

**TỔNG CÔNG TY SONADEZI
CÔNG TY CỔ PHẦN SONADEZI GIANG ĐIỀN**

**SONADEZI
GIANG DIEN**

**Dự thảo sửa đổi, bổ sung lần I
ĐIỀU LỆ CÔNG TY**

Tháng 04/2018

MỤC LỤC

PHẦN MỞ ĐẦU	4
CHƯƠNG I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ	4
Điều 1. Giải thích thuật ngữ.....	4
CHƯƠNG II. TÊN, HÌNH THỨC, TRỤ SỞ, CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN, THỜI HẠN HOẠT ĐỘNG VÀ NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT CỦA CÔNG TY.....	4
Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty.....	4
Điều 3. Người đại diện theo pháp luật của Công ty	5
CHƯƠNG III. MỤC TIÊU, PHẠM VI KINH DOANH VÀ HOẠT ĐỘNG CỦA CÔNG TY.....	5
Điều 4. Ngành, nghề và mục tiêu hoạt động.....	5
Điều 5. Phạm vi kinh doanh và hoạt động.....	8
CHƯƠNG IV. VỐN ĐIỀU LỆ, CỔ PHẦN	8
Điều 6. Vốn điều lệ, cổ phần	8
Điều 7. Chứng nhận cổ phiếu	9
Điều 8. Chứng chỉ chứng khoán khác.....	10
Điều 9. Chuyển nhượng cổ phần	10
Điều 10. Thu hồi cổ phần.....	11
CHƯƠNG V. CƠ CẤU TỔ CHỨC QUẢN LÝ	11
Điều 11. Cơ cấu tổ chức quản lý.....	11
CHƯƠNG VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG.....	11
Điều 12. Quyền của cổ đông.....	11
Điều 13. Nghĩa vụ của cổ đông	12
Điều 14. Đại hội đồng cổ đông.....	13
Điều 15. Quyền và nhiệm vụ của Đại hội đồng cổ đông.....	14
Điều 16. Đại diện theo ủy quyền	15
Điều 17. Thay đổi các quyền	17
Điều 18. Triệu tập họp, chương trình họp và thông báo họp Đại hội đồng cổ đông.....	18
Điều 19. Các điều kiện tiến hành họp Đại hội đồng cổ đông	19
Điều 20. Thủ tục tiến hành họp và biểu quyết tại cuộc họp Đại hội đồng cổ đông.....	19
Điều 21. Thông qua nghị quyết của Đại hội đồng cổ đông	21
Điều 22. Thẩm quyền và thủ tục lấy ý kiến cổ đông bằng văn bản để thông qua nghị quyết của Đại hội đồng cổ đông	21

Điều 23. Biên bản họp Đại hội đồng cổ đông.....	23
Điều 24. Yêu cầu hủy bỏ nghị quyết của Đại hội đồng cổ đông	24
CHƯƠNG VII. HỘI ĐỒNG QUẢN TRỊ.....	24
Điều 25. Ứng cử, đề cử thành viên Hội đồng quản trị.....	24
Điều 26. Thành phần và nhiệm kỳ của thành viên Hội đồng Quản trị	25
Điều 27. Quyền hạn và nghĩa vụ của Hội đồng Quản trị.....	26
Điều 28. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng Quản trị.....	28
Điều 29. Chủ tịch Hội đồng Quản trị.....	28
Điều 30. Các cuộc họp của Hội đồng Quản trị	29
Điều 31. Người phụ trách quản trị Công ty	31
CHƯƠNG VIII. TỔNG GIÁM ĐỐC, NGƯỜI ĐIỀU HÀNH KHÁC	32
Điều 32. Tổ chức bộ máy quản lý.....	32
Điều 33. Người điều hành Công ty	32
Điều 34. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc.....	33
CHƯƠNG IX. BAN KIỂM SOÁT	34
Điều 35. Ứng cử, đề cử Kiểm soát viên.....	34
Điều 36. Kiểm soát viên	34
Điều 37. Ban Kiểm soát.....	35
CHƯƠNG X. TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC	36
Điều 38. Trách nhiệm cẩn trọng	36
Điều 39. Trách nhiệm trung thực và tránh các xung đột về quyền lợi	36
Điều 40. Trách nhiệm về thiệt hại và bồi thường	37
CHƯƠNG XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ	38
Điều 41. Quyền điều tra sổ sách và hồ sơ.....	38
CHƯƠNG XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN	38
Điều 42. Công nhân viên và công đoàn.....	38
CHƯƠNG XI. QUAN HỆ GIỮA CÔNG TY VỚI CÔNG TY MẸ - TỔNG CÔNG TY CỔ PHẦN PHÁT TRIỂN KCN (TỔNG CÔNG TY SONADEZI)	39
Điều 43. Nhóm Công ty	39
Điều 44. Quan hệ với Tổng công ty Sonadezi	39
Điều 45. Phối hợp chung giữa công ty mẹ và Công ty.....	39
CHƯƠNG XIV. PHÂN PHỐI LỢI NHUẬN	40
Điều 46. Phân phối lợi nhuận	40

CHƯƠNG XV. TÀI KHOẢN NGÂN HÀNG, NĂM TÀI CHÍNH VÀ CHẾ ĐỘ KẾ TOÁN	41
Điều 47. Tài khoản ngân hàng	41
Điều 48. Năm tài chính	41
Điều 49. Chế độ kế toán.....	41
CHƯƠNG XVI. BÁO CÁO THƯỜNG NIÊN, BÁO CÁO TÀI CHÍNH VÀ TRÁCH NHIỆM CÔNG BỐ THÔNG TIN	42
Điều 50. Báo cáo tài chính năm, sáu tháng và quý.....	42
Điều 51. Báo cáo thường niên	42
CHƯƠNG XVII. KIỂM TOÁN	42
Điều 52. Kiểm toán.....	42
CHƯƠNG XVIII. CON DẤU	43
Điều 53. Con dấu	43
CHƯƠNG XIX. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ	43
Điều 54. Chấm dứt hoạt động.....	43
Điều 55. Thanh lý	43
CHƯƠNG XX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ.....	44
Điều 56. Giải quyết tranh chấp nội bộ.....	44
CHƯƠNG XXI. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ.....	44
Điều 57. Bổ sung và sửa đổi Điều lệ	44
CHƯƠNG XXII. HIỆU LỰC.....	44
Điều 58. Hiệu lực.....	44

PHẦN MỞ ĐẦU

Điều lệ này của Công ty Cổ phần Sonadezi Giang Điền (sau đây gọi là “Công ty”) là cơ sở pháp lý cho mọi hoạt động của Công ty. Điều lệ, các quy định của Công ty, các Nghị quyết của Đại hội đồng cổ đông và Hội đồng Quản trị nếu đã được thông qua một cách hợp lệ phù hợp với pháp luật liên quan sẽ là những quy tắc và quy định ràng buộc để tiến hành hoạt động kinh doanh của Công ty.

CHƯƠNG I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ

Điều 1. Giải thích thuật ngữ

1. Trong Điều lệ này, những thuật ngữ dưới đây được hiểu như sau:
 - a. "Vốn điều lệ" là tổng giá trị mệnh giá cổ phần đã bán các loại và quy định tại Điều 6 Điều lệ này;
 - b. "Luật Doanh nghiệp" là Luật Doanh nghiệp ngày 26/11/2014;
 - c. "Luật Chứng khoán" là Luật Chứng khoán ngày 29/6/2006 và Luật sửa đổi, bổ sung một số điều của Luật Chứng khoán ngày 24/11/2010;
 - d. "Người quản lý" bao gồm Chủ tịch Hội đồng Quản trị, thành viên Hội đồng Quản trị và người điều hành.
 - e. "Người điều hành" là Tổng giám đốc, Phó Tổng giám đốc, Kế toán trưởng, Giám đốc và Phó giám đốc chi nhánh.
 - f. "Người có liên quan" là cá nhân hoặc tổ chức được quy định tại khoản 17 Điều 4 Luật Doanh nghiệp và khoản 34 Điều 6 Luật Chứng khoán;
 - g. "Việt Nam" là nước Cộng hòa Xã hội Chủ nghĩa Việt Nam.
2. Trong Điều lệ này, các tham chiếu tới một hoặc một số quy định hoặc văn bản khác bao gồm cả những sửa đổi hoặc văn bản thay thế.
3. Các tiêu đề (chương, điều của Điều lệ này) được sử dụng nhằm thuận tiện cho việc hiểu nội dung và không ảnh hưởng tới nội dung của Điều lệ này.

CHƯƠNG II. TÊN, HÌNH THỨC, TRỤ SỞ, CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN, THỜI HẠN HOẠT ĐỘNG VÀ NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT CỦA CÔNG TY

Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty

1. Tên Công ty
 - Tên tiếng Việt: CÔNG TY CỔ PHẦN SONADEZI GIANG ĐIỀN
 - Tên tiếng Anh: SONADEZI GIANG DIEN SHAREHOLDING COMPANY
 - Tên giao dịch: SONADEZI GIANG DIEN
 - Tên viết tắt: SONADEZI GIANG ĐIỀN

- Mã chứng khoán dự kiến: SZG
- Logo của Công ty:

2. Công ty là công ty cổ phần có tư cách pháp nhân phù hợp với pháp luật hiện hành của Việt Nam.

3. Trụ sở đăng ký của Công ty là:

- Địa chỉ: Tầng 1, Số 1, đường 1, Khu công nghiệp Biên Hòa 1, phường An Bình, thành phố Biên Hòa, tỉnh Đồng Nai
- Điện thoại: (0251) 3833388
- Fax: (0251) 3833399
- Email: support@sonadezi-giangdien.vn
- Website: sonadezi-giangdien.vn

4. Công ty có thể thành lập chi nhánh và văn phòng đại diện tại địa bàn kinh doanh để thực hiện các mục tiêu hoạt động của Công ty phù hợp với quyết định của Hội đồng Quản trị và trong phạm vi luật pháp cho phép.

5. Trừ khi chấm dứt hoạt động trước thời hạn theo Điều 54 Điều lệ này, Công ty hoạt động vô thời hạn.

Điều 3. Người đại diện theo pháp luật của Công ty

1. Công ty có 01 (một) người đại diện theo pháp luật. Tổng giám đốc là người đại diện theo pháp luật của Công ty.

2. Quyền hạn và nghĩa vụ của người đại diện theo pháp luật:

a. Người đại diện theo pháp luật đại diện cho Công ty thực hiện các quyền và nghĩa vụ phát sinh từ giao dịch của Công ty, đại diện cho Công ty với tư cách nguyên đơn, bị đơn, người có quyền lợi, nghĩa vụ liên quan trước Trọng tài, Tòa án.

b. Người đại diện theo pháp luật thực hiện trách nhiệm theo Điều 14 của Luật Doanh nghiệp và các quyền, nghĩa vụ khác theo quy định của pháp luật hiện hành.

CHƯƠNG III. MỤC TIÊU, PHẠM VI KINH DOANH VÀ HOẠT ĐỘNG CỦA CÔNG TY

Điều 4. Ngành, nghề và mục tiêu hoạt động

1. Ngành, nghề kinh doanh:

- Xây dựng nhà các loại
- Nhà hàng và các dịch vụ ăn uống phục vụ lưu động (không bao gồm kinh doanh quán bar, không hoạt động tại trụ sở)

- Dịch vụ phục vụ đồ uống
 - Tái chế phế liệu
 - Bán lẻ nhiên liệu động cơ trong các cửa hàng chuyên doanh
 - Chuẩn bị mặt bằng
 - Hoạt động chuyên môn, khoa học và công nghệ khác chưa được phân vào đâu:
- Đánh giá và xử lý các tác động của môi trường
- Xây dựng công trình kỹ thuật dân dụng khác
 - Lắp đặt hệ thống điện
 - Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc đi thuê
 - Tư vấn, môi giới, đấu giá bất động sản, đấu giá quyền sử dụng đất: Định giá bất động sản, tư vấn bất động sản, quảng cáo bất động sản, đấu giá bất động sản, quản lý bất động sản, sàn giao dịch bất động sản.
 - Cơ sở lưu trú khác
 - Cho thuê xe có động cơ
 - Vận tải hành khách đường bộ khác
 - Vận tải hàng hóa bằng đường bộ
 - Hoạt động thể thao khác
 - Hoạt động của các công viên vui chơi và công viên theo chủ đề
 - Bán buôn nhiên liệu rắn, lỏng, khí và các sản phẩm liên quan
 - Xây dựng công trình đường sắt và đường bộ
 - Lắp đặt hệ thống cấp, thoát nước, lò sưởi và điều hòa không khí
 - Lắp đặt hệ thống xây dựng khác
 - Quảng cáo
 - Nghiên cứu thị trường và thăm dò dư luận
 - Tổ chức giới thiệu và xúc tiến thương mại
 - Hoạt động dịch vụ hỗ trợ kinh doanh khác còn lại chưa được phân vào đâu
 - Dịch vụ lưu trú ngắn ngày
 - Cung cấp dịch vụ ăn uống theo hợp đồng không thường xuyên với khách hàng (phục vụ tiệc, hội họp, đám cưới...)
 - Dịch vụ hỗ trợ tổng hợp
 - Vệ sinh chung nhà cửa
 - Vệ sinh nhà cửa và các công trình khác
 - Dịch vụ chăm sóc và duy trì cảnh quan

- Hoạt động tư vấn quản lý: Tư vấn lập dự án đầu tư, tư vấn đấu thầu, quản lý dự án đầu tư xây dựng công trình, tư vấn kiểm tra và chứng nhận sự phù hợp về chất lượng công trình xây dựng, kiểm định đánh giá chất lượng công trình

Hoạt động kiến trúc và tư vấn kỹ thuật có liên quan:

- Thiết kế, thẩm định thiết kế: Thiết kế quy hoạch xây dựng; Thiết kế kiến trúc công trình; Thiết kế nội-ngoại thất công trình; thiết kế kết cấu công trình xây dựng dân dụng, công nghiệp, giao thông, hạ tầng kỹ thuật, thủy lợi; Thiết kế điện công trình dân dụng công nghiệp; Thiết kế cấp- thoát nước công trình dân dụng và công nghiệp; Thiết kế cấp nhiệt công trình công nghiệp; Thiết kế thông gió, điều hoà không khí công trình dân dụng và công nghiệp; Thiết kế mạng thông tin- liên lạc trong công trình xây dựng; Thiết kế phòng cháy- chữa cháy công trình xây dựng. Khảo sát địa hình xây dựng công trình; Khảo sát địa chất công trình; Khảo sát địa chất thủy văn. Giám sát công tác khảo sát địa chất công trình; Giám sát công tác khảo sát địa chất thủy văn; Giám sát công tác xây dựng và hoàn thiện công trình dân dụng và công nghiệp; Giám sát thi công xây dựng công trình giao thông; Giám sát thi công xây dựng công trình thủy lợi, thủy điện; Giám sát thi công xây dựng công trình hạ tầng kỹ thuật; Giám sát công tác lắp đặt thiết bị công trình dân dụng và công nghiệp; Giám sát công tác lắp đặt thiết bị công nghiệp công trình công nghệ. Tư vấn đấu thầu. Tư vấn quản lý dự án. Tư vấn quản lý chi phí đầu tư xây dựng công trình. Lập dự án báo cáo đầu tư các công trình xây dựng.

- Kiểm tra và phân tích kỹ thuật
- Bán buôn máy móc, thiết bị và phụ tùng máy khác: Bán buôn, lắp đặt máy móc, thiết bị ngành xây dựng
- Đại lý, môi giới, đấu giá
- Vận tải hành khách đường bộ trong nội thành, ngoại thành (trừ vận tải bằng xe buýt)
- Kho bãi và lưu giữ hàng hóa
- Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường sắt và đường bộ
- Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường thủy
- Bốc xếp hàng hóa
- Hoạt động dịch vụ hỗ trợ khác liên quan đến vận tải
- Thoát nước và xử lý nước thải
- Thu gom rác thải không độc hại
- Thu gom rác thải độc hại
- Xử lý và tiêu hủy rác thải không độc hại
- Xử lý và tiêu hủy rác thải độc hại
- Hoạt động của các cơ sở thể thao
- Hoạt động của các câu lạc bộ thể thao
- Hoạt động vui chơi giải trí khác chưa được phân vào đâu
- Xây dựng công trình công ích

- Phá dỡ
- Hoàn thiện công trình xây dựng
- Hoạt động xây dựng chuyên dụng khác
- Dịch vụ ăn uống khác
- Bán lẻ khác trong cửa hàng kinh doanh tổng hợp: Kinh doanh siêu thị
- Bán buôn vật liệu, thiết bị lắp đặt khác trong xây dựng
- Khai thác, xử lý và cung cấp nước
- Sản xuất bê tông và các sản phẩm từ xi măng và thạch cao
- Sản xuất các cấu kiện kim loại
- Vận tải bằng xe buýt
- Xử lý ô nhiễm và hoạt động quản lý chất thải khác
- Khai thác đá, cát, sỏi, đất sét (trừ cát)
- Lắp đặt máy móc và thiết bị công nghiệp

2. Mục tiêu hoạt động của Công ty: Công ty cổ phần Sonadezi Giang Điền tiếp tục kế thừa và phát triển thương hiệu Sonadezi, tập trung nguồn lực cung cấp cho khách hàng những cơ hội đầu tư và dịch vụ tốt nhất, qua đó tối đa hóa lợi nhuận cho cổ đông, tạo công ăn việc làm và thu nhập ổn định cho người lao động, làm tròn nghĩa vụ với Ngân sách Nhà nước, phấn đấu trở thành doanh nghiệp có uy tín đối với nhà đầu tư trong và ngoài nước trong lĩnh vực kinh doanh bất động sản dân dụng, công nghiệp và dịch vụ hỗ trợ KCN.

