

ĐIỀU LỆ

CÔNG TY CỔ PHẦN NHỰA THIẾU NIÊN TIỀN PHONG

(Sửa đổi theo Điều lệ mẫu áp dụng cho các Công ty đại chúng - Ban hành kèm theo Thông tư số 121/2012/TT-BTC ngày 26 tháng 7 năm 2012 của Bộ Tài chính quy định về quản trị công ty áp dụng cho các công ty đại chúng và theo Luật doanh nghiệp số 68/2014/QH13 ngày 26/11/2014)

Hải Phòng, tháng 03, năm 2016

MỤC LỤC

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

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.....	18
Điều 23. Biên bản họp Đại hội đồng cổ đông	20
Điều 24. Yêu cầu hủy bỏ Nghị quyết của Đại hội đồng cổ đông.....	20
VII. HỘI ĐỒNG QUẢN TRỊ	20
Điều 25. Cơ cấu tiêu chuẩn thành viên hội đồng quản trị	20
Điều 26. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị.....	21
Điều 27. Quyền hạn và nhiệm vụ của Hội đồng quản trị	22
Điều 28. Chủ tịch, Phó Chủ tịch Hội đồng quản trị	24
Điều 29. Các cuộc họp của Hội đồng quản trị.....	25
VIII. TỔNG GIÁM ĐỐC, CÁN BỘ QUẢN LÝ KHÁC VÀ THƯ KÝ CÔNG TY	28
Điều 30. Tổ chức bộ máy quản lý	28
Điều 31. Cán bộ quản lý.....	29
Điều 32. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng Giám đốc.....	29
Điều 33. Thư ký Công ty.....	30
IX. BAN KIỂM SOÁT	31
Điều 34. Thành viên Ban kiểm soát	31
Điều 35. Ban kiểm soát	32
X. NHIỆM VỤ CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, THÀNH VIÊN BAN KIỂM SOÁT, TỔNG GIÁM ĐỐC VÀ CÁN BỘ QUẢN LÝ KHÁC	33
Điều 36. Trách nhiệm cẩn trọng.....	33
Điều 37. Trách nhiệm trung thực và tránh các xung đột về quyền lợi	33
Điều 38. Trách nhiệm về thiệt hại và bồi thường.....	34
XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY	35
Điều 39. Quyền điều tra sổ sách và hồ sơ	35
XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN	35
Điều 40. Công nhân viên và công đoàn.....	35
XIII. PHÂN PHỐI LỢI NHUẬN.....	36
Điều 41. Phân phối lợi nhuận	36
XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ HỆ THỐNG KẾ TOÁN.....	36
Điều 42. Tài khoản ngân hàng.....	36
Điều 43. Năm tài chính.....	37
Điều 44. Chế độ kế toán	37

XV. BÁO CÁO THƯỜNG NIÊN, TRÁCH NHIỆM CÔNG BỐ THÔNG TIN, THÔNG BÁO RA CÔNG CHÚNG	37
Điều 45. Báo cáo hàng năm, sáu tháng và hàng quý.....	37
Điều 46. Báo cáo thường niên.....	38
XVI. KIỂM TOÁN CÔNG TY.....	38
Điều 47. Kiểm toán	38
XVII. CON DẤU	38
Điều 48. Con dấu.....	38
XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ.....	39
Điều 49. Chấm dứt hoạt động.....	39
Điều 50. Gia hạn hoạt động.....	39
Điều 51. Thanh lý.....	39
XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ	40
Điều 52. Giải quyết tranh chấp nội bộ.....	40
XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ	40
Điều 53. Bổ sung và sửa đổi Điều lệ.....	40
XXI. NGÀY HIỆU LỰC.....	40
Điều 54. Ngày hiệu lực.....	40

PHẦN MỞ ĐẦU

Điều lệ này được thông qua theo quyết định hợp lệ của Đại hội đồng cổ đông Công ty cổ phần Nhựa Thiếu Niên Tiền Phong tổ chức vào ngày ... tháng ... năm 2016.

