

PHỤ LỤC SỐ III
BÁO CÁO TÌNH HÌNH QUẢN TRỊ CÔNG TY

(Ban hành kèm theo Thông tư số: 52/2012/TT-BTC ngày 05 tháng 4 năm 2012 của Bộ Tài Chính hướng dẫn về việc Công bố thông tin trên thị trường chứng khoán)

CÔNG TY CỔ PHẦN LILAMA 5

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập – Tự do – Hạnh phúc

Số : 05 /CT-HĐQT

Bim sơn, ngày 09 tháng 01 năm 2014

BÁO CÁO TÌNH HÌNH QUẢN TRỊ CÔNG TY
năm 2013

Kính gửi: - Ủy ban Chứng khoán Nhà nước
- Sở Giao dịch Chứng khoán Hà Nội

Tên công ty đại chúng : Công ty cổ phần LILAMA5
Địa chỉ trụ sở chính : Số 179 Đường Trần Phú, Phường Ba Đình, Thị xã Bim Sơn, Tỉnh Thanh Hóa.
Điện thoại : 0373.824.421
Fax : 0373.824.220
Email : lilama5@lilama5.com.vn
Vốn điều lệ : 50.000.000.000 đồng
Mã chứng khoán : LO5

I. Hoạt động của Hội đồng quản trị (Báo cáo năm 2013):

1. Các cuộc họp của Hội đồng quản trị:

Stt	Thành viên HĐQT	Chức vụ	Số buổi họp tham dự	Tỷ lệ	Lý do không tham dự
1	Ông: Trần Văn Mão	Chủ tịch HĐQT	14	100%	
2	Ông: Phạm Đình San	Phó Chủ tịch HĐQT - kiêm TGD	14	100%	
3	Ông : Nguyễn Tuấn Ngọc	TV HĐQT - kiêm Kế toán trưởng	13	92%	Bổ nhiệm ngày 01/4/2013
4	Ông: Cù Minh Kim	Thành viên HĐQT	14	100%	
5	Ông: Bùi Thanh Phong	Thành viên HĐQT	14	100%	

2. Hoạt động giám sát của HĐQT đối với Giám đốc (Tổng giám đốc): Việc giám sát hoạt động đối với Ban điều hành Công ty đã được Hội đồng quản trị thực hiện theo Điều lệ và Quy chế hoạt động của Công ty.

3. Hoạt động của các tiểu ban thuộc Hội đồng quản trị: Không có tiểu ban

II. Các nghị quyết của Hội đồng quản trị (Báo cáo năm 2013):

S tt	Số Nghị quyết/Quyết định	Ngày, tháng	Nội dung
1	Số: 08/NQ- HĐQT	13/3/2013	- Thông qua Tờ trình số: 102 CT/MSTB, ngày 04/3/2013 của Tổng giám đốc Công ty về việc: Thuê mua tài chính 01 xe 5 chỗ.
2	Số: 14/NQ- HĐQT	01/4/2013	- Miễn nhiệm, bổ nhiệm chức vụ thành viên Hội đồng quản trị Công ty nhiệm kỳ 2011-2016 như sau: + Miễn nhiệm chức vụ Thành viên và Phó chủ tịch HĐQT đối với ông Lưu Huy Phúc, kể từ ngày 01/4/2013. + Bổ nhiệm ông Nguyễn Tuấn Ngọc, cử nhân Tài chính Ngân hàng, giữ chức vụ thành viên HĐQT thay cho ông Lưu Huy Phúc, kể từ ngày 01/4/2013.
3	Số: 16/NQ- HĐQT	01/4/2013	- Bầu Phó chủ tịch Hội đồng quản trị Công ty nhiệm kỳ 2011-2016
4	Số: 18/NQ- HĐQT	01/4/2013	- Công tác cán bộ Công ty.
5	Số: 34/NQ- HĐQT	08/4/2013	- Thông qua kết quả sản xuất kinh doanh, đầu tư năm 2012 và kế hoạch sản xuất kinh doanh, đầu tư năm 2013. - Thông qua kế hoạch tổ chức Đại hội đồng cổ đông thường niên năm 2013.
6	Số: 49/NQ- ĐHĐCĐ	26/4/2013	- Thông qua Nghị quyết số: 14/NQ-HĐQT, ngày 01/4/2013 của Hội đồng quản trị về việc: Miễn nhiệm và bổ nhiệm chức vụ thành viên Hội đồng quản trị nhiệm kỳ 2011-2016. - Thông qua sửa đổi, bổ sung Điều lệ Tổ chức hoạt động của Công ty. - Thông qua báo cáo kết quả sản xuất kinh doanh, đầu tư năm 2012 và kế hoạch sản xuất kinh doanh, đầu năm 2013. - Thông qua tờ trình về việc: Tiếp tục triển khai tái cơ cấu Nhà máy sản xuất vật liệu hàn LILAMA theo Nghị quyết số: 26/NQ-ĐHĐCĐ ngày 19/4/2012 của