Điều 5. Phạm vi kinh doanh và hoạt động

1. Công ty được phép lập kế hoạch và tiến hành tất cả các hoạt động kinh doanh theo ngành nghề của Công ty đã được công bố trên Cổng thông tin đăng ký doanh nghiệp quốc gia và Điều lệ này, phù hợp với quy định của pháp luật hiện hành và thực hiện các biện pháp thích hợp để đạt được các mục tiêu của Công ty.

2. Công ty được tự do kinh doanh trong những ngành, nghề mà pháp luật không cấm và được Đại hội đồng cổ đông thông qua.

CHƯƠNG IV. VỐN ĐIỀU LỆ, CỔ PHẦN

Điều 6. Vốn điều lệ, cổ phần

1. Vốn điều lệ của Công ty là 500.000.000.000 đồng (Năm trăm tỷ đồng).

Tổng số vốn điều lệ của Công ty được chia thành 50.000.000 cổ phần với mệnh giá là 10.000 đồng/cổ phần.

2. Công ty có thể thay đổi vốn điều lệ khi được Đại hội đồng cổ đông thông qua và theo quy định của pháp luật.

3. Tất cả cổ phần của Công ty vào ngày thông qua Điều lệ này là cổ phần phổ thông.

4. Cổ phần phổ thông của cổ đông sáng lập:

- Tên, địa chỉ, số lượng cổ phần và các chi tiết khác về cổ đông theo quy định của Luật Doanh nghiệp được nêu tại Phụ lục I-7 ban hành kèm theo Thông tư số 20/2015/TT-BKHĐT ngày 01/12/2016 của Bộ Kế hoạch và Đầu tư.

- Các cổ đông sáng lập cùng nhau góp đủ 100% vốn điều lệ của Công ty vào thời điểm đăng ký doanh nghiệp.

- Cổ phần phổ thông của cổ đông sáng lập bị hạn chế chuyển nhượng theo Điều 9 Điều lệ này.

5. Công ty có thể phát hành các loại cổ phần ưu đãi khác sau khi có sự chấp thuận của Đại hội đồng cổ đông và phù hợp với các quy định của pháp luật.

6. Cổ phần phổ thông phải được ưu tiên chào bán cho các cổ đông hiện hữu theo tỷ lệ tương ứng với tỷ lệ sở hữu cổ phần phổ thông của họ trong Công ty, trừ trường hợp Đại hội đồng cổ đông quyết định khác. Số cổ phần cổ đông không đăng ký mua hết sẽ do Hội đồng Quản trị của Công ty quyết định. Hội đồng Quản trị có thể phân phối số cổ phần đó cho các đối tượng theo các điều kiện và cách thức mà Hội đồng Quản trị thấy là phù hợp, nhưng không được bán số cổ phần đó theo các điều kiện thuận lợi hơn so với những điều kiện đã chào bán cho các cổ đông hiện hữu trừ trường hợp cổ phần được bán qua Sở giao dịch chứng khoán theo phương thức đấu giá.

7. Công ty có thể mua cổ phần do chính Công ty đã phát hành theo những cách thức được quy định trong Điều lệ này và pháp luật hiện hành. Cổ phần do Công ty mua lại là cổ phiếu quỹ và Hội đồng quản trị có thể chào bán theo những cách thức phù hợp với Luật Chứng khoán, văn bản hướng dẫn liên quan và Điều lệ này.

8. Công ty có thể phát hành các loại chứng khoán khác khi được Đại hội đồng cổ đông thông qua và phù hợp với quy định của pháp luật.

Điều 7. Chứng nhận cổ phiếu

1. Cổ đông của Công ty được cấp chứng nhận cổ phiếu tương ứng với số cổ phần và loại cổ phần sở hữu.

2. Cổ phiếu là chứng chỉ do công ty phát hành, bút toán ghi sổ hoặc dữ liệu điện tử xác nhận quyền sở hữu một hoặc một số cổ phần của Công ty. Chứng nhận cổ phiếu phải ghi rõ số lượng và loại cổ phiếu mà cổ đông nắm giữ, họ và tên cổ đông, chữ ký của người đại diện theo pháp luật và dấu của Công ty và các thông tin khác theo quy định tại khoản 1 Điều 120 Luật Doanh nghiệp.

3. Trong thời hạn ba mươi (30) ngày kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Công ty hoặc trong thời hạn hai (02) tháng (hoặc thời hạn khác theo điều khoản phát hành quy định) kể từ ngày thanh toán đầy đủ tiền mua cổ phần theo như quy định tại phương án phát hành cổ phiếu của Công ty, cổ đông được cấp chứng nhận cổ phiếu. Cổ đông không phải trả cho Công ty chi phí in chứng nhận cổ phiếu.

4. Trường hợp chứng nhận cổ phiếu bị hỏng hoặc bị tẩy xóa hoặc bị đánh mất, mất cắp hoặc bị tiêu hủy, cổ đông có thể yêu cầu được cấp chứng nhận cổ phiếu mới với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Công ty. Đối với cổ phiếu có tổng mệnh giá trên 10 (mười) triệu Đồng Việt Nam, trước khi tiếp nhận đề nghị cấp cổ phiếu mới, người đại diện theo pháp luật của Công ty có thể yêu cầu cổ đông đăng thông báo về việc cổ phiếu bị mất, bị hủy hoại hoặc bị hư

hồng dưới hình thức khác và sau 15 ngày, kể từ ngày đăng thông báo sẽ đề nghị Công ty cấp cổ phiếu mới.

Điều 8. Chứng chỉ chứng khoán khác

Chứng chỉ trái phiếu hoặc các chứng chỉ chứng khoán khác của Công ty được phát hành có chữ ký của người đại diện theo pháp luật và dấu của Công ty.

Điều 9. Chuyển nhượng cổ phần

1. Tất cả các cổ phần được tự do chuyển nhượng trừ khi Điều lệ này và pháp luật có quy định khác. Việc chuyển nhượng được thực hiện bằng hợp đồng theo mẫu của Công ty. Khi cổ phiếu của Công ty được niêm yết trên Sở giao dịch chứng khoán hoặc đăng ký giao dịch trên UPCOM, việc chuyển nhượng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

2. Cổ phần chưa được thanh toán đầy đủ không được chuyển nhượng và hưởng các quyền lợi liên quan như quyền nhận cổ tức, quyền nhận cổ phiếu phát hành để tăng vốn cổ phần từ nguồn vốn chủ sở hữu, quyền mua cổ phiếu mới chào bán và các quyền lợi khác theo quy định của pháp luật.

3. Trường hợp cổ đông là cá nhân chết thì người thừa kế theo di chúc hoặc theo pháp luật của cổ đông đó là cổ đông của Công ty. Trường hợp cổ phần của cổ đông là cá nhân chết mà không có người thừa kế, người thừa kế từ chối nhận thừa kế hoặc bị truất quyền thừa kế thì số cổ phần đó được giải quyết theo quy định của pháp luật về dân sự.

4. Cổ đông có quyền tặng cho một phần hoặc toàn bộ cổ phần của mình cho người khác; sử dụng cổ phần để trả nợ. Trường hợp này, người được tặng cho hoặc nhận trả nợ bằng cổ phần sẽ là cổ đông của Công ty sau khi hoàn tất các thủ tục chuyển nhượng theo quy định của Điều lệ này và pháp luật có liên quan.

5. Đối với cổ phần của cổ đông sáng lập:

- Trong thời hạn 03 năm, kể từ ngày Công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp, cổ đông sáng lập có quyền tự do chuyển nhượng cổ phần của mình cho cổ đông sáng lập khác và chỉ được chuyển nhượng cổ phần phổ thông của mình cho người không phải là cổ đông sáng lập nếu được sự chấp thuận của Đại hội đồng cổ đông. Trường hợp này, cổ đông dự định chuyển nhượng cổ phần không có quyền biểu quyết về việc chuyển nhượng các cổ phần đó.

- Các hạn chế đối với cổ phần phổ thông của cổ đông sáng lập được bãi bỏ sau thời hạn 03 năm, kể từ ngày Công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp. Các hạn chế của quy định này không áp dụng đối với cổ phần mà cổ đông sáng lập có thêm sau khi đăng ký thành lập doanh nghiệp và cổ phần mà cổ đông sáng lập chuyển nhượng cho người khác không phải là cổ đông sáng lập của Công ty.

6. Đối với cổ phần của cổ đông sáng lập đã có văn bản cam kết là nhà đầu tư chiến lược của Công ty:

- Nhà đầu tư chiến lược không được chuyển nhượng số cổ phần góp vốn trong thời hạn tối thiểu 05 năm, kể từ ngày Công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp lần đầu hoạt động theo Luật doanh nghiệp. Trường hợp đặc biệt cần chuyển nhượng số cổ phần này trước thời hạn trên thì phải được Đại hội đồng cổ đông chấp thuận.

- Trường hợp nhà đầu tư chiến lược không thực hiện đúng cam kết, vi phạm hạn chế chuyển nhượng theo quy định tại Điều này thì phải bồi thường mọi tổn thất xảy ra theo đúng quy định của pháp luật hiện hành.

Điều 10. Thu hồi cổ phần

1. Trường hợp cổ đông không thanh toán đầy đủ và đúng hạn số tiền mua số cổ phần đã đăng ký mua, Hội đồng Quản trị thông báo và có quyền yêu cầu cổ đông đó thanh toán số tiền còn lại cùng với tiền lãi trên khoản tiền đó và những chi phí phát sinh do việc không thanh toán đầy đủ gây ra cho Công ty.

2. Thông báo thanh toán nêu trên phải ghi rõ thời hạn thanh toán mới (tối thiểu là bảy (07) ngày kể từ ngày gửi thông báo), địa điểm thanh toán và thông báo phải ghi rõ trường hợp không thanh toán theo đúng yêu cầu, số cổ phần chưa thanh toán hết sẽ bị thu hồi.

3. Hội đồng Quản trị có quyền thu hồi các cổ phần chưa thanh toán đầy đủ và đúng hạn trong trường hợp các yêu cầu trong thông báo nêu trên không được thực hiện.

4. Cổ phần bị thu hồi được coi là các cổ phần được quyền chào bán quy định tại khoản 3 Điều 111 Luật Doanh nghiệp. Hội đồng quản trị có thể trực tiếp hoặc ủy quyền bán, tái phân phối theo những điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp.

5. Cổ đông nắm giữ cổ phần bị thu hồi phải từ bỏ tư cách cổ đông đối với những cổ phần đó, nhưng vẫn phải thanh toán tất cả các khoản tiền có liên quan cộng với tiền lãi (theo tỷ lệ không quá 15% một năm) vào thời điểm thu hồi theo quyết định của Hội đồng Quản trị kể từ ngày thu hồi cho đến ngày thực hiện thanh toán. Hội đồng Quản trị có toàn quyền quyết định việc cưỡng chế thanh toán toàn bộ giá trị cổ phiếu vào thời điểm thu hồi.

6. Thông báo thu hồi được gửi đến người nắm giữ cổ phần bị thu hồi trước thời điểm thu hồi. Việc thu hồi vẫn có hiệu lực kể cả trong trường hợp có sai sót hoặc bất cẩn trong việc gửi thông báo.

CHƯƠNG V. CƠ CẤU TỔ CHỨC QUẢN LÝ

Điều 11. Cơ cấu tổ chức quản lý

Cơ cấu tổ chức quản lý của Công ty bao gồm:

1. Đại hội đồng cổ đông;
2. Hội đồng Quản trị;
3. Ban Kiểm soát;
4. Tổng giám đốc.

CHƯƠNG VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 12. Quyền của cổ đông

1. Cổ đông là người chủ sở hữu Công ty, có các quyền và nghĩa vụ tương ứng theo số cổ phần và loại cổ phần mà họ sở hữu. Cổ đông chỉ chịu trách nhiệm về nợ và các nghĩa vụ tài sản khác của Công ty trong phạm vi số vốn đã góp vào Công ty.

2. Cổ đông nắm giữ cổ phần phổ thông có các quyền sau:

a. Tham dự và phát biểu trong các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp tại cuộc họp Đại hội đồng cổ đông hoặc thông qua đại diện được ủy quyền hoặc thực hiện bỏ phiếu từ xa;

b. Nhận cổ tức với mức theo quyết định của Đại hội đồng cổ đông;

c. Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ theo quy định của Điều lệ này và pháp luật hiện hành, ngoại trừ trường hợp quy định tại khoản 2, khoản 5 và khoản 6 Điều 9 Điều lệ này.

d. Được ưu tiên mua cổ phiếu mới chào bán tương ứng với tỷ lệ cổ phần phổ thông mà họ sở hữu;

e. Xem xét, tra cứu và trích lục các thông tin liên quan đến cổ đông và yêu cầu sửa đổi các thông tin không chính xác;

f. Tiếp cận thông tin về danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông;

g. Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ này, biên bản họp Đại hội đồng cổ đông và các Nghị quyết của Đại hội đồng cổ đông;

h. Trường hợp Công ty giải thể hoặc phá sản, được nhận một phần tài sản còn lại tương ứng với tỷ lệ sở hữu cổ phần tại Công ty sau khi Công ty đã thanh toán các khoản nợ (bao gồm cả nghĩa vụ nợ đối với nhà nước, thuế, phí) và thanh toán cho các cổ đông nắm giữ loại cổ phần khác của Công ty theo quy định của pháp luật;

i. Yêu cầu Công ty mua lại cổ phần của cổ đông trong các trường hợp quy định tại Điều 129 Luật Doanh nghiệp;

j. Các quyền khác theo quy định của Điều lệ này và pháp luật.

3. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% tổng số cổ phần phổ thông trở lên trong thời hạn liên tục ít nhất 06 tháng có các quyền sau:

a. Đề cử các ứng viên Hội đồng Quản trị hoặc Ban Kiểm soát theo quy định tương ứng tại các khoản 2 Điều 25 và khoản 1 Điều 35 Điều lệ này;

b. Yêu cầu Hội đồng Quản trị triệu tập họp Đại hội đồng cổ đông theo Điều 114 và Điều 136 Luật Doanh nghiệp;

c. Kiểm tra và nhận bản sao hoặc bản trích dẫn danh sách các cổ đông có quyền tham dự và biểu quyết tại cuộc họp Đại hội đồng cổ đông;

d. Yêu cầu Ban Kiểm soát kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của Công ty khi xét thấy cần thiết. Yêu cầu phải thể hiện bằng văn bản; phải có họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng cổ phần và thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của Công ty; vấn đề cần kiểm tra, mục đích kiểm tra;

e. Các quyền khác theo quy định của pháp luật và Điều lệ này.

Điều 13. Nghĩa vụ của cổ đông

Cổ đông có các nghĩa vụ sau:

1. Tuân thủ Điều lệ và các quy chế của Công ty; chấp hành quyết định của Đại hội đồng cổ đông, Hội đồng Quản trị;
2. Tham dự cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết thông qua các hình thức sau:
 - a. Tham dự và biểu quyết trực tiếp tại cuộc họp;
 - b. Ủy quyền cho người khác tham dự và biểu quyết tại cuộc họp;
 - c. Tham dự và biểu quyết thông qua họp trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;
 - d. Gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử.
3. Thanh toán tiền mua cổ phần đã đăng ký mua theo quy định.
4. Cung cấp địa chỉ chính xác khi đăng ký mua cổ phần.
5. Các nghĩa vụ khác theo quy định của Điều lệ này và pháp luật hiện hành.
6. Chịu trách nhiệm cá nhân khi nhân danh Công ty dưới mọi hình thức để thực hiện một trong các hành vi sau đây:
 - a. Vi phạm pháp luật;
 - b. Tiến hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;
 - c. Thanh toán các khoản nợ chưa đến hạn trước nguy cơ tài chính có thể xảy ra đối với Công ty.