I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ

Điều 1. Giải thích các thuật ngữ

1. Trong Điều lệ này, những thuật ngữ dưới đây sẽ được hiểu như sau:
 - a. “**Công ty**” là Công ty cổ phần Nhựa Thiếu niên Tiền phong.
 - b. “**Hội đồng Quản trị**” là Hội đồng Quản trị Công ty cổ phần Nhựa Thiếu niên Tiền phong được thành lập và hoạt động theo Giấy chứng nhận đăng ký kinh doanh số 0200167782 đăng ký lần đầu ngày 30/12/2004 và đăng ký thay đổi lần thứ 10 ngày 25/6/2015.
 - c. “**Vốn Điều lệ**” là vốn do tất cả các cổ đông đóng góp và quy định tại Điều 6 của Điều lệ này.
 - d. “**Luật Doanh nghiệp**” có nghĩa là Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26 tháng 11 năm 2014.
 - e. “**Luật Chứng khoán**” có nghĩa là Luật Chứng khoán số 70/2006/QH11 được Quốc hội thông qua ngày 29 tháng 06 năm 2006 và Luật số 62/2010/QH12 sửa đổi bổ sung một số điều của Luật Chứng khoán số 70/2006/QH11 được Quốc hội thông qua ngày 24 tháng 11 năm 2010.
 - f. “**Ngày thành lập**” Công ty là ngày 19 tháng 5 năm 1960.
 - g. “**Cán bộ quản lý**” là Tổng Giám đốc, Phó Tổng Giám đốc, Kế toán trưởng, cấp Trưởng các đơn vị trong Công ty và các vị trí quản lý khác trong Công ty được Hội đồng quản trị phê chuẩn tùy từng thời điểm.
 - h. “**Người có liên quan**” là cá nhân hoặc tổ chức được quy định tại Khoản 17 Điều 4 của Luật Doanh nghiệp và Khoản 34 Điều 6 Luật Chứng khoán.
 - i. “**Thời hạn hoạt động**” là thời hạn hoạt động của Công ty được quy định tại Điều 2 của Điều lệ này và thời gian gia hạn (nếu có) được Đại hội đồng cổ đông của Công ty thông qua bằng nghị quyết.
 - j. “**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 của văn bản khác sẽ bao gồm cả những sửa đổi hoặc văn bản thay thế chúng
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
4. Các từ hoặc thuật ngữ đã được định nghĩa trong Luật Doanh nghiệp (nếu không mâu thuẫn với chủ thể hoặc ngữ cảnh) sẽ có nghĩa tương tự trong Điều lệ này

II. TÊN, HÌNH THỨC, TRỤ SỞ, CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN VÀ THỜI HẠN HOẠT ĐỘNG 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

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiên phong

- Tên tiếng Việt : Công ty Cổ phần Nhựa Thiếu Niên Tiên Phong
- Tên giao dịch : Công ty Cổ phần Nhựa Thiếu Niên Tiên Phong
- Tên tiếng Anh : Tien Phong Plastic Joint - Stock Company
- Tên viết tắt : **NHỰA TIỀN PHONG**

- Hình thức Lô-gô Công ty:

2. Công ty Cổ phần nhựa Thiếu Niên Tiên Phong là Công ty cổ phần được thành lập từ việc cổ phần hoá doanh nghiệp nhà nước Công ty Nhựa Thiếu Niên Tiên Phong trên cơ sở tự nguyện cùng góp vốn của các cổ đông, tổ chức và hoạt động theo quy định của Luật Doanh nghiệp. Công ty có tư cách pháp nhân phù hợp với Pháp luật hiện hành của Việt Nam.
3. Trụ sở đăng ký của Công ty
 - Địa chỉ
 - + Trụ sở chính : Số 2 An Đà, phường Lạch Tray, quận Ngô Quyền, T.p Hải Phòng
 - + Cơ sở 2 : Số 222 Mạc Đăng Doanh, phường Hưng Đạo, quận Dương Kinh, T.p Hải Phòng
 - Điện thoại : (031) 3.813.979
 - Fax : (031) 3.813.989
 - E-mail : contact@nhuatienphong.vn
 - Website : www.nhuatienphong.vn

Căn cứ vào tình hình hoạt động thực tế, Công ty có thể thay đổi trụ sở theo quyết định của Đại hội đồng cổ đông và thực hiện các thủ tục về việc thay đổi trụ sở Công ty theo quy định của Pháp luật.
4. Chủ tịch Hội đồng quản trị là người đại diện theo Pháp luật của Công ty.
5. 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 nghị quyết của Hội đồng quản trị và trong phạm vi Pháp luật cho phép.
6. Trừ khi chấm dứt hoạt động trước thời hạn theo Điều 49 hoặc gia hạn hoạt động theo Điều 50 của Điều lệ này, thời hạn hoạt động của Công ty là 50 năm bắt đầu từ ngày Công ty được cấp Đăng ký kinh doanh theo hình thức Công ty cổ phần (tính từ ngày 01 tháng 01 năm 2005).

