamiyat tomonidan aksiyalarni va aksiyalarga ayrboshlanadigan qimmatli qog‘ozlarni joylashtirish usullari (ochiq yoki yopiq obuna) jamiyat ustavida belgilab qo‘yiladi, jamiyat ustavida bu xususda ko‘rsatmalar mavjud bo‘lmasa, aksiyadorlar umumiyligi yig‘ilishining qarori bilan belgilanadi. Jamiyatning ustavida yoki aksiyadorlar umumiyligi yig‘ilishining qarorida jamiyatning aksiyalarini va aksiyalarga ayrboshlanadigan qimmatli qog‘ozlarni joylashtirish usuli to‘g‘risida ko‘rsatmalar mavjud bo‘lmasa, joylashtirish faqat o‘chiq obuna vositasida amalga oshirilishi mumkin.

Oldingi tahrirga qarang.

Aksiyalarning o‘chiq obunasi faqat tashkil etilgan qimmatli qog‘ozlar savdolarida o‘tkaziladi.

(33-moddaning sakkizinchchi qismi O‘zbekiston Respublikasining 2021-yil 29-oktabrdagi O‘RQ-726-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Oldingi tahrirga qarang.

Qonunchilikda aksiyalarning va aksiyalarga ayrboshlanadigan qimmatli qog‘ozlarning o‘chiq obuna vositasida jamiyat tomonidan joylashtirilishi shart bo‘lgan hollar belgilab qo‘yilishi mumkin.

(33-moddaning to‘qqizinchchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Oldingi tahrirga qarang.

Aksiyalarning va boshqa emissiyaviy qimmatli qog‘ozlarning chiqarilishi mazkur chiqarilishni to‘xtatib turishga olib kelgan qoidabuzarliklar jamiyat tomonidan bartaraf etilmagan, shuningdek mazkur chiqarilishdagi aksiyalarning va boshqa emissiyaviy qimmatli qog‘ozlarning oltmis foizidan kam qismi ularni chiqarish to‘g‘risidagi qarorda belgilangan muddatda xususiy joylashtirilgan taqdirda amalga oshmagan deb e’tirof etiladi.

(33-moddaning o‘ninchchi qismi O‘zbekiston Respublikasining 2021-yil 29-oktabrdagi O‘RQ-726-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Oldingi tahrirga qarang.

Tashkil etilgan qimmatli qog‘ozlar savdolarida aksiyalar va boshqa emissiyaviy qimmatli qog‘ozlar ommaviy joylashtirilgan taqdirda ularning chiqarilishi, joylashtirish hajmidan qat‘i nazar, amalga oshgan deb e’tirof etiladi.

(33-moddaning o‘nbirinchchi qismi O‘zbekiston Respublikasining 2021-yil 29-oktabrdagi O‘RQ-726-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

34-modda. Aksiyalarni va boshqa qimmatli qog‘ozlarni joylashtirish narxi

Jamiyatni ta'sis etishda uning aksiyalari haqini to'lash jamiyat muassislari tomonidan aksiyalarning nominal qiymati bo'yicha amalga oshiriladi.

Oldingi tahrirga qarang.

Aksiyalarni joylashtirish, shu jumladan aksiyadorlar o'rtasida joylashtirish to'g'risida qaror qabul qilishda aksiyalarni joylashtirish (tashkil etilgan qimmatli qog'ozlar savdolariga chiqarish) narxi jamiyat aksiyadorlarining umumiyligi yig'ilishi yoki kuzatuv kengashi tomonidan, agar jamiyat ustaviga yoki aksiyadorlarning umumiyligi yig'ilishi qaroriga muvofiq kuzatuv kengashiga bunday vakolat berilgan bo'lsa, qimmatli qog'ozlar savdosi tashkilotchilarining savdo maydonchalarida vujudga kelayotgan narxlar konyunkturasidan kelib chiqqan holda belgilanadi.

(34-moddaning ikkinchi qismi O'zbekiston Respublikasining 2021-yil 29-oktabrdagi O'RQ-726-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Jamiyatning qo'shimcha aksiyalari va boshqa qimmatli qog'ozlarini joylashtirish chog'ida ularga haq to'lash ularni chiqarish to'g'risidagi qarorda belgilanganidan kam bo'lmagan narx bo'yicha amalga oshiriladi.

Jamiyatning ustav fondi (ustav kapitali) ko'paytirilayotganda jamiyatning qo'shimcha aksiyalariga uning o'z kapitali hisobidan, shuningdek haqini qo'shimcha aksiyalar bilan to'lash to'g'risida qaror qabul qilingan dividendlar hisobidan haq to'langan taqdirda, bunday aksiyalarni joylashtirish jamiyat aksiyalarining nominal qiymati bo'yicha amalga oshiriladi.

35-modda. Aksiyalarni va aksiyalarga ayrboshlanadigan emissiyaviy qimmatli qog'ozlarni joylashtirishda aksiyadorlarning huquqlarini ta'minlash

Oldingi tahrirga qarang.

Jamiyat tomonidan aksiyalarni va aksiyalarga ayrboshlanadigan, haqi pul mablag'lari bilan to'lanadigan emissiyaviy qimmatli qog'ozlarni joylashtirishda ovoz beruvchi aksiyalarning egalari bo'lgan aksiyadorlar ularni imtiyozli ravishda olish huquqiga ega. Aksiyador, shu jumladan aksiyadorlarning umumiyligi yig'ilishida qarshi ovoz bergan yoxud unda ishtirok etmagan aksiyador aksiyalarni va aksiyalarga ayrboshlanadigan emissiyaviy qimmatli qog'ozlarni o'ziga tegishli shu turdagи aksiyalar miqdoriga mutanosib miqdorda imtiyozli olish huquqiga (bundan buyon matnda imtiyozli huquq deb yuritiladi) ega.

(35-moddaning birinchi qismi O'zbekiston Respublikasining 2019-yil 20-martdagi O'RQ-531-sonli Qonuni tahririda — Qonun hujjalari ma'lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-son)

Oldingi tahrirga qarang.

(35-moddaning ikkinchi qismi O'zbekiston Respublikasining 2019-yil 20-martdagi O'RQ-531-sonli Qonuniga asosan chiqarilgan — Qonun hujjalari ma'lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-son)

Imtiyozli huquqqa ega bo'lgan shaxslarning ro'yxati qimmatli qog'ozlarni chiqarish to'g'risidagi qaror qabul qilingan sanadagi jamiyat aksiyadorlari reyestrining ma'lumotlari asosida tuziladi.

Imtiyozli huquq amalga oshirilgan taqdirda, aksiyadorlar aksiyalarning va aksiyalarga ayrboshlanadigan emissiyaviy qimmatli qog'ozlarning faqat butun miqdorini olishi mumkin.

36-modda. Imtiyozli huquqni amalga oshirish tartibi

Jamiyat aksiyalarning yoki aksiyalarga ayrboshlanadigan emissiyaviy qimmatli qog'ozlarning chiqarilishi davlat ro'yxatidan o'tkazilgan sanadan e'tiboran o'n kun ichida ommaviy axborot vositalarida e'lon qilish orqali o'zining imtiyozli huquqqa ega bo'lgan aksiyadorlariga aksiyalarni yoki aksiyalarga ayrboshlanadigan emissiyaviy qimmatli qog'ozlarni mazkur aksiyadorlarda mavjud bo'lgan aksiyalar soniga mutanosib ravishda teng shartlarda, qimmatli qog'ozlarni chiqarish to'g'risida qaror qabul qilgan jamiyatning boshqaruv organi tomonidan belgilangan joylashtirish narxi bo'yicha olishni taklif etishi shart.

Bildirish matnida joylashtirilayotgan aksiyalarning va aksiyalarga ayrboshlanadigan emissiyaviy qimmatli qog'ozlarning soni, ularni joylashtirish narxi, har bir aksiyador olishga haqli bo'lgan aksiyalarning va aksiyalarga ayrboshlanadigan emissiyaviy qimmatli qog'ozlarning sonini

aniqlash tartibi, aksiyadorlarning bu huquqi amal qiladigan muddat va uni amalga oshirish tartibi to‘g‘risidagi ma‘lumotlar bo‘lishi lozim.

Imtiyozli huquqning amal qilish muddati bildirish e’lon qilingan paytdan e’tiboran o‘n kundan kam va o‘ttiz kundan ko‘p bo‘lishi mumkin emas.

Imtiyozli huquqqa ega bo‘lgan aksiyador aksiyalarni va aksiyalarga ayrboshlanadigan emissiyaviy qimmatli qog‘ozlarni olishi to‘g‘risida o‘zining ismi-sharifi (nomi) va yashash joyi (joylashgan yeri), o‘zi oladigan emissiyaviy qimmatli qog‘ozlarning soni ko‘rsatilgan yozma shakldagi arizani va haq to‘laganlik to‘g‘risidagi hujjatni jamiyatga yuborish orqali o‘z imtiyozli huquqini to‘liq yoki qisman amalga oshirishga haqli. Bunday ariza mazkur imtiyozli huquqning amal qilish muddati ichida jamiyatga taqdim etilishi kerak.

Imtiyozli huquqning amal qilish muddati, agar bu muddat o‘tguniga qadar jamiyatning barcha aksiyadorlaridan imtiyozli huquqdan foydalanish to‘g‘risida yoki undan foydalanishdan voz kechish haqida yozma ravishda arizalar olingan bo‘lsa, tugaydi.

Jamiyat imtiyozli huquqning amal qilish muddati tugaganiga qadar aksiyalarni va aksiyalarga ayrboshlanadigan emissiyaviy qimmatli qog‘ozlarni ularni olish bo‘yicha imtiyozli huquqqa ega bo‘lmagan shaxslarga joylashtirishga haqli emas.

Imtiyozli huquqning amal qilish muddati tugaganidan keyin qolgan aksiyalar va aksiyalarga ayrboshlanadigan emissiyaviy qimmatli qog‘ozlar ularni chiqarish to‘g‘risidagi qarorda belgilangan tartibda jamiyat tomonidan realizatsiya qilinadi.

Imtiyozli huquqdan boshqa shaxs foydasiga voz kechishga yo‘l qo‘yilmaydi.

37-modda. Joylashtirilgan aksiyalarni jamiyat tomonidan olish

Jamiyat o‘zi joylashtirgan aksiyalarni aksiyadorlar umumiylig‘ilishining joylashtirilgan aksiyalarning bir qismini olish va ushbu aksiyalarning umumiylig‘ilishining sonini kamaytirish yo‘li bilan jamiyat ustav fondini (ustav kapitalini) kamaytirish to‘g‘risidagi qaroriga ko‘ra, shuningdek ularni keyinchalik belgilangan tartibda qayta sotish maqsadida jamiyat kuzatuv kengashining qaroriga ko‘ra olishga haqli.

Agar muomalada qolgan aksiyalarning nominal qiymati jamiyat ustav fondining (ustav kapitalining) ushbu Qonunning [17-moddasida](#) nazarda tutilgan eng kam miqdoridan kamayib ketadigan bo‘lsa, jamiyat joylashtirilgan aksiyalarining umumiylig‘ilishining sonini kamaytirish maqsadida ularning bir qismini olish yo‘li bilan jamiyatning ustav fondini (ustav kapitalini) kamaytirish to‘g‘risida qaror qabul qilishga haqli emas.

Oldingi tahrirga qarang.

Aksiyadorlar umumiylig‘ilishining aksiyalarning umumiylig‘ilishining sonini kamaytirish maqsadida ularni olish yo‘li bilan jamiyatning ustav fondini (ustav kapitalini) kamaytirish to‘g‘risida qabul qilingan qarori asosida jamiyat tomonidan olingan aksiyalar qonunchilikda belgilangan tartibda bekor qilinadi.

*(37-moddaning uchinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni
Qonuni tahririda — Qonunchilik ma‘lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)*

Aksiyalarni olish to‘g‘risidagi qarorda olinadigan aksiyalarning turlari, jamiyat oladigan har bir turdagisi aksiyalarning soni, aksiyalarni olish narxi, aksiyalar haqini to‘lash shakli va muddati, shuningdek aksiyalar qancha muddatda olinishi belgilab qo‘yilishi kerak.

Agar jamiyatning ustavida boshqacha qoida belgilanmagan bo‘lsa, aksiyalarni olish vaqtida ularga haq to‘lash pul mablag‘lari bilan amalga oshiriladi. Aksiyalarni olish muddati aksiyalarni olish to‘g‘risidagi qaror bilan belgilanadi, bu muddat o‘n kundan kam bo‘lmassisligi kerak. Jamiyat tomonidan oddiy aksiyalarni olish narxi ularning bozor qiymatiga muvofiq belgilanadi.

Qaysi muayyan turdagisi aksiyalarni olish to‘g‘risida qaror qabul qilingan bo‘lsa, o‘sha aksiyalarning egasi bo‘lgan har bir aksiyador mazkur aksiyalarni sotishga haqli, jamiyat esa ularni olishi shart. Agar jamiyat tomonidan olinishi to‘g‘risida aksiyadorlarning arizalari tushgan aksiyalarning umumiylig‘ilishining soni ushbu moddada belgilangan cheklovlar hisobga olingan holda jamiyat olishi mumkin bo‘lgan aksiyalarning sonidan ortiq bo‘lsa, aksiyadorlardan arizada ko‘rsatilgan talablarga mutanosib ravishda aksiyalar olinadi.

Aksiyalar olinadigan muddat boshlanishiga kechi bilan o'n kun qolganda jamiyat muayyan turdag'i aksiyalarning egalari bo'lgan aksiyadorlarni jamiyat tomonidan aksiyalar olinishi to'g'risida ommaviy axborot vositalarida e'lon qilish va o'z rasmiy veb-saytida joylashtirish orqali xabardor etishi shart. Bildirishda ushbu moddaning **to'rtinchi qismida** ko'rsatib o'tilgan ma'lumotlar bo'lishi lozim.

Imtiyozli aksiyalarni olish jamiyat ustavida nazarda tutilgan narx bo'yicha amalga oshiriladi.

Jamiyat tasarrufiga o'tgan aksiyalar ovoz berish huquqini bermaydi, ovozlarni sanab chiqishda hisobga olinmaydi, ular bo'yicha dividendlar hisoblab chiqarilmaydi.

Keyinchalik qayta sotish maqsadida jamiyat tasarrufiga o'tgan aksiyalar ular jamiyat tasarrufiga o'tgan paytdan e'tiboran bir yildan kechiktirmay realizatsiya qilinishi kerak, aks holda aksiyadorlarning umumiyligi yig'ilishi jamiyatning ustav fondini (ustav kapitalini) kamaytirish to'g'risida qaror qabul qilishi lozim. Ko'rsatilgan muddatda realizatsiya qilinmagan aksiyalar bekor qilinishi kerak.

Oldingi tahrirga qarang.

Jamiyat tomonidan o'z aksiyalarining olinishi, agar qonunchilikda boshqacha qoida belgilanmagan bo'lsa, mustaqil ravishda yoki qimmatli qog'ozlar bozorining professional ishtirokchilari orqali amalga oshiriladi.

(37-moddaning o'n birinchi qismi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli **Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-ton**)

Jamiyat o'zi chiqargan aksiyalar bo'yicha ularni qaytarib sotib olish sharti bilan bitimlar tuzishga, shuningdek o'zi chiqargan aksiyalarni ishonchli boshqaruvga berishga haqli emas.

38-modda. Joylashtirilgan aksiyalarni jamiyat tomonidan olishga doir cheklar

Jamiyat o'zining joylashtirilgan oddiy aksiyalarini:

jamiyatning butun ustav fondi (ustav kapitali) batamom to'languniga qadar;

Oldingi tahrirga qarang.

agar oddiy aksiyalarni olish paytida jamiyatda to'lovga qobiliyatsizlik belgilari mavjud bo'lsa yoki bunday belgililar u aksiyalarni olganligi natijasida paydo bo'lsa;

(38-modda birinchi qismining uchinchi xatboshisi O'zbekiston Respublikasining 2024-yil 21-fevraldagi O'RQ-911-tonli **Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 22.02.2024-y., 03/24/911/0142-ton**)

agar oddiy aksiyalarni olish paytida jamiyat sofabaktivlarining qiymati uning ustav fondidan (ustav kapitalidan), zaxira fondidan va joylashtirilgan imtiyozli aksiyalarning jamiyat ustavida belgilangan tugatish qiymatining nominal qiymatidan ortiq qismidan kam bo'lsa yoxud aksiyalarni olish natijasida ularning miqdoridan kamayib ketsa, olishga haqli emas.

Ushbu Qonunning **40** va **41-moddalariga** muvofiq qaytarib sotib olish to'g'risida talab qo'yilgan hamma aksiyalar qaytarib sotib olinmaguniga qadar jamiyat joylashtirilgan aksiyalarni olishga haqli emas.

39-modda. Aksiyalarni yiriklashtirish va maydalash

Aksiyadorlar umumiyligi yig'ilishining qaroriga muvofiq jamiyat joylashtirilgan aksiyalarni yiriklashtirishga haqli bo'lib, buning natijasida jamiyatning ikki yoki undan ortiq aksiyasi xuddi shu turdag'i bitta yangi aksiyaga ayirboshlanadi. Bunda jamiyat ustaviga uning joylashtirilgan aksiyalarining nominal qiymatiga va soniga taalluqli tegishli o'zgartishlar kiritiladi.

Aksiyadorlar umumiyligi yig'ilishining qaroriga ko'ra jamiyat joylashtirilgan aksiyalarni maydalashni amalga oshirishga haqli bo'lib, buning natijasida jamiyatning bir aksiyasi xuddi shu turdag'i ikki yoki undan ortiq aksiyaga ayirboshlanadi. Bunda jamiyat ustaviga jamiyatning joylashtirilgan aksiyalarining nominal qiymatiga va soniga taalluqli tegishli o'zgartishlar kiritiladi.

Oldingi tahrirga qarang.

40-modda. Aksiyadorlarning talabiga ko'ra aksiyalarni olish

(40-moddaning nomi O'zbekiston Respublikasining 2016-yil 25-apreldagi O'RQ-405-tonli **Qonuni tahririda — O'RQHT, 2016-y., 17-ton, 173-modda**)

Ovoz beruvchi aksiyalarning egalari bo‘lgan aksiyadorlar:
jamiyatni qayta tashkil etish to‘g‘risida;
joylashtirilgan aksiyalarni yiriklashtirish haqida;

ushbu Qonun 84-moddasining **ikkinci** va **uchinchi qismlariga** muvofiq jamiyat tomonidan mol-mulkni olish yoki boshqa shaxsga berish bilan bog‘liq yirik bitim (bundan buyon matnda yirik bitim deb yuritiladi) tuzish to‘g‘risida;

jamiyatning ustaviga ovoz beruvchi aksiyalar egalari bo‘lgan aksiyadorlarning huquqlarini cheklovchi o‘zgartish va qo‘sishmchalar kiritish yoki yangi tahrirdagi ustavni tasdiqlash to‘g‘risida aksiyadorlarning umumiy yig‘ilishi tomonidan qarorlar qabul qilishda, agar ular qarshi ovoz bergan bo‘lsa yoxud ovoz berishda uzrli sabablarga ko‘ra ishtirok etmagan bo‘lsa, o‘zlariga tegishli aksiyalarning hammasi yoki bir qismi jamiyat tomonidan qaytarib sotib olinishini talab qilishga haqlidir.

O‘zlariga tegishli aksiyalar jamiyat tomonidan qaytarib sotib olinishini talab qilish huquqiga ega bo‘lgan aksiyadorlarning ro‘yxati ovoz berish natijasida ushbu Qonunga muvofiq aksiyalarni qaytarib sotib olishni talab qilish huquqi yuzaga kelishi mumkin bo‘lgan masalalar kun tartibiga kiritilgan aksiyadorlar umumiy yig‘ilishida ishtirok etish huquqiga ega bo‘lgan jamiyat aksiyadorlari reyestining ma’lumotlari asosida tuziladi.

Oldingi tahrirga qarang.

Jamiyat tomonidan aksiyalarini qaytarib sotib olish ushbu aksiyalarning bozor qiymati bo‘yicha amalga oshiriladi, bu qiymat jamiyatning aksiyalarini qaytarib sotib olishni talab qilish huquqi yuzaga kelishiga sabab bo‘ladigan harakati natijasida qiymatning o‘zgarishi hisobga olinmagan holda aniqlanadi.

(40-moddaning uchinchi qismi O‘zbekiston Respublikasining 2016-yil 25-apreldagi O‘RQ-405-soni
Qonuni tahririda — O‘R QHT, 2016-y., 17-son, 173-modda)

Oldingi tahrirga qarang.

Jamiyat aksiyalarining 50 va undan ortiq foizi egasiga aylangan shaxs, agar u bungacha mazkur jamiyat aksiyalariga egalik qilmagan yoki aksiyalarining 50 foizidan kamrog‘iga egalik qilgan bo‘lsa, qolgan aksiyalar egalariga aksiyalarni bozor qiymati bo‘yicha o‘ziga sotishlari borasidagi taklifini o‘ttiz kun ichida e’lon qilishi shart. Aksiyadorning o‘ziga tegishli aksiyalarni sotishi to‘g‘risidagi yozma roziligi e’lon qilingan kundan e’tiboran o‘ttiz kun ichida olingen taqdirda, jamiyatning 50 va undan ortiq foiz aksiyalari egasi mazkur aksiyalarni sotib olishi shart.

(40-modda O‘zbekiston Respublikasining 2016-yil 25-apreldagi O‘RQ-405-soni
Qonuniga asosan to‘rtinchini qism bilan to‘ldirilgan — O‘R QHT, 2016-y., 17-son, 173-modda)

41-modda. Aksiyadorlarning o‘zlariga tegishli aksiyalar jamiyat tomonidan qaytarib sotib olinishini talab qilish huquqini amalga oshirish tartibi

Jamiyat aksiyadorlarni o‘zlariga tegishli aksiyalarning jamiyat tomonidan qaytarib sotib olinishini talab qilish huquqi mavjudligi, qaytarib sotib olish narxi va qaytarib sotib olishni amalga oshirish tartibi to‘g‘risida xabardor etishi shart.

Ovoz berish natijasida ushbu Qonunga muvofiq jamiyat aksiyalarni qaytarib sotib olishini talab qilish huquqi yuzaga kelishi mumkin bo‘lgan masalalar kun tartibiga kiritilgan aksiyadorlar umumiy yig‘ilishini o‘tkazish to‘g‘risida aksiyadorlarga yetkaziladigan xabarda ushbu moddaning **birinchi qismida** ko‘rsatilgan ma’lumotlar bo‘lishi lozim. Aksiyadorlarning umumiy yig‘ilishida ishtirok etish huquqiga ega bo‘lmagan aksiyadorlarda aksiyalarning jamiyat tomonidan qaytarib sotib olinishini talab qilish huquqi mavjudligi va bunday huquqni amalga oshirish tartibi to‘g‘risidagi axborot aksiyalarning jamiyat tomonidan qaytarib sotib olinishini talab qilish huquqi yuzaga kelishiga sabab bo‘lgan qaror qabul qilingan kundan e’tiboran yetti kundan kechiktirmay aksiyadorlarga yuboriladi.

Aksiyadorning o‘ziga tegishli aksiyalarni qaytarib sotib olish to‘g‘risidagi yozma talabi aksiyadorning yashash joyi (joylashgan yeri) va uning qaytarib sotib olinishini talab qilayotgan aksiyalar soni ko‘rsatilgan holda jamiyatga yuboriladi.

Aksiyadorlarning o‘zlariga tegishli aksiyalarning jamiyat tomonidan qaytarib sotib olinishi to‘g‘risidagi yozma talablari aksiyadorlar umumiylig‘ilishining tegishli qarori qabul qilingan kundan e‘tiboran o‘ttiz kundan kechiktirmay jamiyatga taqdim etilishi kerak. Mazkur muddat tugaganidan so‘ng jamiyat qaytarib sotib olish talabini qo‘ygan aksiyadorlardan aksiyalarini o‘n kun ichida qaytarib sotib olishi shart.

Jamiyat tomonidan aksiyalarini qaytarib sotib olish ovoz berish natijasida ushbu Qonunga muvofiq aksiyalarning jamiyat tomonidan qaytarib sotib olinishini talab qilish huquqi vujudga kelishi mumkin bo‘lgan masalalar kun tartibiga kiritilgan aksiyadorlarning umumiylig‘ilishi o‘tkazilishi to‘g‘risidagi xabarda ko‘rsatilgan narx bo‘yicha amalga oshiriladi. Jamiyat tomonidan aksiyalarini qaytarib sotib olishga yo‘naltiriladigan mablag‘larning umumiylig‘summasi aksiyadorlarda o‘zlariga qarashli aksiyalarini qaytarib sotib olishni talab qilish huquqi yuzaga kelishiga sabab bo‘lgan qaror qabul qilingan sanadagi jamiyat sof aktivlari qiymatining o‘n foizidan oshib ketishi mumkin emas, bundan jamiyatning o‘zgartirilishi hollari mustasno. Qaytarib sotib olish talabi qo‘yilgan aksiyalarning umumiylig‘soni ushbu qismda belgilangan cheklov inobatga olingan holda jamiyat tomonidan qaytarib sotib olinishi mumkin bo‘lgan aksiyalar sonidan oshib ketgan taqdirda aksiyalar aksiyadorlardan qo‘yilgan talablarga mutanosib ravishda qaytarib sotib olinadi.

Jamiyat qayta tashkil etilgan taqdirda jamiyat tomonidan qaytarib sotib olingan aksiyalar bekor qilinadi.

Ushbu Qonunning **40-moddasida** nazarda tutilgan boshqa hollarda jamiyat tomonidan qaytarib sotib olingan aksiyalar jamiyat tasarrufiga o‘tadi. Mazkur aksiyalar ovoz berish huquqini bermaydi, ovozlarni sanash chog‘ida hisobga olinmaydi, ular bo‘yicha dividendlar yozilmaydi. Bunday aksiyalar qaytarib sotib olingan paytdan e‘tiboran bir yildan kechiktirmay realizatsiya qilinishi lozim, aks holda aksiyadorlarning umumiylig‘ilishi mazkur aksiyalarini bekor qilish yo‘li bilan jamiyat ustav fondini (ustav kapitalini) kamaytirish to‘g‘risida qaror qabul qilishi kerak.