Điều 14. Đại hội đồng cổ đông

1. Đại hội đồng cổ đông gồm tất cả các cổ đông có quyền biểu quyết, là cơ quan có thẩm quyền cao nhất của Công ty. Đại hội đồng cổ đông phải họp thường niên mỗi năm một (01) lần trong thời hạn bốn (04) tháng kể từ ngày kết thúc năm tài chính.
2. Hội đồng Quản trị triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của pháp luật và Điều lệ này, đặc biệt thông qua báo cáo tài chính năm và dự toán cho năm tài chính tiếp theo. Trường hợp Báo cáo kiểm toán báo cáo tài chính năm của Công ty có các khoản ngoại trừ trọng yếu, Công ty có thể mời đại diện công ty kiểm toán độc lập dự họp Đại hội đồng cổ đông thường niên để giải thích các nội dung liên quan.
3. Hội đồng Quản trị phải triệu tập họp Đại hội đồng cổ đông bất thường trong các trường hợp sau:
 - a. Hội đồng Quản trị xét thấy cần thiết vì lợi ích của Công ty;
 - b. Báo cáo tài chính quý, sáu (06) tháng hoặc báo cáo tài chính năm đã được kiểm toán phản ánh vốn chủ sở hữu đã bị mất một nửa (1/2) so với số đầu kỳ;
 - c. Khi số thành viên của Hội đồng Quản trị hoặc Ban Kiểm soát còn lại ít hơn số thành viên theo quy định của pháp luật hoặc số thành viên của Hội đồng Quản trị bị giảm quá một phần ba (1/3) so với số thành viên quy định tại Điều 26 Điều lệ này;
 - d. Cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 12 Điều lệ này yêu cầu triệu tập họp Đại hội đồng cổ đông. Yêu cầu triệu tập họp Đại hội đồng cổ đông phải được thể hiện bằng văn bản, trong đó nêu rõ lý do và mục đích cuộc họp, có đủ chữ ký

của các cổ đông liên quan hoặc văn bản yêu cầu được lập thành nhiều bản và tập hợp đủ chữ ký của các cổ đông có liên quan;

e. Ban Kiểm soát yêu cầu triệu tập cuộc họp nếu Ban Kiểm soát có lý do tin tưởng rằng các thành viên Hội đồng Quản trị hoặc người điều hành khác vi phạm nghiêm trọng các nghĩa vụ của họ theo Điều 160 Luật Doanh nghiệp hoặc Hội đồng Quản trị hành động hoặc có ý định hành động ngoài phạm vi quyền hạn của mình;

f. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.

4. Triệu tập họp Đại hội đồng cổ đông bất thường

a. Hội đồng Quản trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn ba mươi (30) ngày kể từ ngày số thành viên Hội đồng Quản trị hoặc Kiểm soát viên còn lại như quy định tại điểm c khoản 3 Điều này hoặc nhận được yêu cầu quy định tại điểm d và điểm e khoản 3 Điều này;

b. Trường hợp Hội đồng Quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại điểm a khoản 4 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban Kiểm soát phải thay thế Hội đồng Quản trị triệu tập họp Đại hội đồng cổ đông theo quy định khoản 5 Điều 136 Luật Doanh nghiệp;

c. Trường hợp Ban Kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại điểm b khoản 4 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, cổ đông, nhóm cổ đông có yêu cầu quy định tại điểm d khoản 3 Điều này có quyền thay thế Hội đồng Quản trị, Ban Kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định tại khoản 6 Điều 136 Luật Doanh nghiệp.

Trong trường hợp này, cổ đông hoặc nhóm cổ đông triệu tập họp Đại hội đồng cổ đông có quyền đề nghị Cơ quan đăng ký kinh doanh giám sát trình tự, thủ tục triệu tập, tiến hành họp và ra quyết định của Đại hội đồng cổ đông. Tất cả chi phí cho việc triệu tập và tiến hành họp Đại hội đồng cổ đông được Công ty hoàn lại. Chi phí này không bao gồm những chi phí do cổ đông chi tiêu khi tham dự họp Đại hội đồng cổ đông, kể cả chi phí ăn ở và đi lại.

Điều 15. Quyền và nhiệm vụ của Đại hội đồng cổ đông

1. Đại hội đồng cổ đông thường niên có quyền thảo luận và thông qua các vấn đề sau:

- a. Báo cáo tài chính năm đã được kiểm toán;
- b. Báo cáo của Hội đồng quản trị;
- c. Báo cáo của Ban Kiểm soát;
- d. Kế hoạch phát triển ngắn hạn và dài hạn của Công ty.

2. Đại hội đồng cổ đông thường niên và bất thường thông qua quyết định về các vấn đề sau:

a. Thông qua báo cáo tài chính năm;

b. Mức cổ tức thanh toán hàng năm cho mỗi loại cổ phần phù hợp với Luật Doanh nghiệp và các quyền gắn liền với loại cổ phần đó. Mức cổ tức này không cao hơn mức mà Hội đồng quản trị đề nghị sau khi đã tham khảo ý kiến các cổ đông tại cuộc họp Đại hội đồng cổ đông;

- c. Số lượng thành viên Hội đồng quản trị;
 - d. Lựa chọn công ty kiểm toán độc lập;
 - e. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị và Ban Kiểm soát, thông qua việc Hội đồng quản trị bổ nhiệm Tổng giám đốc;
 - f. Tổng số tiền thù lao của các thành viên Hội đồng quản trị và Báo cáo tiền thù lao của Hội đồng quản trị;
 - g. Bổ sung và sửa đổi Điều lệ Công ty;
 - h. Loại cổ phần và số lượng cổ phần mới được phát hành đối với mỗi loại cổ phần;
 - i. Chia, tách, hợp nhất, sáp nhập hoặc chuyển đổi Công ty;
 - j. Tổ chức lại và giải thể (thanh lý) Công ty và chỉ định người thanh lý;
 - k. Kiểm tra và xử lý các vi phạm của Hội đồng quản trị, Ban Kiểm soát gây thiệt hại cho Công ty và cổ đông;
- l. Quyết định đầu tư, giao dịch mua, bán tài sản có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty được ghi trong báo cáo tài chính kỳ gần nhất đã được kiểm toán;
- m. Quyết định mua lại trên 10% tổng số cổ phần phát hành của mỗi loại;
 - n. Công ty ký kết hợp đồng, giao dịch với những đối tượng được quy định tại khoản 1 Điều 162 Luật Doanh nghiệp với giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản của Công ty được ghi trong báo cáo tài chính gần nhất;
 - o. Các vấn đề khác theo quy định của pháp luật và Điều lệ này.
3. Cổ đông không được tham gia bỏ phiếu trong các trường hợp sau đây:
- a. Thông qua các hợp đồng quy định tại khoản 2 Điều này khi cổ đông đó hoặc người có liên quan tới cổ đông đó là một bên của hợp đồng;
 - b. Việc mua lại cổ phần của cổ đông đó hoặc của người có liên quan tới cổ đông đó trừ trường hợp việc mua lại cổ phần được thực hiện tương ứng với tỷ lệ sở hữu của tất cả các cổ đông hoặc việc mua lại được thực hiện thông qua khớp lệnh trên Sở giao dịch chứng khoán hoặc chào mua công khai theo quy định của pháp luật.
4. Tất cả các nghị quyết và các vấn đề đã được đưa vào chương trình họp phải được đưa ra thảo luận và biểu quyết tại cuộc họp Đại hội đồng cổ đông.

Điều 16. Đại diện theo ủy quyền

- 1. Người đại diện theo ủy quyền của cổ đông là tổ chức.
 - a. Cổ đông là tổ chức phải ủy quyền cho người đại diện là cá nhân theo quy định như sau:
 - Cổ đông sở hữu đến dưới 10% tổng số cổ phần chỉ được ủy quyền 01 người đại diện.
 - Cổ đông sở hữu từ 10% đến dưới 20% tổng số cổ phần có thể ủy quyền tối đa 02 người đại diện.
 - Cổ đông sở hữu từ 20% đến dưới 30% tổng số cổ phần có thể ủy quyền tối đa 03 người đại diện.

- Cổ đông sở hữu từ 30% đến dưới 40% tổng số cổ phần có thể ủy quyền tối đa 04 người đại diện.

- Cổ đông sở hữu từ 40% đến dưới 50% tổng số cổ phần có thể ủy quyền tối đa 05 người đại diện.

- Cổ đông sở hữu từ 50% đến dưới 60% tổng số cổ phần có thể ủy quyền tối đa 06 người đại diện.

- Cổ đông sở hữu từ 60% trở lên tổng số cổ phần có thể ủy quyền tối đa 07 người đại diện.

b. Trường hợp cổ đông là tổ chức cử nhiều người đại diện theo ủy quyền thì phải xác định cụ thể số cổ phần cho mỗi người đại diện. Trường hợp cổ đông không xác định số cổ phần tương ứng cho mỗi người đại diện theo ủy quyền thì số cổ phần sẽ được chia đều cho số lượng người đại diện theo ủy quyền.

c. Việc chỉ định người đại diện theo ủy quyền phải bằng văn bản, phải thông báo cho Công ty và chỉ có hiệu lực đối với Công ty kể từ ngày Công ty nhận được thông báo. Văn bản ủy quyền phải có các nội dung chủ yếu sau đây:

- Tên, mã số doanh nghiệp, địa chỉ trụ sở chính của cổ đông;

- Số lượng người đại diện theo ủy quyền và số lượng cổ phần tương ứng của mỗi người đại diện theo ủy quyền;

- Họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của từng người đại diện theo ủy quyền;

- Thời hạn ủy quyền tương ứng của từng người đại diện theo ủy quyền; trong đó ghi rõ ngày bắt đầu được ủy quyền;

d. Người đại diện theo ủy quyền phải có các tiêu chuẩn và điều kiện sau đây:

- Có năng lực hành vi dân sự đầy đủ;

- Không thuộc đối tượng bị cấm thành lập và quản lý doanh nghiệp;

- Cổ đông là công ty có phần vốn góp hay cổ phần do Nhà nước nắm giữ trên 50% vốn điều lệ không được cử vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột của người quản lý và của người có thẩm quyền bổ nhiệm người quản lý công ty làm người đại diện theo ủy quyền tại Công ty.

2. Thực hiện quyền dự họp Đại hội đồng cổ đông

a. Các cổ đông có quyền tham dự cuộc họp Đại hội đồng cổ đông theo quy định của pháp luật có thể ủy quyền cho cá nhân, tổ chức đại diện tham dự. Trường hợp có nhiều hơn một người đại diện theo ủy quyền thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại diện. Trường hợp cổ đông là tổ chức đã cử người đại diện theo ủy quyền theo quy định tại khoản 1 Điều này thì người đại diện theo ủy quyền đương nhiên được dự họp Đại hội đồng cổ đông.

b. Việc ủy quyền cho người đại diện dự họp Đại hội đồng cổ đông phải lập thành văn bản theo mẫu của Công ty và phải có chữ ký theo quy định sau đây:

- Trường hợp cổ đông cá nhân là người ủy quyền thì giấy ủy quyền phải có chữ ký của cổ đông đó và cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;

- Trường hợp cổ đông tổ chức là người ủy quyền thì giấy ủy quyền phải có chữ ký của người đại diện theo ủy quyền, người đại diện theo pháp luật của cổ đông tổ chức và cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;

- Trong trường hợp khác thì giấy ủy quyền phải có chữ ký của người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp;

- Người được ủy quyền dự họp Đại hội đồng cổ đông phải xuất trình văn bản ủy quyền khi đăng ký dự họp trước khi vào phòng họp.

c. Trường hợp luật sư thay mặt cho người ủy quyền ký giấy chỉ định người đại diện, việc chỉ định người đại diện trong trường hợp này chỉ được coi là có hiệu lực nếu giấy chỉ định người đại diện đó được xuất trình cùng với giấy ủy quyền cho luật sư (nếu trước đó chưa đăng ký với Công ty).

d. Trừ trường hợp quy định tại điểm c khoản 2 Điều này, phiếu biểu quyết của người được ủy quyền dự họp trong phạm vi được ủy quyền vẫn có hiệu lực khi xảy ra một trong các trường hợp sau đây:

- Người ủy quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;

- Người ủy quyền đã hủy bỏ việc chỉ định ủy quyền;

- Người ủy quyền đã hủy bỏ thẩm quyền của người thực hiện việc ủy quyền.

Điều khoản này không áp dụng trong trường hợp Công ty nhận được thông báo về một trong các sự kiện trên trước giờ khai mạc cuộc họp Đại hội đồng cổ đông hoặc trước khi cuộc họp được triệu tập lại.

Điều 17. Thay đổi các quyền

1. Việc thay đổi hoặc hủy bỏ các quyền đặc biệt gắn liền với một loại cổ phần ưu đãi có hiệu lực khi được cổ đông nắm giữ ít nhất 65% cổ phần phổ thông tham dự họp thông qua đồng thời được cổ đông nắm giữ ít nhất 65% quyền biểu quyết của loại cổ phần ưu đãi nêu trên biểu quyết thông qua. Việc tổ chức cuộc họp của các cổ đông nắm giữ một loại cổ phần ưu đãi để thông qua việc thay đổi quyền nêu trên chỉ có giá trị khi có tối thiểu hai (02) cổ đông (hoặc đại diện được ủy quyền của họ) và nắm giữ tối thiểu một phần ba (1/3) giá trị mệnh giá của các cổ phần loại đó đã phát hành. Trường hợp không có đủ số đại biểu như nêu trên thì cuộc họp được tổ chức lại trong vòng ba mươi (30) ngày sau đó và những người nắm giữ cổ phần thuộc loại đó (không phụ thuộc vào số lượng người và số cổ phần) có mặt trực tiếp hoặc thông qua đại diện được ủy quyền đều được coi là đủ số lượng đại biểu yêu cầu. Tại các cuộc họp của cổ đông nắm giữ cổ phần ưu đãi nêu trên, những người nắm giữ cổ phần thuộc loại đó có mặt trực tiếp hoặc qua người đại diện có thể yêu cầu bỏ phiếu kín. Mỗi cổ phần cùng loại có quyền biểu quyết ngang bằng nhau tại các cuộc họp nêu trên.

2. Thủ tục tiến hành các cuộc họp riêng biệt như vậy được thực hiện tương tự với các quy định tại Điều 19 và Điều 21 Điều lệ này.

3. Trừ khi các điều khoản phát hành cổ phần quy định khác, các quyền đặc biệt gắn liền với các loại cổ phần có quyền ưu đãi đối với một số hoặc tất cả các vấn đề liên

quan đến việc phân phối lợi nhuận hoặc tài sản của Công ty không bị thay đổi khi Công ty phát hành thêm các cổ phần cùng loại.

Điều 18. Triệu tập họp, chương trình họp và thông báo họp Đại hội đồng cổ đông

1. Hội đồng Quản trị triệu tập họp Đại hội đồng cổ đông hoặc Đại hội đồng cổ đông được triệu tập theo các trường hợp quy định tại điểm b hoặc điểm c khoản 4 Điều 14 Điều lệ này.

2. Người triệu tập họp Đại hội đồng cổ đông phải thực hiện các công việc sau đây:

a. Chuẩn bị danh sách cổ đông đủ điều kiện tham gia và biểu quyết tại cuộc họp Đại hội đồng cổ đông. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập không sớm hơn mười lăm (15) ngày trước ngày gửi thông báo mời họp Đại hội đồng cổ đông;

b. Chuẩn bị chương trình, nội dung họp Đại hội đồng cổ đông;

c. Chuẩn bị tài liệu cho cuộc họp Đại hội đồng cổ đông;

d. Dự thảo nghị quyết Đại hội đồng cổ đông theo nội dung dự kiến của cuộc họp;

e. Xác định thời gian và địa điểm tổ chức họp;

f. Thông báo và gửi thông báo họp Đại hội đồng cổ đông cho tất cả các cổ đông có quyền dự họp;

g. Các công việc khác phục vụ cuộc họp.

3. Thông báo mời họp Đại hội đồng cổ đông được gửi cho tất cả các cổ đông bằng phương thức bảo đảm, đồng thời công bố trên trang thông tin điện tử của Công ty. Người triệu tập họp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả các cổ đông trong Danh sách cổ đông có quyền dự họp chậm nhất mười (10) ngày trước ngày khai mạc cuộc họp (tính từ ngày mà thông báo được gửi hoặc chuyển đi một cách hợp lệ, được trả cước phí hoặc được bỏ vào hòm thư). Chương trình họp Đại hội đồng cổ đông, các tài liệu liên quan đến các vấn đề sẽ được biểu quyết tại cuộc họp được đăng trên trang thông tin điện tử của Công ty. Trong thông báo mời họp phải nêu rõ đường dẫn đến toàn bộ tài liệu họp để các cổ đông có thể tiếp cận, bao gồm:

a. Chương trình họp, các tài liệu sử dụng trong cuộc họp;

b. Danh sách và thông tin chi tiết của các ứng viên trong trường hợp bầu thành viên Hội đồng quản trị, Kiểm soát viên;

c. Phiếu biểu quyết;

d. Mẫu chỉ định đại diện theo ủy quyền dự họp;

e. Dự thảo nghị quyết đối với từng vấn đề trong chương trình họp.

