	Rules of Procedures of the Board of Directors

	
	

	Chapter 1 General Provisions

	
	

	Article 1
	In order to establish a modern corporate system and perfect the corporate governance structure, in accordance with the Company Law of the People’s Republic of China (“Company Law”), the Securities Law of the People’s Republic of China (“Securities Law”), the Articles of Association of Anhui Expressway Company Limited (“Articles”, and Anhui Expressway Company Limited, “Company”), the Rules Governing the Listing of Securities on the Stock Exchange of Hong Kong Limited (“SEHK”), and the Rules Governing the Listing of Securities on the Shanghai Stock Exchange (“SSE”), and by reference to other legislation of Central Government and local governments of the People’s Republic of China, the Rules of Work of the Board of Directors (“Rules”) are formulated.

	
	

	Article 2
	The purpose of formulating these Rules is ,on the basis of the Articles, to further specify the duties, responsibility, and powers of the board of directors; to regulate its procedures of work and mode of action; to ensure a strengthening of the responsibilities of the board of directors, its exercise of its functions and power, performance of its duties and undertaking of its obligations pursuant to law; so as to bring the decision-making role of the board of directors in the management of the Company into full play, and to fulfill the regularization of the work of the board of directors.

	
	

	Article 3
	The Company shall have a board of directors pursuant to law. The board of directors is entrusted by the shareholders’ general meeting to manage and operate the legal person assets of the Company, and is accountable to the shareholders’ general meeting.

	
	

	Article 4
	The scope of application of these Rules: Anhui Expressway Company Limited. The subsidiaries shall, by reference to their respective actual situations, thoroughly implementing the principles contained in the relevant contents of these Rules, and other affiliated companies may implement these Rules, mutatis mutandis.