			<p>Đại hội đồng cổ đông thường niên năm 2012.</p> <ul style="list-style-type: none"> - Thông qua phương án phân phối lợi nhuận và trả cổ tức năm 2012. - Thông qua báo cáo Tổng mức chi trả lương cho Chủ tịch HĐQT chuyên trách và chi trả thu lao cho các thành viên HĐQT, BKS, TK HĐQT năm 2012 và kế hoạch năm 2013. - Thông qua báo cáo hoạt động của HĐQT và BKS. - Thông qua việc ủy quyền cho HĐQT lựa chọn Công ty kiểm toán báo cáo tài chính năm 2013. - Thông qua tờ trình về việc: Miễn nhiệm và bầu bổ sung 01 thành viên Ban kiểm soát
7	Số: 55/QĐ-HĐQT	16/5/2013	- Thanh lý hàng tồn kho, phế phẩm
8	Số: 58/NQ-HĐQT	12/07/2013	- Thành lập Ban chỉ đạo Tái cấu trúc doanh nghiệp và nâng cao năng lực quản trị Công ty.
9	Số: 64/NQ-HĐQT	15/08/2013	- Thông qua Báo cáo tài chính cho kỳ kế toán từ ngày 01/01/2013 đến 30/06/2013 đã được soát xét.
10	Số: 68/NQ-HĐQT	20/08/2013	- Thông qua Quy chế bổ nhiệm, bổ nhiệm lại, điều động, từ chức, miễn nhiệm chức vụ đối với cán bộ Công ty.
11	Số: 72/NQ-HĐQT	26/08/2013	- Thông qua phương án cơ cấu lại thời gian trả nợ gốc, lãi khoản vay đầu tư Nhà máy sản xuất vật liệu hàn LILAMA tại Ngân hàng thương mại Sài Gòn – Hà Nội (SHB)
12	Số: 79/NQ-HĐQT	16/09/2013	- Thông qua kết quả sản xuất kinh doanh, đầu tư 06 tháng đầu năm 2013, Kế hoạch qua kết quả sản xuất kinh doanh, đầu tư quý III năm 2013.
13	Số: 97/NQ-HĐQT	11/12/2013	- Phê báo cáo tài chính năm 2012 theo báo cáo của kiểm toán Nhà nước.
14	Số: 99/NQ-HĐQT	16/09/2013	- Thông qua kết quả sản xuất kinh doanh, đầu tư 09 tháng năm 2013, Kế hoạch qua kết quả sản xuất kinh doanh, đầu tư quý IV năm 2013.