4. Cổ đông hoặc nhóm cổ đông theo quy định tại khoản 3 Điều 12 Điều lệ này có quyền kiến nghị vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Kiến nghị phải bằng văn bản và phải được gửi đến Công ty ít nhất năm (05) ngày làm việc trước ngày khai mạc cuộc họp Đại hội đồng cổ đông. Kiến nghị phải bao gồm họ và tên cổ đông, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ

chức; số lượng và loại cổ phần cổ đông đó nắm giữ, và nội dung kiến nghị đưa vào chương trình họp.

5. Người triệu tập họp Đại hội đồng cổ đông có quyền từ chối kiến nghị quy định tại khoản 4 Điều này nếu thuộc một trong các trường hợp sau:

a. Kiến nghị được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;

b. Vào thời điểm kiến nghị, cổ đông hoặc nhóm cổ đông không nắm giữ đủ từ mười (10)% cổ phần phổ thông trở lên trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại khoản 3 Điều 12 Điều lệ này;

c. Vấn đề kiến nghị không thuộc phạm vi thẩm quyền quyết định của Đại hội đồng cổ đông;

d. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.

Điều 19. Các điều kiện tiến hành họp Đại hội đồng cổ đông

1. Cuộc họp Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện cho ít nhất 51% tổng số cổ phần có quyền biểu quyết.

2. Trong vòng ba mươi (30) phút kể từ thời điểm ấn định khai mạc họp mà cuộc họp không đủ điều kiện tiến hành theo quy định tại khoản 1 Điều này thì người triệu tập họp hủy cuộc họp. Cuộc họp Đại hội đồng cổ đông phải được triệu tập lại trong vòng 30 ngày, kể từ ngày dự định họp lần thứ nhất. Cuộc họp của Đại hội đồng cổ đông triệu tập lần thứ hai chỉ được tiến hành khi có số cổ đông dự họp đại diện ít nhất 33% tổng số cổ phần có quyền biểu quyết.

3. Trong vòng ba mươi (30) phút kể từ thời điểm ấn định khai mạc họp mà cuộc họp triệu tập lần thứ hai không đủ điều kiện tiến hành theo quy định tại khoản 2 Điều này thì được triệu tập họp lần thứ ba trong thời hạn 20 ngày, kể từ ngày dự định họp lần thứ hai. Trong trường hợp này, cuộc họp của Đại hội đồng cổ đông được tiến hành không phụ thuộc vào tổng số phiếu biểu quyết của các cổ đông dự họp, được coi là hợp lệ và có quyền quyết định tất cả các vấn đề dự kiến được phê chuẩn tại cuộc họp Đại hội đồng cổ đông lần thứ nhất.

Điều 20. Thẻ thức tiến hành họp và biểu quyết tại cuộc họp Đại hội đồng cổ đông

1. Trước khi khai mạc cuộc họp, Công ty phải tiến hành thủ tục đăng ký cổ đông dự họp và phải thực hiện việc đăng ký cho đến khi các cổ đông có quyền dự họp có mặt đăng ký hết.

2. Khi làm thủ tục đăng ký dự họp, cổ đông hoặc người đại diện của cổ đông được cấp một thẻ biểu quyết và phiếu biểu quyết, trên đó ghi mã số cổ đông, họ và tên của cổ đông/ họ và tên đại diện được ủy quyền và số phiếu biểu quyết của cổ đông đó. Khi tiến hành biểu quyết tại cuộc họp, cổ đông gior thẻ biểu quyết và đánh dấu vào ô tương ứng trong phiếu biểu quyết. Sau khi thu và kiểm phiếu biểu quyết, tổng số phiếu đồng ý, không đồng ý, không có ý kiến hoặc không hợp lệ theo từng vấn đề được Chủ tọa công bố trước khi kết thúc cuộc họp. Chủ tọa cử một hoặc một số người làm thư ký cuộc họp. Đại hội đồng cổ đông bầu một hoặc một số người vào ban kiểm phiếu theo đề nghị của chủ tọa cuộc họp.

3. Cổ đông hoặc người đại diện của cổ đông đến sau khi cuộc họp đã khai mạc vẫn được đăng ký và có quyền tham gia biểu quyết ngay sau khi đăng ký. Trong trường hợp này, hiệu lực của những nội dung đã được biểu quyết trước đó không thay đổi.

4. Chủ tịch Hội đồng Quản trị làm chủ tọa các cuộc họp do Hội đồng Quản trị triệu tập. Trường hợp Chủ tịch vắng mặt hoặc tạm thời mất khả năng làm việc thì các thành viên Hội đồng Quản trị còn lại bầu một người trong số họ làm chủ tọa cuộc họp theo nguyên tắc đa số. Trường hợp không bầu được người làm chủ tọa thì Trưởng Ban Kiểm soát điều khiển đề Đại hội đồng cổ đông bầu chủ tọa cuộc họp trong số những người dự họp và người có số phiếu bầu cao nhất làm chủ tọa cuộc họp.

Trường hợp khác, người ký tên triệu tập họp Đại hội đồng cổ đông điều khiển Đại hội đồng cổ đông bầu chủ tọa cuộc họp và người có số phiếu bầu cao nhất làm chủ tọa cuộc họp.

5. Chương trình và nội dung cuộc họp phải được Đại hội đồng cổ đông thông qua trong phiên khai mạc. Chương trình phải xác định rõ và chi tiết thời gian đối với từng vấn đề trong nội dung chương trình họp.

6. Chủ tọa có thể tiến hành các hoạt động cần thiết để điều khiển cuộc họp Đại hội đồng cổ đông một cách hợp lệ, có trật tự, theo chương trình đã được thông qua và phản ánh được mong muốn của đa số người tham dự.

7. Chủ tọa có thể hoãn cuộc họp khi có sự nhất trí hoặc yêu cầu của Đại hội đồng cổ đông đã có đủ số lượng cổ đông dự họp cần thiết theo quy định tại khoản 8 Điều 142 Luật Doanh nghiệp.

8. Người triệu tập họp Đại hội đồng cổ đông có quyền yêu cầu các cổ đông hoặc đại diện được ủy quyền tham dự họp Đại hội đồng cổ đông chịu sự kiểm tra hoặc các biện pháp an ninh hợp pháp, hợp lý khác. Trường hợp có cổ đông hoặc đại diện được ủy quyền không tuân thủ những quy định về kiểm tra hoặc các biện pháp an ninh nêu trên, người triệu tập họp Đại hội đồng cổ đông sau khi xem xét một cách cẩn trọng có thể từ chối hoặc trục xuất cổ đông hoặc đại diện nêu trên ra khỏi cuộc họp.

9. Người triệu tập họp Đại hội đồng cổ đông, sau khi đã xem xét một cách cẩn trọng, có thể tiến hành các biện pháp thích hợp để:

a. Bố trí chỗ ngồi tại địa điểm họp Đại hội đồng cổ đông;

b. Bảo đảm an toàn cho mọi người có mặt tại các địa điểm họp;

c. Tạo điều kiện cho cổ đông tham dự (hoặc tiếp tục tham dự) cuộc họp. Người triệu tập họp Đại hội đồng cổ đông có toàn quyền thay đổi những biện pháp nêu trên và áp dụng tất cả các biện pháp cần thiết. Các biện pháp áp dụng có thể là cấp giấy vào cửa hoặc sử dụng những hình thức lựa chọn khác.

10. Trong trường hợp cuộc họp Đại hội đồng cổ đông áp dụng các biện pháp nêu trên, người triệu tập họp Đại hội đồng cổ đông khi xác định địa điểm cuộc họp có thể:

a. Thông báo cuộc họp được tiến hành tại địa điểm ghi trong thông báo và chủ tọa cuộc họp có mặt tại đó (địa điểm chính của cuộc họp);

b. Bố trí, tổ chức để những cổ đông hoặc đại diện được ủy quyền không dự họp được theo Điều khoản này hoặc những người muốn tham gia ở địa điểm khác với địa điểm chính của cuộc họp có thể đồng thời tham dự cuộc họp;

Thông báo về việc tổ chức cuộc họp không cần nêu chi tiết những biện pháp tổ chức theo Điều khoản này.

11. Trong Điều lệ này (trừ khi hoàn cảnh yêu cầu khác), mọi cổ đông được coi là tham gia cuộc họp ở địa điểm chính của cuộc họp.

12. Hàng năm, Công ty tổ chức họp Đại hội đồng cổ đông ít nhất một (01) lần. Đại hội đồng cổ đông thường niên không được tổ chức dưới hình thức lấy ý kiến cổ đông bằng văn bản.

Điều 21. Thông qua nghị quyết của Đại hội đồng cổ đông

1. Nghị quyết của Đại hội đồng cổ đông về các vấn đề sau đây phải được thông qua bằng hình thức biểu quyết tại cuộc họp Đại hội đồng cổ đông:

- a. Thông qua báo cáo tài chính hằng năm;
- b. Định hướng phát triển Công ty;
- c. Bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng Quản trị và Ban Kiểm soát.

2. Các nghị quyết của Đại hội đồng cổ đông về các nội dung sau được thông qua nếu được ít nhất 65% tổng số phiếu biểu quyết của tất cả cổ đông hoặc đại diện cổ đông dự họp tán thành:

- Việc sửa đổi và bổ sung Điều lệ;
- Loại cổ phần và số lượng cổ phần được chào bán;
- Việc tổ chức lại hay giải thể Công ty;
- Dự án đầu tư hoặc giao dịch mua, bán tài sản có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty tính theo Báo cáo tài chính kỳ gần nhất được kiểm toán.

3. Việc biểu quyết bầu thành viên Hội đồng Quản trị và Ban Kiểm soát thực hiện theo khoản 3 Điều 144 Luật Doanh nghiệp và Quy chế nội bộ về quản trị Công ty.

4. Trừ các trường hợp quy định tại khoản 2 và khoản 3 Điều này, các nghị quyết của Đại hội đồng cổ đông về các vấn đề khác sẽ được thông qua khi được ít nhất 51% tổng số phiếu biểu quyết của tất cả cổ đông hoặc đại diện cổ đông dự họp tán thành.

5. Các nghị quyết của Đại hội đồng cổ đông được thông qua bằng 100% tổng số cổ phần có quyền biểu quyết là hợp pháp và có hiệu lực ngay cả khi trình tự và thủ tục thông qua nghị quyết đó không được thực hiện đúng như quy định.

Điều 22. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua nghị quyết của Đại hội đồng cổ đông

1. Hội đồng Quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua nghị quyết của Đại hội đồng cổ đông khi xét thấy cần thiết vì lợi ích của Công ty.

2. Hội đồng Quản trị chuẩn bị phiếu lấy ý kiến, dự thảo nghị quyết của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo nghị quyết. Hội đồng quản trị phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi ít nhất mười (10) ngày trước ngày hết hạn nhận phiếu lấy ý kiến. Việc lập danh sách cổ đông để gửi phiếu lấy ý kiến thực hiện theo quy định tại điểm a khoản 2 Điều 18 của Điều lệ này. Yêu cầu và cách thức gửi phiếu lấy ý kiến và tài liệu kèm theo thực hiện theo quy định tại khoản 3 Điều 18 của Điều lệ này.

3. Phiếu lấy ý kiến phải có các nội dung chủ yếu sau đây:

a. Tên, địa chỉ trụ sở chính, mã số của Công ty;

b. Mục đích lấy ý kiến;

c. Họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính của cổ đông là tổ chức hoặc họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của đại diện theo ủy quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông.

d. Vấn đề cần lấy ý kiến để thông qua nghị quyết;

e. Phương án biểu quyết bao gồm tán thành, không tán thành và không có ý kiến đối với từng vấn đề lấy ý kiến;

f. Thời hạn phải gửi về Công ty phiếu lấy ý kiến đã được trả lời;

g. Họ, tên, chữ ký của Chủ tịch Hội đồng Quản trị và người đại diện theo pháp luật của Công ty.

4. Phiếu lấy ý kiến đã được trả lời phải có chữ ký của cổ đông là cá nhân, hoặc người đại diện theo pháp luật của cổ đông là tổ chức hoặc của cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền.

5. Phiếu lấy ý kiến có thể được gửi về Công ty theo các hình thức sau:

a. Gửi thư: Phiếu lấy ý kiến gửi về Công ty phải được đựng trong phong bì dán kín và không ai được quyền mở trước khi kiểm phiếu;

b. Gửi fax hoặc thư điện tử: Phiếu lấy ý kiến gửi về Công ty qua fax hoặc thư điện tử phải được giữ bí mật đến thời điểm kiểm phiếu.

Các phiếu lấy ý kiến Công ty nhận được sau thời hạn đã xác định tại nội dung phiếu lấy ý kiến hoặc đã bị mở trong trường hợp gửi thư hoặc được công bố trước thời điểm kiểm phiếu trong trường hợp gửi fax, thư điện tử là không hợp lệ. Phiếu lấy ý kiến không được gửi về được coi là phiếu không tham gia biểu quyết.

6. Hội đồng Quản trị kiểm phiếu và lập biên bản kiểm phiếu dưới sự chứng kiến của Ban Kiểm soát hoặc của cổ đông không phải là người điều hành Công ty. Biên bản kiểm phiếu phải có các nội dung chủ yếu sau đây:

a. Tên, địa chỉ trụ sở chính, mã số của Công ty;

b. Mục đích và các vấn đề cần lấy ý kiến để thông qua nghị quyết;

c. Số cổ đông với tổng số phiếu biểu quyết đã tham gia biểu quyết, trong đó phân biệt số phiếu biểu quyết hợp lệ, số biểu quyết không hợp lệ và phương thức gửi phiếu biểu quyết, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;

d. Tổng số phiếu tán thành, không tán thành và không có ý kiến đối với từng vấn đề;

e. Các vấn đề đã được thông qua;

f. Họ, tên, chữ ký của Chủ tịch Hội đồng Quản trị, người đại diện theo pháp luật của Công ty, người kiểm phiếu và người giám sát kiểm phiếu.

Các thành viên Hội đồng Quản trị, người kiểm phiếu, người giám sát kiểm phiếu phải liên đới chịu trách nhiệm về tính trung thực, chính xác của biên bản kiểm phiếu; liên đới chịu trách nhiệm về các thiệt hại phát sinh từ các quyết định được thông qua do kiểm phiếu không trung thực, không chính xác.

7. Biên bản kiểm phiếu phải được công bố trên website của Công ty.

8. Phiếu lấy ý kiến đã được trả lời, biên bản kiểm phiếu, toàn văn nghị quyết đã được thông qua và tài liệu có liên quan gửi kèm theo phiếu lấy ý kiến đều phải được lưu giữ tại trụ sở chính của Công ty.

9. Nghị quyết về các nội dung sau được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản khi được số cổ đông đại diện ít nhất 65% tổng số cổ phần có quyền biểu quyết tán thành:

- Việc sửa đổi và bổ sung Điều lệ;
- Loại cổ phần và số lượng cổ phần được chào bán;
- Việc tổ chức lại hay giải thể Công ty;
- Dự án đầu tư hoặc giao dịch mua, bán tài sản có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty tính theo Báo cáo tài chính kỳ gần nhất được kiểm toán.

10. Ngoại trừ các nội dung quy định tại khoản 9 Điều này, nghị quyết về các nội dung khác được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất 51% tổng số cổ phần có quyền biểu quyết tán thành.

11. Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản theo Điều này có giá trị như nghị quyết được thông qua tại cuộc họp Đại hội đồng cổ đông.

Điều 23. Biên bản họp Đại hội đồng cổ đông

1. Cuộc họp Đại hội đồng cổ đông phải được ghi biên bản và có thể ghi âm hoặc ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải được lập bằng tiếng Việt và có các nội dung chủ yếu sau đây:

- a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
- b. Thời gian và địa điểm họp Đại hội đồng cổ đông;
- c. Chương trình họp và nội dung cuộc họp;
- d. Họ, tên chủ tọa và thư ký;
- e. Tóm tắt diễn biến cuộc họp và các ý kiến phát biểu tại cuộc họp Đại hội đồng cổ đông về từng vấn đề trong chương trình họp;
- f. Số cổ đông và tổng số phiếu biểu quyết của các cổ đông dự họp, phụ lục danh sách đăng ký cổ đông, đại diện cổ đông dự họp với số cổ phần và số phiếu bầu tương ứng;
- g. Tổng số phiếu biểu quyết đối với từng vấn đề biểu quyết, trong đó ghi rõ phương thức biểu quyết, tổng số phiếu hợp lệ, không hợp lệ, tán thành, không tán thành và không có ý kiến; tỷ lệ tương ứng trên tổng số phiếu biểu quyết của cổ đông dự họp;

- h. Tổng hợp số phiếu bầu đối với từng ứng viên (nếu có);
- i. Các vấn đề đã được thông qua và tỷ lệ phiếu biểu quyết thông qua tương ứng;
- j. Chữ ký của chủ tọa và thư ký.