5-bob. Jamiyat aksiyadorlarining reyestri va aksiyalarini saqlash

42-modda. Jamiyat aksiyadorlarining reyestri

Jamiyat aksiyadorlarining reyestri ro‘yxatdan o‘tkazilgan aksiyalar egalarining belgilangan sanadagi holatga ko‘ra shakllantirilgan, ularga tegishli aksiyalarning nomi, soni, nominal qiymati va turi, shuningdek reyestrda ro‘yxatdan o‘tkazilgan shaxslarga axborotni yuborish imkoniyatini beradigan ma’lumotlar ko‘rsatilgan ro‘yxatidir.

Oldingi tahrirga qarang.

Jamiyat aksiyadorlarining reyestrini shakllantirish qimmatli qog‘ozlar egalarining depo hisobvaraqlari holatiga ko‘ra markaziy ro‘yxatdan o‘tkazuvchi vazifasini bajaruvchi Qimmatli qog‘ozlarning markaziy depozitariysi (bundan buyon matnda Markaziy depozitariy deb yuritiladi) tomonidan amalga oshiriladi.

(42-moddaning ikkinchi qismi O‘zbekiston Respublikasining 2016-yil 23-sentabrdagi O‘RQ-411-sonli Qonuni tahririda — O‘RQHT, 2016-y., 39-son, 457-modda)

Oldingi tahrirga qarang.

(42-moddaning uchinchi qismi O‘zbekiston Respublikasining 2022-yil 29-martdagagi O‘RQ-760-sonli Qonuniga asosan o‘z kuchini yo‘qotgan — Qonunchilik ma’lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Oldingi tahrirga qarang.

Aksiyadorning aksiyadorlar umumiylig‘ilishida ishtirok etishi, dividendlar olishi va jamiyat tomonidan korporativ harakatlar bajarilganda qonunchilikda nazarda tutilgan boshqa huquqlarni amalga oshirishi jamiyat aksiyadorlarining reyestri asosida amalga oshiriladi.

(42-moddaning to‘rtinchchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Jamiyat aksiyadorlarining reyestriga o‘zgartish va qo‘srimchalar kiritilishiga yo‘l qo‘yilmaydi, mazkur reyestr shakllantirilgan sanada unga kiritilmay qolgan shaxslarning buzilgan huquqlari tiklangan yoki reyestrni shakllantirishda yo‘l qo‘yilgan xatolar tuzatilgan hollar bundan mustasno.

Oldingi tahrirga qarang.

Jamiyat aksiyadorlarining reyestrini shakllantirish uchun:

(42-modda oltinchi qismining bиринчи xатбосиши O'zbekiston Respublikasining 2016-yil 23-sentabrdagi O'RQ-411-sonli Qонуни таҳририда — O'R QHT, 2016-y., 39-son, 457-modda)

reyestrda ro'yxatdan o'tkazilgan shaxslarning identifikatsiya qilinishini;

reyestrda ro'yxatdan o'tkazilgan shaxslarning axborot olishga va ularga axborot yuborilishiga hamda reyestr shakllantirilishiga imkon beradigan aksiyalarga bo'lgan huquqlari hisobga olinishini;

Oldingi tahrirga qarang.

reyestrga o'zgartish va qo'shimchalar kiritilishiga sabab bo'ladigan hujjatlarning hamda barcha faktlar to'g'risidagi hamda Markaziy depozitariyning va (yoki) investitsiya vositachisining bunday o'zgartish va qo'shimchalar kiritishga doir barcha harakatlari haqidagi axborotning qonunchilikda belgilangan muddatlar mobaynida to'planishi va saqlanishini ta'minlashi kerak.

(42-modda oltinchi qismining to'rtinchi xатбосиши O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qонуни таҳририда — Qонунчилик ма'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Oldingi tahrirga qarang.

Jamiyat aksiyadorlarining reyestrda ro'yxatdan o'tkazilgan har bir shaxs haqidagi, uning nomiga yozilgan aksiyalarning soni va turlari to'g'risidagi ma'lumotlar, shuningdek qonunchilikda nazarda tutilgan boshqa ma'lumotlar ko'rsatiladi.

(42-moddaning yettinchi qismi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qонуни таҳририда — Qонунчилик ма'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Markaziy depozitariy jamiyatlar aksiyadorlarining reyestrlari shakllantirilishini ta'minlashi va shakllantirilgan reyestrlarni saqlashi shart, jamiyat esa davlat ro'yxatidan o'tkazilgan sanadan e'tiboran bir oydan kechiktirmay Markaziy depozitariy bilan jamiyat aksiyadorlarining reyestrini shakllantirish uchun shartnomaga tuzishi shart.

Oldingi tahrirga qarang.

Aksiyador o'ziga oid ma'lumotlardagi o'zgarishlar haqida uning aksiyalarga bo'lgan huquqlarini hisobga olish bo'yicha xizmatlar ko'rsatuvchi Markaziy depozitariyni va (yoki) investitsiya vositachisini o'z vaqtida xabardor qilishi shart. Aksiyador o'ziga oid ma'lumotlar o'zgarganligi haqidagi axborotni taqdim etmagan hollarda, aksiyadorning o'z aksiyalariga bo'lgan huquqlarini hisobga olish bo'yicha xizmatlar ko'rsatuvchi Markaziy depozitariy va (yoki) investitsiya vositachisi buning oqibatida aksiyadorga yetkazilgan zarar uchun javobgar bo'lmaydi.

(42-moddaning to'qqizinchi qismi O'zbekiston Respublikasining 2016-yil 23-sentabrdagi O'RQ-411-sonli Qонуни таҳририда — O'R QHT, 2016-y., 39-son, 457-modda)

43-modda. Depo hisobvarag'idan ko'chirma

Oldingi tahrirga qarang.

Depo hisobvarag'idan ko'chirma aksiyadorning aksiyalarga bo'lgan huquqlarini tasdiqlaydigan, Markaziy depozitariy va (yoki) investitsiya vositachisi tomonidan beriladigan hujjatdir.

(43-moddaning биринчи qismi O'zbekiston Respublikasining 2016-yil 23-sentabrdagi O'RQ-411-sonli Qонуни таҳририда — O'R QHT, 2016-y., 39-son, 457-modda)

Oldingi tahrirga qarang.

Aksiyadorga uning aksiyalarga bo'lgan huquqlarini hisobga olish bo'yicha xizmatlar ko'rsatuvchi Markaziy depozitariy va (yoki) investitsiya vositachisi aksiya egasining yoki uning qonuniy vakilining talabiga ko'ra ikki ish kuni ichida depo hisobvarag'idan ko'chirma berishi shart. Qimmatli qog'ozlarning egasi depo hisobvarag'idan ko'chirmaga o'ziga taalluqli bo'lmanган axborot, shu jumladan boshqa qimmatli qog'ozlarning egalari hamda ularga tegishli qimmatli qog'ozlarning soni to'g'risidagi axborot kiritilishini talab qilish huquqiga ega emas.

(43-moddaning ikkinchi qismi O'zbekiston Respublikasining 2016-yil 23-sentabrdagi O'RQ-411-sonli Qонуни таҳририда — O'R QHT, 2016-y., 39-son, 457-modda)

Oldingi tahrirga qarang.

Depo hisobvarag‘idan ko‘chirma bergen Markaziy depozitariy va (yoki) investitsiya vositachisi unda ko‘rsatilgan ma’lumotlarning to‘liqligi va ishonchliligi uchun javobgar bo‘ladi. Depo hisobvarag‘idan ko‘chirma berish tartibi, ko‘chirmaning shakli va mazmuniga oid talablar qimmatli qog‘ozlar bozorini tartibga solish bo‘yicha vakolatli davlat organi tomonidan belgilanadi.

(43-moddaning uchinchi qismi O‘zbekiston Respublikasining 2016-yil 23-sentabrdagi O‘RQ-411-sonli Qonuni tahririda — O‘R QHT, 2016-y., 39-son, 457-modda)

Oldingi tahrirga qarang.

Davlat aksiyalari paketlari bo‘yicha depo hisobvarag‘idan ko‘chirma berish qonunchilikda belgilangan tartibda amalga oshiriladi.

(43-moddaning to‘rtinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

44-modda. Jamiyat aksiyadorlarining reyestrini shakllantirish shartlari va tartibi

Jamiyat aksiyadorlarining reyestrini shakllantirish jamiyatning yoki qimmatli qog‘ozlar bozorini tartibga solish bo‘yicha vakolatli davlat organining topshirig‘i, shuningdek ushbu Qonunning 65-moddasida nazarda tutilgan hollarda aksiyadorlarning yozma murojaati asosida Markaziy depozitariy tomonidan amalga oshiriladi. Reyestrning qaysi sanada shakllantirilishi reyestrni shakllantirish to‘g‘risidagi topshiriqda ko‘rsatiladi.

Jamiyat jamiyatning aksiyadorlari reyestrini shakllantirish to‘g‘risidagi topshiriqlarga imzo qo‘yish huquqiga ega bo‘lgan shaxslar haqida Markaziy depozitariyni yozma shaklda xabardor qilishi shart.

Oldingi tahrirga qarang.

(44-moddaning uchinchi qismi O‘zbekiston Respublikasining 2022-yil 29-martdagи O‘RQ-760-sonli Qonuniga asosan o‘z kuchini yo‘qotgan — Qonunchilik ma’lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Oldingi tahrirga qarang.

Jamiyat aksiyadorlarining reyestrini shakllantirishni rad etishga yo‘l qo‘yilmaydi, qimmatli qog‘ozlar bozori to‘g‘risidagi qonunchilikda nazarda tutilgan hollar bundan mustasno.

(44-moddaning to‘rtinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Jamiyat aksiyadorlarining reyestrini shakllantirish rad etilgan taqdirda, Markaziy depozitariy reyestrni shakllantirish rad etilganligi to‘g‘risidagi asoslantirilgan bildirishni jamiyatning topshirig‘i kelib tushgan paytdan e’tiboran besh kundan kechiktirmay yuboradi.

Jamiyat aksiyadorlarining reyestrini shakllantirish asossiz rad etilganligi ustidan sudga shikoyat qilinishi mumkin.

45-modda. Jamiyat aksiyadorlarining reyestrini shakllantirish tartibini buzganlik uchun javobgarlik

Jamiyat aksiyadorlarining reyestrini shakllantirish tartibini buzgan shaxslar belgilangan tartibda javobgar bo‘ladi.

Jamiyat, transfer-agent, Markaziy depozitariy va qimmatli qog‘ozlarning nominal saqlovchilari jamiyat aksiyadorlari reyestridagi ma’lumotlarning to‘liqligi va ishonchliligi uchun solidar javobgar bo‘ladi hamda o‘zining harakatlari (harakatsizligi) tufayli aksiyadorga yetkazilgan zararning o‘rnini qoplashi shart.

46-modda. Qimmatli qog‘ozlarning nominal saqlovchilari

Oldingi tahrirga qarang.

Qimmatli qog‘ozlarning nominal saqlovchilari Markaziy depozitariy va (yoki) investitsiya vositachilaridir.

(46-modda O‘zbekiston Respublikasining 2016-yil 23-sentabrdagi O‘RQ-411-sonli Qonuni tahririda — O‘R QHT, 2016-y., 39-son, 457-modda)

47-modda. Aksiyalarni saqlash

Oldingi tahrirga qarang.

Aksiyalarni saqlash qonunchilikda belgilangan tartibda Markaziy depozitariyda amalga oshiriladi.

(47-moddaning matni O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-soni Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-soni)

6-bob. Dividendlarni to'lash

48-modda. Dividend

Dividend jamiyat sof foydasining aksiyadorlar o'rtaida taqsimlanadigan qismidir.

Jamiyat aksiyalarning har bir turi bo'yicha e'lon qilingan dividendlarni to'lashi shart.

Dividend aksiyadorlarning umumiyligi yig'ilishi qaroriga ko'ra pul mablag'lari yoki boshqa qonuniy to'lov vositalari yoxud jamiyatning qimmatli qog'ozlari bilan to'lanishi mumkin.

Jamiyatning imtiyozli aksiyalari bo'yicha dividendlarni qimmatli qog'ozlar bilan to'lashga yo'l qo'yilmaydi.

Dividend aksiyadorlar o'rtaida ularga tegishli aksiyalarning soni va turiga mutanosib ravishda taqsimlanadi.

49-modda. Dividendlarni to'lash to'g'risida qaror qabul qilish muddatlari

Jamiyat moliyaviy yilning birinchi choragi, yarim yilligi, to'qqiz oyi natijalariga ko'ra va (yoki) moliyaviy yil natijalariga ko'ra, agar ushbu Qonun va jamiyat ustavida boshqacha qoida belgilanmagan bo'lsa, joylashtirilgan aksiyalar bo'yicha dividendlar to'lash to'g'risida qaror qabul qilishga haqli.

Jamiyatning moliyaviy yilning birinchi choragi, yarim yilligi va to'qqiz oyi natijalariga ko'ra dividendlar to'lash to'g'risidagi qarori tegishli davr tugagandan keyin uch oy ichida qabul qilinishi mumkin.

50-modda. Dividendlarni to'lash to'g'risidagi qaror

Aksiyalarning har bir turi bo'yicha dividendlar to'lash, dividendning miqdori, uni to'lash shakli va tartibi to'g'risidagi qaror jamiyat kuzatuv kengashining tavsiyasi, moliyaviy hisobotning ishonchliligi haqida auditorlik xulosasi mavjud bo'lgan taqdirda, moliyaviy hisobot ma'lumotlari asosida aksiyadorlarning umumiyligi yig'ilishi tomonidan qabul qilinadi. Dividendlarning miqdori jamiyat kuzatuv kengashi tomonidan tavsiya etilgan miqdordan ko'p bo'lishi mumkin emas. Aksiyadorlarning umumiyligi yig'ilishi aksiyalarning muayyan turlari bo'yicha dividendlar to'lamaslik to'g'risida, shuningdek jamiyat ustavida dividend miqdori belgilab qo'yilgan imtiyozli aksiyalar bo'yicha to'liq bo'lmasligi miqdorda dividendlar to'lash haqida qaror qabul qilishga haqli. Dividendlar to'lash to'g'risidagi qarorda dividendlar to'lash boshlanadigan va tugallananadigan sanalar ko'rsatilgan bo'lishi lozim.

51-modda. Dividendlarni to'lash tartibi

Dividendlar jamiyatning jamiyat tasarrufida qoladigan sof foydasidan va (yoki) o'tgan yillarning taqsimlanmagan foydasidan to'lanadi. Imtiyozli aksiyalar bo'yicha dividendlar jamiyatning buning uchun maxsus mo'ljallangan fondlari hisobidan ham to'lanishi mumkin.

Oldingi tahrirga qarang.

Jamiyat tomonidan oddiy aksiyalar bo'yicha hisoblangan dividendlarni to'lash aksiyadorlarning dividendlarni olishga bo'lgan teng huquqlariga rioya etilgan holda amalga oshiriladi.

(51-modda O'zbekiston Respublikasining 2016-yil 25-apreldagi O'RQ-405-soni Qonuniga asosan ikkinchi qism bilan to'ldirilgan — O'RQHT, 2016-y., 17-son, 173-modda)

Dividendlarni to'lash muddati va tartibi jamiyatning ustavida yoki aksiyadorlarning umumiyligi yig'ilishi qarorida belgilanadi. Dividendlarni to'lash muddati shunday qaror qabul qilingan kundan e'tiboran oltmis kundan kech bo'lmasligi lozim.

Dividendlarni to'lash chog'ida birinchi navbatda imtiyozli aksiyalar bo'yicha, so'ngra oddiy aksiyalar bo'yicha dividendlar to'lanadi. Imtiyozli aksiyalar bo'yicha qat'iy belgilangan

dividendlarni to‘lash uchun yetarli miqdorda foyda mavjud bo‘lgan taqdirda jamiyat mazkur aksiyalarning egalariga dividendlar to‘lashni rad etishga haqli emas. Jamiyat rad etgan taqdirda aksiyadorlar dividendlar to‘lanishini sud tartibida talab qilishi mumkin. Jamiyat yetarli miqdorda foydaga ega bo‘lmagan yoki zarar ko‘rib ishlayotgan taqdirda, imtiyozli aksiyalar bo‘yicha dividendlar jamiyat tomonidan jamiyatning faqat shu maqsad uchun tashkil etilgan zaxira fondi hisobidan va ushbu fond doirasida to‘lanishi mumkin.

Oldingi tahrirga qarang.

Aksiyadorlik jamiyati tuzilgan shartnomaga muvofiq Markaziy depozitariy va (yoki) investitsiya vositachilari orqali dividendlar to‘lovini amalga oshirish huquqiga ega.

(51-modda O‘zbekiston Respublikasining 2021-yil 29-oktabrdagi O‘RQ-726-soni Qonuniga asosan beshinchi qism bilan to‘ldirilgan — Qonunchilik ma’lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Egasi yoki egasining qonuniy huquqiy vorisi yoxud merosxo‘ri tomonidan uch yil ichida talab qilib olinmagan dividend aksiyadorlarning umumiylig‘ilishi qaroriga ko‘ra jamiyat ixtiyorida qoladi.

Jamiyat O‘zbekiston Respublikasi norezident aksiyadorining yozma talabiga ko‘ra unga hisoblangan dividendlarni erkin ayirboshlanadigan valyutaga ayirboshlab, mablag‘larni norezident aksiyador taqdim etgan bank hisobvarag‘iga o‘tkazib berishi shart.

Jamiyat aksiyadorlarining reyestridan olingan, jamiyat tomonidan tasdiqlangan ko‘chirma hamda jamiyat buxgalteriyasining hisoblangan dividendlar summasi va ular hisoblangan sana to‘g‘risidagi ma’lumotnomasi ayirboshlash uchun asos bo‘lib xizmat qiladi.

52-modda. Dividendlar to‘lash mumkin bo‘lgan aksiyalar

Aksiyadorlarga dividendlarni to‘lash to‘g‘risida qaror qabul qilingan aksiyadorlarning umumiylig‘ilishi o‘tkazish uchun shakllantirilgan jamiyat aksiyadorlarining reyestrida qayd etilgan shaxslar aksiyalar bo‘yicha dividend olish huquqiga ega.

53-modda. To‘lanmagan (olinmagan) dividendlar

Oldingi tahrirga qarang.

Dividendlar aksiyadorlarning umumiylig‘ilishi tomonidan belgilangan muddatlarda jamiyatning aybi bilan to‘lanmagan (olinmagan) taqdirda to‘lanmagan (olinmagan) dividendlar bo‘yicha O‘zbekiston Respublikasi Markaziy banki tomonidan belgilangan qayta moliyalashtirish stavkalaridan kelib chiqqan holda penya hisoblanadi. To‘lanmagan (olinmagan) dividendlar bo‘yicha hisoblanadigan penyalar miqdori to‘lanmagan (olinmagan) dividendlar miqdorining 50 foizidan ortiq bo‘lmasligi kerak.

Oldingi tahrirga qarang.

Aksiyador jamiyat tomonidan hisoblangan dividendlar va penyalar to‘lanishini sud tartibida talab qilishga haqli. Aksiyadorning talablari sud tomonidan qanoatlantirilganda dividendlar jamiyat tomonidan to‘lanmagan taqdirda, jamiyatga nisbatan qonunchilikda belgilangan tartibda to‘lovga qobiliyatsizlikni bartaraf etish yoki bankrot deb e’lon qilish tartib-taomili qo‘llaniladi.

(53-moddaning ikkinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

54-modda. Dividendlarni to‘lashga doir cheklolvar

Jamiyat:

jamiyat ustav fondining (ustav kapitalining) hammasi uning ta’sis etilishi chog‘ida to‘liq to‘lab bo‘linguniga qadar;

Oldingi tahrirga qarang.

agar dividendlar to‘lanadigan paytda jamiyatda to‘lovga qibiliyatsizlik belgilari mavjud bo‘lsa yoki jamiyatda shunday belgilar dividendlarni to‘lash natijasida paydo bo‘lsa;

(54-modda birinchi qismining uchinchi xatboshiba O‘zbekiston Respublikasining 2024-yil 21-fevraldagi O‘RQ-911-soni Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 22.02.2024-y., 03/24/911/0142-son)

agar jamiyat sof aktivlarining qiymati uning ustav fondi (ustav kapitali) va zaxira fondi summasidan kam bo'lsa, aksiyalar bo'yicha dividendlar to'lash to'g'risida qaror qabul qilishga hamda dividendlar to'lashga haqli emas.

Ushbu moddada ko'rsatilgan holatlar tugatilgach, jamiyat hisoblangan dividendlarni aksiyadorlarga to'lashi shart.

55-modda. Dividendlar to'lanishi haqida aksiyadorlarni xabardor qilish

Oldingi tahrirga qarang.

Jamiyat dividendlarning miqdorini ulardan undiriladigan soliqlarni inobatga olmagan holda e'lon qiladi. Jamiyat to'lanadigan dividendlar miqdori to'g'risidagi ma'lumotlarni qimmatli qog'ozlar bozorini tartibga solish bo'yicha vakolatli davlat organining va jamiyatning rasmiy veb-saytlarida qonunchilikda belgilangan muddatlarda e'lon qiladi.

(55-moddaning matni O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

56-modda. Dividendlarga soliq solish

Oldingi tahrirga qarang.

Dividendlarga soliq solish soliq to'g'risidagi qonunchilikka muvofiq amalga oshiriladi va bunda soliq solish bo'yicha imtiyozlar belgilanishi mumkin.

(56-moddaning matni O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

7-bob. Jamiyatning boshqaruv organlari. Minoritar aksiyadorlar qo'mitasi

57-modda. Jamiyatni boshqarish

Aksiyadorlarning umumiyligi yig'ilishi, kuzatuv kengashi va ijroiya organi jamiyatning boshqaruv organlaridir.

58-modda. Aksiyadorlarning umumiyligi yig'ilishi

Aksiyadorlarning umumiyligi yig'ilishi jamiyatning yuqori boshqaruv organidir.

Aksiyadorlarning umumiyligi yig'ilishini jamiyat kuzatuv kengashining raisi, u uzrli sabablarga ko'ra bo'limgan taqdirda esa, jamiyat kuzatuv kengashining a'zolaridan biri olib boradi.

Jamiyat har yili aksiyadorlarning umumiyligi yig'ilishini (aksiyadorlarning yillik umumiyligi yig'ilishini) o'tkazishi shart.

Oldingi tahrirga qarang.

Aksiyadorlarning yillik umumiyligi yig'ilishi jamiyat ustavida belgilangan muddatlarda, ammo moliya yili tugaganidan keyin olti oydan kechiktirmay o'tkaziladi. Aksiyadorlarning yillik umumiyligi yig'ilishida jamiyatning kuzatuv kengashini va taftish komissiyasini (taftishchisini) saylash to'g'risidagi, jamiyatning yakkaboshchilik asosidagi ijroiya organi (bundan buyon matnda direktor deb yuritiladi), kollegial ijroiya organining (bundan buyon matnda boshqaruv deb yuritiladi) a'zolari, ishonchli boshqaruvchi bilan tuzilgan shartnomaning muddatini uzaytirish, uni qayta tuzish yoki bekor qilish mumkinligi haqidagi masalalar hal etiladi, shuningdek ushbu Qonun 59-moddasi birinchi qismining **o'n ikkinchi** va **o'n uchinchi xatboshtilariga** muvofiq jamiyatning yillik hisoboti jamiyat ijroiya organi va kuzatuv kengashining jamiyatni rivojlantirish strategiyasiga erishish bo'yicha ko'rيلayotgan chora-tadbirlar to'g'risidagi hisobotlari va boshqa hujjatlari ko'rib chiqiladi.

(58-moddaning to'rtinchchi qismi O'zbekiston Respublikasining 2015-yil 29-dekabrdagi O'RQ-396-sonli Qonuni tahririda — O'RQHT, 2015-y., 52-son, 645-modda)

Aksiyadorlarning yillik umumiyligi yig'ilishidan tashqari o'tkaziladigan umumiyligi yig'ilishlari navbatdan tashqari yig'ilishlardir.

Aksiyadorlarning umumiyligi yig'ilishini o'tkazish sanasi va tartibi, yig'ilish o'tkazilishi haqida aksiyadorlarga xabar berish tartibi, aksiyadorlarning umumiyligi yig'ilishini o'tkazishga tayyorgarlik vaqtida aksiyadorlarga beriladigan materiallarning (axborotning) ro'yxati jamiyatning kuzatuv kengashi tomonidan belgilanadi.

Oldingi tahrirga qarang.

Aksiyadorlarning umumiy yig‘ilishini o‘tkazish chog‘ida umumiy yig‘ilishda, kun tartibidagi masalalarni muhokama qilish va ovozga qo‘yilgan masalalar bo‘yicha qarorlar qabul qilishda ishtirok etish imkoniyatini beradigan axborot-kommunikatsiya texnologiyalaridan foydalanishi mumkin. Aksiyadorlarning umumiy yig‘ilishida axborot-kommunikatsiya texnologiyalaridan foydalangan holda masofadan turib ishtirok etish va masofadan turib elektron ovoz berishning umumiy tartibi qimmatli qog‘ozlar bozorini tartibga solish bo‘yicha vakolatli davlat organi tomonidan belgilanadi.

(58-modda O‘zbekiston Respublikasining 2021-yil 29-oktabrdagi O‘RQ-726-sonli Qonuniga asosan yettinchi qism bilan to‘ldirilgan — Qonunchilik ma’lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Barcha oddiy aksiyalar bitta aksiyadorga tegishli bo‘lgan jamiyatda aksiyadorlarning umumiy yig‘ilishi o‘tkazilmaydi. Ushbu Qonun va jamiyatning ustavi bilan aksiyadorlarning umumiy yig‘ilishi vakolatiga kiritilgan masalalar bo‘yicha qarorlar bunday aksiyador tomonidan yakka tartibda qabul qilinadi hamda yozma shaklda rasmiylashtirilishi kerak, jamiyatning imtiyozli aksiyalari ushbu Qonunga muvofiq ovoz berish huquqini olishi hollari bundan mustasno. Bunda ushbu bobning aksiyadorlar umumiy yig‘ilishiga tayyorgarlik ko‘rish, uni chaqirish va o‘tkazish tartibini hamda muddatlarini belgilovchi qoidalari qo‘llanilmaydi, aksiyadorlarning yillik umumiy yig‘ilishini o‘tkazish muddatlariga taalluqli qoidalar bundan mustasno.