II. Thay đổi danh sách về người có liên quan của Công ty đại chúng theo quy định tại khoản 34 Điều 6 Luật chứng khoán (Báo cáo năm 2013):

Stt	Tên tổ chức/cá nhân	Tài khoản giao dịch chứng khoán (nếu có)	Chức vụ tại công ty (nếu có)	Số CMND/ĐKKD	Ngày cấp CMND/ĐKKD	Nơi cấp CMND/ĐKKD	Địa chỉ	Thời điểm bắt đầu là người có liên quan	Thời điểm không còn là người có liên quan	Lý do
1	Phạm Đình San		Phó chủ tịch HĐQT-TGD	141649784	25/6/2008	Hải Dương	Lô B10, Ngõ 137, đường Mỹ Đình, Từ Liêm Hà Nội	01/4/2013		Bổ nhiệm Phó chủ tịch HĐQT
2	Nguyễn Tuấn Ngọc		TV HĐQT - Kế toán trưởng	171718757	12/11/2012	Thanh Hóa	SN 35/9 Tô Vĩnh Diện, phường Điện Biên, TP Thanh Hóa	01/4/2013		Bổ nhiệm TVHĐQT - KTT
3	Nguyễn Mạnh Toàn		TV BKS – Phó trưởng phòng: KT-KT	271399203	06/6/1996	Đồng Nai	Khu tập thể Công ty cổ phần LILAMA5, Ba Đình, Bim Sơn, Thanh Hóa	26/4/2013		Trúng cử TVBKS
4	Lưu Huy Phúc		Phó Tổng Giám đốc	171438932	08/1/2003	Thanh Hoá	04-Bùi Thị Xuân -P.Ba Đình - TX.Bim Sơn - Thanh Hoá	01/4/2013		Bổ nhiệm chức vụ Phó TGD – không còn là TV và Phó Chủ HĐQT
5	Phạm Văn Hoàn		Phó Tổng Giám đốc	161982208	5/10/2007	Ninh Bình	Khu tập thể Công ty cổ phần LILAMA5, Ba Đình, Bim Sơn, Thanh Hóa	01/4/2013		Bổ nhiệm chức vụ Phó TGD – không còn là TV BKS

IV. Giao dịch của cổ đông nội bộ và người liên quan (Báo cáo năm 2013):

1. Danh sách cổ đông nội bộ và người có liên quan: (Kèm theo phụ lục 01):
2. Giao dịch cổ phiếu: Không có giao dịch.
3. Các giao dịch khác: (các giao dịch của cổ đông nội bộ/ cổ đông lớn và người liên quan với chính Công ty). Không có giao dịch.

V. Các vấn đề cần lưu ý khác:

Nơi nhận:

- Như trên.
- Lưu HĐQT

TM. HỘI ĐỒNG QUẢN TRỊ

CHỦ TỊCH

Trần Văn Mão

PHỤ LỤC 01: DANH SÁCH CỔ ĐÔNG NỘI BỘ VÀ NGƯỜI CÓ LIÊN QUAN

TT	TÊN CỔ ĐÔNG	Tài khoản giao dịch chứng khoán (nếu có)	Chức vụ	QH với CĐNB	Số CMND/ĐKKD	Ngày cấp CMND/ĐKKD	Nơi cấp CMND/ĐKKD	Địa chỉ	Số cổ phiếu sở hữu cuối kỳ	Tỷ lệ sở hữu cổ phiếu cuối kỳ	Ghi chú
1	2	3	4	5	6	7	8	9	10	11	12
1	Trần Văn Mão	007C444310	1		170356095	09/07/2008	Thanh Hoá	Số 128 Trần phú - Phường Ba Đình - TX.Bim Sơn - Thanh Hoá	1.093.350	21,867%	
1.1	Trần Minh Tuấn			9-Anh	182163563			TP.Vinh - Nghệ An	0		
1.2	Trần Giang Tân			9-Anh	180674552			Tân Kỳ - Nghệ An	0		
1.3	Trần Văn Đước			9-Anh	180841722			Nam Trung - Nam Đàn - Nghệ An	0		
1.4	Trần Thị Quý			11-Em	180674772			Nam Trung - Nam Đàn - Nghệ An	0		
1.5	Lý Thị Minh Nguyệt			6-Vợ	111257339			357-Chùa Thầy - Sơn Tây - Hà Nội	0		
1.6	Trần Quỳnh An			7-Con	111900586			Tập thể Nam Thành Công- Hà Nội	0		
1.7	Trần Phương Thảo			7-Con	0	22/06/2010	Hà Nội	357-Chùa Thầy - Sơn Tây - Hà Nội	0		
1.8	Đại diện Tổng công ty Lắp máy Việt Nam			12-Công ty mẹ	0100106313	01/09/2010	Hà Nội	124 Minh Khai, quận Hai Bà Trưng, Hà Nội	1.000.000		
2	Phạm Đình San		2,6		141649784	26/6/2008	Hải Dương	Lô B10, Ngõ 137, Đường Mỹ Đình, Xã Mê Đình, Huyện Từ Liêm, TP Hà Nội.	800.000	16,00%	
2.1	Phạm Thị Miên			6-Vợ				Lô B10, Ngõ 137, Đường Mỹ Đình, Xã Mê Đình, Huyện Từ Liêm, TP Hà Nội.	0		
2.2	Phạm Ngọc Anh			7-Con				Lô B10, Ngõ 137, Đường Mỹ Đình, Xã Mê Đình, Huyện Từ Liêm, TP Hà Nội.	0		
2.3	Phạm Ngọc Hà			7-Con				Lô B10, Ngõ 137, Đường Mỹ Đình, Xã Mê Đình, Huyện Từ Liêm, TP Hà Nội.	0		
2.4	Đại diện Tổng công ty Lắp máy Việt Nam			12-Công ty mẹ	0100106313	01/09/2010	Hà Nội	124 Minh Khai, quận Hai Bà Trưng, Hà Nội	800.000		

TT	TÊN CỔ ĐÔNG	Tài khoản giao dịch chứng khoán (nếu có)	Chức vụ	QH với ĐNB	Số CMND/ĐKKD	Ngày cấp CMND/ĐKKD	Nơi cấp CMND/ĐKKD	Địa chỉ	Số cổ phiếu sở hữu cuối kỳ	Tỷ lệ sở hữu cổ phiếu cuối kỳ	Ghi chú
1	2	3	4	5	6	7	8	9	10	11	12
3	Nguyễn Tuấn Ngọc		3,10		171718757	12/11/2012	Thanh Hóa	SN35/9 Tô Vinh Diện, Phường Điện Biên, thành phố Thanh Hóa	750.000	15,00%	
3.1	Nguyễn Xuân Thủy			1-Bố				SN35/9 Tô Vinh Diện, Phường Điện Biên, thành phố Thanh Hóa	0		
3.2	Nguyễn Thị Hương			3-Mẹ				SN35/9 Tô Vinh Diện, Phường Điện Biên, thành phố Thanh Hóa	0		
3.3	Nguyễn Huệ Ngọc			10-Chị				SN35/9 Tô Vinh Diện, Phường Điện Biên, thành phố Thanh Hóa	0		
3.4	Đại diện Tổng công ty Lắp máy Việt Nam			12-Công ty mẹ	0100106313	01/09/2010	Hà Nội	124 Minh Khai, quận Hai Bà Trưng, Hà Nội	750.000		
4	Cù Minh Kim	007C444240	3		0906206605	08/10/1996	Thái Nguyên	Số 14/112 Tổ 35 Phường Văn Miếu -TP. Nam Định	7.500	0,150%	
4.1	Trương Thị Thu Hương			6-Vợ	162120829			Số 14/112 Tổ 35 Phường Văn Miếu -TP. Nam Định	0		
4.2	Cù Thị Hồng Nhung			7-Con				Số 14/112 Tổ 35 Phường Văn Miếu -TP. Nam Định	0		
5	Bùi Thanh Phong		3		182212004	02/9/1996	Nghệ An	Phường Ngọc Trạo, Bim Sơn, Thanh Hóa	0	0%	
5.1	Bùi Thiện lập			1-Bố				KP7, P Hà Huy Tập, Vinh, Nghệ An	0		
5.2	Văn Thị Thảo			3-Mẹ				KP7, P Hà Huy Tập, Vinh, Nghệ An	0		
5.3	Bùi Thị Minh Phương			11-Em	012855767	20/01/2011	Hà Nội	P1004, nhà Ô CT3D, khu đô thị Cổ Nhuế, Xuân Đình, Từ Liêm, Hà nội	0		
5.4	Bùi Việt Phú			11-Em	182250780	21/07/2008	Nghệ An	KP2, P Tân Giang, TP Hà Tĩnh	0		
5.5	Ngô Thị Nga			6-Vợ	171641724	10/07/1997	Thanh Hoá	KP10, Ngọc Trạo, Bim Sơn, Thanh Hoá	0		
5.6	Bùi Thức Tuấn Hùng			7-Con	Còn nhỏ	Chưa cấp		KP10, Ngọc Trạo, Bim Sơn, Thanh Hoá	0		
5.7	Bùi Thức Hà			7-Con	Còn nhỏ	Chưa cấp		KP10, Ngọc Trạo, Bim Sơn, Thanh Hoá	0		