2. Biên bản họp Đại hội đồng cổ đông phải được lập xong và thông qua trước khi kết thúc cuộc họp. Chủ tọa và thư ký cuộc họp phải chịu trách nhiệm liên đới về tính trung thực, chính xác của nội dung biên bản.

3. Biên bản họp Đại hội đồng cổ đông và Nghị quyết của Đại hội đồng cổ đông phải được công bố trên website của Công ty.

4. Biên bản họp Đại hội đồng cổ đông được coi là bằng chứng xác thực về những công việc đã được tiến hành tại cuộc họp Đại hội đồng cổ đông trừ khi có ý kiến phản đối về nội dung biên bản được đưa ra theo đúng thủ tục quy định trong vòng mười (10) ngày kể từ khi gửi biên bản.

5. Biên bản họp Đại hội đồng cổ đông, phụ lục danh sách cổ đông đăng ký dự họp kèm chữ ký của cổ đông, văn bản ủy quyền tham dự họp và tài liệu có liên quan phải được lưu giữ tại trụ sở chính của Công ty.

Điều 24. Yêu cầu hủy bỏ nghị quyết của Đại hội đồng cổ đông

Trong thời hạn 90 ngày, kể từ ngày nhận được Biên bản họp Đại hội đồng cổ đông hoặc Biên bản kết quả kiểm phiếu lấy ý kiến cổ đông bằng văn bản, thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 12 của Điều lệ này có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ nghị quyết hoặc một phần nội dung nghị quyết của Đại hội đồng cổ đông trong các trường hợp sau đây:

1. Trình tự và thủ tục triệu tập họp hoặc lấy ý kiến cổ đông bằng văn bản và ra nghị quyết của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật Doanh nghiệp và Điều lệ này, trừ trường hợp quy định tại khoản 5 Điều 21 của Điều lệ này.

2. Nội dung nghị quyết vi phạm pháp luật hoặc Điều lệ này.

Trường hợp có cổ đông, nhóm cổ đông yêu cầu Tòa án hoặc Trọng tài hủy bỏ nghị quyết của Đại hội đồng cổ đông theo quy định tại Điều này, thì các nghị quyết đó vẫn có hiệu lực thi hành cho đến khi Tòa án, Trọng tài có quyết định khác, trừ trường hợp áp dụng biện pháp khẩn cấp tạm thời theo quyết định của cơ quan có thẩm quyền.

Trường hợp nghị quyết của Đại hội đồng cổ đông bị hủy bỏ theo quyết định của Tòa án hoặc Trọng tài, người triệu tập họp Đại hội đồng cổ đông có nghị quyết bị hủy bỏ có thể xem xét tổ chức lại cuộc họp Đại hội đồng cổ đông trong vòng 30 ngày theo trình tự, thủ tục quy định tại Luật Doanh nghiệp và Điều lệ này.

CHƯƠNG VII. HỘI ĐỒNG QUẢN TRỊ

Điều 25. Ứng cử, đề cử thành viên Hội đồng quản trị

1. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được đưa vào tài liệu họp Đại hội đồng cổ đông và công bố tối thiểu mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông trên website của Công ty để cổ đông có thể tìm hiểu về các ứng viên này trước khi bỏ phiếu. Ứng viên

Hội đồng quản trị phải có cam kết bằng văn bản về tính trung thực, chính xác và hợp lý của các thông tin cá nhân được công bố và phải cam kết thực hiện nhiệm vụ một cách trung thực nếu được bầu làm thành viên Hội đồng quản trị. Thông tin liên quan đến ứng viên Hội đồng quản trị được công bố bao gồm các nội dung tối thiểu sau đây:

- a. Họ tên, ngày, tháng, năm sinh;
- b. Trình độ học vấn;
- c. Trình độ chuyên môn;
- d. Quá trình công tác;
- e. Các công ty mà ứng viên đang nắm giữ chức vụ thành viên Hội đồng quản trị và các chức danh quản lý khác;
- f. Báo cáo đánh giá về đóng góp của ứng viên cho Công ty, trong trường hợp ứng viên đó hiện đang là thành viên Hội đồng quản trị của Công ty;
- g. Các lợi ích có liên quan tới Công ty (nếu có);
- h. Họ, tên của cổ đông hoặc nhóm cổ đông đề cử ứng viên đó (nếu có);
- i. Các thông tin khác (nếu có).

2. Các cổ đông nắm giữ cổ phần phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 20% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 20% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50% được đề cử tối đa bốn (04) ứng viên; từ 50% trở lên được đề cử tối đa năm (05) ứng viên.

3. Trường hợp số lượng ứng viên Hội đồng quản trị thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, số lượng ứng viên còn lại sẽ do Hội đồng quản trị đương nhiệm đề cử. Thủ tục Hội đồng quản trị đương nhiệm giới thiệu ứng viên Hội đồng quản trị phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.

Điều 26. Thành phần và nhiệm kỳ của thành viên Hội đồng Quản trị

1. Số lượng thành viên Hội đồng Quản trị là năm (05) người. Nhiệm kỳ của thành viên Hội đồng quản trị không quá năm (05) năm. Thành viên Hội đồng Quản trị có thể được bầu lại với số nhiệm kỳ không hạn chế.

2. Thành viên Hội đồng Quản trị phải có các tiêu chuẩn và điều kiện sau đây:

a. Có năng lực hành vi dân sự đầy đủ, không thuộc đối tượng không được quản lý doanh nghiệp theo quy định tại khoản 2 Điều 18 của Luật Doanh nghiệp;

b. Có trình độ chuyên môn bậc đại học trở lên, có kinh nghiệm ít nhất 3 năm về quản lý tài chính hoặc quản lý kinh doanh cùng lĩnh vực kinh doanh với Công ty và không nhất thiết phải là cổ đông của Công ty.

c. Thành viên Hội đồng Quản trị Công ty có thể đồng thời là thành viên Hội đồng Quản trị của không quá 05 công ty khác.

d. Thành viên Hội đồng Quản trị không được là vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột, anh rể, em rể, chị dâu, em

dầu của Tổng giám đốc, Phó Tổng giám đốc, Kế toán trưởng, Giám đốc và Phó giám đốc chi nhánh của Công ty.

3. Thành viên Hội đồng quản trị không còn tư cách thành viên Hội đồng quản trị trong các trường hợp sau:

a. Không đủ điều kiện làm thành viên Hội đồng quản trị theo quy định của Luật Doanh nghiệp, Quy chế nội bộ về quản trị Công ty hoặc bị luật pháp cấm không được làm thành viên Hội đồng quản trị;

b. Có đơn từ chức;

c. Bị rối loạn tâm thần và thành viên khác của Hội đồng quản trị có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi;

d. Không tham dự các cuộc họp của Hội đồng quản trị trong vòng sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;

e. Theo quyết định của Đại hội đồng cổ đông;

f. Cung cấp thông tin cá nhân sai khi gửi cho Công ty với tư cách là ứng viên Hội đồng quản trị;

g. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.

Điều 27. Quyền hạn và nghĩa vụ của Hội đồng Quản trị

1. Hoạt động kinh doanh và các công việc của Công ty phải chịu sự giám sát và chỉ đạo của Hội đồng quản trị. Hội đồng quản trị là cơ quan có đầy đủ quyền hạn để quyết định, thực hiện các quyền và nghĩa vụ của Công ty không thuộc thẩm quyền của Đại hội đồng cổ đông.

2. Quyền và nghĩa vụ của Hội đồng Quản trị do luật pháp, Điều lệ này và Đại hội đồng cổ đông quy định. Cụ thể, Hội đồng Quản trị có những quyền hạn và nghĩa vụ sau:

a. Quyết định chiến lược, kế hoạch phát triển trung hạn và kế hoạch kinh doanh hằng năm của Công ty;

b. Xác định các mục tiêu hoạt động trên cơ sở các mục tiêu chiến lược được Đại hội đồng cổ đông thông qua;

c. Bầu, miễn nhiệm, bãi nhiệm Chủ tịch Hội đồng Quản trị; Bổ nhiệm, miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng, quyết định tiền lương và quyền lợi khác, khen thưởng, kỷ luật đối với đối với Tổng Giám đốc và người điều hành khác; cử người đại diện theo ủy quyền tham gia Hội đồng thành viên, Hội đồng Quản trị hoặc Đại hội đồng cổ đông ở doanh nghiệp khác, quyết định mức thù lao và quyền lợi khác của những người này;

d. Giám sát, chỉ đạo Tổng giám đốc và người điều hành khác;

e. Giải quyết các khiếu nại của Công ty đối với người điều hành Công ty cũng như quyết định lựa chọn đại diện của Công ty để giải quyết các vấn đề liên quan tới các thủ tục pháp lý đối với người điều hành đó;

f. Quyết định cơ cấu tổ chức của Công ty ngoại trừ cơ cấu tổ chức quản lý Công ty quy định tại Điều 11 Điều lệ này; Quyết định việc thành lập công ty con, lập chi nhánh, văn phòng đại diện và việc góp vốn, mua cổ phần của doanh nghiệp khác;

g. Đề xuất việc tổ chức lại hoặc giải thể Công ty;

h. Quyết định quy chế nội bộ về quản trị Công ty sau khi được Đại hội đồng cổ đông thông qua;

i. Duyệt chương trình, nội dung tài liệu phục vụ họp Đại hội đồng cổ đông, triệu tập họp Đại hội đồng cổ đông hoặc lấy ý kiến để Đại hội đồng cổ đông thông qua quyết định;

j. Đề xuất mức cổ tức hàng năm; xác định mức tạm ứng cổ tức trong kế hoạch đã được Đại hội đồng cổ đông thông qua; quyết định thời hạn và thủ tục trả cổ tức;

k. Đề xuất các loại cổ phần phát hành và tổng số cổ phần phát hành theo từng loại;

l. Đề xuất việc phát hành trái phiếu chuyển đổi và trái phiếu kèm chứng quyền;

m. Quyết định giá chào bán cổ phiếu, trái phiếu trong trường hợp được Đại hội đồng cổ đông ủy quyền;

n. Trình báo cáo tài chính năm đã được kiểm toán lên Đại hội đồng cổ đông;

o. Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bổ nhiệm Tổng giám đốc;

p. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ này.

3. Những vấn đề sau đây phải được Hội đồng quản trị phê chuẩn:

a. Thành lập các chi nhánh hoặc văn phòng đại diện của Công ty;

b. Thành lập các công ty con của Công ty;

c. Trong phạm vi quy định tại khoản 2 Điều 149 Luật Doanh nghiệp và trừ trường hợp quy định tại khoản 2 Điều 135 và khoản 1, khoản 3 Điều 162 Luật Doanh nghiệp phải do Đại hội đồng cổ đông phê chuẩn, Hội đồng quản trị quyết định việc thực hiện, sửa đổi và hủy bỏ các hợp đồng của Công ty;

d. Chỉ định và bãi nhiệm những người được Công ty ủy nhiệm là đại diện thương mại và Luật sư của Công ty;

e. Quyết định phương án đầu tư và dự án đầu tư trong thẩm quyền và giới hạn theo quy định của pháp luật;

f. Thông qua hợp đồng mua, bán, vay, cho vay và hợp đồng khác có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty. Quy định này không áp dụng đối với hợp đồng và giao dịch quy định tại điểm l khoản 2 Điều 15, điểm b khoản 5 Điều 39 của Điều lệ này;

g. Việc mua hoặc bán cổ phần, phần vốn góp tại các doanh nghiệp khác được thành lập ở Việt Nam hay nước ngoài;

h. Việc định giá tài sản góp vào Công ty không phải bằng tiền trong đợt phát hành cổ phiếu hoặc trái phiếu của Công ty, bao gồm vàng, quyền sử dụng đất, quyền sở hữu trí tuệ, công nghệ và bí quyết công nghệ;

i. Việc mua lại hoặc thu hồi không quá 10% tổng số cổ phần của từng loại đã được chào bán trong mười hai (12) tháng;

j. Quyết định giá mua lại hoặc thu hồi cổ phần của Công ty;

k. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quyết định cần phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình.

4. Hội đồng quản trị phải báo cáo Đại hội đồng cổ đông về hoạt động của mình, cụ thể là việc giám sát của Hội đồng quản trị đối với Tổng giám đốc và người điều hành khác trong năm tài chính. Trường hợp Hội đồng quản trị không trình báo cáo lên Đại hội đồng cổ đông, báo cáo tài chính năm của Công ty bị coi là không có giá trị và chưa được Hội đồng quản trị thông qua.

3. Trừ khi luật pháp và Điều lệ quy định khác, Hội đồng Quản trị có thể ủy quyền cho nhân viên cấp dưới là người điều hành khác đại diện xử lý công việc thay mặt cho Công ty.

Điều 28. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng Quản trị

1. Thành viên Hội đồng quản trị (không tính các đại diện được ủy quyền) được nhận thù lao cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị. Tổng mức thù lao cho Hội đồng quản trị do Đại hội đồng cổ đông quyết định. Khoản thù lao này được chia cho các thành viên Hội đồng quản trị theo thỏa thuận trong Hội đồng quản trị hoặc chia đều trong trường hợp không thỏa thuận được.

2. Chủ tịch Hội đồng Quản trị chuyên trách (nếu có) được trả lương. Tiền lương của Chủ tịch Hội đồng Quản trị chuyên trách do Hội đồng Quản trị đề xuất và Đại hội đồng cổ đông quyết định.

3. Các thành viên Hội đồng quản trị được nhận tiền thưởng từ quỹ tiền thưởng của người quản lý do Đại hội đồng cổ đông quyết định dựa trên kết quả hoạt động sản xuất kinh doanh. Mức thưởng cho Chủ tịch và từng thành viên do Hội đồng quản trị quyết định.

4. Tổng số tiền trả cho từng thành viên Hội đồng quản trị bao gồm thù lao, chi phí, hoa hồng, quyền mua cổ phần và các lợi ích khác được hưởng từ Công ty, công ty con, công ty liên kết của Công ty và các công ty khác mà thành viên Hội đồng quản trị là đại diện phần vốn góp phải được công bố chi tiết trong Báo cáo thường niên của Công ty. Thù lao của thành viên Hội đồng quản trị phải được thể hiện thành mục riêng trong Báo cáo tài chính hàng năm của Công ty.

5. Thành viên Hội đồng Quản trị nắm giữ chức vụ điều hành hoặc thực hiện những công việc khác mà theo Hội đồng Quản trị là nằm ngoài phạm vi nhiệm vụ thông thường của một thành viên Hội đồng Quản trị, có thể được trả thêm tiền thù lao dưới dạng một khoản tiền công trọn gói theo từng lần, lương, hoa hồng, phần trăm lợi nhuận hoặc dưới hình thức khác theo quyết định của Hội đồng Quản trị.

6. Thành viên Hội đồng quản trị có quyền được thanh toán tất cả các chi phí đi lại, ăn, ở và các khoản chi phí hợp lý khác mà họ đã phải chi trả khi thực hiện trách nhiệm thành viên Hội đồng quản trị của mình, bao gồm cả các chi phí phát sinh trong việc tới tham dự các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị.

Điều 29. Chủ tịch Hội đồng Quản trị

1. Hội đồng Quản trị bầu một thành viên của Hội đồng Quản trị làm Chủ tịch. Chủ tịch Hội đồng Quản trị không được kiêm Tổng giám đốc Công ty.

2. Chủ tịch Hội đồng quản trị có nghĩa vụ chuẩn bị chương trình, tài liệu, triệu tập và chủ tọa cuộc họp Hội đồng quản trị; chủ tọa cuộc họp Đại hội đồng cổ đông; đồng thời có các quyền và nghĩa vụ khác quy định tại Luật doanh nghiệp và Điều lệ này.

3. Chủ tịch Hội đồng quản trị có trách nhiệm đảm bảo việc Hội đồng quản trị gửi báo cáo tài chính năm, báo cáo hoạt động của Công ty, báo cáo kiểm toán và báo cáo kiểm tra của Hội đồng quản trị cho các cổ đông tại cuộc họp Đại hội đồng cổ đông.

4. Chủ tịch Hội đồng quản trị có thể bị bãi miễn theo quyết định của Hội đồng quản trị. Trường hợp Chủ tịch Hội đồng quản trị từ chức hoặc bị bãi miễn, Hội đồng quản trị phải bầu người thay thế trong thời hạn mười (10) ngày.

5. Khi xét thấy cần thiết, Chủ tịch Hội đồng Quản trị tuyển dụng thư ký Công ty để hỗ trợ Hội đồng Quản trị và Chủ tịch Hội đồng Quản trị thực hiện các nghĩa vụ thuộc thẩm quyền theo quy định của pháp luật và Điều lệ này. Thư ký Công ty có các quyền và nghĩa vụ sau đây:

a. Hỗ trợ tổ chức triệu tập họp Đại hội đồng cổ đông, Hội đồng Quản trị; ghi chép các biên bản họp;

b. Hỗ trợ thành viên Hội đồng Quản trị trong việc thực hiện quyền và nghĩa vụ được giao;

c. Hỗ trợ Hội đồng Quản trị trong áp dụng và thực hiện nguyên tắc quản trị Công ty;

d. Hỗ trợ Công ty trong xây dựng quan hệ cổ đông và bảo vệ quyền và lợi ích hợp pháp của cổ đông;

e. Hỗ trợ Công ty trong việc tuân thủ đúng các nghĩa vụ cung cấp thông tin, công khai hóa thông tin và thủ tục hành chính.