59-modda. Aksiyadorlar umumiy yig‘ilishining vakolat doirasi

Aksiyadorlar umumiy yig‘ilishining vakolat doirasiga quyidagilar kiradi:

jamiat ustaviga o‘zgartish va qo‘srimchalar kiritish yoki jamiyatning yangi tahrirdagi ustavini tasdiqlash;

jamiatni qayta tashkil etish;

jamiatni tugatish, tugatuvchini (tugatish komissiyasini) tayinlash hamda oraliq va yakuniy tugatish balanslarini tasdiqlash;

jamiat kuzatuv kengashining va minoritar aksiyadorlar qo‘mitasining son tarkibini belgilash, ularning a’zolarini saylash va a’zolarning vakolatlarini muddatidan ilgari tugatish;

e’lon qilingan aksiyalarning eng ko‘p miqdorini belgilash;

jamiatning ustav fondini (ustav kapitalini) ko‘paytirish;

jamiatning ustav fondini (ustav kapitalini) kamaytirish;

o‘z aksiyalarini olish;

jamiatning tashkiliy tuzilmasini tasdiqlash, ijroiya organini tuzish, uning rahbarini saylash (tayinlash) va rahbarning vakolatlarini muddatidan ilgari tugatish;

jamiat taftish komissiyasining a’zolarini (taftishchisini) saylash va ularning vakolatlarini muddatidan ilgari tugatish, shuningdek taftish komissiyasi (taftishchi) to‘g‘risidagi nizomni tasdiqlash;

Oldingi tahrirga qarang.

jamiatning yillik hisobotini va yillik biznes-rejasini, shuningdek jamiyat faoliyatining asosiyo yo‘nalishlari va maqsadidan kelib chiqqan holda jamiyatni o‘rtta muddatga va uzoq muddatga rivojlantirishning aniq muddatlari belgilangan strategiyasini tasdiqlash;

(59-moddaning birinchi qismi o‘n ikkinchi xatboshisi O‘zbekiston Respublikasining 2015-yil 29-dekabrdagi O‘RQ-396-sonli Qonuni tahririda — O‘RQHT, 2015-y., 52-son, 645-modda)

jamiatning foydasi va zararlarini taqsimlash;

Oldingi tahrirga qarang.

jamiat kuzatuv kengashining va taftish komissiyasining (taftishchisining) o‘z vakolat doirasiga kiradigan masalalar yuzasidan, shu jumladan jamiyatni boshqarishga doir qonunchilikda belgilangan talablarga rioya etilishi yuzasidan jamiyat kuzatuv kengashining hisobtolarini va taftish komissiyasining (taftishchisining) xulosalarini eshitish;

(59-modda birinchi qismining o‘n to‘rtinchi xatboshisi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

jamiat tomonidan korporativ obligatsiyalar, shu jumladan aksiyalarga ayrboshlanadigan obligatsiyalar chiqarish to‘g‘risida qaror qabul qilish;
qimmatli qog‘ozlarning hosilalarini chiqarish to‘g‘risida qaror qabul qilish;
jamiatning korporativ obligatsiyalarini qaytarib sotib olish to‘g‘risida qaror qabul qilish;
imtiyozli huquqni qo‘llamaslik to‘g‘risida ushbu Qonunning **35-moddasida** nazarda tutilgan qarorni qabul qilish;

Oldingi tahrirga qarang.

ushbu Qonunning **34-moddasiga** muvofiq aksiyalarni joylashtirish (tashkil etilgan qimmatli qog‘ozlar savdolariga chiqarish) narxini belgilash;

(*59-modda birinchi qismining o‘n to‘qqizinchi xatboshisi O‘zbekiston Respublikasining 2021-yil 29-oktabrdagi O‘RQ-726-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi*)

aksiyadorlar umumiy yig‘ilishining reglamentini tasdiqlash;
aksiyalarni maydalash va yiriklashtirish;
jamiatning ijroiya organiga to‘lanadigan haq va (yoki) kompensatsiyalarni, shuningdek ularning eng yuqori miqdorlarini belgilash;

ushbu Qonunning **8** va **9-boblarida** nazarda tutilgan hollarda jamiat tomonidan bitimlar tuzish to‘g‘risida qaror qabul qilish;

Oldingi tahrirga qarang.

majburiy auditorlik tekshiruvini o‘tkazish uchun auditorlik tashkilotini belgilash, ushbu tashkilotning xizmatlariga to‘lanadigan eng ko‘p haq miqdori va u bilan shartnomani tuzish (shartnomani bekor qilish) to‘g‘risida qaror qabul qilish;

(*59-moddaning birinchi qismi O‘zbekiston Respublikasining 2019-yil 20-martdagi O‘RQ-531-sonli Qonuniga asosan yigirma to‘rtinch xatboshi bilan to‘ldirilgan — Qonun hujjatlari ma’lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-son*)

Oldingi tahrirga qarang.

qonunchilikka muvofiq boshqa masalalarni hal etish.

(*59-modda birinchi qismining yigirma beshinchi xatboshisi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son*)

Aksiyadorlar umumiy yig‘ilishining vakolat doirasiga kiritilgan masalalar jamiatning ijroiya organi hal qilishi uchun berilishi mumkin emas.

Aksiyadorlar umumiy yig‘ilishining vakolat doirasiga kiritilgan masalalar jamiatning kuzatuv kengashi hal qilishi uchun berilishi mumkin emas, quyidagi masalalar bundan mustasno:

Oldingi tahrirga qarang.

jamiatning ustav fondini (ustav kapitalini) ko‘paytirish, shuningdek jamiat ustaviga jamiatning ustav fondini (ustav kapitalini) ko‘paytirish hamda jamiatning e’lon qilingan aksiyalari sonini kamaytirish bilan bog‘liq o‘zgartish va qo‘shimchalar kiritish;

(*59-modda uchinchi qismining ikkinchi xatboshisi O‘zbekiston Respublikasining 2016-yil 25-apreldagi O‘RQ-405-sonli Qonuni tahririda — O‘R QHT, 2016-y., 17-son, 173-modda*)

Oldingi tahrirga qarang.

ushbu Qonunning **34-moddasiga** muvofiq aksiyalarni joylashtirish (tashkil etilgan qimmatli qog‘ozlar savdolariga chiqarish) narxini belgilash;

(*59-modda uchinchi qismining uchinchi xatboshisi O‘zbekiston Respublikasining 2021-yil 29-oktabrdagi O‘RQ-726-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi*)

jamiat tomonidan korporativ obligatsiyalar, shu jumladan aksiyalarga ayrboshlanadigan obligatsiyalar chiqarish to‘g‘risida qaror qabul qilish;

qimmatli qog‘ozlarning hosilalarini chiqarish to‘g‘risida qaror qabul qilish;

jamiatning korporativ obligatsiyalarini qaytarib sotib olish to‘g‘risida qaror qabul qilish;

jamiatning ijroiya organini tuzish, uning rahbarini saylash (tayinlash), rahbarning vakolatlarini muddatidan ilgari tugatish;

jamiyatning ijroiya organiga to‘lanadigan haq va kompensatsiyalar miqdorlarini belgilash; ushbu Qonunning 75-moddasi birinchi qismining **o‘n birinchi xatboshisiga** muvofiq jamiyatning yillik biznes-rejasini tasdiqlash.

60-modda. Aksiyadorlar umumiylig‘ilishining qarorlari

Aksiyadorlarning umumiylig‘ilishida ovozga qo‘yilgan masalalar bo‘yicha quyidagilar ovoz berish huquqiga ega bo‘ladi:

jamiatning oddiy aksiyalari egalari bo‘lgan aksiyadorlar;

ushbu Qonunda nazarda tutilgan hollarda jamiyatning imtiyozli aksiyalari egalari bo‘lgan aksiyadorlar.

Ovozga qo‘yilgan masala bo‘yicha aksiyadorlar umumiylig‘ilishining qarori, agar ushbu Qonunda boshqacha qoida belgilanmagan bo‘lsa, jamiyatning ovoz beruvchi aksiyalari egalari bo‘lgan, yig‘ilishda ishtirok etayotgan aksiyadorlarning ko‘pchilik (oddiy ko‘pchilik) ovozi bilan qabul qilinadi.

Aksiyadorlarning umumiylig‘ilishida ovozga qo‘yilgan, hal qilish chog‘ida jamiyatning oddiy va imtiyozli aksiyalari egalari bo‘lgan aksiyadorlar ovoz berish huquqiga ega bo‘ladigan masala yuzasidan ovozlarni sanab chiqish ovoz beruvchi aksiyalarning barchasi bo‘yicha birgalikda amalga oshiriladi.

Oldingi tahrirga qarang.

Ushbu Qonun 59-moddasi birinchi qismining **ikkinci — to‘rtinchi, oltinchi** va **o‘n to‘rtinchi xatboshilarida**, 84-moddasining **ikkinci** va **uchinchi qismalarida** hamda 88-moddasining **beshinchi qismida** ko‘rsatilgan masalalar bo‘yicha qaror aksiyadorlar umumiylig‘ilishi tomonidan aksiyadorlarning umumiylig‘ilishida ishtirok etayotgan ovoz beruvchi aksiyalarning egalari bo‘lgan aksiyadorlarning to‘rtdan uch qismidan iborat ko‘pchilik (malakali ko‘pchilik) ovozi bilan qabul qilinadi.

(60-moddaning to‘rtinchi qismi O‘zbekiston Respublikasining 2016-yil 25-apreldagi O‘RQ-405-sonli Qonuni tahririda — O‘R QHT, 2016-y., 17-son, 173-modda)

Oldingi tahrirga qarang.

Soliqqa oid yoki davlat oldidagi boshqa qarzdorlik hisobiga jamiyat ustav fondidagi (ustav kapitalidagi) davlat ulushini shakllantirish yoki oshirish to‘g‘risidagi qaror jamiyat aksiyadorlari umumiylig‘ilishi tomonidan jamiyatning joylashtirilgan ovoz beruvchi aksiyalarining kamida uchdan ikki qismi egalari bo‘lgan aksiyadorlarning (davlatdan tashqari) roziligi mavjud bo‘lgan taqdirda, aksiyadorlarning oddiy ko‘pchilik ovozi bilan qabul qilinadi.

(60-modda O‘zbekiston Respublikasining 2016-yil 25-apreldagi O‘RQ-405-sonli Qonuniga asosan beshinchi qism bilan to‘ldirilgan — O‘R QHT, 2016-y., 17-son, 173-modda)

Aksiyadorlarning umumiylig‘ilishini olib borish tartibi bo‘yicha aksiyadorlar umumiylig‘ilishi tomonidan qaror qabul qilish tartibi jamiyatning ustavida yoki jamiyatning aksiyadorlar umumiylig‘ilishi qarori bilan tasdiqlangan boshqa hujjatlarida belgilab qo‘yiladi.

Aksiyadorlarning umumiylig‘ilishi kun tartibiga kiritilmagan masalalar bo‘yicha qaror qabul qilishga, shuningdek kun tartibiga o‘zgartishlar kiritishga haqli emas.

Aksiyadorlarning umumiylig‘ilishi tomonidan qabul qilingan qarorlar, shuningdek ovoz berish yakunlari ushbu Qonunda hamda jamiyat ustavida nazarda tutilgan tartib va muddatlarda, biroq bu qarorlar qabul qilingan sanadan e’tiboran o‘ttiz kundan kechiktirmay aksiyadorlar e’tiboriga yetkaziladi.

Oldingi tahrirga qarang.

(60-moddaning to‘qqizinchiliq qismi O‘zbekiston Respublikasining 2022-yil 29-martdagagi O‘RQ-760-sonli Qonuniga asosan o‘z kuchini yo‘qotgan — Qonunchilik ma’lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Agar aksiyador uzrli sababga ko‘ra aksiyadorlarning umumiylig‘ilishida ishtirok etmagan yoki bunday qaror qabul qilinishiga qarshi ovoz bergen bo‘lsa, u aksiyadorlarning umumiylig‘ilishi tomonidan qabul qilingan qaror ustidan sudga shikoyat qilishga haqlidir.

61-modda. Aksiyadorlarning umumiylig‘ilishida ishtirok etish huquqi

Aksiyadorlarning umumiy yig‘ilishida ishtirok etish huquqiga aksiyadorlarning umumiy yig‘ilishi o‘tkaziladigan sanadan uch ish kuni oldin shakllantirilgan jamiyat aksiyadorlarining reyestrida qayd etilgan aksiyadorlar ega bo‘ladi.

Jamiyat aksiyadorning talabiga ko‘ra aksiyadorga u aksiyadorlarning umumiy yig‘ilishini o‘tkazish uchun shakllantirilgan jamiyat aksiyadorlarining reyestriga kiritilganligi to‘g‘risida axborot taqdim etishi shart.

62-modda. Aksiyadorlarning umumiy yig‘ilishini o‘tkazish to‘g‘risidagi axborot

Oldingi tahrirga qarang.

Aksiyadorlarning umumiy yig‘ilishini o‘tkazish to‘g‘risidagi xabar aksiyadorlarning umumiy yig‘ilishi o‘tkaziladigan sanadan kamida yigirma bir kundan kechiktirmay, lekin uzog‘i bilan o‘ttiz kun oldin Korporativ axborotning yagona portalida, jamiyatning rasmiy veb-saytida va ommaviy axborot vositalarida e’lon qilinadi, shuningdek aksiyadorlarga elektron pochta orqali yuboriladi.

(62-moddaning birinchi qismi O‘zbekiston Respublikasining 2019-yil 20-martdagи O‘RQ-531-soni Qonuni tahririda — Qonun hujjatlari ma‘lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-son)

Oldingi tahrirga qarang.

(62-moddaning ikkinchi qismi O‘zbekiston Respublikasining 2022-yil 29-martdagи O‘RQ-760-soni Qonuniga asosan o‘z kuchini yo‘qotgan — Qonunchilik ma‘lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Aksiyadorlarning umumiy yig‘ilishini o‘tkazish to‘g‘risidagi xabarda quyidagilar ko‘rsatilishi kerak:

jamiatning nomi, joylashgan yeri (pochta manzili) va elektron pochta manzili;
umumiy yig‘ilish o‘tkaziladigan sana, vaqt va joy;
jamiat aksiyadorlarining reyestri shakllantiriladigan sana;
umumiy yig‘ilish kun tartibiga kiritilgan masalalar;

Oldingi tahrirga qarang.

umumiy yig‘ilishni o‘tkazishga tayyorgarlik ko‘rilayotganda aksiyadorlarga taqdim etilishi lozim bo‘lgan axborot (materiallar) bilan aksiyadorlarni tanishtirish tartibi;

(62-modda ikkinchi qismining oltinchi xatboshisi O‘zbekiston Respublikasining 2022-yil 29-martdagи O‘RQ-760-soni Qonuni tahririda — Qonunchilik ma‘lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Oldingi tahrirga qarang.

aksiyadorlarning umumiy yig‘ilishida ishtirok etish va ovoz berish, shu jumladan axborot-kommunikatsiya texnologiyalaridan foydalangan holda masofadan turib ishtirok etish va ovoz berish tartibi.

(62-moddaning uchinchi qismi O‘zbekiston Respublikasining 2021-yil 29-oktabrdagi O‘RQ-726-soni Qonuniga asosan yettinchi xatboshi bilan to‘ldirilgan — Qonunchilik ma‘lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Oldingi tahrirga qarang.

Aksiyadorlarning umumiy yig‘ilishini o‘tkazishga tayyorgarlik ko‘rilayotganda aksiyadorlarga taqdim etilishi lozim bo‘lgan axborotga (materiallarga) jamiatning yillik hisoboti, jamiatning yillik moliya-xo‘jalik faoliyatini tekshirish natijalari yuzasidan jamiat taftish komissiyasining (taftishchisining) va auditorlik tashkilotining xulosasi, jamiat kuzatuv kengashining direktor (boshqaruv raisi), ishonchli boshqaruvchi bilan tuzilgan shartnomaning amal qilish muddatini uzaytirish, shartnomani qayta tuzish yoki bekor qilish mumkinligi to‘g‘risidagi xulosasi, shuningdek jamiatning kuzatuv kengashi hamda taftish komissiyasi a’zoligiga (taftishchiligiga) nomzodlar to‘g‘risidagi ma‘lumotlar, jamiatning ustaviga kiritiladigan o‘zgartish va qo‘shimchalar loyihasi yoki jamiatning yangi tahrirdagi ustavi loyihasi kiradi.

(62-moddaning uchinchi qismi O‘zbekiston Respublikasining 2022-yil 29-martdagи O‘RQ-760-soni Qonuni tahririda — Qonunchilik ma‘lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Oldingi tahrirga qarang.

Aksiyadorlarning umumiy yig‘ilishini o‘tkazishga tayyorgarlik ko‘rilayotganda aksiyadorlarga taqdim etilishi majburiy bo‘lgan qo‘sishma axborotning (materiallarning) ro‘yxati qimmatli qog‘ozlar bozorini tartibga solish bo‘yicha vakolatli davlat organi tomonidan belgilanishi mumkin.

(62-moddaning to‘rtinchi qismi O‘zbekiston Respublikasining 2022-yil 29-martdagи O‘RQ-760-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Oldingi tahrirga qarang.

Aksiyadorlarga va davlat vakiliga berilishi lozim bo‘lgan axborotdan (materiallardan) aksiyadorlarning umumiy yig‘ilishida ishtirok etadigan, shu jumladan axborot-kommunikatsiya texnologiyalaridan foydalangan holda masofadan turib ishtirok etadigan shaxslar aksiyadorlarning umumiy yig‘ilishi o‘tkazilguniga qadar va uni o‘tkazish vaqtida foydalana olish imkoniyatiga ega bo‘lishi kerak.

(62-modda O‘zbekiston Respublikasining 2021-yil 29-oktabrdagi O‘RQ-726-soni asosan
oltinchi qism bilan to‘ldirilgan — Qonunchilik ma’lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son
— 2022-yil 31-yanvardan kuchga kiradi)

63-modda. Aksiyadorlar umumiy yig‘ilishining kun tartibiga takliflar

Oldingi tahrirga qarang.

Jamiyat ovoz beruvchi aksiyalarining hammasi bo‘lib kamida bir foiziga egalik qiluvchi aksiyadorlar (aksiyador) jamiyatning moliya yili tugaganidan keyin o‘ttiz kundan kechiktirmay, agar jamiyat ustavida bundan kechroq muddat belgilanmagan bo‘lsa, aksiyadorlarning yillik umumiy yig‘ilishi kun tartibiga masalalar kiritishga hamda jamiyatning kuzatuv kengashiga va taftish komissiyasiga (taftishchiliga) ushbu kengashning va komissiyaning (taftishchilarning) son tarkibidan oshmaydigan tarzda nomzodlar ko‘rsatishga haqli, bundan kuzatuv kengashining mustaqil a’zoligiga nomzodlar ko‘rsatish mustasno.

(63-moddaning birinchi qismi O‘zbekiston Respublikasining 2023-yil 18-yanvardagi O‘RQ-814-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 19.01.2023-y., 03/23/814/0036-son — 2023-yil 20-apreldan kuchga kiradi)

Aksiyadorlar (aksiyador) jamiyat kuzatuv kengashi va taftish komissiyasiga (taftishchiliga) o‘zları ko‘rsatgan nomzodlar ro‘yxatiga aksiyadorlarning yillik umumiy yig‘ilishi o‘tkazilishi to‘g‘risidagi xabar e’lon qilingan sanadan e’tiboran uch ish kunidan kechiktirmay o‘zgartishlar kiritishga haqli.

Aksiyadorlar umumiy yig‘ilishining kun tartibiga masala uni qo‘yish sabablari, masalani kiritayotgan aksiyadorlarning (aksiyadorning) ismi-sharifi (nomi), ularga tegishli aksiyalarning soni va turi ko‘rsatilgan holda yozma shaklda kiritiladi.

Jamiyat kuzatuv kengashiga va taftish komissiyasiga (taftishchiliga) nomzodlar ko‘rsatish to‘g‘risida takliflar kiritilganda, shu jumladan o‘zini o‘zi nomzod qilib ko‘rsatilgan taqdirda nomzodning ismi-sharifi, unga tegishli aksiyalarning soni va turi (agar nomzod jamiyat aksiyadori bo‘lsa), shuningdek nomzodni ko‘rsatayotgan aksiyadorlarning ismi-sharifi (nomi), ularga tegishli aksiyalarning soni va turi ko‘rsatiladi.

Jamiyatning kuzatuv kengashi tushgan takliflarni ko‘rib chiqishi hamda ushbu moddaning **birinchi** va **ikkinci qismlarida** belgilangan muddat tugaganidan so‘ng o‘n kundan kechiktirmay ularni aksiyadorlarning umumiy yig‘ilishi kun tartibiga kiritish to‘g‘risida yoki mazkur kun tartibiga kiritishni rad etish haqida qaror qabul qilishi shart. Aksiyadorlar (aksiyador) tomonidan kiritilgan masala aksiyadorlar umumiy yig‘ilishining kun tartibiga, xuddi shuningdek ko‘rsatilgan nomzodlar jamiyatning kuzatuv kengashiga va taftish komissiyasiga (taftishchiliga) saylov bo‘yicha ovoz berish uchun nomzodlar ro‘yxatiga kiritilishi kerak, quyidagi hollar bundan mustasno:

ushbu moddaning **birinchi qismida** belgilangan muddatga aksiyadorlar (aksiyador) tomonidan rioya etilmagan bo‘lsa;

aksiyadorlar (aksiyador) jamiyatning ushbu modda **birinchi qismida** nazarda tutilgan miqdordagi ovoz beruvchi aksiyalarining egasi bo‘lmasa;

ushbu moddaning **uchinchi qismida** nazarda tutilgan ma’lumotlar to‘liq bo‘lmasa;
takliflar ushbu Qonun talablariga muvofiq bo‘lmasa.

Jamiyat kuzatuv kengashining masalani aksiyadorlar umumiy yig‘ilishining kun tartibiga yoki nomzodni jamiyat kuzatuv kengashiga va taftish komissiyasiga (taftishchiligiga) saylov bo‘yicha ovoz berish uchun nomzodlar ro‘yxatiga kiritishni rad etish to‘g‘risidagi asoslantirilgan qarori masalani kiritgan yoki taklif taqdim etgan aksiyadorlarga (aksiyadorga) qaror qabul qilingan kundan e’tiboran uch ish kunidan kechiktirmay yuboriladi.

Jamiyat kuzatuv kengashining masalani aksiyadorlar umumiy yig‘ilishining kun tartibiga yoki nomzodni jamiyat kuzatuv kengashiga va taftish komissiyasiga (taftishchiligiga) saylov bo‘yicha ovoz berish uchun nomzodlar ro‘yxatiga kiritishni rad etish to‘g‘risidagi qarori ustidan sudga shikoyat qilinishi mumkin.

64-modda. Aksiyadorlarning umumiy yig‘ilishini o‘tkazishga tayyorgarlik ko‘rish

Aksiyadorlarning umumiy yig‘ilishini o‘tkazishga tayyorgarlik ko‘rilayotganda jamiyatning kuzatuv kengashi, ushbu Qonun 65-moddasining **o‘n birinchi qismida** nazarda tutilgan hollarda esa, umumiy yig‘ilishni chaqiruvchi shaxslar quyidagilarni belgilaydi:

umumiy yig‘ilish o‘tkaziladigan sana, vaqt va joyni;

umumiy yig‘ilishning kun tartibini;

umumiy yig‘ilish o‘tkazish uchun jamiyat aksiyadorlarining reyestri shakllantiriladigan sanani;

Oldingi tahrirga qarang.

umumiy yig‘ilish o‘tkazilishi haqida aksiyadorlarga xabar qilish tartibini;

(64-modda birinchi qismining beshinchi xatboshisi O‘zbekiston Respublikasining 2022-yil 29-martdagi O‘RQ-760-soni **Qonuni tahririda** — **Qonunchilik ma’lumotlari milliy bazasi**, 30.03.2022-y., 03/22/760/0249-son)

Oldingi tahrirga qarang.

umumiy yig‘ilishni o‘tkazishga tayyorgarlik ko‘rilayotganda aksiyadorlarga taqdim etiladigan axborot (materiallar) ro‘yxatini;

(64-modda birinchi qismining oltinchi xatboshisi O‘zbekiston Respublikasining 2022-yil 29-martdagi O‘RQ-760-soni **Qonuni tahririda** — **Qonunchilik ma’lumotlari milliy bazasi**, 30.03.2022-y., 03/22/760/0249-son)

ovozi berish byulletenining shakli va matnini;

Oldingi tahrirga qarang.

aksiyadorlarning umumiy yig‘ilishida ishtirok etish va ovoz berish, shu jumladan axborot-kommunikatsiya texnologiyalaridan foydalangan holda masofadan turib ishtirok etish va ovoz berish tartibi.

(64-moddaning birinchi qismi O‘zbekiston Respublikasining 2021-yil 29-oktabrdagi O‘RQ-726-sonli **Qonuniga asosan sakkizinchi xatboshi bilan to‘ldirilgan** — **Qonunchilik ma’lumotlari milliy bazasi**, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Aniq masala qo‘yilishini aks ettirmaydigan ta’riflarning (shu jumladan, “turli masalalar”, “boshqa masalalar”, “o‘zga masalalar” va shu singari ta’riflarning) aksiyadorlarning umumiy yig‘ilishi kun tartibiga kiritilishiga yo‘l qo‘yilmaydi.

Aksiyadorlarning umumiy yig‘ilishi o‘tkaziladigan sana uni o‘tkazish to‘g‘risida qaror qabul qilingan kundan e’tiboran o‘n kundan kam va o‘ttiz kundan ko‘p etib belgilanishi mumkin emas.