TT	TÊN CỔ ĐÔNG	Tài khoản giao dịch chứng khoán (nếu có)	Chức vụ	QH với CĐNB	Số CMND/ĐKKD	Ngày cấp CMND/ĐKKD	Nơi cấp CMND/ĐKKD	Địa chỉ	Số cổ phiếu sở hữu cuối kỳ	Tỷ lệ sở hữu cổ phiếu cuối kỳ	Ghi chú
1	2	3	4	5	6	7	8	9	10	11	12
6	Lưu Sỹ Học	019C006368	4		131175339	27/4/1996	Vĩnh Phúc	Số 138 Giảng Võ - Quận Ba Đình - Hà Nội	100	0,0020%	
6.1	Lưu Văn Hợp			1-Bố				Thị trấn Thanh Lãng - Bình Xuyên - Vĩnh Phúc	0		
6.2	Lê Thị Sang			3-Mẹ				Thị trấn Thanh Lãng - Bình Xuyên - Vĩnh Phúc	0		
6.3	Lưu Sỹ Hiến			9-Anh				Thị trấn Thanh Lãng - Bình Xuyên - Vĩnh Phúc	0		
6.4	Lê Quỳnh Trang			6-Vợ	11887136			Số 138 Giảng Võ - Quận Ba Đình - Hà Nội	0		
6.5	Lưu Đức Minh			7-Con				Số 138 Giảng Võ - Quận Ba Đình - Hà Nội	0		
7	Nguyễn Văn Nguyên		5		171730814	29/3/2007	Thanh Hoá	Lô 124 MBQH122 -Đ Vệ - Thanh Hóa	0	0%	
7.1	Nguyễn Công Lý			1-Bố				Cẩm Phong, Cẩm Thủy Thanh Hóa	0		
7.2	Đặng Thị Phương			3-Mẹ				Cẩm Phong, Cẩm Thủy Thanh Hóa	0		
7.3	Nguyễn Thị Thuần			10-Chị				Cẩm Phong, Cẩm Thủy Thanh Hóa	0		
7.4	Nguyễn Văn Tuấn			11-Em				Cẩm Phong, Cẩm Thủy Thanh Hóa	0		
7.5	Nguyễn Thị Thanh Nga			6-Vợ				Cẩm Phong, Cẩm Thủy Thanh Hóa	0		
7.6	Nguyễn Linh Chi			7-Con				Cẩm Phong, Cẩm Thủy Thanh Hóa	0		
8	Nguyễn Mạnh Toàn		5		271399203	06/6/1996	Đồng Nai	Khu tập thể công ty cổ phần LILAMA5 - 179 đường trần Phú, Ba Đình, Bim Sơn, Thanh Hóa	0	0%	
	Nguyễn Mạnh Hà			1-Bố				Trảng Bom, Đồng Nai	0		