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

Người đại diện theo pháp luật của Công ty là cá nhân đại diện cho doanh nghiệp thực hiện các quyền và nghĩa vụ phát sinh từ giao dịch của doanh nghiệp, đại diện cho doanh nghiệp với tư cách nguyên đơn, bị đơn, người có quyền lợi và nghĩa vụ liên quan trước Trọng tài, tòa án và các quyền và nghĩa vụ khác theo quy định của pháp luật.

Công ty có một (01) người đại diện theo pháp luật là: Chủ tịch Hội đồng quản trị. Quyền và nghĩa vụ của người đại diện theo pháp luật được thực hiện theo quy định

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

tại Luật doanh nghiệp, Điều lệ này và Quy chế quản trị do Hội đồng quản trị ban hành phù hợp với các quy định của Điều lệ này.

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

Điều 4. Mục tiêu hoạt động của Công ty

1. Ngành nghề kinh doanh của Công ty

Tên ngành	Mã ngành
- Sản xuất sản phẩm từ plastic Chi tiết: Sản xuất nhựa dân dụng và các sản phẩm nhựa phục vụ cho ngành xây dựng, công nghiệp, nông nghiệp, ngư nghiệp, giao thông vận tải.	2220 (chính)
- Chuẩn bị mặt bằng	4312
- Xây dựng công trình kỹ thuật dân dụng khác Chi tiết: Xây dựng công trình công nghiệp, giao thông, thủy lợi	4290
- Kho bãi và lưu trữ hàng hóa	5210
- Phá dỡ	4311
- Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường sắt và đường bộ	5221
- Bán buôn vật liệu, thiết bị lắp đặt khác trong xây dựng Chi tiết: Nhựa dân dụng và các sản phẩm nhựa phục vụ cho ngành xây dựng, công nghiệp, nông nghiệp, ngư nghiệp, giao thông vận tải	4663
- Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc đi thuê	6810
- Xây dựng nhà các loại Chi tiết: Xây dựng khu chung cư, hạ tầng cơ sở; Xây dựng nhà cao cấp, văn phòng cho thuê; Xây dựng trung tâm thương mại; Xây dựng chợ kinh doanh	4100
- Vận tải hàng hóa bằng đường bộ	4933
(Doanh nghiệp chỉ được hoạt động xây dựng khi có đủ điều kiện theo quy định của Luật xây dựng)	Ngành nghề chưa khớp mã với Hệ thống ngành kinh tế Việt Nam

- Công ty có thể bổ sung ngành nghề, loại hình hoạt động kinh doanh theo quyết định của Đại hội đồng cổ đông và phù hợp với quy định của Pháp luật.

2. Mục tiêu hoạt động của Công ty

- Công ty được thành lập để huy động và sử dụng vốn có hiệu quả trong việc phát triển sản xuất kinh doanh ngành nhựa và các ngành nghề khác được Pháp luật cho phép nhằm mục tiêu thu lợi nhuận tối đa; tạo công ăn việc làm ổn định cho người lao động; tăng lợi tức cho các cổ đông; đóng góp cho ngân sách Nhà nước và phát triển Công ty.
- Công ty có thể có các mục tiêu khác trong quá trình hoạt động phù hợp với quy định của Pháp luật.

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 quy định của Giấy chứng nhận đăng ký kinh doanh 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 có thể tiến hành hoạt động kinh doanh trong các lĩnh vực khác được Pháp luật cho phép và được Đại hội đồng cổ đông thông qua.