Điều 30. Các cuộc họp của Hội đồng Quản trị

1. Cuộc họp đầu tiên của nhiệm kỳ Hội đồng Quản trị để bầu Chủ tịch và ra các quyết định khác thuộc thẩm quyền phải được tiến hành trong thời hạn bảy (07) ngày làm việc, kể từ ngày kết thúc bầu cử Hội đồng Quản trị nhiệm kỳ đó. Cuộc họp này do thành viên có số phiếu bầu cao nhất triệu tập. Trường hợp có nhiều hơn một (01) thành viên có số phiếu bầu cao nhất ngang nhau thì các thành viên bầu theo nguyên tắc đa số để chọn một (01) người trong số họ triệu tập họp Hội đồng quản trị.

2. Chủ tịch Hội đồng Quản trị phải triệu tập các cuộc họp Hội đồng Quản trị định kỳ và bất thường, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất năm (05) ngày làm việc trước ngày họp. Chủ tịch có thể triệu tập họp khi xét thấy cần thiết, nhưng mỗi quý phải họp ít nhất một (01) lần.

3. Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị, không được trì hoãn nếu không có lý do chính đáng, khi một trong số những người dưới đây đề nghị bằng văn bản nêu rõ mục đích cuộc họp, vấn đề cần thảo luận:

a. Ban Kiểm soát;

b. Tổng giám đốc hoặc ít nhất năm (05) người điều hành khác;

c. Ít nhất hai (02) thành viên Hội đồng quản trị;

4. Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị trong thời hạn bảy (07) ngày làm việc, kể từ ngày nhận được đề nghị nêu tại khoản 3 Điều này. Trường hợp không triệu tập họp theo đề nghị thì Chủ tịch Hội đồng quản trị phải chịu trách nhiệm về những thiệt hại xảy ra đối với Công ty; những người đề nghị tổ chức họp được nêu tại khoản 3 Điều này có quyền triệu tập họp Hội đồng quản trị.

5. Trường hợp có yêu cầu của công ty kiểm toán độc lập thực hiện kiểm toán báo cáo tài chính của Công ty, Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị để bàn về báo cáo kiểm toán và tình hình Công ty.

6. Các cuộc họp Hội đồng Quản trị được tiến hành tại trụ sở chính của Công ty hoặc những địa chỉ khác ở Việt Nam hoặc ở nước ngoài theo quyết định của Chủ tịch Hội đồng Quản trị và được sự nhất trí của Hội đồng Quản trị.

7. Thông báo mời họp Hội đồng Quản trị phải được gửi cho các thành viên Hội đồng Quản trị và các Kiểm soát viên ít nhất ba (03) ngày làm việc trước ngày họp. Thành viên Hội đồng quản trị có thể từ chối thông báo mời họp bằng văn bản, việc từ chối này có thể được thay đổi hoặc hủy bỏ bằng văn bản của thành viên Hội đồng quản trị đó. Thông báo mời họp Hội đồng quản trị phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ thời gian, địa điểm họp, chương trình, nội dung các vấn đề thảo luận, kèm theo tài liệu cần thiết về những vấn đề được bàn bạc và biểu quyết tại cuộc họp và phiếu biểu quyết của thành viên.

Thông báo mời họp được gửi bằng thư, fax, thư điện tử hoặc phương tiện khác, nhưng phải bảo đảm đến được địa chỉ liên lạc của từng thành viên Hội đồng Quản trị và các Kiểm soát viên được đăng ký tại Công ty.

8. Các cuộc họp của Hội đồng Quản trị được tiến hành khi có ít nhất ba phần tư (3/4) tổng số thành viên Hội đồng Quản trị có mặt trực tiếp hoặc thông qua người đại diện (người được ủy quyền) nếu được đa số thành viên Hội đồng quản trị chấp thuận. Trường hợp không đủ số thành viên dự họp theo quy định, cuộc họp phải được triệu tập lần thứ hai trong thời hạn bảy (07) ngày kể từ ngày dự định họp lần thứ nhất. Cuộc họp triệu tập lại được tiến hành nếu có hơn một nửa (1/2) số thành viên Hội đồng Quản trị dự họp.

9. Cuộc họp của Hội đồng quản trị có thể tổ chức theo hình thức hội nghị trực tuyến giữa các thành viên của Hội đồng quản trị khi tất cả hoặc một số thành viên đang ở những địa điểm khác nhau với điều kiện là mỗi thành viên tham gia họp đều có thể:

a. Nghe từng thành viên Hội đồng quản trị khác cùng tham gia phát biểu trong cuộc họp;

b. Phát biểu với tất cả các thành viên tham dự khác một cách đồng thời. Việc thảo luận giữa các thành viên có thể thực hiện một cách trực tiếp qua điện thoại hoặc bằng phương tiện liên lạc thông tin khác hoặc kết hợp các phương thức này. Thành viên Hội đồng quản trị tham gia cuộc họp như vậy được coi là “có mặt” tại cuộc họp đó. Địa điểm cuộc họp được tổ chức theo quy định này là địa điểm mà có đông nhất thành viên Hội đồng quản trị, hoặc là địa điểm có mặt Chủ tọa cuộc họp.

Các quyết định được thông qua trong cuộc họp qua điện thoại được tổ chức và tiến hành một cách hợp thức, có hiệu lực ngay khi kết thúc cuộc họp nhưng phải được khẳng định bằng các chữ ký trong biên bản của tất cả thành viên Hội đồng quản trị tham dự cuộc họp này.

10. Thành viên Hội đồng quản trị có thể gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử. Trường hợp gửi phiếu biểu quyết đến cuộc họp thông qua thư, phiếu biểu quyết phải đựng trong phong bì kín và phải được chuyển đến Chủ tịch Hội đồng quản trị chậm nhất một (01) giờ trước khi khai mạc. Phiếu biểu quyết chỉ được mở trước sự chứng kiến của tất cả người dự họp.

11. Biểu quyết.

a. Trừ quy định tại điểm b khoản 11 Điều này, mỗi thành viên Hội đồng Quản trị hoặc người được ủy quyền theo quy định tại khoản 8 Điều này trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng Quản trị có một (01) phiếu biểu quyết.

b. Thành viên Hội đồng Quản trị không được biểu quyết về các hợp đồng, các giao dịch hoặc đề xuất mà thành viên đó hoặc người liên quan tới thành viên đó có lợi ích và lợi ích đó mâu thuẫn hoặc có thể mâu thuẫn với lợi ích của Công ty. Thành viên Hội đồng quản trị không được tính vào tỷ lệ thành viên tối thiểu có mặt để có thể tổ chức cuộc họp Hội đồng quản trị về những quyết định mà thành viên đó không có quyền biểu quyết.

c. Theo quy định tại điểm d khoản 11 Điều này, khi có vấn đề phát sinh tại cuộc họp liên quan đến lợi ích hoặc quyền biểu quyết của thành viên Hội đồng quản trị mà thành viên đó không tự nguyện từ bỏ quyền biểu quyết, phán quyết của chủ tọa là quyết định cuối cùng, trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố đầy đủ.

d. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại điểm a và điểm b khoản 5 Điều 39 Điều lệ này được coi là có lợi ích đáng kể trong hợp đồng đó.

e. Kiểm soát viên có quyền dự cuộc họp Hội đồng quản trị, có quyền thảo luận nhưng không được biểu quyết.

12. Thành viên Hội đồng Quản trị trực tiếp hoặc gián tiếp được hưởng lợi từ một hợp đồng hoặc giao dịch đã được ký kết hoặc đang dự kiến ký kết với Công ty và biết bản thân là người có lợi ích trong đó có trách nhiệm công khai lợi ích này tại cuộc họp đầu tiên của Hội đồng Quản trị thảo luận về việc ký kết hợp đồng hoặc giao dịch này. Trường hợp một thành viên Hội đồng Quản trị không biết bản thân và người liên quan có lợi ích vào thời điểm hợp đồng, giao dịch được ký với Công ty, thành viên Hội đồng Quản trị này phải công khai các lợi ích liên quan tại cuộc họp đầu tiên của Hội đồng Quản trị được tổ chức sau khi thành viên này biết rằng mình có lợi ích hoặc sẽ có lợi ích trong giao dịch hoặc hợp đồng nêu trên.

13. Hội đồng Quản trị thông qua các quyết định và ra nghị quyết trên cơ sở đa số thành viên Hội đồng Quản trị dự họp tán thành. Trường hợp số phiếu tán thành và phản đối ngang bằng nhau, phiếu biểu quyết của Chủ tịch Hội đồng Quản trị là phiếu quyết định.

14. Nghị quyết theo hình thức lấy ý kiến bằng văn bản được thông qua trên cơ sở ý kiến tán thành của đa số thành viên Hội đồng Quản trị có quyền biểu quyết. Nghị quyết này có hiệu lực và giá trị như nghị quyết được thông qua tại cuộc họp.

15. Chủ tịch Hội đồng Quản trị có trách nhiệm gửi biên bản họp Hội đồng Quản trị tới các thành viên và biên bản đó là bằng chứng xác thực về công việc đã được tiến hành trong các cuộc họp trừ khi có ý kiến phản đối về nội dung biên bản trong thời hạn mười (10) ngày kể từ ngày gửi. Biên bản họp Hội đồng Quản trị được lập bằng tiếng Việt và phải có chữ ký của chủ tọa, các thành viên tham dự và người ghi biên bản.

Điều 31. Người phụ trách quản trị Công ty

1. Hội đồng quản trị chỉ định ít nhất một (01) người làm Người phụ trách quản trị Công ty để hỗ trợ hoạt động quản trị công ty được tiến hành một cách có hiệu quả. Nhiệm

kỳ của Người phụ trách quản trị Công ty do Hội đồng quản trị quyết định, tối đa là năm (05) năm.

2. Người phụ trách quản trị Công ty phải đáp ứng các tiêu chuẩn sau:

- a. Có hiểu biết về pháp luật;
- b. Không được đồng thời làm việc cho công ty kiểm toán độc lập đang thực hiện kiểm toán các báo cáo tài chính của Công ty;
- c. Các tiêu chuẩn khác theo quy định của pháp luật, Điều lệ này và quyết định của Hội đồng quản trị.

3. Hội đồng quản trị có thể bãi nhiệm Người phụ trách quản trị công ty khi cần nhưng không trái với các quy định pháp luật hiện hành về lao động. Hội đồng quản trị có thể bổ nhiệm Trợ lý Người phụ trách quản trị Công ty tùy từng thời điểm.

4. Người phụ trách quản trị Công ty có các quyền và nghĩa vụ sau:

- a. Tư vấn Hội đồng quản trị trong việc tổ chức họp Đại hội đồng cổ đông theo quy định và các công việc liên quan giữa Công ty và cổ đông;
- b. Chuẩn bị các cuộc họp Hội đồng quản trị, Ban Kiểm soát và Đại hội đồng cổ đông theo yêu cầu của Hội đồng quản trị hoặc Ban Kiểm soát;
- c. Tư vấn về thủ tục của các cuộc họp;
- d. Tham dự các cuộc họp;
- e. Tư vấn thủ tục lập các nghị quyết của Hội đồng quản trị phù hợp với quy định của pháp luật;
- f. Cung cấp các thông tin tài chính, bản sao biên bản họp Hội đồng quản trị và các thông tin khác cho thành viên của Hội đồng quản trị và Kiểm soát viên;
- g. Giám sát và báo cáo Hội đồng quản trị về hoạt động công bố thông tin của Công ty.
- h. Bảo mật thông tin theo các quy định của pháp luật và Điều lệ công ty;
- i. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ Công ty.

CHƯƠNG VIII. TỔNG GIÁM ĐỐC, NGƯỜI ĐIỀU HÀNH KHÁC

Điều 32. Tổ chức bộ máy quản lý

Hệ thống quản lý của Công ty phải đảm bảo bộ máy quản lý chịu trách nhiệm trước Hội đồng Quản trị và chịu sự giám sát, chỉ đạo của Hội đồng Quản trị trong công việc kinh doanh hàng ngày của Công ty. Công ty có Tổng giám đốc và người điều hành khác. Việc bổ nhiệm, miễn nhiệm, bãi nhiệm các chức danh người điều hành phải được thông qua bằng nghị quyết Hội đồng quản trị.

Điều 33. Người điều hành Công ty

1. Theo đề nghị của Tổng giám đốc và được sự chấp thuận của Hội đồng Quản trị, Công ty được tuyển dụng người điều hành khác với số lượng và tiêu chuẩn phù hợp với cơ cấu và quy chế quản lý của Công ty do Hội đồng quản trị quy định. Người điều hành Công ty phải có trách nhiệm miễn cưỡng để hỗ trợ Công ty đạt được các mục tiêu đề ra trong hoạt động và tổ chức.

2. Thù lao, tiền lương, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Tổng giám đốc do Hội đồng Quản trị quyết định. Hợp đồng với những người điều hành khác do Hội đồng Quản trị quyết định sau khi tham khảo ý kiến của Tổng giám đốc.

Điều 34. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc

1. Hội đồng Quản trị bổ nhiệm một thành viên Hội đồng Quản trị hoặc một người khác làm Tổng giám đốc; ký hợp đồng trong đó quy định thù lao, tiền lương, và lợi ích khác. Thù lao, tiền lương, và lợi ích khác của Tổng giám đốc phải được báo cáo tại Đại hội đồng cổ đông thường niên, được thể hiện thành mục riêng trong Báo cáo tài chính năm và được nêu trong Báo cáo thường niên của Công ty.

2. Nhiệm kỳ của Tổng giám đốc là năm (05) năm và có thể được tái bổ nhiệm. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng lao động. Tiêu chuẩn và điều kiện của Tổng giám đốc:

a. Có đủ năng lực hành vi dân sự và không thuộc đối tượng không được quản lý doanh nghiệp theo quy định tại khoản 2 Điều 18 của Luật Doanh nghiệp.

b. Có trình độ chuyên môn, kinh nghiệm trong quản trị kinh doanh của Công ty.

3. Tổng giám đốc có các quyền và nghĩa vụ sau:

a. Thực hiện các nghị quyết của Hội đồng quản trị và Đại hội đồng cổ đông, kế hoạch kinh doanh và kế hoạch đầu tư của Công ty đã được Hội đồng quản trị và Đại hội đồng cổ đông thông qua;

b. Quyết định các vấn đề mà không cần phải có quyết định của Hội đồng quản trị, bao gồm việc thay mặt Công ty ký kết các hợp đồng tài chính và thương mại, tổ chức và điều hành hoạt động kinh doanh hàng ngày của Công ty theo những thông lệ quản lý tốt nhất;

c. Kiến nghị với Hội đồng quản trị phương án cơ cấu tổ chức, quy chế quản lý nội bộ của Công ty;

d. Đề xuất những biện pháp nâng cao hoạt động và quản lý của Công ty;

e. Kiến nghị số lượng và người điều hành mà Công ty cần tuyển dụng để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm theo quy chế nội bộ và kiến nghị thù lao, tiền lương và lợi ích khác đối với người điều hành Công ty để Hội đồng quản trị quyết định;

f. Bổ nhiệm, miễn nhiệm, bãi nhiệm các Giám đốc, Phó Giám đốc các Phòng thuộc Công ty, trừ các chức danh thuộc thẩm quyền của Hội đồng Quản trị;

g. Tham khảo ý kiến của Hội đồng quản trị để quyết định số lượng người lao động;

h. Vào ngày 30/11 hàng năm, trình Hội đồng quản trị phê chuẩn kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo trên cơ sở đáp ứng các yêu cầu của ngân sách phù hợp và kế hoạch tài chính năm (05) năm;

i. Kiến nghị phương án trả cổ tức hoặc xử lý lỗ trong kinh doanh;

j. Quyền và nghĩa vụ khác theo quy định của pháp luật, Điều lệ này, các quy chế nội bộ của Công ty, các nghị quyết của Hội đồng Quản trị, hợp đồng lao động ký với Công ty.

4. Tổng giám đốc chịu trách nhiệm trước Hội đồng quản trị và Đại hội đồng cổ đông về việc thực hiện nhiệm vụ và quyền hạn được giao và phải báo cáo các cấp này khi được yêu cầu.

5. Hội đồng Quản trị có thể bãi nhiệm Tổng giám đốc khi đa số thành viên Hội đồng Quản trị dự họp có quyền biểu quyết tán thành và bổ nhiệm Tổng giám đốc mới thay thế.