TT	TÊN CỔ ĐÔNG	Tài khoản giao dịch chứng khoán (nếu có)	Chức vụ	QH với CĐNB	Số CMND/ĐKKD	Ngày cấp CMND/ĐKKD	Nơi cấp CMND/ĐKKD	Địa chỉ	Số cổ phiếu sở hữu cuối kỳ	Tỷ lệ sở hữu cổ phiếu cuối kỳ	Ghi chú
1	2	3	4	5	6	7	8	9	10	11	12
	Trần Thị Trâm			3-Mẹ				Tràng Bom, Đồng Nai	0		
	Nguyễn Thị Minh Thương			10-Chị				Tràng Bom, Đồng Nai	0		
	Nguyễn Mạnh Hùng			9-Anh				Tràng Bom, Đồng Nai	0		
	Nguyễn Mạnh Cường			9-Anh				Tràng Bom, Đồng Nai	0		
	Nguyễn Thị Minh Nguyệt			10-Chị				Tràng Bom, Đồng Nai	0		
	Huỳnh Thị Ngọc Dung			6-Vợ				Khu tập thể công ty cổ phần LILAMA5 -179 đường trần Phú, Ba Đình, Bim Sơn, Thanh Hóa	0		
	Nguyễn Mạnh Tuấn			7-Con				Khu tập thể công ty cổ phần LILAMA5 -179 đường trần Phú, Ba Đình, Bim Sơn, Thanh Hóa	0		
9	Phạm Văn Hoàn		7		161982208	10/05/2007	Ninh Bình	Khu tập thể công ty cổ phần LILAMA5 - 179 đường trần Phú, Ba Đình, Bim Sơn, Thanh Hóa	20	0,00040%	
9.1	Phạm Văn Doãn			1-Bố				Phường Nam Thành, thị xã Ninh Bình, Tỉnh Ninh Bình	0		
9.2	Nguyễn Thị Toàn			3-Mẹ				Phường Nam Thành, thị xã Ninh Bình, Tỉnh Ninh Bình	0		
9.3	Phạm Thị Hương			11-Em				Phường Nam Thành, thị xã Ninh Bình, Tỉnh Ninh Bình	0		
9.4	Phạm Văn Diễn			11-Em				Phường Nam Thành, thị xã Ninh Bình, Tỉnh Ninh Bình	0		
9.5	Lê Thị Hồng Thái			6-Vợ				Phường Hưng Dũng, thành phố Vinh, Nghệ An	0		
9.6	Phạm Phương Linh			7-Con				Phường Hưng Dũng, thành phố Vinh, Nghệ An	0		
10	Lưu Huy Phúc	007C444319	7		171438932	01/08/2003	Thanh Hoá	04-Bùi Thị Xuân -P.Ba Đình - TX.Bim Sơn - Thanh Hoá	31.600	0,632%	