IV. VỐN ĐIỀU LỆ, CỔ PHẦN, CỔ ĐÔNG SÁNG LẬP

Điều 6. Vốn điều lệ, cổ phần, cổ đông sáng lập

1. Vốn điều lệ hiện tại của Công ty là: **619.730.950.000 VNĐ** (Sáu trăm mười chín tỷ bảy trăm ba mươi triệu chín trăm năm mươi nghìn đồng), được chia thành **61.973.095** cổ phần, mệnh giá mỗi cổ phần là 10.000 VNĐ (Mười nghìn đồng).
2. Công ty có thể thay đổi vốn điều lệ khi được Đại hội đồng cổ đông thông qua và phù hợp với các quy định của pháp luật.
3. Các cổ phần của Công ty vào ngày thông qua Điều lệ này là một loại cổ phần duy nhất là cổ phần phổ thông. Cổ phiếu của cổ phần phổ thông có thể là cổ phiếu ghi danh hoặc cổ phiếu vô danh. Các quyền và nghĩa vụ kèm theo cổ phần được quy định tại Điều 12 và Điều 13 Điều lệ này.
4. Trong quá trình hoạt động sản xuất - kinh doanh, Công ty có thể phát hành thêm 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.
5. Công ty cổ phần Nhựa Thiếu niên Tiền phong được chuyển đổi từ Công ty nhà nước theo quyết định số 80/2004 ngày 17 tháng 8 năm 2004 của Bộ Công nghiệp (nay là Bộ Công thương) vì vậy cổ đông sáng lập của Công ty là cổ đông Nhà nước. Hiện nay cổ đông Nhà nước tại Công ty là Tổng Công ty Đầu tư và Kinh doanh vốn Nhà nước (SCIC), nắm giữ 22.994.400 cổ phần (chiếm 37,1% vốn Điều lệ). SCIC thực hiện quyền cổ đông thông qua các người đại diện theo quyết định của SCIC. Họ tên, địa chỉ, quốc tịch và các đặc điểm cơ bản khác của cổ đông sáng lập, số cổ phần, loại cổ phần, mệnh giá cổ phần từng loại của cổ đông sáng lập theo quy định của Điều 26 Luật Doanh nghiệp được nêu tại Phụ lục 01 đính kèm. Phụ lục này là một phần của Điều lệ này.
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 phổ thông 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 quy định của Điều lệ này và Luật Chứng khoán và văn bản hướng dẫn liên quan.

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

Điều 7. Giấy Chứng nhận cổ phiếu

1. Cổ đông sở hữu cổ phần chưa lưu ký của Công ty được cấp chứng nhận cổ phiếu tương ứng với số cổ phần và loại cổ phần sở hữu, trừ trường hợp sau đây:
 - Những cổ phần được quy định tại Điều 10 trong Điều lệ này.
 - Những cổ phần đã được đăng ký lưu ký, giao dịch trên thị trường chứng khoán.
2. Chứng nhận cổ phiếu phải có dấu của Công ty và chữ ký của Người đại diện theo Pháp luật của Công ty theo các quy định tại Luật Doanh nghiệp. Giấy chứng nhận cổ phiếu phải ghi rõ số lượng và loại cổ phiếu mà cổ đông nắm giữ, họ và tên người nắm giữ và các thông tin khác theo Khoản 1 Điều 120 của Luật Doanh nghiệp.
3. Trong thời hạn 10 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 60 ngày (hoặc có thể lâu hơn 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, người sở hữu số cổ phần sẽ được cấp Giấy chứng nhận cổ phiếu. Người sở hữu cổ phần không phải trả cho Công ty chi phí in Giấy chứng nhận cổ phiếu hoặc bất kỳ một khoản phí gì.
4. Trường hợp Giấy chứng nhận cổ phiếu bị hỏng hoặc bị tẩy xóa hoặc bị đánh mất, mất cắp hoặc bị tiêu hủy, người sở hữu cổ phiếu đó 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 theo quy định của Hội đồng quản trị. Đề nghị cấp lại Giấy chứng nhận cổ phiếu của cổ đông phải cam kết các nội dung sau:
 - 4.1. Giấy chứng nhận của cổ đông thực sự đã bị mất, bị cháy hoặc bị tiêu hủy dưới hình thức khác; trường hợp bị mất thì cam kết rằng đã tiến hành tìm kiếm tối đa có thể và nếu tìm lại được sẽ đem trả Công ty để tiêu hủy;
 - 4.2. Chịu trách nhiệm về những tranh chấp phát sinh từ việc cấp lại Giấy chứng nhận cổ phiếu mới;
 - 4.3. Đối với Giấy chứng nhận cổ phiếu có giá trị danh nghĩa trên mười triệu đồng Việt Nam, trước khi tiếp nhận đề nghị cấp Giấy chứng nhận cổ phiếu mới, người đại diện theo pháp luật của Công ty có thể yêu cầu chủ sở hữu Giấy chứng nhận cổ phiếu đăng thông báo về việc cổ phiếu bị mất, bị cháy hoặc bị tiêu hủy dưới hình thức khác và sau mười lăm ngày, kể từ ngày đăng thông báo sẽ đề nghị Công ty cấp lại Giấy chứng nhận cổ phiếu mới.
5. Cổ đông công ty có trách nhiệm gìn giữ Giấy chứng nhận cổ phiếu cẩn thận, không làm rách nát, hư hỏng, nhòe, mờ và có trách nhiệm độc lập về việc bảo quản Giấy chứng nhận cổ phiếu và Công ty sẽ không chịu trách nhiệm trong mọi trường hợp Giấy chứng nhận cổ phiếu này bị mất cắp hoặc bị sử dụng với mục đích lừa đảo.