CHƯƠNG IX. BAN KIỂM SOÁT

Điều 35. Ứng cử, đề cử Kiểm soát viên

1. Việc xác định ứng viên và công bố thông tin ứng viên thực hiện tương tự như quy định tại khoản 1 Điều 25 Điều lệ này.

Cổ đông hoặc nhóm cổ đông nắm giữ cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết của từng người lại với nhau để đề cử các ứng viên Ban Kiểm soát.

Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 25% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 25% đến dưới 50% được đề cử tối đa hai (02) ứng viên; từ 50% trở lên được đề cử tối đa ba (03) ứng viên.

2. Trường hợp số lượng các ứng viên Ban Kiểm soát do cổ đông hoặc nhóm cổ đông đề cử và ứng cử không đủ số lượng cần thiết, số lượng ứng viên còn lại sẽ do Ban Kiểm soát đương nhiệm đề cử. Thủ tục Ban Kiểm soát đương nhiệm giới thiệu ứng viên Ban Kiểm soát phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.

Điều 36. Kiểm soát viên

1. Số lượng Kiểm soát viên của Công ty là 03 người. Nhiệm kỳ của Kiểm soát viên không quá 05 năm và có thể được bầu lại với số nhiệm kỳ không hạn chế.

2. Kiểm soát viên phải có tiêu chuẩn và điều kiện sau đây:

a. Có năng lực hành vi dân sự đầy đủ và không thuộc đối tượng bị cấm thành lập và quản lý doanh nghiệp theo khoản 2 Điều 18 Luật Doanh nghiệp;

b. Không phải là vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột của thành viên Hội đồng Quản trị, Tổng giám đốc hoặc người điều hành khác của Công ty;

c. Không được giữ các chức vụ quản lý Công ty; không nhất thiết phải là cổ đông hoặc người lao động của Công ty;

d. Phải là kiểm toán viên hoặc kế toán viên;

e. Không phải là người trong bộ phận kế toán, tài chính của Công ty và không phải là thành viên hay nhân viên của công ty kiểm toán độc lập thực hiện kiểm toán các báo cáo tài chính của Công ty trong ba (03) năm liền trước đó.

3. Các Kiểm soát viên bầu một người trong số họ làm Trưởng Ban Kiểm soát theo nguyên tắc đa số. Ban Kiểm soát phải có hơn một nửa số thành viên thường trú ở Việt Nam. Trưởng Ban Kiểm soát phải là kế toán viên hoặc kiểm toán viên chuyên nghiệp và

phải làm việc chuyên trách tại Công ty. Trưởng Ban Kiểm soát có các quyền và trách nhiệm sau:

- a. Triệu tập cuộc họp Ban Kiểm soát;
 - b. Yêu cầu Hội đồng quản trị, Tổng giám đốc và người điều hành khác cung cấp các thông tin liên quan để báo cáo Ban Kiểm soát;
 - c. Lập và ký báo cáo của Ban Kiểm soát sau khi đã tham khảo ý kiến của Hội đồng quản trị để trình Đại hội đồng cổ đông.
4. Kiểm soát viên bị miễn nhiệm trong các trường hợp sau đây:
- a. Không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại khoản 2 Điều này;
 - b. Không thực hiện quyền và nghĩa vụ của mình trong 06 tháng liên tục, trừ trường hợp bất khả kháng;
 - c. Có đơn từ chức và được chấp thuận;
 - d. Các trường hợp khác theo quy định của pháp luật.
5. Kiểm soát viên bị bãi nhiệm trong các trường hợp sau đây:
- a. Không hoàn thành nhiệm vụ, công việc được phân công;
 - b. Vi phạm nghiêm trọng hoặc vi phạm nhiều lần nghĩa vụ của Kiểm soát viên quy định của Luật doanh nghiệp và Điều lệ Công ty;
 - c. Theo quyết định của Đại hội đồng cổ đông;
 - d. Các trường hợp khác theo quy định của pháp luật.

Điều 37. Ban Kiểm soát

1. Ban kiểm soát có các quyền và nghĩa vụ theo quy định tại Điều 165 Luật Doanh nghiệp và các quyền, nghĩa vụ sau:

- a. Đề xuất và kiến nghị Đại hội đồng cổ đông phê chuẩn tổ chức kiểm toán độc lập thực hiện kiểm toán Báo cáo tài chính của Công ty;
- b. Chịu trách nhiệm trước cổ đông về hoạt động giám sát của mình;
- c. Giám sát tình hình tài chính Công ty, tính hợp pháp trong các hoạt động của thành viên Hội đồng quản trị, Tổng giám đốc, người điều hành khác, sự phối hợp hoạt động giữa Ban Kiểm soát với Hội đồng quản trị, Tổng giám đốc và cổ đông;
- d. Trường hợp phát hiện hành vi vi phạm pháp luật hoặc vi phạm Điều lệ công ty của thành viên Hội đồng quản trị, Tổng giám đốc và người điều hành khác, phải thông báo bằng văn bản với Hội đồng quản trị trong vòng bốn mươi tám (48) giờ, yêu cầu người có hành vi vi phạm chấm dứt vi phạm và có giải pháp khắc phục hậu quả;
- e. Báo cáo tại Đại hội đồng cổ đông theo quy định của Luật Doanh nghiệp.
- f. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ này.

2. Thành viên Hội đồng quản trị, Tổng giám đốc và người điều hành khác phải cung cấp đầy đủ, chính xác và kịp thời các thông tin và tài liệu về công tác quản lý, điều hành và hoạt động của Công ty theo yêu cầu của Ban Kiểm soát. Người phụ trách quản trị Công ty phải bảo đảm rằng toàn bộ bản sao các nghị quyết, biên bản họp của Đại hội

đồng cổ đông và của Hội đồng quản trị, các thông tin tài chính, các thông tin và tài liệu khác cung cấp cho cổ đông và thành viên Hội đồng quản trị phải được cung cấp cho các Kiểm soát viên vào cùng thời điểm và theo phương thức như đối với cổ đông và thành viên Hội đồng quản trị.

3. Ban Kiểm soát có thể ban hành các quy định về cuộc họp của Ban Kiểm soát và cách thức hoạt động của Ban Kiểm soát. Ban Kiểm soát phải họp tối thiểu hai (02) lần một năm và cuộc họp được tiến hành khi có từ hai phần ba (2/3) số Kiểm soát viên trở lên dự họp.

4. Thù lao, tiền lương và lợi ích khác của Kiểm soát viên do Hội đồng Quản trị đề xuất và Đại hội đồng cổ đông quyết định. Kiểm soát viên được thanh toán các khoản chi phí ăn ở, đi lại và các chi phí phát sinh một cách hợp lý khi họ tham gia các cuộc họp của Ban Kiểm soát hoặc thực thi các hoạt động khác của Ban Kiểm soát.

CHƯƠNG X. TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC

Điều 38. Trách nhiệm cẩn trọng

Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và người điều hành khác có trách nhiệm thực hiện các nhiệm vụ của mình một cách trung thực, cẩn trọng vì lợi ích của Công ty.

Điều 39. Trách nhiệm trung thực và tránh các xung đột về quyền lợi

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và người điều hành khác phải công khai các lợi ích có liên quan theo quy định tại Điều 159 Luật Doanh nghiệp và các quy định pháp luật khác.

2. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và người điều hành khác không được phép sử dụng những cơ hội kinh doanh có thể mang lại lợi ích cho Công ty vì mục đích cá nhân; đồng thời không được sử dụng những thông tin có được nhờ chức vụ của mình để tư lợi cá nhân hay để phục vụ lợi ích của tổ chức hoặc cá nhân khác.

3. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và người điều hành khác có nghĩa vụ thông báo cho Hội đồng quản trị tất cả các lợi ích có thể gây xung đột với lợi ích của Công ty mà họ có thể được hưởng thông qua các pháp nhân kinh tế, các giao dịch hoặc cá nhân khác.

4. Trừ trường hợp Đại hội đồng cổ đông có quyết định khác, Công ty không được cấp các khoản vay hoặc bảo lãnh cho các thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, người điều hành khác và các cá nhân, tổ chức có liên quan tới các thành viên nêu trên hoặc pháp nhân mà những người này có các lợi ích tài chính trừ trường hợp tổ chức có liên quan tới thành viên này là các công ty con trong Công ty.

5. Hợp đồng hoặc giao dịch giữa Công ty với một hoặc nhiều thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, người điều hành khác và các cá nhân, tổ chức có liên quan đến họ hoặc công ty, đối tác, hiệp hội, hoặc tổ chức mà thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, người điều hành khác hoặc những người liên quan đến họ là thành viên, hoặc có liên quan lợi ích tài chính không bị vô hiệu hoá trong các trường hợp sau đây:

a. Đối với hợp đồng có giá trị nhỏ hơn hoặc bằng ba mươi lăm phần trăm (35%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những nội dung quan trọng của hợp đồng hoặc giao dịch cũng như các mối quan hệ và lợi ích của thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, người điều hành khác đã được báo cáo tới Hội đồng quản trị. Đồng thời, Hội đồng quản trị đã cho phép thực hiện hợp đồng hoặc giao dịch đó một cách trung thực bằng đa số phiếu tán thành của những thành viên Hội đồng quản trị không có lợi ích liên quan;

b. Đối với những hợp đồng có giá trị lớn hơn ba mươi lăm phần trăm (35%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những nội dung quan trọng của hợp đồng hoặc giao dịch này cũng như mối quan hệ và lợi ích của thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, người điều hành khác đã được công bố cho các cổ đông không có lợi ích liên quan có quyền biểu quyết về vấn đề đó, và những cổ đông đó đã thông qua hợp đồng hoặc giao dịch này;

c. Hợp đồng hoặc giao dịch đó được một tổ chức tư vấn độc lập cho là công bằng và hợp lý xét trên mọi phương diện liên quan đến các cổ đông của Công ty vào thời điểm giao dịch hoặc hợp đồng này được Hội đồng quản trị hoặc Đại hội đồng cổ đông thông qua.

Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, người điều hành khác và các tổ chức, cá nhân có liên quan tới các thành viên nêu trên không được sử dụng các thông tin chưa được phép công bố của Công ty hoặc tiết lộ cho người khác để thực hiện các giao dịch có liên quan.

Điều 40. Trách nhiệm về thiệt hại và bồi thường

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và người điều hành khác vi phạm nghĩa vụ, trách nhiệm trung thực và cẩn trọng, không hoàn thành nghĩa vụ của mình với sự mẫn cán và năng lực chuyên môn phải chịu trách nhiệm về những thiệt hại do hành vi vi phạm của mình gây ra.

2. Công ty bồi thường cho những người đã, đang hoặc có thể trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (bao gồm các vụ việc dân sự, hành chính và không phải là các vụ kiện do Công ty là người khởi kiện) nếu người đó đã hoặc đang là thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, người điều hành khác, nhân viên hoặc là đại diện được Công ty ủy quyền hoặc người đó đã hoặc đang làm theo yêu cầu của Công ty với tư cách thành viên Hội đồng quản trị, người điều hành doanh nghiệp, nhân viên hoặc đại diện theo ủy quyền của Công ty với điều kiện người đó đã hành động trung thực, cẩn trọng, mẫn cán vì lợi ích hoặc không mâu thuẫn với lợi ích của Công ty, trên cơ sở tuân thủ luật pháp và không có bằng chứng xác nhận rằng người đó đã vi phạm những trách nhiệm của mình.

3. Khi thực hiện chức năng, nhiệm vụ hoặc thực thi các công việc theo ủy quyền của Công ty, thành viên Hội đồng quản trị, Kiểm soát viên, người điều hành khác, nhân viên hoặc là đại diện theo ủy quyền của Công ty được Công ty bồi thường khi trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (trừ các vụ kiện do Công ty là người khởi kiện) trong các trường hợp sau:

a. Đã hành động trung thực, cẩn trọng, mẫn cán vì lợi ích và không mâu thuẫn với lợi ích của Công ty;

b. Tuân thủ luật pháp và không có bằng chứng xác nhận đã không thực hiện trách nhiệm của mình.

4. Chi phí bồi thường bao gồm các chi phí phát sinh (kể cả phí thuê luật sư), chi phí phán quyết, các khoản tiền phạt, các khoản phải thanh toán phát sinh trong thực tế hoặc được coi là hợp lý khi giải quyết những vụ việc này trong khuôn khổ luật pháp cho phép. Công ty có thể mua bảo hiểm cho những người này để tránh những trách nhiệm bồi thường nêu trên.

CHƯƠNG XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ

Điều 41. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 12 Điều lệ này có quyền trực tiếp hoặc qua người được ủy quyền gửi văn bản yêu cầu được kiểm tra danh sách cổ đông, các biên bản họp Đại hội đồng cổ đông và sao chụp hoặc trích lục các hồ sơ đó trong giờ làm việc và tại trụ sở chính của Công ty. Yêu cầu kiểm tra do đại diện được ủy quyền của cổ đông phải kèm theo giấy ủy quyền của cổ đông mà người đó đại diện hoặc một bản sao công chứng của giấy ủy quyền này.

2. Thành viên Hội đồng Quản trị, thành viên Ban Kiểm soát, Tổng giám đốc và người điều hành khác có quyền kiểm tra sổ đăng ký cổ đông của Công ty, danh sách cổ đông và những sổ sách và hồ sơ khác của Công ty vì những mục đích liên quan tới chức vụ của mình với điều kiện các thông tin này phải được bảo mật.

3. Công ty phải lưu Điều lệ này và những bản sửa đổi bổ sung Điều lệ, Giấy chứng nhận đăng ký doanh nghiệp, các quy chế, các tài liệu chứng minh quyền sở hữu tài sản, nghị quyết Đại hội đồng cổ đông và Hội đồng Quản trị, biên bản họp Đại hội đồng cổ đông và Hội đồng Quản trị, các báo cáo của Hội đồng Quản trị, các báo cáo của Ban Kiểm soát, báo cáo tài chính năm, sổ sách kế toán và bất cứ giấy tờ nào khác theo quy định của pháp luật tại trụ sở chính hoặc một nơi khác với điều kiện là các cổ đông và cơ quan đăng ký kinh doanh được thông báo về địa điểm lưu trữ các giấy tờ này.

4. Điều lệ này phải được công bố trên website của Công ty.

CHƯƠNG XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 42. Công nhân viên và công đoàn

1. Tổng giám đốc trình Hội đồng quản trị thông qua chủ trương về các vấn đề liên quan đến việc tuyển dụng, cho người lao động nghỉ việc, tiền lương, bảo hiểm xã hội, phúc lợi, khen thưởng và kỷ luật đối với người lao động và người điều hành Công ty.

2. Tổng giám đốc trình Hội đồng quản trị thông qua chủ trương về quan hệ của Công ty với các tổ chức công đoàn theo Luật Công đoàn, Điều lệ Công đoàn và quy định pháp luật hiện hành.

CHƯƠNG XI. QUAN HỆ GIỮA CÔNG TY VỚI CÔNG TY MẸ - TỔNG CÔNG TY CỔ PHẦN PHÁT TRIỂN KCN (TỔNG CÔNG TY SONADEZI)

Điều 43. Nhóm Công ty

1. Tổng công ty Sonadezi là công ty mẹ, Công ty là công ty con. Tổng công ty Sonadezi và các nhóm công ty có mối quan hệ gắn bó lâu dài với nhau về lợi ích kinh tế, công nghệ, thị trường và các lợi ích khác theo quy định của Luật Doanh nghiệp, bao gồm công ty mẹ Sonadezi, các công ty con và các công ty liên kết – gọi chung là các công ty thành viên.

2. Công ty mẹ và mỗi công ty thành viên trong Tổng công ty Sonadezi có quyền và nghĩa vụ của doanh nghiệp độc lập theo quy định của Luật Doanh nghiệp, chịu sự ràng buộc về quyền, nghĩa vụ theo hợp đồng liên kết, thỏa thuận giữa các doanh nghiệp.

Điều 44. Quan hệ với Tổng công ty Sonadezi

Công ty là công ty con, có mối quan hệ với công ty mẹ như sau:

1. Tổng công ty Sonadezi giao quyền cho người đại diện theo ủy quyền của Tổng công ty Sonadezi trực tiếp thay mặt Tổng công ty Sonadezi quản lý các khoản đầu tư của Tổng công ty Sonadezi tại Công ty trong phạm vi Điều lệ của Công ty.

2. Tổng công ty Sonadezi quyết định điều chỉnh tăng hoặc thoái vốn đầu tư đối với Công ty, bảo đảm phù hợp quy định của pháp luật và chiến lược, kế hoạch kinh doanh của Tổng công ty Sonadezi trong từng thời kỳ.

3. Quyền và nghĩa vụ của người đại diện theo ủy quyền của Tổng công ty Sonadezi tại Công ty được xác định theo quy chế do Hội đồng quản trị của Tổng công ty ban hành và tại từng quyết định cử người đại diện theo ủy quyền cụ thể.