65-modda. Aksiyadorlarning navbatdan tashqari umumiy yig‘ishi

Aksiyadorlarning navbatdan tashqari umumiy yig‘ishi jamiyat kuzatuv kengashining qaroriga ko‘ra uning o‘z tashabbusi asosida, taftish komissiyasining (taftishchining) yozma talabi, shuningdek yozma talab taqdim etilgan sanada jamiyat ovoz beruvchi aksiyalarining kamida besh foiziga egalik qiluvchi aksiyadorning (aksiyadorlarning) yozma talabi asosida o‘tkaziladi.

Jamiyat taftish komissiyasining (taftishchisining) yoki jamiyat ovoz beruvchi aksiyalarining kamida besh foiziga egalik qiluvchi aksiyadorning (aksiyadorlarning) yozma talabiga ko‘ra aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirish aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini o‘tkazish haqida yozma talab taqdim etilgan kundan e’tiboran o‘ttiz kundan kechiktirmay jamiyatning kuzatuv kengashi tomonidan amalga oshiriladi.

Aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini o‘tkazish to‘g‘risidagi talabda yig‘ilish kun tartibiga kiritilishi kerak bo‘lgan masalalar ularni kiritish sabablari ko‘rsatilgan holda ta’riflangan bo‘lishi kerak.

Jamiyatning kuzatuv kengashi jamiyat taftish komissiyasining (taftishchisining) yoki jamiyat ovoz beruvchi aksiyalarining kamida besh foiziga egalik qiluvchi aksiyadorning (aksiyadorlarning) talabiga ko‘ra chaqiriladigan aksiyadorlarning navbatdan tashqari umumiy yig‘ilishi kun tartibidagi masalalarning ta’rifiga o‘zgartishlar kiritishga haqli emas.

Aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirish to‘g‘risidagi talab aksiyadordan (aksiyadorlardan) chiqqan taqdirda, bu talabda umumiy yig‘ilishni chaqirishni talab qilayotgan aksiyadorning (aksiyadorlarning) ismi-sharifi (nomi), unga tegishli aksiyalarning soni, turi ko‘rsatilgan bo‘lishi lozim.

Aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirish to‘g‘risidagi talab aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirishni talab qilgan shaxs (shaxslar) tomonidan imzolanadi.

Jamiyatning taftish komissiyasi (taftishchisi) yoki jamiyat ovoz beruvchi aksiyalarining kamida besh foiziga egalik qiluvchi aksiyador (aksiyadorlar) aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirish to‘g‘risida talab taqdim etgan sanadan e’tiboran o‘n kun ichida jamiyat kuzatuv kengashi aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirish to‘g‘risida yoki yig‘ilishni chaqirishni rad etish haqida qaror qabul qilishi kerak.

Jamiyat taftish komissiyasining (taftishchisining) yoki jamiyat ovoz beruvchi aksiyalarining kamida besh foiziga egalik qiluvchi aksiyadorning (aksiyadorlarning) talabiga ko‘ra aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirishni rad etish to‘g‘risidagi qaror quyidagi hollarda qabul qilinishi mumkin, agar:

aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirishni talab qilayotgan aksiyador (aksiyadorlar) ushbu moddaning **birinchi qismida** nazarda tutilgan miqdordagi jamiyat ovoz beruvchi aksiyalarining egasi bo‘lmasa;

kun tartibiga kiritish uchun taklif etilgan masalalardan birortasi ham aksiyadorlar umumiy yig‘ilishining vakolat doirasiga kirmasa;

kun tartibiga kiritish uchun taklif etilgan masala ushbu Qonun talablariga muvofiq bo‘lmasa.

Jamiyat kuzatuv kengashining aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirish to‘g‘risidagi qarori yoki bunday yig‘ilishni chaqirishni rad etish haqidagi asoslantirilgan qarori yig‘ilish chaqirishni talab qilgan shaxslarga qaror qabul qilingan paytdan e’tiboran uch ish kunidan kechiktirmay yuboriladi.

Jamiyat kuzatuv kengashining aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirishni rad etish to‘g‘risidagi qarori ustidan sudga shikoyat qilinishi mumkin.

Jamiyat kuzatuv kengashi ushbu Qonunda belgilangan muddat ichida aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirish to‘g‘risida qaror qabul qilmagan taqdirda yoki uni chaqirishni rad etish haqida qaror qabul qilgan taqdirda, aksiyadorlarning navbatdan tashqari umumiy yig‘ilishi uni chaqirishni talab qilgan shaxslar tomonidan chaqirilishi mumkin. Bunday hollarda aksiyadorlarning umumiy yig‘ilishiga tayyorgarlik ko‘rish va uni o‘tkazish bilan bog‘liq xarajatlarning o‘rni aksiyadorlar umumiy yig‘ilishining qaroriga ko‘ra jamiyatning mablag‘lari hisobidan qoplanishi mumkin.

66-modda. Sanoq komissiyasi

Ovozlarni sanab chiqish, aksiyadorlarning umumiy yig‘ilishida ishtirok etishi uchun aksiyadorlarni ro‘yxatga olish, shuningdek ovoz berish byulletenlarini tarqatish uchun jamiyat kuzatuv kengashi tomonidan sanoq komissiyasi tuzilib, uning a’zolari soni va shaxsiy tarkibi aksiyadorlarning umumiy yig‘ilishi tomonidan tasdiqlanadi.

Sanoq komissiyasining tarkibi kamida uch kishidan iborat bo‘lishi kerak. Sanoq komissiyasi tarkibiga jamiyat kuzatuv kengashining a’zolari, taftish komissiyasining a’zolari (taftishchisi), jamiyat direktori, jamiyat boshqaruvi a’zolari, ishonchli boshqaruuvchi, shuningdek ana shu lavozimlarga nomzodi ko‘rsatilgan shaxslar kirishi mumkin emas.

Oldingi tahrirga qarang.

Sanoq komissiyasi aksiyadorlarning umumiyligi yig‘ilishida kvorum bor yoki yo‘qligini aniqlaydi, umumiyligi yig‘ilishda ovoz berish huquqlarining aksiyadorlar (ularning vakillari) tomonidan amalga oshirilishi munosabati bilan yuzaga keladigan masalalarни tushuntiradi, ovozga qo‘yiladigan masalalar bo‘yicha ovoz berish tartibini tushuntiradi, ovoz berishning belgilangan tartibi va aksiyadorlarning ovoz berishda ishtirok etish huquqlarini ta’minlaydi, ovozlarni sanab chiqadi va ovoz berish yakunlarini chiqaradi, ovoz berish yakunlari to‘g‘risida bayonnomma tuzadi, ovoz berish byulletenlarini jamiyatning idoraviy arxiviga topshiradi.

(66-moddaning uchinchi qismi O‘zbekiston Respublikasining 2018-yil 18-apreldagi O‘RQ-476-soni
Qonuni tahririda — Qonun hujjalari ma’lumotlari milliy bazasi, 19.04.2018-y., 03/18/476/1087-soni)

Oldingi tahrirga qarang.

67-modda. Aksiyadorlarning aksiyadorlar umumiyligi yig‘ilishida ishtirok etish tartibi

(67-modda nomi O‘zbekiston Respublikasining 2022-yil 29-martdagi O‘RQ-760-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-soni)

Oldingi tahrirga qarang.

Aksiyadorlarning umumiyligi yig‘ilishida ishtirok etish huquqi aksiyador tomonidan shaxsan yoki uning vakili orqali amalga oshiriladi.

(67-moddaning birinchi qismi O‘zbekiston Respublikasining 2022-yil 29-martdagi O‘RQ-760-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-soni)

Aksiyador aksiyadorlarning umumiyligi yig‘ilishidagi o‘z vakilini istalgan vaqtida almashtirishga yoki yig‘ilishda shaxsan o‘zi ishtirok etishga haqlidir.

Oldingi tahrirga qarang.

Aksiyadorning vakili aksiyadorlarning umumiyligi yig‘ilishida yozma shaklda tuzilgan ishonchnoma asosida ish yuritadi. Ovoz berishga doir ishonchnomada vakolat bergen va vakil qilingan shaxs to‘g‘risidagi ma’lumotlar (ismi-sharifi yoki nomi, yashash joyi yoki joylashgan yeri, pasportiga yoki identifikatsiyalovchi ID-kartasiga oid ma’lumotlar) bo‘lishi lozim. Jismoniy shaxs nomidan berilgan ovoz berishga doir ishonchnoma notarial tartibda tasdiqlangan bo‘lishi kerak. Yuridik shaxs nomidan ovoz berishga doir ishonchnoma uning rahbarining imzosi va ushbu yuridik shaxsning muhri bilan (muhr mavjud bo‘lgan taqdirda) tasdiqlangan holda beriladi.

(67-moddaning uchinchi qismi O‘zbekiston Respublikasining 2022-yil 14-martdagi O‘RQ-759-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 14.03.2022-y., 03/22/759/0213-soni)

Agar jamiyatning aksiyasi bir nechta shaxsning umumiyligi ulushli mulkida bo‘lsa, aksiyadorlarning umumiyligi yig‘ilishida ovoz berish vakolatlari ularning xohishiga ko‘ra umumiyligi ulushli mulk ishtirokchilaridan biri yoki ularning umumiyligi vakili tomonidan amalga oshiriladi. Ko‘rsatib o‘tilgan har bir shaxsning vakolatlari tegishli tarzda rasmiylashtirilgan bo‘lishi kerak.

68-modda. Aksiyadorlar umumiyligi yig‘ilishining kvoruvi

Agar aksiyadorlarning umumiyligi yig‘ilishida ishtirok etish uchun ro‘yxatdan o‘tkazish tugallangan paytda jamiyatning joylashtirilgan ovoz beruvchi aksiyalarining jami ellik foizidan ko‘proq ovoziga ega bo‘lgan aksiyadorlar (ularning vakillari) ro‘yxatdan o‘tgan bo‘lsa, aksiyadorlarning umumiyligi yig‘ilishi vakolatli (kvorumga ega) bo‘ladi.

Aksiyadorlarning umumiyligi yig‘ilishini o‘tkazish uchun kvorum bo‘lmasa, aksiyadorlarning takroriy umumiyligi yig‘ilishini o‘tkazish sanasi e’lon qilinadi. Aksiyadorlarning takroriy umumiyligi yig‘ilishini o‘tkazishda kun tartibini o‘zgartirishga yo‘l qo‘yilmaydi.

Agar aksiyadorlarning o‘tkazilmay qolgan yig‘ilishi o‘rniga chaqirilgan takroriy umumiyligi yig‘ilishida ishtirok etish uchun ro‘yxatdan o‘tkazish tugallangan paytda jamiyatning joylashtirilgan ovoz beruvchi aksiyalarining jami qirq foizidan ko‘proq ovoziga ega bo‘lgan aksiyadorlar (ularning vakillari) ro‘yxatdan o‘tgan bo‘lsa, aksiyadorlarning takroriy umumiyligi yig‘ilishi vakolatli bo‘ladi.

Aksiyadorlarning takroriy umumiyligi yig‘ilishini o‘tkazish to‘g‘risida xabar qilish ushbu Qonunning 62-moddasida nazarda tutilgan muddatlarda va shaklda amalga oshiriladi.

Kvorum bo‘limganligi sababli aksiyadorlarning umumiyligi yig‘ilishini o‘tkazish sanasi yigirma kundan kam muddatga ko‘chirilgan taqdirda, umumiyligi yig‘ilishda ishtirok etish huquqiga ega

bo‘lgan aksiyadorlar o‘tkazilmay qolgan umumiy yig‘ilishda ishtirok etish huquqiga ega bo‘lgan aksiyadorlarning reyestriga muvofiq aniqlanadi.

69-modda. Aksiyadorlarning umumiyligiga qo'shilishida ovoz berish

Aksiyadorlarning umumiy yig‘ilishida ovoz berish “jamiatning ovoz beruvchi bitta aksiyasi — bitta ovoz” prinsipi bo‘yicha amalga oshiriladi, jamiatning kuzatuv kengashi a’zolarini saylash bo‘yicha kumulyativ ovoz berishni o’tkazish hollari bundan mustasno.

70-modda. Ovoz berish byulleteni

Oldingi tahrirga qarang.

Aksiyadorlarning umumiy yig‘ilishida kun tartibidagi masalalar bo‘yicha ovoz berish ovoz berish byulletenlari orqali yoki axborot-kommunikatsiya texnologiyalaridan foydalangan holda masofadan turib amalga oshiriladi.

(70-moddaning birinchi qismi O'zbekiston Respublikasining 2021-yil 29-oktabrdagi O'RQ-726-sonli **Qonuni** tahririda — Qonunchilik ma'lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Ovoz berish byulletenlarining shakli va matni jamiyatning kuzatuv kengashi tomonidan tasdiqlanadi, aksiyadorlarning navbatdan tashqari umumiy yig'ilishi jamiyat kuzatuv kengashi tomonidan chaqirilmagan hollar bundan mustasno. Ovoz berish byulleteni umumiy yig'ilishda ishtirok etish uchun ro'yxatdan o'tgan aksiyadorga (uning vakiliga) beriladi.

Ovoz berish byulletenida: jamiyatning to‘liq firma nomi, aksiyadorlar umumiy yig‘ilishini o‘tkazish sanasi, vaqtি va joyi, ovoz berishga qo‘yilgan har bir masalaning ta’rifi va uni ko‘rib chiqish navbatи, ovoz berishga qo‘yilgan har bir masala bo‘yicha “yoqlayman”, “qarshiman” yoki “betarafman” degan mazmundagi so‘zlar bilan ifodalangan ovoz berish variantlari ko‘rsatilgan bo‘lishi (bundan ovoz berishga qo‘yilgan masalaga “yoqlayman” degan mazmundagi so‘z bilan ifodalananadigan kumulyativ ovoz berish mustasno), ovoz berish byulleteni aksiyador (uning vakili) tomonidan imzolanishi lozimligi to‘g‘risidagi ko‘rsatma bo‘lishi kerak.

Jamiyatning kuzatuv kengashi yoki taftish komissiyasi a'zosini (taftishchisini) saylash to'g'risidagi masala yuzasidan ovoz berish o'tkazilgan taqdirda, ovoz berish byulletenida nomzod to'g'risidagi ma'lumotlar, uning familiyasi, ismi, otasining ismi ko'rsatilishi lozim.

Oldingi tahrirga qarang.

Aksiyadorlarning umumiy yig‘ilishida kun tartibidagi masalalar bo‘yicha axborot-kommunikatsiya texnologiyalaridan foydalangan holda masofadan turib ovoz berilganda ovoz berish byulletenlaridan foydalanilmaydi. Bunda ovozga qo‘ylgan masalalar bo‘yicha qabul qilingan qarorning qonuniyligi aksiyadorni aksiyadorlarning umumiy yig‘ilishida ishtirok etish uchun ro‘yxatga olishda foydalaniladigan elektron raqamli imzo bilan tasdiqlanadi.

(70-modda O'zbekiston Respublikasining 2021-yil 29-oktabrdagi O'RQ-726-sonli Qonuniga asosan beshinchi qism bilan to'ldirilgan — Qonunchilik ma'lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

71-modda. Ovoz berilganida ovozlarni sanab chiqish

Ovoz berilganida ovoz beruvchi qaysi masala bo'yicha ehtimol tutilgan ovoz berish variantlaridan faqat bittasini qoldirgan bo'lsa, o'sha masala bo'yicha berilgan ovozlar hisobga olinadi. Mazkur talabni buzgan holda to'ldirilgan ovoz berish byulletenlari haqiqiy emas deb topiladi va ulardagi masalalar bo'yicha berilgan ovozlar hisobga olinmaydi.

Agar ovoz berish byulletenida ovozga qo'yilgan bir nechta masala ko'rsatilgan bo'lsa, bir yoki bir nechta masalaga nisbatan mazkur moddaning **birinchi qismida** ko'rsatilgan talabga rioya etilmaganligi byulletenning umuman haqiqiy emas deb topilishiga sabab bo'lmaydi.

72-modda. Ovoz berish yakunlari to‘g‘risidagi bayonnomalar

Oldingi tahrirga qarang.

Ovoz berish yakunlari bo'yicha sanoq komissiyasi ovoz berish yakunlari to'g'risida sanoq komissiyasi a'zolari tomonidan imzolanadigan bayonnomaga tuzadi. Ovoz berish yakunlari to'g'risidagi bayonnomaga aksiyadorlar umumiy yig'ilishining, shu jumladan axborot-kommunikatsiya

texnologiyalaridan foydalangan holda masofadan turib o'tkaziladigan umumiy yig'ilishining kvorumi mavjudligi haqidagi ma'lumotni o'z ichiga oladi.

(72-moddaning birinchi qismi O'zbekiston Respublikasining 2021-yil 29-oktabrdagi O'RQ-726-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Oldingi tahrirga qarang.

Ovoz berish yakunlari to'g'risidagi bayonnomma tuzilganidan va aksiyadorlar umumiy yig'ilishining bayonnomasi imzolanganidan keyin aksiyadorlarning qog'ozdagi yoki elektron jismdagi ovoz berish byulletenlari sanoq komissiyasi tomonidan muhrlanadi va jamiyat arxiviga saqlash uchun topshiriladi.

(72-moddaning ikkinchi qismi O'zbekiston Respublikasining 2021-yil 29-oktabrdagi O'RQ-726-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

Ovoz berish yakunlari to'g'risidagi bayonnomma aksiyadorlar umumiy yig'ilishining bayonnomasiga qo'shib qo'yilishi lozim.

Ovoz berish yakunlari aksiyadorlarning ovoz berish o'tkazilgan umumiy yig'ilishida o'qib eshittiriladi, shuningdek aksiyadorlarning umumiy yig'ilishi yopilganidan keyin ovoz berish yakunlari to'g'risidagi hisobotni e'lon qilish orqali aksiyadorlar e'tiboriga yetkaziladi.

73-modda. Aksiyadorlar umumiy yig'ilishining bayonnomasi

Aksiyadorlar umumiy yig'ilishining bayonnomasi aksiyadorlarning umumiy yig'ilishi yopilganidan keyin o'n kundan kechiktirmay ikki nusxada tuziladi. Har ikkala nusxa ham umumiy yig'ilishda raislik qiluvchi va umumiy yig'ilish kotibi tomonidan imzolanadi.

Aksiyadorlar umumiy yig'ilishining bayonnomasida:

aksiyadorlarning umumiy yig'ilishi o'tkazilgan sana, vaqt va joy;

jamiyatning ovoz beruvchi aksiyalariga egalik qiluvchi aksiyadorlar ega bo'lgan ovozlarning umumiy soni;

umumiy yig'ilishda ishtirok etgan aksiyadorlar ega bo'lgan ovozlarning soni;

umumiy yig'ilishning raisi (rayosati) va kotibi, yig'ilish kun tartibi ko'rsatiladi.

Aksiyadorlar umumiy yig'ilishining bayonnomasida ma'ruzalarning asosiy qoidalari, ovozga qo'yilgan masalalar hamda ular yuzasidan o'tkazilgan ovoz berish yakunlari, yig'ilish qabul qilgan qarorlar ko'rsatilishi lozim.

74-modda. Jamiyatning kuzatuv kengashi

Jamiyatning kuzatuv kengashi jamiyat faoliyatiga umumiy rahbarlikni amalga oshiradi, ushbu Qonun va jamiyat ustavi bilan aksiyadorlar umumiy yig'ilishining vakolat doirasiga kiritilgan masalalarni hal etish bundan mustasno.

Ovoz beruvchi aksiyalar egasi bo'lgan aksiyadorlarning soni o'ttiz kishidan kam bo'lgan jamiyatda jamiyat kuzatuv kengashining vazifalari jamiyat ustavi bilan aksiyadorlarning umumiy yig'ilishi zimmasiga yuklatilishi mumkin. Bunday hollarda jamiyat ustavida aksiyadorlar umumiy yig'ilishini o'tkazish masalasini hal etish o'z vakolat doirasiga kiritilgan muayyan shaxs yoki jamiyatning boshqaruv organi ko'rsatilishi kerak.

Aksiyadorlar umumiy yig'ilishining qaroriga ko'ra jamiyat kuzatuv kengashining a'zolariga ular o'z vazifalarini bajarib turgan davr uchun haq to'lanishi va (yoki) kuzatuv kengashining a'zosi vazifalarini bajarish bilan bog'liq xarajatlarining o'rni qoplanishi mumkin. Bunday haq va to'lov larning miqdorlari aksiyadorlarning umumiy yig'ilishi qarorida belgilanadi.

Oldingi tahrirga qarang.

Eng muhim masalalarni ko'rib chiqish va jamiyatning kuzatuv kengashiga tavsiyalar tayyorlash uchun kuzatuv kengashi a'zolari orasidan qo'mitalar tashkil etilishi mumkin.

Aksiyalari fond birjasining birja kotirovkasi varag'iga kiritilgan jamiyat faqat mazkur jamiyat kuzatuv kengashining a'zolaridan tarkib topgan audit qo'mitasini tashkil etishi shart. Jamiyatning ichki audit xizmati, agar bunday xizmat mavjud bo'lsa, o'z faoliyatida audit qo'mitasiga hisobdordir.

Qo‘mitalarni shakllantirish va ularning ishlash tartibi, soni va tarkibi jamiyatning kuzatuv kengashi to‘g‘risidagi nizomda belgilanadi.

(74-modda O‘zbekiston Respublikasining 2019-yil 20-martdagи O‘RQ-531-sonli Qonuniga asosan to‘rtinchi — oltinchi qismlar bilan to‘ldirilgan — Qonun hujjatlari ma‘lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-son)

75-modda. Jamiyat kuzatuv kengashining vakolat doirasi

Jamiyat kuzatuv kengashining vakolat doirasiga quyidagilar kiradi:

Oldingi tahrirga qarang.

jamiyatni rivojlantirish strategiyasiga erishish bo‘yicha ko‘rilayotgan chora-tadbirlar to‘g‘risida jamiyat ijroiya organining hisobotini muntazam ravishda eshitib borgan holda jamiyat faoliyatining ustuvor yo‘nalishlarini belgilash;

(75-moddaning birinchi qismi ikkinchi xatboshisi O‘zbekiston Respublikasining 2015-yil 29-dekabrdagi O‘RQ-396-sonli Qonuni tahririda — O‘RQHT, 2015-y., 52-son, 645-modda)

aksiyadorlarning yillik va navbatdan tashqari umumiylig yig‘ilishlarini chaqirish, bundan ushbu Qonun 65-moddasining o‘n birinchi qismida nazarda tutilgan hollar mustasno;

aksiyadorlar umumiylig yig‘ilishining kun tartibini tayyorlash;

aksiyadorlarning umumiylig yig‘ilishi o‘tkaziladigan sana, vaqt va joyni belgilash;

aksiyadorlarning umumiylig yig‘ilishi o‘tkazilishi haqida xabar qilish uchun jamiyat aksiyadorlarining reyestrini shakllantirish sanasini belgilash;

ushbu Qonun 59-moddasi birinchi qismining ikkinchi xatboshisida nazarda tutilgan masalalarni aksiyadorlarning umumiylig yig‘ilishi hal qilishi uchun kiritish;

mol-mulkning bozor qiymatini belgilashni tashkil etish;

jamiyatning boshqaruv a’zolarini (raisdan tashqari) saylash (tayinlash), ularning vakolatlarini muddatidan ilgari tugatish, agar jamiyat ustaviga ko‘ra bunday huquq jamiyat kuzatuv kengashiga berilgan bo‘lsa;

korporativ maslahatchini tayinlash va uning faoliyati tartibini belgilovchi nizomni tasdiqlash, agar jamiyat ustavida bunday lavozimni joriy etish nazarda tutilgan bo‘lsa;

agar jamiyatning yillik biznes-rejasini tasdiqlash jamiyat ustavida kuzatuv kengashining vakolat doirasiga kiritilmagan bo‘lsa yoki aksiyadorlarning umumiylig yig‘ilishi tomonidan jamiyat kuzatuv kengashiga topshirilmagan bo‘lsa, jamiyatning yillik biznes-rejasini ma‘qullah. Bunda jamiyatning kelgusi yilga mo‘ljallangan biznes-rejasi jamiyat kuzatuv kengashi majlisida joriy yilning 1-dekabridan kechiktirmay ma‘qullanishi lozim;

ichki audit xizmatini tashkil etish va uning xodimlarini tayinlash, shuningdek har chorakda uning hisobotlarini eshitib borish;

jamiyat ijroiya organining faoliyatiga daxldor har qanday hujjatlardan erkin foydalanish va jamiyat kuzatuv kengashi zimmasiga yuklatilgan vazifalarni bajarish uchun bu hujjatlarni ijroiya organidan olish. Jamiyat kuzatuv kengashi va uning a’zolari olingan hujjatlardan faqat xizmat maqsadlarida foydalanishi mumkin;

Oldingi tahrirga qarang.

auditorlik tekshiruvini o‘tkazish (majburiy auditorlik tekshiruvi bundan mustasno), auditorlik tashkilotini belgilash, uning xizmatlariga to‘lanadigan eng ko‘p haq miqdori va u bilan shartnomaga tuzish (shartnomani bekor qilish) to‘g‘risida qaror qabul qilish;

(75-modda birinchi qismining o‘n to‘rtinchi xatboshisi O‘zbekiston Respublikasining 2019-yil 20-martdagи O‘RQ-531-sonli Qonuni tahririda — Qonun hujjatlari ma‘lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-son)

jamiyatning taftish komissiyasi a’zolariga (taftishchisiga) to‘lanadigan haq va kompensatsiyalarning miqdorlari yuzasidan tavsiyalar berish;

dividend miqdori, uni to‘lash shakli va tartibi yuzasidan tavsiyalar berish;

jamiyatning zaxira fondidan va boshqa fondlaridan foydalanish;

jamiyatning filiallarini tashkil etish va vakolatxonalarini ochish;

jamiyatning shu’ba va tobe xo‘jalik jamiyatlarini tashkil etish;

ushbu Qonunning 8 va 9-boblarida nazarda tutilgan hollarda bitimlar tuzish haqida qaror qabul qilish;

Oldingi tahrirga qarang.

jamiyatning tijorat va notijorat tashkilotlardagi ishtiroki bilan bog'liq bitimlarni qonunchilikda belgilangan tartibda tuzish;

(75-modda birinchi qismining yigirma birinchi xatboshisi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-soni *Qonuni tahririda* — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-soni)

jamiyatning korporativ obligatsiyalarini qaytarib sotib olish to'g'risida qaror qabul qilish.