Điều 8. Chứng chỉ chứng khoán khác

Chứng chỉ trái phiếu hoặc các chứng chỉ chứng khoán khác của Công ty (trừ các thư chào bán, các chứng chỉ tạm thời và các tài liệu tương tự), sẽ được phát hành có dấu và chữ ký mẫu của đại diện theo Pháp luật của Công ty, trừ trường hợp mà các điều khoản và điều kiện phát hành quy định khác.

Điều 9. Chuyển nhượng cổ phần

1. Tất cả các cổ phần được tự do chuyển nhượng trừ khi Điều lệ này, Nghị quyết Đại hội đồng cổ đông và/hoặc pháp luật có quy định khác. Cổ phiếu niêm yết trên Sở giao dịch chứng khoán được chuyển nhượng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán và/hoặc của Sở Giao dịch 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.
3. Trừ cổ phiếu được niêm yết trên Sở giao dịch chứng khoán, việc chuyển nhượng cổ phần phải được thực hiện theo thủ tục do Hội đồng quản trị Công ty quy định và phải được đại diện theo pháp luật của Công ty xác nhận.

Điều 10. Thu hồi cổ phần

1. Trường hợp cổ đông không thanh toán đầy đủ và đúng hạn số tiền phải trả mua cổ phiếu, Hội đồng quản trị thông báo và có quyền yêu cầu cổ đông đó thanh toán số tiền còn lại cùng với lãi suất trên khoản tiền đó và những chi phí phát sinh do việc không thanh toán đầy đủ gây ra cho Công ty theo quy định.
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 chưa bán theo quy định tại khoản 4 Điều 111 Luật Doanh nghiệp. Hội đồng quản trị có thể trực tiếp hoặc ủy quyền bán, tái phân phối hoặc giải quyết cho người đã sở hữu cổ phần bị thu hồi hoặc các đối tượng khác theo những điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp. Trường hợp không bán hết số cổ phần bị thu hồi, Công ty phải đăng ký điều chỉnh vốn điều lệ bằng giá trị mệnh giá số cổ phần đã được thanh toán đủ theo quy định tại Điều 112 Luật Doanh nghiệp.
5. Cổ đông nắm giữ cổ phần bị thu hồi sẽ 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.

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- Thông báo thu hồi sẽ 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.

V. CƠ CẤU TỔ CHỨC, QUẢN LÝ VÀ KIỂM SOÁT

Điều 11. Cơ cấu tổ chức, quản trị và kiểm soát

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

- Đại hội đồng cổ đông;
- Hội đồng quản trị;
- Ban kiểm soát.
- Tổng Giám đốc điều hành;

VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 12. Quyền của cổ đông

- 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.
- Người nắm giữ cổ phần phổ thông có các quyền sau**
 - Tham dự và phát biểu trong các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp hoặc thông qua đại diện được uỷ quyền hoặc thực hiện bỏ phiếu từ xa;
 - Nhận cổ tức theo mức do Đại hội đồng cổ đông quyết định;
 - Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ theo quy định của Điều lệ này và Pháp luật hiện hành;
 - Được ưu tiên mua cổ phiếu mới chào bán tương ứng với tỷ lệ cổ phần phổ thông mà họ sở hữu;
 - Xem xét, tra cứu, trích lục các thông tin liên quan đến cổ đông trong danh sách cổ đông đủ tư cách tham gia Đại hội đồng cổ đông và yêu cầu sửa đổi các thông tin không chính xác;
 - Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ Công ty, sổ biên bản họp Đại hội đồng cổ đông và các nghị quyết của Đại hội đồng cổ đông;
 - Trường hợp Công ty giải thể hoặc phá sản, được nhận một phần tài sản còn lại tương ứng với số cổ phần góp vốn vào Công ty sau khi Công ty đã thanh toán cho chủ nợ và các cổ đông loại khác theo quy định của Pháp luật;
 - Yêu cầu Công ty mua lại cổ phần của họ trong các trường hợp quy định tại Khoản 1, Điều 129 của Luật Doanh nghiệp;
 - Các quyền khác theo quy định của Điều lệ này và Pháp luật.
- Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% tổng số cổ phần phổ thông trong thời hạn liên tục từ sáu tháng trở lên có các quyền sau**
 - Đề cử các thành viên Hội đồng quản trị hoặc Ban kiểm soát theo quy định tương ứng tại các Điều 26 và Điều 34 - Điều lệ này;
 - Yêu cầu Hội đồng quản trị thực hiện việc triệu tập Đại hội đồng cổ đông theo các quy định tại Điều 114 và Điều 136 Luật doanh nghiệp;