4. Tổng công ty Sonadezi sẽ không trực tiếp quyết định hoặc trực tiếp tham gia quản lý đối với Công ty mà thực hiện quyền của cổ đông thông qua người đại diện theo ủy quyền là thành viên Hội đồng quản trị hoặc tại Đại hội đồng cổ đông của Công ty. Quy định này không loại trừ quyền của người đại diện theo ủy quyền của Tổng công ty Sonadezi thực hiện các vai trò quản lý, điều hành tại Công ty.

5. Hợp đồng, giao dịch và quan hệ khác giữa công ty mẹ và Công ty đều phải được thiết lập và thực hiện độc lập, bình đẳng theo điều kiện áp dụng đối với các chủ thể pháp lý độc lập.

Điều 45. Phối hợp chung giữa công ty mẹ và Công ty

Công ty mẹ và Công ty phối hợp chung theo các cách sau đây:

1. Xây dựng quy chế hoạt động chung trên cơ sở thỏa thuận giữa công ty mẹ và Công ty.

2. Công ty mẹ sử dụng quyền, nghĩa vụ của cổ đông tại Công ty để tổ chức thực hiện các hoạt động phối hợp chung:

a) Xây dựng, tổ chức thực hiện chiến lược phát triển, kế hoạch kinh doanh chung;

b) Định hướng chiến lược kinh doanh, định hướng phân công lĩnh vực hoạt động và ngành, nghề sản xuất kinh doanh của Công ty;

c) Tổ chức công tác tài chính, kế toán, thống kê bao gồm việc lập các Báo cáo tài chính của Công ty và Báo cáo tài chính hợp nhất;

d) Hình thành, quản lý và sử dụng các quỹ tập trung của cả Tổng công ty Sonadezi phù hợp với quy định của pháp luật;

đ) Quản lý, sử dụng đất đai, tài nguyên khoáng sản (nếu có);

e) Công tác lao động, tiền lương, y tế, đào tạo, phát triển nguồn nhân lực;

g) Công tác an toàn lao động, phòng chống thiên tai, bảo vệ môi trường;

h) Công tác ứng dụng khoa học, công nghệ;

i) Đặt tên Công ty; sử dụng tên, thương hiệu của Sonadezi;

k) Công tác hành chính, công tác đối ngoại của cả Tổng công ty Sonadezi;

l) Công tác thi đua khen thưởng, văn hóa, thể thao và các công tác xã hội – từ thiện;

m) Xây dựng và tổ chức thực hiện các quy chế quản lý, điều hành và tiêu chuẩn, định mức áp dụng thống nhất trong cả Tổng công ty Sonadezi.

n) Các hoạt động khác phù hợp với đặc điểm của công ty mẹ, Công ty, quy định pháp luật có liên quan, Điều lệ của công ty mẹ và Điều lệ Công ty.

3. Việc phối hợp giữa công ty mẹ với Công ty phải phù hợp với quy định của pháp luật, Điều lệ của Công ty, thỏa thuận giữa công ty mẹ với Công ty, vị trí của công ty mẹ trong từng hoạt động phối hợp với Công ty.

4. Khi công ty mẹ can thiệp ngoài thẩm quyền của cổ đông hoặc trái với các thỏa thuận với Công ty, làm tổn hại đến lợi ích của Công ty, thì công ty mẹ và những người có liên quan phải chịu trách nhiệm theo quy định tại Luật Doanh nghiệp và các quy định pháp luật có liên quan.

CHƯƠNG XIV. PHÂN PHỐI LỢI NHUẬN

Điều 46. Phân phối lợi nhuận

1. Đại hội đồng cổ đông quyết định mức chi trả cổ tức và hình thức chi trả cổ tức hàng năm từ lợi nhuận được giữ lại của Công ty.

2. Công ty không thanh toán lãi cho khoản tiền trả cổ tức hay khoản tiền chi trả liên quan tới một loại cổ phiếu.

3. Hội đồng Quản trị có thể kiến nghị Đại hội đồng cổ đông thông qua việc thanh toán toàn bộ hoặc một phần cổ tức bằng cổ phiếu và Hội đồng Quản trị là cơ quan thực thi quyết định này.

4. Hội đồng Quản trị có thể quyết định tạm ứng cổ tức trong phạm vi kế hoạch đã được Đại hội đồng cổ đông thông qua nếu xét thấy việc chi trả này phù hợp với khả năng sinh lời của Công ty.

5. Trường hợp cổ tức hay những khoản tiền khác liên quan tới một loại cổ phiếu được chi trả bằng tiền mặt, Công ty phải chi trả bằng tiền đồng Việt Nam. Việc chi trả có thể thực hiện trực tiếp hoặc thông qua các ngân hàng trên cơ sở các thông tin chi tiết về tài khoản ngân hàng do cổ đông cung cấp. Trường hợp Công ty đã chuyển khoản theo đúng các thông tin chi tiết về ngân hàng do cổ đông cung cấp mà cổ đông đó không nhận được tiền, Công ty không phải chịu trách nhiệm về khoản tiền Công ty đã chuyển cho cổ đông này. Việc thanh toán cổ tức đối với các cổ phiếu có thể được tiến hành thông qua công ty chứng khoán hoặc Trung tâm Lưu ký Chứng khoán Việt Nam.

6. Căn cứ Luật Doanh nghiệp, Luật Chứng khoán, Hội đồng Quản trị thông qua nghị quyết xác định một ngày cụ thể để chốt danh sách cổ đông. Căn cứ theo ngày đó, những người đăng ký với tư cách cổ đông hoặc người sở hữu các chứng khoán khác được quyền nhận cổ tức, lãi suất, phân phối lợi nhuận, nhận cổ phiếu, nhận thông báo hoặc tài liệu khác.

7. Các vấn đề khác liên quan đến phân phối lợi nhuận được thực hiện theo quy định của pháp luật.

CHƯƠNG XV. TÀI KHOẢN NGÂN HÀNG, NĂM TÀI CHÍNH VÀ CHẾ ĐỘ KẾ TOÁN

Điều 47. Tài khoản ngân hàng

1. Công ty mở tài khoản tại các ngân hàng Việt Nam hoặc tại các ngân hàng nước ngoài được phép hoạt động tại Việt Nam.

2. Theo sự chấp thuận trước của cơ quan có thẩm quyền, trong trường hợp cần thiết, Công ty có thể mở tài khoản ngân hàng ở nước ngoài theo các quy định của pháp luật.

Điều 48. Năm tài chính

Năm tài chính của Công ty bắt đầu từ ngày đầu tiên của tháng 01 hàng năm và kết thúc vào ngày 31 tháng 12. Năm tài chính đầu tiên bắt đầu từ ngày được cấp Giấy chứng nhận đăng ký doanh nghiệp và kết thúc vào ngày 31 tháng 12 ngay sau đó.

Điều 49. Chế độ kế toán

1. Chế độ kế toán Công ty sử dụng là Chế độ Kế toán Việt Nam (VAS), chế độ kế toán doanh nghiệp hoặc chế độ kế toán đặc thù khác được cơ quan có thẩm quyền ban hành và được Bộ Tài chính chấp thuận.

2. Công ty lập sổ sách kế toán bằng tiếng Việt và lưu giữ hồ sơ kế toán theo quy định pháp luật về kế toán và pháp luật liên quan. Những hồ sơ này phải chính xác, cập nhật, có hệ thống và phải đủ để chứng minh và giải trình các giao dịch của Công ty.

3. Công ty sử dụng đơn vị tiền tệ trong kế toán là đồng Việt Nam.

CHƯƠNG XVI. BÁO CÁO THƯỜNG NIÊN, BÁO CÁO TÀI CHÍNH VÀ TRÁCH NHIỆM CÔNG BỐ THÔNG TIN

Điều 50. Báo cáo tài chính năm, sáu tháng và quý

1. Công ty phải lập báo cáo tài chính năm theo quy định của pháp luật và báo cáo phải được kiểm toán theo quy định tại Điều 52 Điều lệ này.

2. Báo cáo tài chính năm phải bao gồm báo cáo kết quả hoạt động kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi/ lỗ của Công ty trong năm tài chính, bảng cân đối kế toán phản ánh một cách trung thực và khách quan tình hình hoạt động của Công ty tính đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính.

3. Công ty phải lập và công bố các báo cáo tài chính sáu tháng đã soát xét và báo cáo tài chính quý theo các quy định của Luật Doanh nghiệp

4. Các báo cáo tài chính năm được kiểm toán (bao gồm ý kiến của kiểm toán viên), báo cáo tài chính sáu tháng được soát xét và báo cáo tài chính quý của Công ty phải được công bố trên website của Công ty.

5. Các tổ chức, cá nhân quan tâm đều được quyền kiểm tra hoặc sao chụp bản báo cáo tài chính năm được kiểm toán, báo cáo tài chính sáu tháng được soát xét và báo cáo tài chính quý trong giờ làm việc của Công ty, tại trụ sở chính của Công ty và phải trả một mức phí hợp lý cho việc sao chụp.

Điều 51. Báo cáo thường niên

Công ty phải lập và công bố Báo cáo thường niên theo các quy định của pháp luật.

CHƯƠNG XVII. KIỂM TOÁN

Điều 52. Kiểm toán

1. Đại hội đồng cổ đông thường niên chỉ định một công ty kiểm toán độc lập hoặc thông qua danh sách các công ty kiểm toán độc lập và ủy quyền cho Hội đồng Quản trị quyết định lựa chọn một trong số các đơn vị này tiến hành kiểm toán báo cáo tài chính của Công ty cho năm tài chính tiếp theo dựa trên những điều khoản và điều kiện thỏa thuận với Hội đồng Quản trị. Công ty phải chuẩn bị và gửi báo cáo tài chính năm cho công ty kiểm toán độc lập sau khi kết thúc năm tài chính.

2. Công ty kiểm toán độc lập kiểm tra, xác nhận và báo cáo về báo cáo tài chính năm phản ánh các khoản thu chi của Công ty, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng Quản trị trong vòng ba (03) tháng kể từ ngày kết thúc năm tài chính.

3. Bản sao của báo cáo kiểm toán được đính kèm báo cáo tài chính năm của Công ty.

4. Kiểm toán viên độc lập thực hiện việc kiểm toán Công ty được phép tham dự các cuộc họp Đại hội đồng cổ đông và được quyền nhận các thông báo và các thông tin khác liên quan đến Đại hội đồng cổ đông mà các cổ đông được quyền nhận và được phát biểu ý kiến tại cuộc họp về các vấn đề có liên quan đến việc kiểm toán báo cáo tài chính của Công ty.

CHƯƠNG XVIII. CON DẤU

Điều 53. Con dấu

1. Công ty có quyền quyết định về hình thức, số lượng và nội dung con dấu của Công ty theo khoản 1 Điều 44 Luật Doanh nghiệp.
2. Con dấu của Công ty được khắc theo quy định của luật pháp và phải được thông báo mẫu con dấu với cơ quan có thẩm quyền theo quy định pháp luật hiện hành.
3. Hội đồng quản trị, Tổng giám đốc sử dụng và quản lý con dấu theo quy định pháp luật hiện hành và quy định của Công ty.

CHƯƠNG XIX. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 54. Chấm dứt hoạt động

1. Công ty có thể bị giải thể trong những trường hợp sau:
 - a. Giải thể theo quyết định của Đại hội đồng cổ đông;
 - b. Bị thu hồi Giấy chứng nhận đăng ký doanh nghiệp.
2. Việc giải thể Công ty do Đại hội đồng cổ đông quyết định, Hội đồng quản trị thực hiện. Quyết định giải thể này phải được thông báo hoặc phải được chấp thuận bởi cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.

Điều 55. Thanh lý

1. Sau khi có quyết định giải thể Công ty, Hội đồng Quản trị phải thành lập Ban thanh lý gồm ba (03) thành viên. Hai (02) thành viên do Đại hội đồng cổ đông chỉ định và một (01) thành viên do Hội đồng Quản trị chỉ định từ một công ty kiểm toán độc lập. Ban thanh lý chuẩn bị các quy chế hoạt động của mình. Các thành viên của Ban thanh lý có thể được lựa chọn trong số nhân viên Công ty hoặc chuyên gia độc lập. Tất cả các chi phí liên quan đến thanh lý được Công ty ưu tiên thanh toán trước các khoản nợ khác của Công ty.
 2. Ban thanh lý có trách nhiệm báo cáo cho cơ quan đăng ký kinh doanh về ngày thành lập và ngày bắt đầu hoạt động. Kể từ thời điểm đó, Ban thanh lý thay mặt Công ty trong tất cả các công việc liên quan đến thanh lý Công ty trước Tòa án và các cơ quan hành chính.
 3. Tiền thu được từ việc thanh lý được thanh toán theo thứ tự sau:
 - a. Các chi phí thanh lý;
 - b. Các khoản nợ lương, trợ cấp thôi việc, bảo hiểm xã hội và các quyền lợi khác của người lao động theo thỏa ước lao động tập thể và hợp đồng lao động đã ký kết;
 - c. Nợ thuế;
 - d. Các khoản nợ khác của Công ty;
 - e. Phần còn lại sau khi đã thanh toán tất cả các khoản nợ từ điểm a đến điểm d trên đây được chia cho các cổ đông. Các cổ phần ưu đãi được ưu tiên thanh toán trước.

CHƯƠNG XX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 56. Giải quyết tranh chấp nội bộ

1. Trường hợp phát sinh tranh chấp hay khiếu nại có liên quan tới hoạt động của Công ty hay tới quyền và nghĩa vụ của các cổ đông theo quy định tại Điều lệ này, Luật Doanh nghiệp hoặc các quy định pháp luật khác giữa:

- a. Cổ đông với Công ty;
- b. Cổ đông với Hội đồng Quản trị, Ban Kiểm soát, Tổng giám đốc hay người điều hành khác,

Các bên liên quan cố gắng giải quyết tranh chấp đó thông qua thương lượng và hoà giải. Trừ trường hợp tranh chấp liên quan tới Hội đồng Quản trị hay Chủ tịch Hội đồng Quản trị, Chủ tịch Hội đồng Quản trị chủ trì việc giải quyết tranh chấp và yêu cầu từng bên trình bày các yếu tố thực tiễn liên quan đến tranh chấp trong vòng mười lăm (15) ngày làm việc kể từ ngày tranh chấp phát sinh. Trường hợp tranh chấp liên quan tới Hội đồng Quản trị hay Chủ tịch Hội đồng Quản trị, bất cứ bên nào cũng có thể yêu cầu Trường Ban Kiểm soát chỉ định một chuyên gia độc lập để hành động với tư cách là trọng tài cho quá trình giải quyết tranh chấp.

2. Trường hợp không đạt được quyết định hoà giải trong vòng sáu (06) tuần từ khi bắt đầu quá trình hoà giải hoặc nếu quyết định của trung gian hoà giải không được các bên chấp nhận, bất cứ bên nào cũng có thể đưa tranh chấp đó ra Trọng tài kinh tế hoặc Tòa án kinh tế.

3. Các bên tự chịu chi phí của mình có liên quan tới thủ tục thương lượng và hoà giải. Việc thanh toán các chi phí của Tòa án được thực hiện theo phán quyết của Tòa án.

CHƯƠNG XXI. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ

Điều 57. Bổ sung và sửa đổi Điều lệ

1. Việc bổ sung, sửa đổi Điều lệ này phải được Đại hội đồng cổ đông xem xét quyết định.

2. Trong trường hợp có những quy định của pháp luật có liên quan đến hoạt động của Công ty chưa được đề cập trong bản Điều lệ này hoặc trong trường hợp có những quy định mới của pháp luật khác với những điều khoản trong Điều lệ này thì những quy định của pháp luật đó đương nhiên được áp dụng và điều chỉnh hoạt động của Công ty.

CHƯƠNG XXII. HIỆU LỰC

Điều 58. Hiệu lực

1. Bản Điều lệ này gồm 22 chương 58 điều được Đại hội đồng cổ đông Công ty Cổ phần Sonadezi Giang Điền thông qua ngày .../4/2018 thay thế bản Điều lệ được thông qua ngày 06/7/2017.

2. Điều lệ này được lập thành 10 (mười) bản, có giá trị như nhau:

- a. Một (01) bản nộp tại Phòng công chứng Nhà nước của địa phương;

b. Một (01) bản nộp tại Cơ quan đăng ký kinh doanh theo quy định của Luật Doanh nghiệp;

c. Một (01) bản nộp tại Sở Tài chính tỉnh Đồng Nai;

d. Một (01) bản gửi Tổng Công ty Sonadezi;

e. Sáu (06) bản lưu giữ tại Trụ sở chính của Công ty.

3. Điều lệ này là duy nhất và chính thức của Công ty.

4. Các bản sao hoặc trích lục Điều lệ này có giá trị khi có chữ ký của Chủ tịch Hội đồng Quản trị hoặc Tổng giám đốc.

Biên Hòa, ngày tháng 04 năm 2018
NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT
TỔNG GIÁM ĐỐC

Nguyễn Thị Hạnh