Aksiyadorlar umumiyligi yig'ilishining qaroriga yoki jamiyat ustaviga ko'ra quyidagilar jamiyat kuzatuv kengashining vakolat doirasiga kiritilishi mumkin:

Oldingi tahrirga qarang.

jamiyatning ustav fondini (ustav kapitalini) ko'paytirish masalalarini, shuningdek jamiyat ustaviga jamiyatning ustav fondini (ustav kapitalini) ko'paytirish hamda jamiyatning e'lon qilingan aksiyalari sonini kamaytirish bilan bog'liq o'zgartish va qo'shimchalar kiritish to'g'risidagi masalalarni hal qilish;

(75-modda ikkinchi qismining ikkinchi xatboshisi O'zbekiston Respublikasining 2016-yil 25-apreldagi O'RQ-405-soni *Qonuni tahririda* — O'RQHT, 2016-y., 17-son, 173-modda)

Oldingi tahrirga qarang.

ushbu Qonunning 34-moddasiga muvofiq aksiyalarni joylashtirish (tashkil etilgan qimmatli qog'ozlar savdolariga chiqarish) narxini belgilash;

(75-modda ikkinchi qismining uchinchi xatboshisi O'zbekiston Respublikasining 2021-yil 29-oktabrdagi O'RQ-726-soni *Qonuni tahririda* — Qonunchilik ma'lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

jamiyat tomonidan korporativ obligatsiyalar, shu jumladan aksiyalarga ayriboshlanadigan obligatsiyalar chiqarish to'g'risida qaror qabul qilish;

qimmatli qog'ozlarning hosilalarini chiqarish to'g'risida qaror qabul qilish;

jamiyatning korporativ obligatsiyalarini qaytarib sotib olish to'g'risida qaror qabul qilish;

jamiyatning ijroiya organini tuzish, uning rahbarini saylash (tayinlash), rahbarining vakolatlarini muddatidan ilgari tugatish;

ijroiya organiga to'lanadigan haq va kompensatsiyalarning miqdorlarini belgilash;

jamiyatning yillik biznes-rejasini tasdiqlash.

Jamiyat kuzatuv kengashining vakolat doirasiga ushbu Qonun va jamiyat ustaviga muvofiq boshqa masalalarni hal etish ham kiritilishi mumkin.

Jamiyat kuzatuv kengashining vakolat doirasiga kiritilgan masalalar hal qilish uchun jamiyatning ijroiya organiga o'tkazilishi mumkin emas.

76-modda. Jamiyat kuzatuv kengashining a'zolarini saylash

Oldingi tahrirga qarang.

Jamiyat kuzatuv kengashining a'zolari ushbu Qonunda va jamiyat ustavida nazarda tutilgan tartibda aksiyadorlarning umumiyligi yig'ilishi tomonidan uch yil muddatga saylanadi.

(76-moddaning birinchi qismi O'zbekiston Respublikasining 2022-yil 29-martdagisi O'RQ-760-soni *Qonuni tahririda* — Qonunchilik ma'lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-soni)

Jamiyatning kuzatuv kengashi tarkibiga saylangan shaxslar cheklanmagan tarzda qayta saylanishi mumkin.

Oldingi tahrirga qarang.

Jamiyat boshqaruvi a'zolari va direktori, uning shu'ba va tobe xo'jalik jamiyatlarida mehnat shartnomasi (kontrakt) bo'yicha ishlayotgan shaxslar va ushbu jamiyatlar boshqaruv organlarining a'zolari jamiyatning kuzatuv kengashiga saylanishi mumkin emas.

(76-moddaning uchinchi qismi O'zbekiston Respublikasining 2018-yil 9-yanvardagi O'RQ-459-soni *Qonuni tahririda* — Qonun hujjatlari ma'lumotlari milliy bazasi, 10.01.2018-y., 03/18/459/0536-soni)

Ayni shu jamiyatda mehnat shartnomasi (kontrakt) bo'yicha ishlayotgan shaxslar jamiyatning kuzatuv kengashi a'zosi bo'lishi mumkin emas.

Oldingi tahrirga qarang.

Oldingi tahrirga qarang.

(76-moddaning beshinchi qismi O'zbekiston Respublikasining 2023-yil 18-yanvardagi O'RQ-814-sonli Qonuniga asosan 2023-yil 20-apreldan o'z kuchini yo'qotadi — Qonunchilik ma'lumotlari milliy bazasi, 19.01.2023-y., 03/23/814/0036-son)

Oldingi tahrirga qarang.

(76-moddaning oltinchi qismi O'zbekiston Respublikasining 2023-yil 18-yanvardagi O'RQ-814-sonli Qonuniga asosan 2023-yil 20-apreldan o'z kuchini yo'qotadi — Qonunchilik ma'lumotlari milliy bazasi, 19.01.2023-y., 03/23/814/0036-son)

Jamiyatning kuzatuv kengashi tarkibiga saylanadigan shaxslarga nisbatan qo'yiladigan talablar jamiyat ustavida yoki aksiyadorlarning umumiyligiga yig'ilishi tomonidan tasdiqlangan qarorda belgilab qo'yilishi mumkin.

Oldingi tahrirga qarang.

Jamiyat kuzatuv kengashining son tarkibi jamiyat ustavi bilan belgilanadi, bunda kuzatuv kengashi tarkibiga kiritiladigan mustaqil a'zolar soni alohida ko'rsatilishi kerak.

(76-moddaning oltinchi qismi O'zbekiston Respublikasining 2023-yil 18-yanvardagi O'RQ-814-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 19.01.2023-y., 03/23/814/0036-son — 2023-yil 20-apreldan kuchga kiradi)

Aksiyadorlarining soni besh yuzdan ortiq bo'lgan jamiyat uchun jamiyat kuzatuv kengashining son tarkibi yetti a'zodan kam bo'lishi, aksiyadorlari soni bir mingdan ortiq bo'lgan jamiyat uchun esa to'qqiz a'zodan kam bo'lishi mumkin emas.

Jamiyatning kuzatuv kengashi a'zolari saylovi kumulyativ ovoz berish orqali amalga oshiriladi.

Oldingi tahrirga qarang.

Kumulyativ ovoz berishda har bir aksiyadorga tegishli ovozlar soni jamiyatning kuzatuv kengashiga saylanishi kerak bo'lgan mustaqil a'zolar va boshqa a'zolar soniga alohida ko'paytiriladi hamda aksiyador shu tariqa olingan ovozlarni bitta nomzodga to'liq berishga yoki ikki va undan ortiq nomzodlar o'rtasida taqsimlashga haqlidir.

(76-moddaning to'qqizinchi qismi O'zbekiston Respublikasining 2023-yil 18-yanvardagi O'RQ-814-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 19.01.2023-y., 03/23/814/0036-son — 2023-yil 20-apreldan kuchga kiradi)

Eng ko'p ovoz to'plagan nomzodlar jamiyat kuzatuv kengashining tarkibiga saylangan deb hisoblanadi.

Oldingi tahrirga qarang.

Aksiyadorlarning umumiyligiga yig'ilishi saylangan kuzatuv kengashi a'zosi mazkur yig'ilish bayonnomasida qaysi aksiyadorning vakili ekanligi yoki kuzatuv kengashining qaysi a'zosi mustaqil a'zo ekanligi ko'rsatilishi kerak.

(76-modda O'zbekiston Respublikasining 2023-yil 18-yanvardagi O'RQ-814-sonli Qonuniga asosan o'n birinchi qism bilan to'ldirilgan — Qonunchilik ma'lumotlari milliy bazasi, 19.01.2023-y., 03/23/814/0036-son — 2023-yil 20-apreldan kuchga kiradi)

Oldingi tahrirga qarang.

(76-moddaning o'n uchinchi qismi O'zbekiston Respublikasining 2022-yil 29-martdagi O'RQ-760-sonli Qonuniga asosan o'z kuchini yo'qotgan — Qonunchilik ma'lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Oldingi tahrirga qarang.

76¹-modda. Jamiyat kuzatuv kengashining mustaqil a'zosi

Aksiyalari fond birjasining birja kotirovkasi varag'iga kiritilgan jamiyatning, shuningdek ustav fondida (ustav kapitalida) davlat ulushi 50 foizdan ortiq bo'lgan jamiyatning kuzatuv kengashi tarkibiga kamida bir nafar mustaqil a'zo kiritilishi kerak. Bunda kuzatuv kengashining mustaqil

a'zoligiga nomzodlar, agar jamiyat ustavida boshqacha qoida nazarda tutilmagan bo'lsa, jamiyatning kuzatuv kengashi tomonidan, qoida tariqasida, aksiyadorlar umumiy yig'ilishi ko'rib chiqishi uchun tanlov asosida ko'rsatiladi.

Quyidagilar kuzatuv kengashining mustaqil a'zosi bo'lishi mumkin emas:

so'nggi uch yil ichida jamiyatda va (yoki) jamiyatning affillangan shaxslarida ishlagan shaxs;

jamiyat ovoz beruvchi aksiyalarining besh yoki undan ortiq foiziga egalik qiluvchi (to'g'ridan-to'g'ri va (yoki) affillangan shaxslar orqali) aksiyador;

jamiyatning va (yoki) uning affillangan shaxsining yirik mijoz va (yoki) yirik yetkazib beruvchisi bilan fuqarolik-huquqiy munosabatlarda bo'lgan shaxs. Bunda qaysi shaxslar bilan bazaviy hisoblash miqdorining ikki ming baravaridan ko'p bo'lgan summaga teng amaldagi shartnoma mavjud bo'lsa, o'sha shaxslar yirik mijoz va yirik yetkazib beruvchi deb e'tirof etiladi;

so'nggi uch yil ichida jamiyatga va (yoki) jamiyatning affillangan shaxslariga auditorlik xizmatlarini ko'rsatgan auditorlik tashkilotining xodimi;

ketma-ket olti yil davomida jamiyatning kuzatuv kengashi tarkibiga kirgan shaxs;

jamiyat va (yoki) uning affillangan shaxslari bilan biror-bir kelishuvga ega bo'lgan shaxs, bundan kuzatuv kengashi a'zosining vazifalari va funksiyalari bajarilishini ta'minlash bilan bog'liq bo'lgan kelishuvlar mustasno;

jamiyatning boshqaruv va ichki nazorat organlarining va (yoki) uning affillangan shaxslarining a'zosi bo'lgan shaxsning yoki so'nggi uch yil ichida ularga a'zo bo'lgan shaxsning yaqin qarindoshi yoki quda tomondan qarindoshi (ota-onasi, aka-ukalari, opa-singillari, o'g'llari, qizlari, eri (xotini), shuningdek erining (xotinining) ota-onasi, aka-ukalari, opa-singillari va farzandlari) bo'lgan shaxs;

davlat boshqaruvi organining yoki davlat korxonasining xodimi bo'lgan shaxs;

jamiyatning ustavida yoki aksiyadorlar umumiy yig'ilishining qarorlari bilan tasdiqlangan hujjatlarda belgilangan talablarga muvofiq bo'limgan shaxs.

Jamiyat jamiyatning kuzatuv kengashi tarkibiga saylangan mustaqil a'zolarning reyestrini yuritadi va uni o'z rasmiy veb-saytida e'lon qiladi.

Jamiyat kuzatuv kengashi mustaqil a'zolarining reyestrini yuritish tartibi qimmatli qog'ozlar bozorini tartibga solish bo'yicha vakolatli davlat organi tomonidan belgilanadi.

Jamiyat kuzatuv kengashi mustaqil a'zosining ushbu moddaning ikkinchi qismida belgilangan talablarga muvofiqligi o'zgargan taqdirda, u jamiyatni va kuzatuv kengashini bu haqda ikki ish kuni ichida xabardor qilishi shart. Bu holda ushbu moddaning birinchi qismida belgilangan tartibda boshqa nomzod mustaqil a'zo sifatida taklif etiladi.

Jamiyat kuzatuv kengashining mustaqil a'zosi kuzatuv kengashining boshqa a'zolari bilan bir qatorda ushbu Qonunda belgilangan teng huquqlar va majburiyatlarga ega bo'ladi.

(76¹-modda O'zbekiston Respublikasining 2023-yil 18-yanvardagi O'RQ-814-soni *Qonuniga asosan kiritilgan — Qonunchilik ma'lumotlari milliy bazasi, 19.01.2023-y., 03/23/814/0036-son — 2023-yil 20-apreldan kuchga kiradi)*

77-modda. Jamiyat kuzatuv kengashining raisi

Jamiyat kuzatuv kengashining raisi, agar jamiyat ustavida o'zgacha qoida nazarda tutilmagan bo'lsa, kuzatuv kengashi a'zolarining umumiy soniga nisbatan ko'pchilik ovoz bilan, ushbu kengash tarkibidan kuzatuv kengashi a'zolari tomonidan saylanadi.

Jamiyatning kuzatuv kengashi, agar jamiyat ustavida o'zgacha qoida nazarda tutilmagan bo'lsa, o'z raisini kuzatuv kengashi a'zolarining umumiy soniga nisbatan ko'pchilik ovoz bilan qayta saylashga haqla.

Jamiyat kuzatuv kengashining raisi uning ishini tashkil etadi, kuzatuv kengashi majlislarini chaqiradi va ularda raislik qiladi, majlislarda bayonnomaga yuritilishini tashkil etadi, agar jamiyat ustavida o'zgacha qoida nazarda tutilmagan bo'lsa, aksiyadorlarning umumiy yig'ilishida raislik qiladi.

Jamiyat kuzatuv kengashining raisi bo'limgan taqdirda uning vazifasini kuzatuv kengashining a'zolaridan biri amalga oshiradi.

78-modda. Jamiyat kuzatuv kengashining majlisi

Jamiyat kuzatuv kengashining majlisi kuzatuv kengashining raisi tomonidan uning o‘z tashabbusiga ko‘ra, jamiyat kuzatuv kengashi, taftish komissiyasi (taftishchisining), ijroiya organi a’zosining, shuningdek jamiyat ustavida belgilangan boshqa shaxslarning talabiga ko‘ra chaqiriladi. Jamiyat kuzatuv kengashining majlisini chaqirish va o‘tkazish tartibi jamiyatning ustavida belgilab qo‘yiladi.

Jamiyat kuzatuv kengashining majlisini o‘tkazish uchun kvorum jamiyat ustavida belgilanadi, biroq u jamiyat kuzatuv kengashiga saylangan a’zolarning yetmish besh foizidan kam bo‘lmasligi kerak.

Jamiyat kuzatuv kengashi a’zolarining soni jamiyat ustavida nazarda tutilgan miqdorning yetmish besh foizidan kam bo‘lgan taqdirda, jamiyat kuzatuv kengashining yangi tarkibini saylash uchun aksiyadorlarning navbatdan tashqari umumiy yig‘ilishini chaqirishi shart. Kuzatuv kengashining qolgan a’zolari aksiyadorlarning bunday navbatdan tashqari umumiy yig‘ilishini chaqirish to‘g‘risida qaror qabul qilishga, shuningdek jamiyat ijroiya organi rahbarining vakolatlari muddatidan ilgari tugatilgan taqdirda, uning vazifasini vaqtincha bajaruvchini tayinlashga haqlidir.

Jamiyat kuzatuv kengashining majlisida qarorlar, agar kuzatuv kengashining majlisini chaqirish va o‘tkazish tartibini belgilovchi ushbu Qonunda, jamiyat ustavida o‘zgacha qoida nazarda tutilmagan bo‘lsa, majlisda hozir bo‘lganlarning ko‘pchilik ovozi bilan qabul qilinadi. Jamiyat kuzatuv kengashining majlisida masalalar hal etilayotganda kuzatuv kengashining har bir a’zosi bitta ovozga ega bo‘ladi. Ushbu Qonun 18-moddasining **ikkinci** va **to‘rtinchi qismlarida** ko‘rsatilgan masalalar bo‘yicha qaror jamiyat kuzatuv kengashi tomonidan bir ovozdan qabul qilinadi.

Oldingi tahrirga qarang.

(78-moddaning beshinchi qismi O‘zbekiston Respublikasining 2022-yil 29-martdagи O‘RQ-760-sonli Qonuniga asosan o‘z kuchini yo‘qotgan — Qonunchilik ma’lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Jamiyat kuzatuv kengashining bir a’zosi o‘z ovozini kuzatuv kengashining boshqa a’zosiga berishiga yo‘l qo‘yilmaydi.

Jamiyat ustavida jamiyat kuzatuv kengashi a’zolarining ovozlari teng bo‘lgan taqdirda kuzatuv kengashi tomonidan qaror qabul qilishda jamiyat kuzatuv kengashi raisining hal qiluvchi ovoz huquqi nazarda tutilishi mumkin.

Jamiyat kuzatuv kengashining majlisida bayonnomma yuritiladi. Kuzatuv kengashi majlisining bayonnomasi majlis o‘tkazilganidan so‘ng o‘n kundan kechiktirmay tuziladi. Majlis bayonnomasida quyidagilar ko‘rsatiladi:

majlis o‘tkazilgan sana, vaqt va joy;

Oldingi tahrirga qarang.

majlisda ishtirok etadigan, shu jumladan axborot-kommunikatsiya texnologiyalaridan foydalangan holda masofadan turib ishtirok etadigan shaxslar;

(78-modda sakkizinchi qismining uchinchi xatboshisi O‘zbekiston Respublikasining 2021-yil 29-oktobrdagi O‘RQ-726-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi)

majlisning kun tartibi;

ovozi berishga qo‘ylgan masalalar, ular yuzasidan o‘tkazilgan ovoz berish yakunlari; qabul qilingan qarorlar.

Jamiyat kuzatuv kengashi majlisining bayonnomasi majlisda ishtirok etayotgan jamiyat kuzatuv kengashi a’zolari tomonidan imzolanadi, ular majlis bayonnomasi to‘g‘ri rasmiylashtirilishi uchun javobgar bo‘ladi.

Jamiyat kuzatuv kengashining qarorlari sirtdan ovoz berish yo‘li bilan (so‘rov yo‘li bilan) jamiyat kuzatuv kengashining barcha a’zolari tomonidan bir ovozdan qabul qilinishi mumkin.

Jamiyat kuzatuv kengashi majlisining bayonnomasi imzolangan kuni jamiyatning ijroiya organiga ijro etish uchun topshiriladi. Kuzatuv kengashi aksiyadorlarning umumiy yig‘ilishini chaqirish to‘g‘risida qaror qabul qilgan taqdirda mazkur qaror haqidagi axborot jamiyatning ijroiya organiga kuzatuv kengashining majlisi o‘tkaziladigan kuni topshiriladi.

79-modda. Jamiyatning ijroiya organi

Jamiyatning kundalik faoliyatiga rahbarlik qilish vakolati jamiyatning ustavida belgilanadigan direktor yoki jamiyat boshqaruvi tomonidan amalga oshiriladi. Agar jamiyatning kundalik faoliyatiga rahbarlik boshqaruv tomonidan amalga oshiriladigan bo'lsa, jamiyat ustavida boshqaruv rahbarining (boshqaruv raisining) vakolati ham belgilangan bo'lishi lozim.

Aksiyadorlar umumiy yig'ilishining qaroriga ko'ra jamiyat ijroiya organining vakolatlari shartnoma bo'yicha tijorat tashkilotiga (ishonchli boshqaruvchiga) berilishi mumkin. Tuziladigan shartnomaning shartlari, agar jamiyat ustavida o'zgacha qoida nazarda tutilmagan bo'lsa, jamiyat kuzatuv kengashi tomonidan tasdiqlanadi.

Aksiyadorlarning umumiy yig'ilishi tomonidan tayinlanadigan jamiyat ijroiya organi tarkibiga kirgan shaxsning vakolatlari muddatidan ilgari tugatilgan taqdirda, jamiyat kuzatuv kengashining qarori bilan belgilangan shaxs uning vazifalarini aksiyadorlarning navbatdagi umumiy yig'ilishigacha bo'lgan davrda vaqtincha bajarib turishiga yo'l qo'yiladi.

Jamiyat ijroiya organining vakolatiga jamiyatning kundalik faoliyatiga rahbarlik qilishga doir barcha masalalar kiradi, aksiyadorlar umumiy yig'ilishining yoki jamiyat kuzatuv kengashining vakolat doirasiga kiritilgan masalalar bundan mustasno.

Jamiyatning ijroiya organi aksiyadorlar umumiy yig'ilishining va jamiyat kuzatuv kengashining qarorlari bajarilishini tashkil etadi.

Jamiyatning direktori (boshqaruv raisi) jamiyat nomidan ishonchnomasiz ish yuritadi, shu jumladan uning manfaatlarini ifodalaydi, jamiyat nomidan bitimlar tuzadi, jamiyatning filiali yoki vakolatxonasi rahbarini tayinlaydi, shtatlarni tasdiqlaydi, jamiyatning barcha xodimlari bajarishi majburiy bo'lgan buyruqlar chiqaradi va ko'rsatmalar beradi.

Oldingi tahrirga qarang.

Jamiyatning ijroiya organlarini tuzish hamda ularning vakolatlarini muddatidan ilgari tugatish, agar jamiyat ustavida ushbu masalalarni hal etish jamiyat kuzatuv kengashining vakolat doirasiga kiritilmagan bo'lsa, aksiyadorlar umumiy yig'ilishining qaroriga ko'ra amalga oshiriladi. Jamiyat ustaviga muvofiq yoki aksiyadorlar umumiy yig'ilishining yoxud jamiyat kuzatuv kengashining qaroriga ko'ra jamiyat direktorini yoki boshqaruv a'zolarini tayinlash, qoida tariqasida, chet ellik menejerlar ishtirok etishi mumkin bo'lgan tanlov bo'yicha saralash asosida amalga oshiriladi.

(79-moddaning yettinchi qismi O'zbekiston Respublikasining 2015-yil 29-dekabrdagi O'RQ-396-sonli Qonuni tahririda — O'RQHT, 2015-y., 52-son, 645-modda)

Oldingi tahrirga qarang.

Jamiyat direktorining, jamiyat boshqaruvi a'zolarining, ishonchli boshqaruvchining huquq va majburiyatları tegishinchä ushbu Qonun va boshqa qonunchilik hujjalarda, jamiyat ustavida hamda ularning har biri jamiyat bilan uch yil muddatga tuzadigan shartnomada belgilanib, shartnomaning amal qilish muddatini uzaytirish yoki uni bekor qilish mumkinligi to'g'risida har yili qaror qabul qilinadi. Shartnoma jamiyat nomidan jamiyat kuzatuv kengashining raisi yoki kuzatuv kengashi vakolat bergen shaxs tomonidan imzolanadi. Jamiyatning direktori, jamiyat boshqaruvining raisi, ishonchli boshqaruvchi bilan tuziladigan shartnomada ularning jamiyat faoliyatini samaradorligini oshirish bo'yicha majburiyatları hamda jamiyatning yillik biznes-rejasini bajarish qanday borayotganligi yuzasidan aksiyadorlarning umumiy yig'ilishi va jamiyat kuzatuv kengashi oldida beradigan hisobotlarining davriyiligi nazarda tutilishi kerak.

(79-moddaning sakkizinchı qismi O'zbekiston Respublikasining 2022-yil 29-martdagi O'RQ-760-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Jamiyatning direktoriga, boshqaruv a'zolariga to'lanadigan haq miqdori, shuningdek ishonchli boshqaruvchining xizmatlariga haq to'lash shartlari jamiyat faoliyatining samaradorligiga to'g'ridan-to'g'ri bog'liq bo'ladi va shartnomada belgilangan bo'lishi kerak.

Jamiyatning direktori (boshqaruv raisi) vazifalarini boshqa tashkilotlarning boshqaruv organlaridagi lavozim bilan birgalikda egallab turishga faqat jamiyat kuzatuv kengashining roziligi bilan yo'l qo'yiladi.

Aksiyadorlarning umumiyligi yig'ilishi yoki jamiyat kuzatuv kengashi jamiyatning direktori, boshqaruv a'zolari, ishonchli boshqaruvchi bilan tuzilgan shartnomani ular shartnomalarini buzgan taqdirda tugatishga (bekor qilishga), agar jamiyat ustaviga ko'ra kuzatuv kengashiga shunday huquq berilgan bo'lsa, haqli.

Jamiyat kuzatuv kengashi jamiyatning direktori, jamiyat boshqaruvining a'zolari, shuningdek ishonchli boshqaruvchi bilan tuzilgan shartnomani, agar ular jamiyat ustavini qo'pol tarzda buzsa yoki ularning harakatlari (harakatsizligi) tufayli jamiyatga zarar yetkazilgan bo'lsa, muddatidan ilgari tugatish (bekor qilish) huquqiga ega.

Aksiyadorlarning umumiyligi yig'ilishi yoki jamiyat kuzatuv kengashi tomonidan jamiyat ijroiya organining, ishonchli boshqaruvchining vakolatlarini tugatish to'g'risida qaror qabul qilingan taqdirda, jamiyat ijroiya organining vakolatlarini boshqa shaxsga o'tkazish to'g'risidagi masala o'sha yig'ilishning o'zida hal etilishi yoxud jamiyat ijroiya organining rahbari vazifasini vaqtincha bajaruvchi shaxsni tayinlagan holda aksiyadorlarning yaqin oradagi umumiyligi yig'ilishida ko'rib chiqish uchun qoldirilishi mumkin. Agar jamiyatning ijroiya organini tuzish aksiyadorlar umumiyligi yig'ilishining vakolat doirasiga kiritilgan bo'lsa, jamiyat ijroiya organining, ishonchli boshqaruvchining vakolatlarini tugatish to'g'risida qaror qabul qilgan jamiyat kuzatuv kengashi jamiyat ijroiya organining rahbari vazifasini vaqtincha bajaruvchi shaxsni tayinlash to'g'risida qaror qabul qiladi, shuningdek jamiyatning ijroiya organi to'g'risidagi masalani hal etish uchun aksiyadorlarning navbatdan tashqari umumiyligi yig'ilishini chaqiradi.