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- c. Kiểm tra và nhận bản sao hoặc bản trích dẫn danh sách các cổ đông có quyền tham dự và bỏ phiếu tại 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 Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, số quyết định thành lập hoặc số đăng ký kinh doanh 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 được quy định tại Điều lệ này và Luật doanh nghiệp.

Điều 13. Nghĩa vụ của cổ đông

Cổ đông có nghĩa vụ sau:

- 1. Tuân thủ Điều lệ Công ty và các quy chế của Công ty; chấp hành quyết định của Đại hội đồng cổ đông, Hội đồng quản trị;
- 2. Tham gia các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp hoặc thông qua đại diện được ủy quyền hoặc thực hiện bỏ phiếu từ xa. Cổ đông có thể ủy quyền cho thành viên Hội đồng quản trị làm đại diện cho mình tại Đại hội đồng cổ đông.
- 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. Hoàn thành các nghĩa vụ khác theo quy định của 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.
- 7. Nghĩa vụ của cổ đông lớn của Công ty có cổ phiếu được niêm yết tại Sở giao dịch chứng khoán: thực hiện nghĩa vụ công bố thông tin theo quy định của pháp luật về chứng khoán và thị trường chứng khoán khi thực hiện giao dịch mua/bán cổ phiếu của 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 cổ đông thường niên họp mỗi năm một lần. Ngoài cuộc họp thường niên, Đại hội đồng cổ đông có thể họp bất thường. Địa điểm họp Đại hội đồng cổ đông phải ở trên lãnh thổ Việt Nam. Trường hợp cuộc họp Đại hội đồng cổ đông được tổ chức đồng thời ở nhiều địa điểm khác nhau thì địa điểm họp Đại hội đồng cổ đông được xác định là nơi chủ tọa tham dự họp.

Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn (04) tháng, kể từ ngày kết thúc năm tài chính. Theo đề nghị của Hội đồng quản trị, Cơ quan đăng ký kinh doanh có thể gia hạn, nhưng không quá sáu (06) tháng, kể từ ngày kết thúc năm tài chính.

2. Hội đồng quản trị tổ chức triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp trên lãnh thổ Việt Nam. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của Pháp luật và Điều lệ Công ty, đặc biệt thông qua các báo cáo tài chính hàng năm và ngân sách tài chính cho năm tài chính tiếp theo. Các kiểm toán viên độc lập có thể được mời tham dự đại hội để tư vấn cho việc thông qua các báo cáo tài chính hàng năm.
3. Hội đồng quản trị phải triệu tập 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. Bảng cân đối kế toán hàng năm, các báo cáo quý hoặc sáu (06) tháng hoặc báo cáo kiểm toán của năm tài chính phản ánh vốn Điều lệ đã bị mất một nửa (1/2) so với số đầu kỳ;
 - c. Khi số thành viên của Hội đồng quản trị ít hơn số thành viên mà luật pháp quy định hoặc số Số thành viên Hội đồng quản trị bị giảm quá một phần ba so với số quy định tại Điều lệ công ty. Trường hợp này, Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn sáu mươi (60) ngày, kể từ ngày số thành viên bị giảm quá một phần ba (1/3);
 - d. Cổ đông hoặc nhóm cổ đông quy định tại Khoản 3, Điều 12 - Điều lệ này yêu cầu triệu tập Đại hội đồng cổ đông bằng một văn bản kiến nghị. Văn bản kiến nghị triệu tập phải nêu rõ lý do và mục đích cuộc họp, có chữ ký của các cổ đông liên quan (văn bản kiến nghị có thể lập thành nhiều bản để có đủ chữ ký của tất cả 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 cán bộ quản lý cấp cao vi phạm nghiêm trọng các nghĩa vụ của họ theo Điều 159 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 Công ty.
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 còn lại như quy định tại Điểm c, Khoản 3, Điều 14 hoặc nhận được yêu cầu quy định tại Điểm d, và Điểm e, Khoản 3, Điều 14 - Điều lệ 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 14 - Điều lệ 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 14 - Điều lệ 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 14