TT	TÊN CỔ ĐÔNG	Tài khoản giao dịch chứng khoán (nếu có)	Chức vụ	QH với ĐNB	Số CMND/ĐKKD	Ngày cấp CMND/ĐKKD	Nơi cấp CMND/ĐKKD	Địa chỉ	Số cổ phiếu sở hữu cuối kỳ	Tỷ lệ sở hữu cổ phiếu cuối kỳ	Ghi chú
1	2	3	4	5	6	7	8	9	10	11	12
10.1	Lưu Huy Huyền			9-Anh	171786766			Xóm Thanh -Xã Đông Anh - Đông Sơn - Thanh Hoá	0		
10.2	Lưu Thị Dung			10-Chị	170053399			Thị trấn Chuối - H. Nông Công - Thanh Hoá	0		
10.3	Lưu Huy Hạnh			9-Anh	170528764			Xóm Thanh -Xã Đông Anh - Đông Sơn - Thanh Hoá	0		
10.4	Lưu Thị Muôn			11-Em	172200975			Phường Phú Sơn - TP. Thanh Hoá	0		
10.5	Phạm Thị Ánh	007C444318		6-Vợ	171483222	18/6/2006		04-Bùi Thị Xuân -P.Ba Đình - TX.Bim Sơn - Thanh Hoá	10.300	0,206%	
10.6	Lưu Thị Hồng			7-Con	Chưa có			04-Bùi Thị Xuân -P.Ba Đình - TX.Bim Sơn - Thanh Hoá	0		
10.7	Lưu Huy Hải			7-Con	Chưa có			04-Bùi Thị Xuân -P.Ba Đình - TX.Bim Sơn - Thanh Hoá	0		
11	Đình Thành Lê	007C444202	7		164088677	25/6/1998	Ninh Bình	Đông Ngạc, Từ Liêm, Hà Nội	8.410	0,168%	
11.1	Đình Khắc Sung			1-Bố	không			Xã Gia Tường - Nho Quan - Ninh Bình	0		
11.2	Nguyễn Thị Cẩn			3-Mẹ	không			Xã Gia Tường - Nho Quan - Ninh Bình	0		
11.3	Đình Cảnh Tiến			11-Em	013136079			Xã Đông Ngạc - Từ Liêm - Hà Nội	0		
11.4	Đình Đức Độ			11-Em				Xã Gia Tường - Nho Quan - Ninh Bình	0		
11.5	Đình Thị Chuyên			11-Em	164088540			Số 19A - Trần Quý Cáp - Đà Nẵng	0		
11.6	Nguyễn Thị Tuyền			6-Vợ	182469416			Xã Quỳnh Thiện - Quỳnh Lưu - Nghệ An	0		
11.7	Đình Gia Tường			7-Con	không			Xã Quỳnh Thiện - Quỳnh Lưu - Nghệ An	0		
12	Nguyễn Hồ Bắc		7		172646475	13/12/2005	Thanh Hoá	Số nhà 177, Nguyễn văn Cừ - P.Ngọc Trạo, Bim Sơn, Thanh Hoá	7.160	0,143%	