80-modda. Jamiyatning boshqaruvi

Jamiyatning boshqaruvi jamiyat ustavi asosida ish yuritadi.

Jamiyat boshqaruvining majlisida bayonnomma yuritiladi. Jamiyat boshqaruvi majlisining bayonnomasi kuzatuv kengashining va taftish komissiyasining (taftishchining) a'zolari talabiga ko'ra ularga beriladi.

Jamiyatning boshqaruvi majlislarini o'tkazishni boshqaruv raisi tashkil etadi, u jamiyat nomidan barcha hujjatlarni hamda jamiyat boshqaruvi majlisi bayonnomalarini imzolaydi, jamiyatning boshqaruvi o'z vakolat doirasida qabul qilgan qarorlarga muvofiq jamiyat nomidan ishonchnomasiz ish yuritadi.

81-modda. Jamiyat kuzatuv kengashi a'zolarining, jamiyat direktorining, boshqaruv a'zolarining, ishonchli boshqaruvchining javobgarligi

Jamiyat kuzatuv kengashining a'zolari, jamiyat direktori va boshqaruvi a'zolari, shuningdek ishonchli boshqaruvchi o'z huquqlarini amalga oshirishda va o'z majburiyatlarini bajarishda jamiyatning manfaatlarini ko'zlab ish tutishi hamda belgilangan tartibda javobgar bo'lishi lozim.

Agar ushbu modda qoidalariga muvofiq bir nechta shaxs javobgar bo'lsa, ularning jamiyat oldidagi javobgarligi solidar javobgarlik bo'ladi.

Oldingi tahrirga qarang.

Jamiyatga zarar yetkazilishiga sabab bo'lgan qarorga ovoz berishda ishtirok etmagan yoki ushbu qarorga qarshi ovoz bergen jamiyat kuzatuv kengashi a'zolari, boshqaruv a'zolari javobgar bo'lmaydi bundan ushbu Qonunning **90-moddasida** belgilangan hollar mustasno.

*(81-moddaning uchinchi qismi O'zbekiston Respublikasining 2016-yil 25-apreldagi O'RQ-405-soni
Qonuni tahririda — O'RQHT, 2016-y., 17-son, 173-modda)*

Jamiyat yoki u joylashtirgan aksiyalarining hammasi bo'lib kamida bir foiziga egalik qiluvchi aksiyador (aksiyadorlar) jamiyatga yetkazilgan zararlarning o'rnini qoplash to'g'risidagi da'vo bilan jamiyatning kuzatuv kengashi a'zosi, direktori yoki boshqaruv a'zosi, shuningdek ishonchli boshqaruvchi ustidan sudga murojaat qilishga haqli.

Oldingi tahrirga qarang.

Sud jamiyatning kuzatuv kengashi a'zosini, boshqaruv direktorini yoki a'zosini, shuningdek ishonchli boshqaruvchini jamiyatga mulkiy zarar yetkazganlikda aybdor deb topgan taqdirda, sud qaroriga ko'ra ularning vakolatlari xo'jalik jamiyatlarida rahbarlik lavozimini egallash taqiqlangan holda kamida bir yil muddatga tugatilishi mumkin.

Jamiyatning kuzatuv kengashi a'zosi, boshqaruv direktori yoki a'zosi, shuningdek ishonchli boshqaruvchi quyidagilar natijasida jamiyatga yetkazilgan zarar uchun javobgar bo'ladi:

chalg'ituvchi axborot yoki bila turib yolg'on axborot taqdim etganlik;

ushbu Qonunda belgilangan axborot taqdim etish tartibini buzganlik;

jamiyatga zarar yetkazilishiga sabab bo'lgan yirik bitimlarni va (yoki) amalga oshirilishidan manfaatdorlik mavjud bo'lgan bitimlarni tuzishni taklif etganlik, shu jumladan jamiyat bilan bunday bitimlar tuzilishi natijasida o'zlar yoki o'z affillangan shaxslari tomonidan foyda (daromad) olish maqsadida bitimlar tuzishni taklif etganlik.

(81-moddaning beshinchi va oltinchi qismlari O'zbekiston Respublikasining 2020-yil 5-oktabrdagi O'RQ-640-sonli Qonuni tahririda — Qonun hujjatlari ma'lumotlari milliy bazasi, 05.10.2020-y., 03/20/640/1348-son)

Oldingi tahrirga qarang.

Agar jamiyatning ijroiya organi tomonidan yirik bitim yoki affillangan shaxslar bilan bitim tuzish tartibi buzilganligi natijasida jamiyatga zarar yetkazilgan bo'lsa va bunda jamiyat direktorining yoki boshqaruv a'zolarining yoxud ishonchli boshqaruvchining aybi qonunchilikda belgilangan tartibda isbotlansa, jamiyatning kreditorlar oldidagi qarzdorligini qoplash uchun uning mol-mulki yetarli bo'lмаган taqdirda jamiyatning majburiyatlari bo'yicha subsidiar javobgar bo'ladi.

(81-moddaning O'zbekiston Respublikasining 2023-yil 18-yanvardagi O'RQ-814-sonli Qonuniga asosan yettinchi qism bilan to'ldirilgan — Qonunchilik ma'lumotlari milliy bazasi, 19.01.2023-y., 03/23/814/0036-son — 2023-yil 20-apreldan kuchga kiradi)

82-modda. Jamiyatning minoritar aksiyadorlari qo'mitasi

Minoritar aksiyadorlarning huquqlari va qonuniy manfaatlarini himoya qilish maqsadida jamiyatda ularning orasidan minoritar aksiyadorlarning qo'mitasi tashkil etilishi mumkin.

Oldingi tahrirga qarang.

Minoritar aksiyadorlar qo'mitasining tarkibiga nomzodlar bo'yicha takliflar jamiyatga jamiyat kuzatuv kengashiga nomzodlar bo'yicha takliflar kiritish uchun nazarda tutilgan tartibda va muddatlarda kiritiladi, bundan kuzatuv kengashining mustaqil a'zoliga nomzodlar ko'rsatish tartibi mustasno.

(82-moddaning ikkinchi qismi O'zbekiston Respublikasining 2023-yil 18-yanvardagi O'RQ-814-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 19.01.2023-y., 03/23/814/0036-son — 2023-yil 20-apreldan kuchga kiradi)

Minoritar aksiyadorlar qo'mitasining a'zolarini saylashda aksiyadorlarning umumiylig'ilishida hozir bo'lgan va jamiyat kuzatuv kengashiga nomzodlar ko'rsatmagan yoxud aksiyadorlarning o'tkazilayotgan umumiylig'ilishida kuzatuv kengashiga nomzodlari saylanmagan aksiyadorlar ishtirok etadi.

Minoritar aksiyadorlar qo'mitasining tarkibiga jamiyatning direktori, boshqaruv a'zolari, shuningdek jamiyatning kuzatuv kengashiga va taftish komissiyasiga (taftishchisi etib) saylangan shaxslar kirishi mumkin emas.

Minoritar aksiyadorlar qo'mitasining vakolatiga quyidagilar kiradi:

aksiyadorlarning umumiylig'ilishi yoki jamiyatning kuzatuv kengashi ko'rib chiqishi uchun kiritilayotgan yirik bitimlar va affillangan shaxslar bilan bitimlar tuzishga oid masalalar bo'yicha takliflar tayyorlashda ishtirok etish;

minoritar aksiyadorlarning o'z huquqlari va qonuniy manfaatlarini himoya qilish bilan bog'liq murojaatlarini ko'rib chiqish;

qimmatli qog'ozlar bozorini tartibga solish bo'yicha vakolatli davlat organiga minoritar aksiyadorlarning huquqlari va qonuniy manfaatlarini himoya qilish to'g'risida murojaatlar kiritish;

Oldingi tahrirga qarang.

qonunchilikka va jamiyat ustaviga muvofiq boshqa masalalarni ko'rib chiqish.

(82-modda beshinchi qismining beshinchi xatboshisi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Minoritar aksiyadorlar qo'mitasining qarorlari oddiy ko'pchilik ovoz bilan qabul qilinadi. Minoritar aksiyadorlar qo'mitasining majlislari uning miqdor tarkibiga saylangan shaxslarning kamida to'rtdan uch qismi hozir bo'lganda vakolatlidir.

Minoritar aksiyadorlar qo'mitasi a'zolarining soni jamiyat ustavida belgilanadi.

Minoritar aksiyadorlarning qo'mitasi qabul qilingan qarorlar to'g'risida har yili aksiyadorlarning umumiy yig'ilishida hisobot beradi.

Minoritar aksiyadorlar qo'mitasining raisi ushbu qo'mita tarkibidan minoritar aksiyadorlar qo'mitasining a'zolari tomonidan ko'pchilik ovoz bilan saylanadi.

Minoritar aksiyadorlar qo'mitasining raisi minoritar aksiyadorlar qo'mitasining vakolat doirasiga kiritilgan barcha masalalar bo'yicha jamiyatning hujjatlaridan foydalanish huquqiga ega.

Minoritar aksiyadorlar qo'mitasining faoliyat ko'rsatish tartibi qimmatli qog'ozlar bozorini tartibga solish bo'yicha vakolatlari davlat organi tomonidan tasdiqlanadi.

Minoritar aksiyadorlar qo'mitasi jamiyatning xo'jalik faoliyatiga aralashishga haqli emas.

Minoritar aksiyadorlar qo'mitasining faoliyatiga jamiyat kuzatuv kengashining yoki ijroiya organizining aralashuviga yo'l qo'yilmaydi.

8-bob. Jamiyat tomonidan yirik bitimlar tuzish

83-modda. Yirik bitim

Jamiyat tomonidan mol-mulkni olish yoki uni boshqa shaxsga berish yoxud mol-mulkni boshqa shaxsga berish ehtimoli bilan bog'liq bitim (shu jumladan qarz, kredit, garov, kafillik) yoki o'zaro bog'langan bir nechta bitim, agar boshqa shaxsga berilayotgan mol-mulkning yoki olinayotgan mol-mulkning balans qiymati bunday bitimlarni tuzish to'g'risidagi qaror qabul qilinayotgan sanada jamiyat sof aktivlari miqdorining o'n besh foizidan ortig'ini tashkil etsa, yirik bitim deb hisoblanadi, kundalik xo'jalik faoliyatini yuritish jarayonida tuziladigan bitimlar hamda aksiyalarini va boshqa qimmatli qog'ozlarni joylashtirish bilan bog'liq bo'lgan bitimlar bundan mustasno.

Jamiyatning yirik bitimi predmeti bo'lgan mol-mulkning bozor qiymati deganda mol-mulkning eng ehtimol tutilgan narxi tushunilib, ushbu qiymat bo'yicha mazkur mol-mulk ochiq bozorda bitimning taraflari barcha zarur axborotga ega bo'lgan holda o'z manfaatlari yo'lida oqilona va ixtiyoriy ravishda harakat qiladigan raqobat sharoitida boshqa shaxsga berilishi mumkin, bitim narxining baland-pastligida esa biror-bir favqulorra holatlar, shu jumladan taraflardan birining ushbu bitimga qo'shilish majburiyati aks etmaydi.

Jamiyat mol-mulkining bozor qiymatini aniqlash uchun bitimning taraflari tomonidan baholovchi tashkilot jalb etilishi mumkin.

84-modda. Yirik bitim tuzish

Balans qiymati yoki olish qiymati bitim tuzish to'g'risida qaror qabul qilinayotgan sanada jamiyat sof aktivlari miqdorining o'n besh foizidan ellik foizigachasini tashkil etuvchi mol-mulk xususida yirik bitim tuzish to'g'risidagi qaror jamiyat kuzatuv kengashining a'zolari tomonidan bir ovozdan qabul qilinadi, bunda kuzatuv kengashidan chiqib ketgan a'zolarning ovozi inobatga olinmaydi.

Yirik bitim tuzish masalasi bo'yicha jamiyat kuzatuv kengashining yakdilligiga erishilmagan taqdirda yirik bitim tuzish to'g'risidagi masala kuzatuv kengashining qaroriga ko'ra aksiyadorlarning umumiy yig'ilishi hal qilishi uchun olib chiqilishi mumkin.

Balans qiymati yoki olish qiymati bitim tuzish to'g'risida qaror qabul qilinayotgan sanada jamiyat sof aktivlari miqdorining ellik foizidan ortig'ini tashkil etuvchi mol-mulk xususida yirik bitim tuzish to'g'risidagi qaror aksiyadorlarning umumiy yig'ilishi tomonidan qabul qilinadi.

Oldingi tahririga qarang.

Yirik bitim jamiyat aksiyadorlarining umumiy yig'ilishi yoki kuzatuv kengashi ushbu bitim bo'yicha qaror qabul qilganidan keyin jamiyatning ijroiya organi tomonidan amalga oshiriladi. Bunda yirik bitim tuzish to'g'risidagi qaror mol-mulkning qonunchilikka muvofiq baholovchi tashkilot tomonidan belgilangan bozor qiymati hisobga olingan, mustaqil tashqi auditorlik tashkiloti tomonidan bitimning shartlari o'r ganilgan holda majburiy tartibda qabul qilinadi.

(84-moddaning to‘rtinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Ushbu Qonun talablari buzilgan holda tuzilgan yirik bitim sud qaroriga ko‘ra haqiqiy emas deb topilishi mumkin.

9-bob. Jamiyatning affillangan shaxslari bilan bitimlar tuzish

85-modda. Jamiyatning affillangan shaxslari

Jamiyat bitim tuzishidan manfaatdor shaxslar mazkur jamiyatga nisbatan affillangan shaxslar deb e’tirof etiladi.

Quyidagilar jamiyatning affillangan shaxslari deb e’tirof etiladi:

1) ushbu jamiyatning yigirma foiz va undan ortiq foiz aksiyalariga egalik qiluvchi yuridik shaxs;

2) ushbu jamiyatning yigirma foiz va undan ortiq foiz aksiyalariga yaqin qarindoshlari bilan birgalikda egalik qiluvchi jismoniy shaxs;

3) ushbu jamiyat kuzatuv kengashining a’zosi, jamiyat direktorining yoxud jamiyat boshqaruvi a’zosining vakolatlarini amalga oshirayotgan shaxs;

4) ushbu jamiyat qaysi yuridik shaxs ustav fondining (ustav kapitalining) yigirma foizi va undan ortiq foiziga egalik qilsa, o’sha yuridik shaxs;

5) ushbu jamiyatning shu’ba xo‘jalik jamiyatni bo‘lgan yoki ushbu jamiyat qaysi jamiyatning shu’ba xo‘jalik jamiyatni bo‘lsa, o’sha jamiyatning shu’ba xo‘jalik jamiyatni bo‘lgan yuridik shaxs;

6) ushbu jamiyat ustav fondining (ustav kapitalining) yigirma foizi va undan ortiq foiziga egalik qiluvchi ayni bir shaxs qaysi yuridik shaxs ustav fondining (ustav kapitalining) yigirma foizi va undan ortiq foiziga egalik qilsa, o’sha yuridik shaxs;

7) ushbu jamiyat kuzatuv kengashining kamida uchdan bir qismini tashkil etuvchi ayni bir shaxslar va ularning yaqin qarindoshlari qaysi yuridik shaxs kuzatuv kengashining kamida uchdan bir qismini tashkil etsa, o’sha yuridik shaxs;

8) ushbu jamiyatning direktori yoxud boshqaruvi a’zosi bo‘lgan ayni bir shaxs yoki uning yaqin qarindoshlari qaysi yuridik shaxs ijroiya organining rahbari vazifasini amalga oshirayotgan bo‘lsa, o’sha yuridik shaxs;

9) yaqin qarindoshlari bilan birgalikda ushbu jamiyat kuzatuv kengashining kamida uchdan bir qismini tashkil etuvchi shaxs qaysi yuridik shaxs rahbarining yoki ijroiya organi a’zosining vazifasini amalga oshirayotgan bo‘lsa, o’sha yuridik shaxs;

10) ushbu jamiyat direktorining yoki boshqaruvi a’zosining vakolatlarini amalga oshirayotgan shaxs yaqin qarindoshlari bilan birgalikda qaysi yuridik shaxs jamiyat kuzatuv kengashining kamida uchdan bir qismini tashkil etsa, o’sha yuridik shaxs;

11) ushbu jamiyat bilan bitta xo‘jalik birlashmasiga kiruvchi yuridik shaxs.

Quyidagilar jamiyatning affillangan shaxsi bo‘lgan aksiyador — jismoniy shaxsnинг affillangan shaxslari deb e’tirof etiladi:

1) ushbu jismoniy shaxs va (yoki) uning yaqin qarindoshlari qaysi yuridik shaxs ustav fondining (ustav kapitalining) yigirma foizi va undan ortiq foiziga egalik qilsa, o’sha yuridik shaxs;

2) ushbu aksiyador yoki uning yaqin qarindoshlari qaysi yuridik shaxs kuzatuv kengashining a’zosi bo‘lsa, o’sha yuridik shaxs;

3) ushbu aksiyador yoki uning yaqin qarindoshlari qaysi yuridik shaxsda ijroiya organining a’zosi vakolatlarini amalga oshirayotgan bo‘lsa, o’sha yuridik shaxs.

Ushbu modda ikkinchi qismining **1, 2, 4, 6-bandlari** va uchinchi qismining **1-bandı** ishonchli boshqaruvchi yoki aksiyadorning vakili sifatida ish yuritayotgan shaxslarga nisbatan ham tatbiq etiladi.

86-modda. Jamiyatning affillangan shaxslari bilan bitimlar tuzish to‘g‘risidagi axborotni oshkor etish

Affillangan shaxs jamiyat bilan bitim tuzishda affillangan ekanligi to‘g‘risida tuzilishi kutilayotgan bitim haqidagi ma’lumotlarni, shu jumladan bitimda ishtirok etayotgan shaxslar, bitim

predmeti to‘g‘risidagi ma’lumotlarni, tegishli shartnomaning muhim shartlarini bat afsil ko‘rsatgan holda yozma bildirish yuborish orqali jamiyatni xabardor etishi shart.

Oldingi tahrirga qarang.

Affillangan shaxslar bilan tuzilgan bitimlar to‘g‘risidagi axborot, shu jumladan affillangan shaxslarning yozma bildirishlari va bitimlar bo‘yicha qabul qilingan qarolarning to‘liq ta’riflari, qaror qabul qilgan shaxslar haqidagi ma’lumotlar hamda affillangan shaxslar bilan bitimlar tuzish chog‘idagi manfaatlar to‘qnashuvi to‘g‘risidagi ma’lumotlar jamiyat yillik hisobotining bir qismidir.

(86-moddaning ikkinchi qismi O‘zbekiston Respublikasining 2020-yil 5-oktabrdagi O‘RQ-640-soni Qonuni tahririda — Qonun hujjatlari ma’lumotlari milliy bazasi, 05.10.2020-y., 03/20/640/1348-ton)

87-modda. Jamiyatning affillangan shaxsi bilan tuzilishi kutilayotgan bitimni o‘rganish

Jamiyatning affillangan shaxsi bilan tuziladigan bitim to‘g‘risidagi, tuzilishi kutilayotgan bitim tarafining yozma bildirishida ko‘rsatiladigan axborot jamiyatning ijroiya organi va ichki audit xizmati (agar u mavjud bo‘lsa) tomonidan o‘rganiladi. Jamiyatning ijroiya organi tomonidan o‘rganish yozma bildirish olinganidan keyin uch ish kuni ichida amalga oshiriladi. Direktorning (boshqaruv raisining) qaroriga ko‘ra mazkur bitimni o‘rganishga qo‘sishimcha ravishda jamiyatning boshqa xodimlari jalb qilinishi mumkin.

Affillangan shaxs bilan tuzilishi kutilayotgan bitimni jamiyat ijroiya organi va ichki audit xizmati tomonidan o‘rganish natijalari bayon nomada bilan rasmiylashtiriladi va bitimni o‘rganishda ishtirok etgan barcha shaxslar tomonidan imzolanadi. Bayon nomada bitimning yuridik, moliyaviy, texnik va boshqa muhim jihatlari hamda uning jamiyat faoliyatiga ko‘rsatishi mumkin bo‘lgan ta’siri nazarda tutilgan bo‘lishi kerak.

88-modda. Jamiyatning affillangan shaxsi bilan tuziladigan bitimni ma’qullah

Jamiyatning ijroiya organi jamiyat kuzatuv kengashini affillangan shaxs bilan tuzilishi kutilayotgan bitimni o‘rganish natijalari bayon nomasini ilova qilgan holda yozma shaklda xabardor qiladi.

Jamiyatning kuzatuv kengashi affillangan shaxs bilan tuziladigan bitim to‘g‘risidagi axborotni o‘rganadi va affillangan shaxsnинг yozma bildirishi jamiyatga kelib tushgan sanadan e’tiboran o‘n besh kundan kechiktirmay bitim bo‘yicha qaror qabul qiladi.

Agar jamiyat kuzatuv kengashining ikki va undan ortiq a’zosi affillangan shaxs bo‘lsa, bitim bo‘yicha qaror ushbu Qonunda belgilangan tartibda va muddatlarda aksiyadorlarning umumiyyig‘ilishi tomonidan qabul qilinadi.

Jamiyatning affillangan shaxsi jamiyatning kuzatuv kengashi yoki aksiyadorlarning umumiyyig‘ilishi mazkur bitim yuzasidan qaror qabul qilayotganda muhokamada ishtirok etishga haqli emas va ovoz berish huquqiga ega emas.

Oldingi tahrirga qarang.

Affillangan shaxs bilan tuzilayotgan bitimni ma’qullah haqidagi qaror majlisda ishtirok etayotgan jamiyat kuzatuv kengashi a’zolari tomonidan bir ovozdan yoxud aksiyadorlarning umumiyyig‘ilishida ishtirok etayotgan aksiyadorlarning malakali ko‘pchilik ovozi bilan qabul qilinadi. Bunda affillangan shaxs bilan tuzilayotgan, qiymati jamiyat sof aktivlari qiymatining o‘n yoki undan ko‘p foizini tashkil etadigan bitim tuzish to‘g‘risidagi qaror mol-mulkning O‘zbekiston Respublikasi qonunchiligidagi muvofiq baholovchi tashkilot tomonidan belgilangan bozor qiymati hisobga olingan, mustaqil tashqi auditorlik tashkiloti tomonidan bitimning shartlari o‘rganilgan holda majburiy tartibda qabul qilinadi.

(88-moddaning beshinchchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-ton)

Jamiyatning ijroiya organi tuzilishi kutilayotgan bitim tarafini affillangan shaxs bilan tuzilayotgan bitim bo‘yicha qabul qilingan qaror haqida yozma shaklda xabardor qiladi.

Agar affillangan shaxs bilan tuzilayotgan bitim ayni bir vaqtida yirik bitim bo‘lsa, bitimni tuzish tartibiga ushbu Qonunning 8-bobida belgilangan yirik bitim tuzishga doir qoidalar qo‘llaniladi.

Jamiyatning kuzatuv kengashi yoki aksiyadorlarning umumiy yig‘ilishi affillangan shaxs bilan kelgusida jamiyat tomonidan kundalik xo‘jalik faoliyati jarayonida aksiyadorlarning keyingi yillik umumiy yig‘ilishigacha bo‘lgan davrda tuzilishi mumkin bo‘lgan bitimni (bitimlarni) ma’qullah qaror qabul qilishga haqli.

89-modda. Affillangan shaxs bilan tuzilgan bitim bo‘yicha nizolashish

Affillangan shaxs bilan tuzilgan bitim bo‘yicha jamiyat aksiyadori mazkur bitimni ma’qullah qaror qabul qilingan qarordan norozi bo‘lgan yoxud aksiyador qaror qabul qilinishida ishtirok etmagan taqdirda nizolashishi mumkin.

Jamiyat aksiyadorning talabiga ko‘ra uch ish kuni ichida aksiyadorga affillangan shaxs bilan tuzilayotgan bitim haqida direktor (boshqaruv raisi) tomonidan imzolangan tegishli axborotni:

affillangan shaxs bilan tuzilishi kutilayotgan bitim tarafi yozma bildirishining;

bitimni o‘rganish natijasi bayonnomasining;

bitimni ma’qullah to‘g‘risida qabul qilingan qarorning;

tegishli shartnomaning, agar u tuzilgan bo‘lsa, ko‘chirma nusxalarini ilova qilgan holda yozma shaklda taqdim etishi shart.

Jamiyat aksiyadorning talabiga ko‘ra aksiyadorga affillangan shaxs bilan tuzilayotgan bitimga taalluqli bo‘lgan boshqa axborotni ham taqdim etishi mumkin.

Affillangan shaxs bilan tuzilgan qaysi bitim natijasida jamiyatga zarar yetkazilgan bo‘lsa yoxud ushbu bitim tuzilganligi oqibatida kelgusida zarar yetkazilishi mumkin bo‘lsa, aksiyador o‘sha bitimni haqiqiy emas deb topish yuzasidan bevosita yoxud aksiyador nomidan da‘vogar bo‘lib chiqishga haqli bo‘lgan vakolatlari organlari orqali sudga murojaat qilishga haqli.

Oldingi tahrirga qarang.

Jamiyatning besh foizdan kam bo‘lmagan ovoz beruvchi aksiyalariga egalik qiluvchi aksiyador affillangan shaxs bilan tuzilgan qaysi bitim natijasida jamiyatga zarar yetkazilgan bo‘lsa yoxud ushbu bitim tuzilganligi oqibatida kelgusida zarar yetkazilishi mumkin bo‘lsa, o‘sha bitimni tuzishga doir talablar buzilishining mavjud belgilarini o‘rganish uchun mustaqil ravishda auditorlik tashkilotini jalb etishga haqli. Sud tomonidan bitim tuzishga doir talablar buzilganligi fakti aniqlangan taqdirda, jamiyat sudning qarori qonuniy kuchga kirgan paytdan e’tiboran bir oy muddatda aksiyadorning auditorlik tashkilotini jalb etishga doir xarajatlarining o‘rnini mazkur xizmatlarning bozor qiymatidan ko‘p bo‘lmagan miqdorda qoplashi shart.