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- Điều lệ này có quyền thay thế Hội đồng quản trị, Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định 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 thể đề nghị cơ quan đăng ký kinh doanh giám sát việc triệu tập và tiến hành họp nếu xét thấy cần thiết.

- d. Tất cả chi phí cho việc triệu tập và tiến hành họp Đại hội đồng cổ đông sẽ được Công ty hoàn lại. Chi phí này không bao gồm những chi phí do cổ đông chi tiêu khi tham dự 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 đây:
 - a. Báo cáo tài chính (kiểm toán) hàng năm;
 - b. Báo cáo của Hội đồng quản trị về quản trị và kết quả hoạt động của Hội đồng quản trị và từng thành viên Hội đồng quản trị;
 - c. Báo cáo của Ban kiểm soát về kết quả kinh doanh của công ty, về kết quả hoạt động của Hội đồng quản trị, Giám đốc hoặc Tổng giám đốc;
 - d. Báo cáo tự đánh giá kết quả hoạt động của Ban kiểm soát và của từng Kiểm soát viên;
 - e. Kế hoạch kinh doanh hàng năm của Công ty;
 - f. Mức cổ tức đối với mỗi cổ phần của từng loại;
 - g. Các vấn đề khác thuộc thẩm quyền.
2. Đại hội đồng cổ đông có các quyền và nghĩa vụ sau đây:
 - a. Thông qua các 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 Đại hội đồng cổ đông;
 - c. Quyết định số lượng thành viên của Hội đồng quản trị, Ban kiểm soát trước nhiệm kỳ tiếp theo;
 - d. Lựa chọn Công ty kiểm toán;
 - e. Bầu, bãi nhiệm, miễn nhiệm và thay thế thành viên Hội đồng quản trị và Ban kiểm soát;
 - 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. Quyết định sửa đổi, bổ sung Điều lệ;
 - h. Quyết định loại cổ phần và số lượng cổ phần từng loại được quyền phát hành;
 - i. Chia, tách, hợp nhất, sáp nhập hoặc chuyển đổi Công ty;
 - j. Quyết định tổ chức lại và giải thể Công ty và chỉ định người thanh lý;;
 - k. Xem xét và xử lý các vi phạm của Hội đồng quản trị hoặc Ban kiểm soát gây thiệt hại cho Công ty và các cổ đông của Công ty;
 - l. Quyết định giao dịch bán tài sản Công ty hoặc chi nhánh hoặc giao dịch mua có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản của Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính đã được kiểm toán gần nhất;

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- m. Công ty mua lại hơn 10% một loại cổ phần phát hành;
 - n. Việc Tổng Giám đốc điều hành đồng thời làm Chủ tịch Hội đồng quản trị;
 - o. Công ty hoặc các chi nhánh của Công ty ký kết hợp đồng với những người được quy định tại Khoản 1 Điều 160 Luật Doanh nghiệp với giá trị bằng hoặc lớn hơn 20% tổng giá trị tài sản của Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính gần nhất được kiểm toán ;
 - p. Thông qua định hướng phát triển Công ty;
 - q. Các vấn đề khác theo quy định của Pháp luật và Điều lệ của Công ty.
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 15 - Điều lệ 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 theo tỷ lệ sở hữu của tất cả các cổ đông hoặc việc mua lại được thực hiện thông qua khớp lệnh hoặc chào mua công khai trên Sở giao dịch chứng khoán.
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 Đại hội đồng cổ đông.