TT	TÊN CỔ ĐÔNG	Tài khoản giao dịch chứng khoán (nếu có)	Chức vụ	QH với CĐNB	Số CMND/ĐKKD	Ngày cấp CMND/ĐKKD	Nơi cấp CMND/ĐKKD	Địa chỉ	Số cổ phiếu sở hữu cuối kỳ	Tỷ lệ sở hữu cổ phiếu cuối kỳ	Ghi chú
1	2	3	4	5	6	7	8	9	10	11	12
12.1	Nguyễn Tư Đàm			1-Bố	170240795			Hoàng Anh - Hoàng Hoá - Thanh Hoá	0		
12.2	Nguyễn Thị Mỹ			3-Mẹ	170349135			Hoàng Anh - Hoàng Hoá - Thanh Hoá	0		
12.3	Hoàng Thị Nhỏ	007C444275		6-Vợ	172643532	02/4/2004	Thanh Hóa	Số nhà 177, Nguyễn Văn Cừ - P.Ngọc Trạo, Bim Sơn, Thanh Hoá	20	0,0004%	
12.4	Nguyễn Tư Đại			7-Con	172464478			Số nhà 177, Nguyễn Văn Cừ - P.Ngọc Trạo, Bim Sơn, Thanh Hoá	0		
12.5	Nguyễn Thị Hoa Quỳnh			7-Con	Chưa cấp			Số nhà 177, Nguyễn Văn Cừ - P.Ngọc Trạo, Bim Sơn, Thanh Hoá	0		
12.6	Nguyễn Thị Lý			11-Em	170349099			Hoàng Vinh - Hoàng Hoá - Thanh Hoá	0		
12.7	Nguyễn Tư Tân			11-Em	171477479			Hoàng Anh - Hoàng Hoá - Thanh Hoá	0		
12.8	Nguyễn Thị Tâm			11-Em	171636181			Hoàng Anh - Hoàng Hoá - Thanh Hoá	0		
13	Nguyễn Hồng Hạ	007C444337	7		172649041	24/6/2006	Thanh Hoá	Khu phố 6, P.Ba Đình, Bim Sơn - Thanh Hoá	4.380	0,088%	
13.1	Nguyễn Thạc Đào			1-Bố	180030596			Khối 11, P. Bến Thủy, TP.Vinh, Nghệ An	0		
13.2	Nguyễn Thị Luyện			3-Mẹ	180030549			Khối 11, P. Bến Thủy, TP.Vinh, Nghệ An	0		
13.3	Phạm Thị Thoa			6-Vợ	171697711			Khu phố 6, P.Ba Đình, Bim Sơn - Thanh Hoá	0		
13.4	Nguyễn Thạc Hùng			7-Con				Khu phố 6, P.Ba Đình, Bim Sơn - Thanh Hoá	0		
13.5	Nguyễn Thị Xuân			10-Chị	182218099			Phường Lê Mao - TP.Vinh - Nghệ An	0		
13.6	Nguyễn Thạc Thu			11-Em	182331251			Khối 11, P. Bến Thủy, TP.Vinh, Nghệ An	0		
13.7	Nguyễn Quốc Thọ			11-Em	182394266			Khối 11, P. Bến Thủy, TP.Vinh, Nghệ An	0		

TT	TÊN CỔ ĐÔNG	Tài khoản giao dịch chứng khoán (nếu có)	Chức vụ	QH với CĐNB	Số CMND/ĐKKD	Ngày cấp CMND/ĐKKD	Nơi cấp CMND/ĐKKD	Địa chỉ	Số cổ phiếu sở hữu cuối kỳ	Tỷ lệ sở hữu cổ phiếu cuối kỳ	Ghi chú
1	2	3	4	5	6	7	8	9	10	11	12
14	Nguyễn Văn Dũng		11		171660007	16/1/1998	Thanh Hóa	Xóm Thanh Lâm, xã Hà Thanh, huyện Hà Trung, tỉnh Thanh Hóa	300	0,006%	
14.1	Nguyễn Mạnh Hùng			1-Bố				Xóm Thanh Lâm, xã Hà Thanh, huyện Hà Trung, tỉnh Thanh Hóa	0		
14.2	Trịnh Thị Nhắc			3-Mẹ				Xóm Thanh Lâm, xã Hà Thanh, huyện Hà Trung, tỉnh Thanh Hóa	0		
14.3	Nguyễn Thị Dung			10-Chị				Xóm Thanh Yên, xã Hà Thanh, huyện Hà Trung, tỉnh Thanh Hóa	0		
14.4	Nguyễn Thị Thúy			11-Em				Xóm Thanh Yên, xã Hà Thanh, huyện Hà Trung, tỉnh Thanh Hóa	0		
14.5	Nguyễn Thị Tuyết			6-Vợ				Xóm Thanh Lâm, xã Hà Thanh, huyện Hà Trung, tỉnh Thanh Hóa	0		
14.6	Nguyễn Thành Đức			7-Con				Xóm Thanh Lâm, xã Hà Thanh, huyện Hà Trung, tỉnh Thanh Hóa	0		
14.7	Nguyễn Minh Tiến			7-Con				Xóm Thanh Lâm, xã Hà Thanh, huyện Hà Trung, tỉnh Thanh Hóa	0		