(89-moddaning beshinchi qismi O‘zbekiston Respublikasining 2022-yil 29-martdagи O‘RQ-760-soni *Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son*)

Affillangan shaxs bilan tuzilgan bitim quyidagi hollarda sud tartibida haqiqiy emas deb topilishi mumkin:

ushbu Qonunda bitim tuzish bo‘yicha belgilangan talablarga rioya etilmaganda;

bitimni jamiyat uchun zararli deb topishga doir asoslar mavjud bo‘lganda;

bitimni tuzishda manfaatlar qarama-qarshiligi mavjud bo‘lganda;

qonunda nazarda tutilgan boshqa asoslar mavjud bo‘lganda.

Affillangan shaxs bilan tuzilgan bitim quyidagi holatlardan biri mavjud bo‘lganda haqiqiy emas deb topilishi mumkin emas:

affillangan shaxs bilan tuzilgan bitimni haqiqiy emas deb topish to‘g‘risidagi da‘vo bilan sudga murojaat qilgan aksiyadorning ovoz berishi aksiyadorlarning ushbu bitimni ma’qullah to‘g‘risida qaror qabul qilingan umumiy yig‘ilishida uning ishtirok etishidan yoki ishtirok etmasligidan qat‘i nazar, ovoz berish natijalariga ta’sir ko‘rsatmasa;

mazkur bitimning tuzilishi jamiyatga yoki da‘vo bilan sudga murojaat qilgan aksiyadorga zarar yetkazilishiga sabab bo‘lganligi yoki zarar yetkazilishiga sabab bo‘lishi mumkinligi isbotlanmagan bo‘lsa;

mazkur bitim bo‘yicha zararlar bitim taraflarining harakatlariga bog‘liq bo‘lmagan holatlarning (fors-major holatlarning) natijasi bo‘lganligi isbotlangan bo‘lsa;

mazkur bitimning ushbu bobda nazarda tutilgan tartibda keyinchalik ma’qullanganligi dalillari ishni sudda ko‘rib chiqish paytida taqdim etilgan bo‘lsa.

90-modda. Affillangan shaxs bilan tuzilgan bitim natijasida yetkazilgan zararning o‘rnini qoplashi

Affillangan shaxs bilan tuzilgan bitimni o‘rganishni amalga oshirgan shaxslar bitim bo‘yicha xulosa va yakunlarning ishonchiligi uchun javobgar bo‘ladi.

Jamiyatning sud tomonidan aybi isbotlangan affillangan shaxsi yetkazilgan zararning, jamiyatning affillangan shaxsi bilan tuzilgan bitimni va da’voni sudda ko‘rib chiqish bilan bog‘liq xarajatlarning o‘rnini qoplashi shart.

91-modda. Affillangan shaxs bilan bitimlar tuzishdagi istisnolar

Ushbu bobning qoidalari quyidagilarga nisbatan tatbiq etilmaydi:

bir vaqtning o‘zida jamiyat direktori bo‘lgan bitta aksiyadordan tashkil topgan jamiyatlarga; tuzilishidan jamiyatning barcha aksiyadorlari manfaatdor bo‘lgan bitimlarga;

Oldingi tahrirga qarang.

jamiyatning ishlab chiqarish va xo‘jalik ehtiyojlari uchun tuziladigan bitimlarga, agar qonunchilikka ko‘ra realizatsiya qilishning maxsus tartibi belgilanadigan monopol mahsulot, moddiy-texnika resurslarining strategik turlari bitim predmeti bo‘lsa;

(91-moddaning to‘rtinchi xatboshisi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni *Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son*)

birja va kimoshdi savdolari orqali tuziladigan bitimlarga, agar jamiyatning ishlab chiqarish va xo‘jalik ehtiyojlari uchun foydalilanadigan xomashyo va materiallar, shuningdek jamiyat tomonidan ishlab chiqariladigan tayyor mahsulot bitim predmeti bo‘lsa;

jamiyat tomonidan joylashtirilayotgan qimmatli qog‘ozlarni olishga doir imtiyozli huquqni amalga oshirishda;

jamiyat joylashtirilgan aksiyalarni olganda;

jamiyatni qayta tashkil etishga doir tartib-taomillarni amalga oshirishda;

aksiyalarni aksiyadorlar o‘rtasida joylashtirishda;

Oldingi tahrirga qarang.

qimmatli qog‘ozlarni tashkil etilgan qimmatli qog‘ozlar savdolarida realizatsiya qilishda;

(91-moddaning o‘ninchi xatboshisi O‘zbekiston Respublikasining 2021-yil 29-oktabrdagi O‘RQ-726-soni *Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 30.10.2021-y., 03/21/726/1001-son — 2022-yil 31-yanvardan kuchga kiradi*)

jamiyat va affillangan shaxs o‘rtasidagi bitimni (bitimlarni) ma’qullash haqida jamiyat kuzatuv kengashining yoki aksiyadorlar umumiyligiga yig‘ilishining ushbu bobda belgilangan tartibda oldindan qabul qilingan qarori mavjud bo‘lganda.

10-bob. Jamiyatni qayta tashkil etish va tugatish

92-modda. Jamiyatni qayta tashkil etish

Jamiyatni qayta tashkil etish aksiyadorlar umumiyligiga yig‘ilishining qaroriga ko‘ra qo‘shib yuborish, qo‘shib olish, bo‘lish, ajratib chiqarish va o‘zgartirish shaklida amalga oshiriladi.

Oldingi tahrirga qarang.

Qonunchilikda belgilangan hollarda yuridik shaxslarni qo‘shib yuborish, qo‘shib olish yoki o‘zgartirish shaklida qayta tashkil etish faqat vakolatli davlat organlarining roziligi bilan amalga oshirilishi mumkin.

(92-moddaning ikkinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni *Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son*)

Yangidan vujudga kelgan yuridik shaxslar davlat ro‘yxatidan o‘tkazilgan paytdan e’tiboran jamiyat qayta tashkil etilgan deb hisoblanadi, bundan qo‘shib olish shaklida qayta tashkil etish mustasno.

Jamiyat boshqa yuridik shaxsga qo‘shib yuborish yo‘li bilan qayta tashkil etilganda ro‘yxatdan o‘tkazuvchi organ qo‘shib yuborilgan yuridik shaxsning (jamiyatning) faoliyati tugatilganligi haqidagi yozuvni yuridik shaxslarning yagona davlat reyestriga kiritgan paytdan e’tiboran jamiyat qayta tashkil etilgan deb hisoblanadi.

Oldingi tahrirga qarang.

Qayta tashkil etish natijasida yangidan vujudga kelgan yuridik shaxslarni davlat ro‘yxatidan o‘tkazish hamda qayta tashkil etilgan yuridik shaxslarning faoliyati tugatilganligi to‘g‘risidagi yozuvni kiritish qonunchilikda belgilangan tartibda amalga oshiriladi.

(92-moddaning beshinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Qayta tashkil etish to‘g‘risida qaror qabul qilingan sanadan e’tiboran o‘ttiz kundan kechiktirmay jamiyat o‘z kreditorlarini bu haqda yozma shaklda xabardor etadi. Kreditor jamiyatdan majburiyatlarni tugatishni yoki muddatidan ilgari bajarishni hamda zararlarning o‘rnini qoplashni quyidagi muddatlarda yozma ravishda xabardor etish orqali talab qilishga haqli:

qo‘sib yuborish, qo‘sib olish yoki o‘zgartirish shaklida qayta tashkil etish haqidagi yozma bildirish jamiyat tomonidan kreditorga yuborilgan sanadan e’tiboran o‘ttiz kundan kechiktirmay;

bo‘lish yoki ajratib chiqarish shaklida qayta tashkil etish haqidagi yozma bildirish jamiyat tomonidan kreditorga yuborilgan sanadan e’tiboran oltmis kundan kechiktirmay.

Agar taqsimlash balansi qayta tashkil etilayotgan yuridik shaxsning huquqiy vorisini aniqlash imkonini bermasa, yangidan vujudga kelgan yuridik shaxslar qayta tashkil etilgan jamiyatning o‘z kreditorlari oldidagi majburiyatlari yuzasidan solidar javobgar bo‘ladi.

Ro‘yxatdan o‘tkazuvchi organ qayta tashkil etish natijasida tugatilayotgan jamiyat qimmatli qog‘ozlarining chiqarilishi davlat ro‘yxatidan o‘tkazilganligi bekor qilinganidan, shuningdek u yuridik shaxslarning yagona davlat reyestridan chiqarilganidan keyin yangidan vujudga kelgan yuridik shaxslarni davlat ro‘yxatidan o‘tkazishni amalga oshiradi.

93-modda. Jamiyatlarni qo‘sib yuborish

Yangi yuridik shaxsning unga o‘z faoliyatini tugatgan ikki yoki bir nechta jamiyatning barcha huquqlari va majburiyatlarini o‘tkazish yo‘li bilan vujudga kelishi aksiyadorlik jamiyatlarining yoxud aksiyadorlik jamiyatni va mas’uliyati cheklangan jamiyatning qo‘sib yuborilishi deb e’tirof etiladi. Aksiyadorlik jamiyatini yuridik shaxslar bilan boshqa tashkiliy-huquqiy shaklda qo‘sib yuborishga yo‘l qo‘yilmaydi.

Qo‘sib yuborishda ishtirok etayotgan jamiyat qo‘sib yuborish haqida shartnoma tuzadi, unda qo‘sib yuborish tartibi va shartlari, shuningdek har bir jamiyat aksiyalarini (ulushlarini) yangi yuridik shaxsning aksiyalariga va (yoki) ulushlariga ayirboshlash tartibi belgilab qo‘yiladi. Har bir yuridik shaxsning kuzatuv kengashi yoki vakolatlari organi qo‘sib yuborish shaklida qayta tashkil etish to‘g‘risidagi, qo‘sib yuborish shartnomasini tasdiqlash haqidagi va topshirish dalolatnomasini tasdiqlash to‘g‘risidagi masalalarni qo‘sib yuborishda ishtirok etayotgan aksiyadorlarning (ishtirokchilarining) umumiyligi yig‘ilishi hal qilishi uchun olib chiqadi.

Yangidan vujudga kelayotgan yuridik shaxsning ustavini tasdiqlash va kuzatuv kengashini saylash qo‘sib yuborishda ishtirok etayotgan jamiyatlar aksiyadorlarining (ishtirokchilarining) qo‘shma umumiyligi yig‘ilishi amalga oshiriladi. Jamiyatlar aksiyadorlarining (ishtirokchilarining) qo‘shma umumiyligi yig‘ilishi ovoz berish tartibi yuridik shaxslarni qo‘sib yuborish to‘g‘risidagi shartnomada belgilab qo‘yiladi.

Yuridik shaxslar qo‘sib yuborilgan taqdirda ularning har biriga tegishli barcha huquq va majburiyatlar topshirish dalolatnomasiga muvofiq yangidan vujudga kelgan yuridik shaxsga o‘tadi.

94-modda. Jamiyatni qo‘sib olish

Bir yoki bir nechta yuridik shaxs faoliyatini tugatib, ularning huquq va majburiyatlarini boshqa yuridik shaxsga o‘tkazish jamiyatni qo‘sib olish deb e’tirof etiladi.

Qo‘sib olinayotgan jamiyat va qo‘sib olayotgan yuridik shaxs qo‘sib olish to‘g‘risida shartnoma tuzadi, unda qo‘sib olish tartibi va shartlari, shuningdek qo‘sib olinayotgan jamiyatning aksiyalarini (ulushlarini) qo‘sib olayotgan jamiyatning aksiyalari va (yoki) ulushiga ayirboshlash tartibi belgilab qo‘yiladi. Har bir yuridik shaxsning kuzatuv kengashi yoxud vakolatlari organi qo‘sib olish shaklida qayta tashkil etish to‘g‘risidagi va qo‘sib olish shartnomasini tasdiqlash haqidagi masalani qo‘sib olishda ishtirok etayotgan o‘z jamiyatni aksiyadorlarining (ishtirokchilarining) umumiyligi yig‘ilishi hal qilishi uchun olib chiqadi. Qo‘sib olinayotgan jamiyatning kuzatuv kengashi

yoxud vakolatli organi topshirish dalolatnomasini tasdiqlash to‘g‘risidagi masalani ham jamiyatlar aksiyadorlarining (ishtirokchilarining) umumiy yig‘ilishi hal qilishi uchun olib chiqadi.

Mazkur yuridik shaxslar aksiyadorlarining (ishtirokchilarining) qo‘shma umumiy yig‘ilishi yuridik shaxsning ustaviga o‘zgartish va qo‘srimchalar kiritish to‘g‘risida qaror qabul qiladi. Yuridik shaxslar aksiyadorlarining (ishtirokchilarining) qo‘shma umumiy yig‘ilishida ovoz berish tartibi qo‘shib olish to‘g‘risidagi shartnomada belgilanadi.

Bir yuridik shaxs boshqa yuridik shaxsga qo‘shib olinayotganda qo‘shib olinayotgan yuridik shaxsning barcha huquq va majburiyatlarini topshirish dalolatnomasiga muvofiq qo‘shib olayotgan yuridik shaxsga o‘tadi.

95-modda. Jamiyatni bo‘lish

Jamiyat faoliyatini uning huquq va majburiyatlarini tashkil etilayotgan yuridik shaxslarga o‘tkazgan holda tugatish jamiyatni bo‘lish deb e’tirof etiladi.

Bo‘lish shaklida qayta tashkil etilayotgan jamiyatning kuzatuv kengashi jamiyatni bo‘lish shaklida qayta tashkil etish, bu qayta tashkil etishning tartibi va shartlari, yangi yuridik shaxslarni tashkil etish hamda qayta tashkil etilayotgan jamiyatning aksiyalarini tashkil etilayotgan yuridik shaxslarning aksiyalariga va (yoki) ulushiga ayrboshlash tartibi haqidagi masalalarni aksiyadorlarning umumiy yig‘ilishi hal qilishi uchun olib chiqadi.

Bo‘lish shaklida qayta tashkil etilayotgan jamiyat aksiyadorlarining umumiy yig‘ilishi jamiyatni bo‘lish shaklida qayta tashkil etish, bu qayta tashkil etishning tartibi va shartlari, yangi yuridik shaxslarni tashkil etish hamda qayta tashkil etilayotgan jamiyatning aksiyalarini tashkil etilayotgan yuridik shaxslarning aksiyalariga va (yoki) ulushiga ayrboshlash tartibi haqida qaror qabul qiladi. Yangidan tashkil etilayotgan har bir yuridik shaxs aksiyadorlarining (ishtirokchilarining) umumiy yig‘ilishi uning ustavini tasdiqlash va kuzatuv kengashini saylash to‘g‘risida qaror qabul qiladi.

Jamiyat bo‘linganda uning barcha huquq va majburiyatlarini taqsimlash balansiga muvofiq tashkil etilayotgan ikki yoki bir nechta yuridik shaxsga o‘tadi.

96-modda. Jamiyatni ajratib chiqarish

Qayta tashkil etilayotgan jamiyatning faoliyatini tugatmagan holda, uning huquq va majburiyatlarining bir qismini o‘tkazgan holda bir yoki bir nechta yuridik shaxsni tashkil etish jamiyatni ajratib chiqarish deb e’tirof etiladi.

Ajratib chiqarish shaklida qayta tashkil etilayotgan jamiyatning kuzatuv kengashi jamiyatni ajratib chiqarish shaklida qayta tashkil etish, ajratib chiqarish tartibi va shartlari, yangi yuridik shaxsni tashkil etish, jamiyatning aksiyalarini ajralib chiqayotgan yuridik shaxsning aksiyalariga va (yoki) ulushiga ayrboshlash imkoniyatlari hamda bunday ayrboshlash tartibi, taqsimlash balansini tasdiqlash to‘g‘risidagi masalalarni aksiyadorlarning umumiy yig‘ilishi hal qilishi uchun olib chiqadi.

Ajratib chiqarish shaklida qayta tashkil etilayotgan jamiyat aksiyadorlarining umumiy yig‘ilishi jamiyatni ajratib chiqarish shaklida qayta tashkil etish, ajratib chiqarish tartibi va shartlari, yangi yuridik shaxsni tashkil etish, jamiyatning aksiyalarini ajralib chiqayotgan yuridik shaxsning aksiyalariga va (yoki) ulushiga ayrboshlash imkoniyatlari hamda bunday ayrboshlash tartibi, taqsimlash balansini tasdiqlash to‘g‘risida qaror qabul qiladi.

Jamiyat tarkibidan bir yoki bir nechta yuridik shaxs ajralib chiqqanda ajratib chiqarish shaklida qayta tashkil etilgan jamiyat huquq va majburiyatlarining bir qismi taqsimlash balansiga muvofiq ularning har biriga o‘tadi.

97-modda. Jamiyatni o‘zgartirish

Oldingi tahririga qarang.

Jamiyat qonunchilikda belgilangan talablarga rioya etilgan holda yuridik shaxsning boshqa tashkiliy-huquqiy shakli etib o‘zgartirilishga haqlı.

*(97-moddaning birinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)*

O‘zgartirilayotgan jamiyatning kuzatuv kengashi jamiyatni o‘zgartirish, o‘zgartirish tartibi va shartlari haqidagi masalalarni aksiyadorlarning umumiy yig‘ilishi hal qilishi uchun olib chiqadi.

Oldingi tahrirga qarang.

O‘zgartirilayotgan jamiyat aksiyadorlarining umumiy yig‘ilishi jamiyatni o‘zgartirish, o‘zgartirish tartibi va shartlari haqida qaror qabul qiladi. Jamiyatni o‘zgartirish natijasida tashkil etilayotgan yuridik shaxsning ishtirokchilari jamiyatning chiqib ketayotgan aksiyadorlari bilan hisob-kitoblar amalga oshirilganidan keyin ta’sis hujjatlarini tasdiqlaydi hamda qonunchilikka muvofiq yuridik shaxsning boshqaruv organlarini saylaydi (tayinlaydi).

(97-moddaning uchinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-ton)

Jamiyat o‘zgartirilganida uning barcha huquq va majburiyatlari saqlanib qoladi.

Qonunda, O‘zbekiston Respublikasi Prezidenti va O‘zbekiston Respublikasi Vazirlar Mahkamasining qarorlarida faoliyatning ayrim turlarini faqat aksiyadorlik jamiyatni shaklida amalga oshiruvchi tashkilotlarni tashkil etishga doir talablar belgilanishi mumkin.

98-modda. Jamiyatni tugatish

Jamiyatning tugatilishi huquq va majburiyatlarni huquqiy vorislik tartibida boshqa shaxslarga o‘tkazmagan holda jamiyat faoliyatini tugatishga sabab bo‘ladi.

Jamiyat ixtiyoriy ravishda tugatilgan taqdirda, tugatilayotgan jamiyatning kuzatuv kengashi jamiyatni tugatish va tugatuvchini yoki tugatish komissiyasini (bundan buyon matnda tugatuvchi deb yuritiladi) tayinlash to‘g‘risidagi masalani aksiyadorlarning umumiy yig‘ilishi hal qilishi uchun olib chiqadi.

Ixtiyoriy ravishda tugatilayotgan jamiyat aksiyadorlarining umumiy yig‘ilishi jamiyatni tugatish va tugatuvchini tayinlash haqida qaror qabul qiladi.

Oldingi tahrirga qarang.

Jamiyat sudning qaroriga ko‘ra tugatilayotganda tugatuvchini tayinlash qonunchilikda belgilangan tartibda amalga oshiriladi.

(98-moddaning to‘rtinchchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni
Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-ton)

Tugatuvchi tayinlangan paytdan e’tiboran jamiyat ishlarini boshqarish bo‘yicha barcha vakolatlar unga o‘tadi. Tugatuvchi tugatilayotgan jamiyat nomidan sudda ishtirok etadi.

Oldingi tahrirga qarang.

Ro‘yxatdan o‘tkazuvchi organning qaroriga ko‘ra jamiyatni tugatish ushbu jamiyat moliya-xo‘jalik faoliyati amalga oshirilmaganligi sababli belgilangan tartibda harakatsiz rejimga o‘tkazilgan paytdan e’tiboran uch yil ichida uning faoliyati tiklanmagan taqdirda amalga oshiriladi. Bunda tugatuvchi tayinlanmaydi, bundan ushbu moddaning *yettinchi qismida* nazarda tutilgan hollar mustasno.

(98-modda O‘zbekiston Respublikasining 2019-yil 11-dekabrdagi O‘RQ-592-soni
Qonuniga asosan oltinchi qism bilan to‘ldirilgan — Qonun hujjatlari ma’lumotlari milliy bazasi, 12.12.2019-y., 03/19/592/4144-ton — 2020-yil 1-yanvardan kuchga kiradi)

Davlat tugatilayotgan jamiyatning aksiyadori bo‘lgan taqdirda, tugatish komissiyasi tayinlanadi va uning tarkibiga davlat mulkini tasarruf etishga vakolatli organning vakili kiritiladi.

99-modda. Jamiyatni tugatish tartibi

Oldingi tahrirga qarang.

Tugatuvchi jamiyatning tugatilishi haqida ommaviy axborot vositalarida e’lon beradi. Jamiyatni ixtiyoriy ravishda tugatish to‘g‘risidagi e’lon ro‘yxatdan o‘tkazuvchi organ tomonidan uning rasmiy veb-saytiga joylashtiriladi.

(99-moddaning birinchi qismi O‘zbekiston Respublikasining 2019-yil 11-dekabrdagi O‘RQ-592-soni
Qonuni tahririda — Qonun hujjatlari ma’lumotlari milliy bazasi, 12.12.2019-y., 03/19/592/4144-ton — 2020-yil 1-yanvardan kuchga kiradi)

Oldingi tahrirga qarang.

Jamiyatning tugatilishi haqidagi e'londa uning kreditorlari talablarini bildirish tartibi va muddatlari ko'rsatiladi. Bu muddat tugatish to'g'risidagi e'lon chiqqan paytdan e'tiboran ikki oydan kam bo'lmasligi kerak.

(99-modda O'zbekiston Respublikasining 2019-yil 11-dekabrda O'RQ-592-sonli Qonuniga asosan ikkinchi qism bilan to'ldirilgan — Qonun hujjatlari ma'lumotlari milliy bazasi, 12.12.2019-y., 03/19/592/4144-son — 2020-yil 1-yanvardan kuchga kiradi)

Agar tugatish to'g'risida qaror qabul qilingan paytga kelib jamiyat kreditorlar oldida majburiyatlarga ega bo'lmasa, uning mol-mulki ushbu Qonunning 100-moddasiga muvofiq aksiyadorlar o'rtaida taqsimlanadi.

Tugatuvchi kreditorlarni aniqlash va debitorlik qarzlarini olish chora-tadbirlarini ko'radi, shuningdek kreditorlarni jamiyatning tugatilishi to'g'risida yozma shaklda xabardor qiladi.

Kreditorlarning talablar qo'yishi uchun belgilangan muddat tugaganidan keyin tugatuvchi oraliq tugatish balansini tuzadi, mazkur balansa tugatilayotgan jamiyat mol-mulkining tarkibi, kreditorlar tomonidan taqdim etilgan talablar, shuningdek ularni ko'rib chiqish natijalari haqidagi ma'lumotlar ko'rsatiladi. Oraliq tugatish balansi tugatilayotgan jamiyat aksiyadorlarining umumiy yig'ilishi tomonidan tasdiqlanadi.

Agar tugatilayotgan jamiyatdagi mavjud pul mablag'lari kreditorlarning talablarini qanoatlantirish uchun yetarli bo'lmasa, tugatuvchi jamiyatning mol-mulkini sud qarorlarini ijro etish uchun belgilangan tartibda kimoshdi savdosida sotishni amalga oshiradi.

Oldingi tahrirga qarang.

Tugatilayotgan jamiyat kreditorlariga pul summalarini to'lash tugatuvchi tomonidan qonunchilikda belgilangan navbat tartibida oraliq tugatish balansiga muvofiq, ushbu balans tasdiqlangan kundan boshlab amalga oshiriladi.

(99-moddaning yettinchi qismi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Kreditorlar bilan hisob-kitoblar tugaganidan keyin tugatuvchi tugatish balansini tuzadi, tugatish balansi tugatilayotgan jamiyat aksiyadorlarining umumiy yig'ilishi tomonidan tasdiqlanadi.

Oldingi tahrirga qarang.

Tugatuvchi ushbu moddada nazarda tutilgan tartib-taomillar tugallanganidan keyin jamiyat qimmatli qog'ozlari chiqarilishlarining davlat ro'yxatidan o'tkazilganligini bekor qilish yuzasidan zarur tadbirlarni qonunchilikda belgilangan tartibda va muddatlarda amalga oshiradi.

(99-moddaning to'qqizinch qismi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

100-modda. Tugatilayotgan jamiyatning mol-mulkini aksiyadorlar o'rtaida taqsimlash

Tugatilayotgan jamiyatning kreditorlar bilan hisob-kitoblardan keyin qolgan mol-mulki tugatuvchi tomonidan aksiyadorlar o'rtaida quyidagi navbat bo'yicha taqsimlanadi:

birinchi navbatda ushbu Qonunning 40-moddasiga muvofiq qaytarib sotib olinishi lozim bo'lgan aksiyalar bo'yicha to'lovlar amalga oshiriladi;

ikkinchi navbatda imtiyozli aksiyalar bo'yicha hisoblangan, biroq to'lanmagan dividendlarni va jamiyat ustavida imtiyozli aksiyalar bo'yicha belgilangan tugatish qiymatini to'lash amalga oshiriladi;

uchinchi navbatda tugatilayotgan jamiyatning mol-mulkini oddiy aksiyalar egalari bo'lgan aksiyadorlar o'rtaida taqsimlash amalga oshiriladi.

Mol-mulkni har bir navbat bo'yicha taqsimlash avvalgi navbat bo'yicha mol-mulk to'liq taqsimlab bo'linganidan keyin amalga oshiriladi.

Agar jamiyatdagi mavjud mol-mulk hisoblangan, biroq to'lanmagan dividendlarni va jamiyat ustavida belgilangan tugatish qiymatini imtiyozli aksiyalarning egalari bo'lgan barcha aksiyadorlarga to'lash uchun yetarli bo'lmasa, mol-mulk imtiyozli aksiyalarning egalari bo'lgan aksiyadorlar o'rtaida ularga tegishli aksiyalarning soniga mutanosib ravishda taqsimlanadi.

Mol-mulkni tugatish qiymatining chet ellik investor bo'lgan aksiyadorga o'tkaziladigan qismini jamiyat xorijiy valyutaga ayrboshlab berishi shart.

101-modda. Jamiyat tugatilgan payt

Ro‘yxatdan o‘tkazuvchi organ yuridik shaxslarning yagona davlat reyestriga tegishli yozuvni kiritgan paytdan e’tiboran jamiyatni tugatish tamomlangan, jamiyat esa faoliyatini tugatgan deb hisoblanadi.

Ro‘yxatdan o‘tkazuvchi organ jamiyat tugatilganligi haqidagi tegishli yozuvni faqat jamiyatning qimmatli qog‘ozlari chiqarilishlari davlat ro‘yxatidan o‘tkazilganligi bekor qilinganidan keyingina kiritadi.

11-bob. Hisob va hisobot. Hujjatlarni saqlash. Jamiyat to‘g‘risidagi axborot

102-modda. Jamiyatning buxgalteriya hisobi va moliyaviy hisoboti

Oldingi tahrirga qarang.

Jamiyat qonunchilikda belgilangan tartibda buxgalteriya hisobini yuritishi va moliyaviy hisobot taqdim etishi shart.

(102-moddaning birinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Jamiyatda buxgalteriya hisobining tashkil etilishi, holati va ishonchliligi, tegishli organlarga har yilgi hisobot va boshqa moliyaviy hisobotlar, shuningdek jamiyatning rasmiy veb-saytida va ommaviy axborot vositalarida aksiyadorlarga, kreditorlarga taqdim etiladigan jamiyat faoliyati to‘g‘risidagi ma’lumotlar o‘z vaqtida taqdim etilishi uchun javobgarlik jamiyat ijroiya organining zimmasida bo‘ladi.

Jamiyatning moliyaviy hisobotida ko‘rsatilgan va aksiyadorlarning umumiyligiga ilishiga taqdim etiladigan moliyaviy hisobotdagi, buxgalteriya balansidagi, foyda va zararlar hisobvarag‘idagi ma’lumotlarning ishonchliligi mulkiy manfaatlari jamiyat yoki uning aksiyadorlari bilan bog‘liq bo‘lmagan auditorlik tashkiloti tomonidan tasdiqlangan bo‘lishi kerak.

Oldingi tahrirga qarang.

Jamiyatning yillik hisoboti aksiyadorlarning yillik umumiyligiga ilishni o‘tkaziladigan sanadan o‘n kundan kechiktirmay jamiyatning kuzatuv kengashi tomonidan dastlabki tarzda tasdiqlanishi lozim.

(102-moddaning to‘rtinchchi qismi O‘zbekiston Respublikasining 2015-yil 29-dekabrdagi O‘RQ-396-sonli Qonuni tahririda — O‘R QHT, 2015-y., 52-son, 645-modda)

Oldingi tahrirga qarang.

Jamiyat Xalqaro moliyaviy hisobot standartlariga muvofiq tuzilgan yillik moliyaviy hisobotni u Xalqaro audit standartlariga muvofiq tashqi auditdan o‘tkazilganidan keyin, aksiyadorlarning yillik umumiyligiga ilishni o‘tkaziladigan sanadan kamida ikki hafta oldin e’lon qilishi shart.

(102-modda O‘zbekiston Respublikasining 2015-yil 29-dekabrdagi O‘RQ-396-sonli Qonuniga asosan beshinchi qism bilan to‘ldirilgan — O‘R QHT, 2015-y., 52-son, 645-modda)

103-modda. Jamiyatning hujjatlarini saqlash

Jamiyat:

jamiyatning ustavini, ustavga kiritilgan, belgilangan tartibda ro‘yxatdan o‘tkazilgan o‘zgartish va qo‘shimchalarni, jamiyatni tashkil etish to‘g‘risidagi qarorni, jamiyat davlat ro‘yxatidan o‘tkazilganligi haqidagi guvohnomani;

jamiyatning o‘z balansidagi mol-mulkka bo‘lgan huquqlarini tasdiqlovchi hujjatlarni;

aksiyadorlarning umumiyligiga ilishni va jamiyatning boshqa boshqaruv organlari tomonidan tasdiqlanadigan hujjatlarni;

jamiyatning filiali yoki vakolatxonasi haqidagi nizomni;

jamiyatning yillik hisobotini;

emissiyaviy qimmatli qog‘ozlarni chiqarish to‘g‘risidagi qarorlarni;

aksiyalar emissiyasi risolasini;

buxgalteriya hisobiga doir hujjatlarni;

tegishli organlarga taqdim etiladigan moliyaviy hisobotlarni;

jamiyat aksiyadorlari umumiy yig‘ilishlarining, kuzatuv kengashi, taftish komissiyasi (taftishchisi) va boshqaruvi majlislarining bayonnomalarini, shuningdek jamiyat direktorining (boshqaruv raisining) buyruqlarini;

jamiyatning affillangan shaxslari ro‘yxatlarini;

jamiyat aksiyadorlarining reyestrlarini;

jamiyat taftish komissiyasining (taftishchisining), auditorlik tashkilotining xulosalari va hisobotlarini, nazorat qiluvchi davlat organlarining tekshiruvlari dalolatnomalarini saqlashi shart.

Oldingi tahrirga qarang.

Jamiyat qonunchilikka va jamiyat ustaviga muvofiq boshqa hujjatlarni ham saqlashi shart.

(103-moddaning ikkinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

104-modda. Aksiyadorlarga jamiyat hujjatlaridan foydalanish imkoniyatini berish

Jamiyat ushbu Qonun 103-moddasida nazarda tutilgan hujjatlardan aksiyadorlarning foydalanish imkoniyatini ta’minlaydi, bundan buxgalteriya hisobiga doir hujjatlar, boshqaruv majlislarining bayonnomalari, shuningdek jamiyat direktorining (boshqaruv raisining) buyruqlari va jamiyat aksiyadorlarining reyestri mustasno.

Jamiyat aksiyadorning yozma talabiga ko‘ra unga ushbu Qonunda nazarda tutilgan hujjatlarning ko‘chirma nuxsalarini haq evaziga taqdim etishi shart. Haq miqdori jamiyat tomonidan belgilanadi hamda hujjatlarning ko‘chirma nuxsalarini tayyorlash xarajatlarining qiymatidan va hujjatlarni pochta orqali jo‘natish bilan bog‘liq xarajatlardan ortib ketmasligi kerak.

Jamiyat so‘ralayotgan hujjatlarni aksiyadorga elektron shaklda taqdim qilishga haqli.

Aksiyadorlar jamiyat yoki uning faoliyati to‘g‘risidagi xizmat, tijorat sirini yoki qonun bilan qo‘riqlanadigan boshqa sirni tashkil etuvchi axborotni oshkor qilishga haqli emas.

Oldingi tahrirga qarang.

Aksiyador (aksiyadorlar) da’vo arizasini sudda ko‘rib chiqish chog‘ida jamiyatdan va guvohlardan sud tomonidan ko‘rib chiqilayotgan ishga taalluqli bo‘lishi mumkin bo‘lgan barcha hujjatlarni olishga haqli, bundan davlat sirlarini yoki qonun bilan qo‘riqlanadigan boshqa sirni tashkil etuvchi hujjatlar mustasno.

(104-moddaning beshinchi qismi O‘zbekiston Respublikasining 2020-yil 5-oktabrdagi O‘RQ-640-sonli Qonuni tahririda — Qonun hujjatlari ma’lumotlari milliy bazasi, 05.10.2020-y., 03/20/640/1348-son)

105-modda. Jamiyatning affillangan shaxslari to‘g‘risidagi axborot

Jamiyatning affillangan shaxsi ushbu Qonunning 85-moddasiga muvofiq affillanganlik asoslari vujudga kelgan paytdan e’tiboran uch ish kunidan kechiktirmay jamiyatni qimmatli qog‘ozlar bozorini tartibga solish bo‘yicha vakolatli davlat organi tomonidan belgilangan ma’lumotlarni batafsil ko‘rsatgan holda o‘zining affillanganligi to‘g‘risida yozma shaklda xabardor qilishi shart.

Agar affillangan shaxsning aybi bilan ko‘rsatilgan axborot taqdim etilmaganligi yoki o‘z vaqtida taqdim etilmaganligi natijasida jamiyatga mulkiy zarar yetkazilgan bo‘lsa, affillangan shaxs jamiyat oldida o‘zi yetkazgan zarar miqdorida javobgar bo‘ladi.

Oldingi tahrirga qarang.

Jamiyat o‘zining affillangan shaxslari hisobini yuritishi va ular to‘g‘risida qonunchilik talablariga muvofiq hisobot taqdim etishi shart. Jamiyat affillangan shaxslar ro‘yxatini qimmatli qog‘ozlar bozorini tartibga solish bo‘yicha vakolatli davlat organi tomonidan belgilangan tartibda va muddatlarda har yili e’lon qilishi shart.

(105-moddaning uchinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

106-modda. Jamiyat to‘g‘risidagi axborot

Oldingi tahrirga qarang.

Jamiyat qonunchilikda belgilangan tartibda va muddatlarda o‘zi to‘g‘risidagi axborotni oshkor qilishni amalga oshirishi shart.

(106-moddaning birinchi qismi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Oldingi tahrirga qarang.

Aksiyalari fond birjasining birja kotirovkasi varag'iga kiritilgan jamiyat fond birjasining rasmiy veb-saytida jamiyat ustavining matnini, shu jumladan unga doir o'zgartish va qo'shimchalarni, shuningdek oshkor etilishi majburiy bo'lgan boshqa axborotni qonunchilikda belgilangan tartibda e'lon qilishi shart.

(106-moddaning ikkinchi qismi O'zbekiston Respublikasining 2021-yil 21-apreldagi O'RQ-683-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Fond birjasni o'zining rasmiy veb-saytida jamiyatning ushbu Qonunda nazarda tutilgan axborotni e'lon qilganligi uchun haq olishga haqli emas.

Oldingi tahrirga qarang.

Aksiyalari fond birjasining birja kotirovkasi varag'iga kiritilgan jamiyat Korporativ axborotning yagona portalida va jamiyatning rasmiy veb-saytida boshqa yuridik shaxslarning 5 va undan ortiq foiz aksiyalariga (ulushlariga, paylariga) egalik qilishi to'g'risidagi axborotni e'lon qilishi shart. Bunda mazkur axborot aksiyalar (ulushlar, paylar) olingan paytdan e'tiboran 72 soat ichida e'lon qilinishi kerak.

(106-modda O'zbekiston Respublikasining 2019-yil 20-martdaggi O'RQ-531-sonli Qonuniga asosan to'rtinchchi qism bilan to'ldirilgan — Qonun hujjatlari ma'lumotlari milliy bazasi, 21.03.2019-y., 03/19/531/2799-son)

Fond birjasining rasmiy veb-saytida axborotning oshkor qilinganligi jamiyatni qonunda nazarda tutilgan hollarda davlat organlarining yozma so'roviga ko'ra axborot taqdim etish majburiyatidan ozod qilmaydi.

Oldingi tahrirga qarang.

Jamiyat o'zi va affillangan shaxs o'rtasida tuzilgan bitim haqidagi axborotni bitim tuzilgan paytdan e'tiboran 72 soat ichida Korporativ axborotning yagona portalida hamda jamiyatning rasmiy veb-saytida oshkor etishi shart.

(106-modda O'zbekiston Respublikasining 2020-yil 5-oktabrdagi O'RQ-640-sonli Qonuniga asosan oltinchi qism bilan to'ldirilgan — Qonun hujjatlari ma'lumotlari milliy bazasi, 05.10.2020-y., 03/20/640/1348-son)

12-bob. Jamiyatning faoliyatini nazorat qilish

107-modda. Taftish komissiyasi (taftishchi)

Oldingi tahrirga qarang.

Jamiyatning moliya-xo'jalik faoliyati ustidan nazoratni amalga oshirish uchun jamiyat ustavida jamiyatning taftish komissiyasini tuzish (taftishchisini saylash) nazarda tutilishi mumkin.

(107-moddaning birinchi qismi O'zbekiston Respublikasining 2022-yil 29-martdaggi O'RQ-760-sonli Qonuni tahririda — Qonunchilik ma'lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Oldingi tahrirga qarang.

Taftish komissiyasi (taftishchi) aksiyadorlarning umumiy yig'ilishi tomonidan saylanadi.

(107-modda O'zbekiston Respublikasining 2022-yil 29-martdaggi O'RQ-760-sonli Qonuniga asosan ikkinchi qism bilan to'ldirilgan — Qonunchilik ma'lumotlari milliy bazasi, 30.03.2022-y., 03/22/760/0249-son)

Jamiyat taftishchisiga yoki taftish komissiyasi a'zolariga doir malaka talablari aksiyadorlarning umumiy yig'ilishi tomonidan belgilanadi. Ayni bir shaxs ayni bir jamiyatning taftish komissiyasi tarkibiga (taftishchilikka) ketma-ket uch martadan ortiq saylanishi mumkin emas.

Jamiyat taftish komissiyasining (taftishchisining) vakolat doirasi ushbu Qonun va jamiyat ustavi bilan belgilanadi.

Jamiyat taftish komissiyasining (taftishchisining) faoliyat ko'rsatish tartibi aksiyadorlarning umumiy yig'ilishi tomonidan tasdiqlanadigan nizomda belgilanadi.

Jamiyat taftish komissiyasining (taftishchisining) yozma talabiga ko‘ra jamiyat ijroiya organida mansabni egallab turgan shaxslar jamiyatning moliya-xo‘jalik faoliyati to‘g‘risidagi hujjatlarni taftish komissiyasiga (taftishchiga) taqdim etishi shart.

Jamiyat taftishchisi yoki taftish komissiyasining a’zolari bir vaqtning o‘zida jamiyat kuzatuv kengashining a’zosi bo‘lishi, shuningdek ayni shu jamiyatda mehnat shartnomasi (kontrakt) bo‘yicha ishlashi mumkin emas.

Jamiyatning moliya-xo‘jalik faoliyatini tekshirish taftish komissiyasining (taftishchining), aksiyadorlar umumiy yig‘ilishining, jamiyat kuzatuv kengashining tashabbusiga ko‘ra yoki jamiyat ovoz beruvchi aksiyalarining kamida besh foiziga egalik qiluvchi aksiyadorning (aksiyadorlarning) talabiga ko‘ra jamiyat kuzatuv kengashini oldindan xabardor qilish yo‘li bilan bir yillik yoki boshqa davr ichidagi faoliyat yakunlari bo‘yicha amalga oshiriladi.

Jamiyatning moliya-xo‘jalik faoliyatini tekshirish yakunlariga ko‘ra jamiyatning taftish komissiyasi (taftishchisi) xulosa tuzadi, bu xulosada:

jamiyatning hisobotlarida va boshqa moliyaviy hujjatlarida ko‘rsatilgan ma’lumotlarning ishonchlilikiga doir baho;

Oldingi tahrirga qarang.

buxgalteriya hisobini yuritish va moliyaviy hisobotni taqdim etish tartibi buzilganligi, shuningdek moliya-xo‘jalik faoliyati amalga oshirilayotganda qonunchilik buzilganligi faktlari to‘g‘risidagi axborot ko‘rsatilishi shart.

(107-modda sakkizinch qismining uchinchi xatboshisi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni *Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi*, 21.04.2021-y., 03/21/683/0375-soni)

Oldingi tahrirga qarang.

Taftish komissiyasi (taftishchi) jamiyatda affillangan shaxslar bilan tuzilgan bitimlar yoki yirik bitimlar mavjudligi, shuningdek qonunchilikning va jamiyat ichki hujjatlarining bunday bitimlarni tuzishga doir talablariga rioya qilinishi to‘g‘risidagi xulosani har chorakda jamiyat kuzatuv kengashining majlisiga olib chiqadi. Ushbu moddaning **sakkizinch qismida** ko‘rsatilgan axborotni o‘z ichiga olgan xulosa aksiyadorlarning yillik umumiyyi yig‘ilishida eshitiladi.

(107-moddaning to‘qqizinch qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni *Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi*, 21.04.2021-y., 03/21/683/0375-soni)

108-modda. Jamiyatning ichki audit xizmati

Oldingi tahrirga qarang.

Aktivlarining balans qiymati bazaviy hisoblash miqdorining yuz ming barobaridan ko‘p bo‘lgan jamiyatda ichki audit xizmati tashkil etiladi. Ichki audit xizmati jamiyatning kuzatuv kengashiga hisobdordir.

(108-moddaning birinchi qismi O‘zbekiston Respublikasining 2019-yil 3-dekabrdagi O‘RQ-586-soni *Qonuni tahririda — Qonun hujjatlari ma’lumotlari milliy bazasi*, 04.12.2019-y., 03/19/586/4106-soni)

Oldingi tahrirga qarang.

Jamiyatning ichki audit xizmati jamiyatning ijroiya organi, filiallari va vakolatxonalari tomonidan qonunchilikka, jamiyat ustaviga va boshqa hujjatlarga rioya etilishini, buxgalteriya hisobida va moliyaviy hisobotlarda ma’lumotlarning to‘liq hamda ishonchli tarzda aks ettirilishi ta’milnishini, xo‘jalik operatsiyalarini amalga oshirishning belgilangan qoidalari va tartib-taomillariga rioya etilishini, aktivlarning saqlanishini, shuningdek jamiyatni boshqarish yuzasidan qonunchilikda belgilangan talablarga rioya etilishini tekshirish hamda monitoring olib borish orqali jamiyatning ijroiya organi, filiallari va vakolatxonalari ishini nazorat qiladi hamda baholaydi.

(108-moddaning ikkinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-soni *Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi*, 21.04.2021-y., 03/21/683/0375-soni)

Jamiyatning ichki audit xizmati o‘z faoliyatini, agar qonunda o‘zgacha qoida nazarda tutilmagan bo‘lsa, O‘zbekiston Respublikasi Vazirlar Mahkamasi tomonidan belgilanadigan tartibga muvofiq amalga oshiradi.

109-modda. Auditorlik tashkiloti

Oldingi tahrirga qarang.

Auditorlik tashkiloti jamiyat bilan tuzilgan shartnomaga muvofiq qonunchilikda belgilangan tartibda jamiyat moliya-xo‘jalik faoliyatining tekshirilishini amalga oshiradi va unga auditorlik xulosasini taqdim etadi.

(109-moddaning birinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Auditorlik tashkiloti jamiyatning moliyaviy hisoboti va moliyaga doir boshqa axborot haqidagi noto‘g‘ri xulosani o‘z ichiga olgan auditorlik xulosasi tuzilganligi oqibatida yetkazilgan zarar uchun jamiyat oldida javobgar bo‘ladi.

Oldingi tahrirga qarang.

(109-moddaning uchinchi qismi O‘zbekiston Respublikasining 2019-yil 24-dekabrdagi O‘RQ-597-sonli Qonuniga asosan chiqarilgan — Qonun hujjatlari ma’lumotlari milliy bazasi, 25.12.2019-y., 03/19/597/4193-son)

110-modda. Jamiyatning korporativ maslahatchisi

Oldingi tahrirga qarang.

Jamiyatning ustavida jamiyat kuzatuv kengashiga hisobdor bo‘lgan va korporativ qonunchilikka rioya etilishi ustidan nazarat qilish vazifasini bajaruvchi jamiyat korporativ maslahatchisi lavozimini joriy etish nazarda tutilishi mumkin.

(110-moddaning birinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Jamiyat korporativ maslahatchisining faoliyati jamiyat kuzatuv kengashi tomonidan tasdiqlangan nizom asosida amalga oshiriladi.

13-bob. Yakunlovchi qoidalar

111-modda. Aksiyadorlar huquqlari va qonuniy manfaatlarining kafolatlari

Davlat aksiyadorlarning huquqlari va qonuniy manfaatlariga rioya etilishini kafolatlaydi.

Jamiyatning xo‘jalik faoliyatiga va boshqa faoliyatiga davlat organlarining aralashuviga yo‘l qo‘yilmaydi. Davlat organlarining qonunga xilof harakatlari ustidan sud tartibida shikoyat qilinishi mumkin.

Davlat aksiyador sifatida boshqa aksiyadorlar bilan bir qatorda ushbu Qonunda belgilangan teng huquq va majburiyatlarga ega bo‘ladi.

112-modda. Aksiyadorlarning huquqlarini himoya qilish institutlari

Aksiyadorlarning huquqlari:

ushbu Qonunda belgilangan va jamiyat ustavida nazarda tutilgan majburiyatlarni bajarish orqali jamiyatning boshqaruv organlari;

qimmatli qog‘ozlar bozorining professional ishtirokchilari va fond birjalar;

qimmatli qog‘ozlar bozori professional ishtirokchilarining ixtiyoriy birlashmalari;

sug‘urta tashkilotlari;

qimmatli qog‘ozlar bozorini tartibga solish bo‘yicha vakolatli davlat organi;

auditorlik tashkilotlari;

huquqni muhofaza qiluvchi organlar tomonidan himoya qilinadi.

Aksiyadorlar va qimmatli qog‘ozlar bozorining boshqa ishtirokchilari o‘rtasida yuzaga keladigan nizolar sud tartibida hal etiladi.

113-modda. Aksiyadorlarning huquqlarini himoya qilish usullari

Aksiyadorlarning huquqlarini himoya qilish:

huquqni tan olish;

huquq buzilguniga qadar mavjud bo‘lgan holatni tiklash va huquqni buzuvchi yoki huquqning buzilishi tahdidini yuzaga keltiruvchi xatti-harakatlarning oldini olish;

bitimni haqiqiy emas deb topish va uning haqiqiy emasligi oqibatlarini qo‘llash;

huquqini o‘zi himoya qilish;

majburiyatni natura holida ijro etishga qaror qilish;
zararlarning o‘rnini qoplatish;
neustoyka undirish;
ma’naviy zararni kompensatsiya qilish;
huquqiy munosabatlarni tugatish yoki o‘zgartirish orqali amalga oshiriladi.
Aksiyadorlar o‘z huquqlari va qonuniy manfaatlarini himoya qilish uchun ixtiyoriy asosda birlashmalarga uyushishga haqlidir.

Oldingi tahrirga qarang.

Jamiyatning aksiyadorlariga tegishli bo‘lgan dividendlar to‘lanmagan taqdirda qimmatli qog‘ozlar bozorini tartibga solish bo‘yicha vakolatli davlat organi mazkur jamiyat aksiyadorining yoki minoritar aksiyadorlari qo‘mitasining murojaati asosida sudga jamiyatning zimmasiga ushbu jamiyat aksiyadorlariga dividendlar to‘lash majburiyatini yuklatish to‘g‘risida da’vo taqdim etishga haqli. Bunday da’voni taqdim etish va ko‘rib chiqish tartibi qonunchilikda belgilanadi.

(113-moddaning uchinchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma ’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Oldingi tahrirga qarang.

Aksiyadorlarning huquqlarini himoya qilish qonunchilikka muvofiq boshqa usullar bilan ham amalga oshirilishi mumkin.

(113-moddaning to‘rtinchchi qismi O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma ’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

114-modda. Xususiy lashtirilayotgan tashkilot aksiyalarining birlamchi emissiyasi paytida mehnat jamoasi a’zolarining huquqlarini himoya qilish

Oldingi tahrirga qarang.

Aksiyadorlik jamiyatni etib o‘zgartirilayotgan davlat tashkiloti mehnat jamoasi a’zolarining aksiyalarni olishga bo‘lgan huquqlarini himoya qilish qonunchilik bilan kafolatlanadi. Bunda mehnat jamoasining a’zolariga realizatsiya qilinishi lozim bo‘lgan aksiyalar soni har bir alohida holatda davlat mulkini tasarruf etishga vakolatli bo‘lgan organ tomonidan belgilanadi.

(114-moddaning matni O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma ’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

115-modda. Nizolarni hal etish

Oldingi tahrirga qarang.

Aksiyadorlik jamiyatlarining tashkil etilishi, faoliyati, qayta tashkil etilishi va tugatilishi, shuningdek aksiyadorlarning huquqlarini himoya qilish sohasidagi nizolar qonunchilikda belgilangan tartibda hal etiladi.

(115-moddaning matni O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma ’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

Oldingi tahrirga qarang.

116-modda. Aksiyadorlik jamiyatlari va aksiyadorlarning huquqlarini himoya qilish to‘g‘risidagi qonunchilikni buzganlik uchun javobgarlik

Aksiyadorlik jamiyatlari va aksiyadorlarning huquqlarini himoya qilish to‘g‘risidagi qonunchilikni buzganlikda aybdor shaxslar belgilangan tartibda javobgar bo‘ladi.

(116-modda O‘zbekiston Respublikasining 2021-yil 21-apreldagi O‘RQ-683-sonli Qonuni tahririda — Qonunchilik ma ’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son)

(O‘zbekiston Respublikasi qonun hujjatlari to ‘plami, 2014-y., 19-son, 210-modda; 2015-y., 33-son, 439-modda, 52-son, 645-modda; 2016-y., 17-son, 173-modda, 39-son, 457-modda; Qonun hujjatlari ma ’lumotlari milliy bazasi, 05.01.2018-y., 03/18/456/0512-son, 10.01.2018-y., 03/18/459/0536-son, 19.04.2018-y., 03/18/476/1087-son; 21.03.2019-y., 03/19/531/2799-son, 04.12.2019-y., 03/19/586/4106-son, 12.12.2019-y., 03/19/592/4144-son; 25.12.2019-y., 03/19/597/4193-son; 23.01.2020-y., 03/20/603/0071-son; 22.07.2020-y., 03/20/629/1087-son, 05.10.2020-y., 03/20/640/1348-son; Qonunchilik ma ’lumotlari milliy bazasi, 21.04.2021-y., 03/21/683/0375-son, 30.10.2021-y., 03/21/726/1001-son; 14.03.2022-y.,

*(03/22/759/0213-son, 30.03.2022-y., 03/22/760/0249-son; 19.01.2023-y., 03/23/814/0036-son; 21.02.2024-y.,
03/24/910/0140-son; 22.02.2024-y., 03/24/911/0142-son)*