Điều 16. Các đại diện được ủy quyền

- 1. Các cổ đông có thể ủy quyền cho một người khác đại diện của mình tham dự họp Đại hội đồng cổ đông. Trường hợp có nhiều hơn một người đại diện theo ủy quyền được cử thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại diện.
- 2. 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:
 - a. Trường hợp cổ đông cá nhân là người ủy quyền thì giấy ủy quyền phải có chữ ký của cổ đông đó và người được ủy quyền dự họp;
 - b. Trường hợp người đại diện theo ủy quyền của cổ đông là 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 và người được ủy quyền dự họp;
 - c. Trong trường hợp khác thì 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 nộp văn bản ủy quyền trước khi vào phòng họp.
- 3. Trừ trường hợp quy định tại khoản 3 Điều 16 - Điều lệ này, phiếu biểu quyết của người được ủy quyền dự họp trong phạm vi được ủy quyền vẫn có hiệu lực khi có một trong các trường hợp sau đây:
 - a. Người ủy quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;
 - b. Người ủy quyền đã huỷ bỏ việc chỉ định ủy quyền;
 - c. Người ủy quyền đã huỷ bỏ thẩm quyền của người thực hiện việc ủy quyền.Điều khoản này sẽ 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 huỷ 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 75% quyền biểu quyết của loại cổ phần ưu đãi nói trên biểu quyết thông qua.
2. 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.
3. 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.
4. 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 chia sẻ lợi nhuận hoặc tài sản của Công ty sẽ không bị thay đổi khi Công ty phát hành thêm các cổ phần cùng loại.

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

1. Hội đồng quản trị triệu tập 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 Đại hội đồng cổ đông phải thực hiện những nhiệm vụ sau đây:
 - a. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập dựa trên sổ đăng ký cổ đông của Công ty và/hoặc Danh sách người sở hữu chứng khoán do Trung tâm lưu ký chứng khoán Việt Nam xác nhận. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập không sớm hơn 15 ngày trước ngày gửi giấy mời họp Đại hội đồng cổ đông;
 - b. Xác định thời gian và địa điểm tổ chức đại hội;
 - c. Thông báo và gửi thông báo họp Đại hội đồng cổ đông cho tất cả các cổ đông có quyền dự họp;
 - d. Các công việc khác phục vụ cuộc họp.
3. Thông báo mời họp Đại hội đồng cổ đông phải được gửi cho tất cả các cổ đông đồng thời công bố trên phương tiện thông tin của Sở giao dịch chứng khoán, trên website của Công ty. Thông báo họp Đại hội đồng cổ đông phải được gửi cho Cổ đông bằng cách chuyển tận tay hoặc gửi thư qua bưu điện bằng phương thức bảo đảm (hoặc thư báo phát) hoặc phương thức khác bảo đảm tới địa chỉ liên lạc của Cổ đông ít nhất mười (10) ngày trước ngày họp Đại hội đồng cổ đông, (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). Trường hợp Cổ đông đã thông báo cho Công ty bằng văn bản về số fax hoặc địa chỉ thư điện tử, thông báo họp Đại hội đồng Cổ đông có thể được gửi tới số fax hoặc địa chỉ thư điện tử đó.

Chương trình họp Đại hội đồng cổ đông, các tài liệu liên quan đến các vấn đề sẽ được biểu quyết tại Đại hội được gửi cho các cổ đông hoặc/và đăng trên trang thông tin điện tử (website) của Công ty. Trong trường hợp tài liệu không được gửi kèm thông báo họp Đại hội đồng cổ đông, thông báo mời họp phải nêu rõ địa chỉ trang thông tin điện tử (website) của Công ty để các cổ đông có thể tiếp cận.

4. Cổ đông hoặc nhóm cổ đông được đề cập tại Khoản 3, Điều 12 - Điều lệ này có quyền đề xuất các vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Đề xuất phải được làm bằng văn bản và phải được gửi cho Công ty ít nhất ba (03) ngày làm việc trước ngày khai mạc Đại hội đồng cổ đông. Đề xuất phải bao gồm họ và tên cổ đông, số lượng và loại cổ phần người đó nắm giữ, và nội dung đề nghị đưa vào chương trình họp.
5. Người triệu tập họp Đại hội đồng cổ đông có quyền từ chối những đề xuất liên quan đến Khoản 4 của Điều 18 - Điều lệ này trong các trường hợp sau:
 - a. Đề xuất được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;
 - b. Vào thời điểm đề xuất, cổ đông hoặc nhóm cổ đông không có đủ ít nhất 5% cổ phần phổ thông trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại Khoản 3 Điều 12 Điều lệ này;
 - c. Vấn đề đề xuất không thuộc phạm vi thẩm quyền của Đại hội đồng cổ đông bàn bạc và thông qua.
6. Hội đồng quản trị phải chuẩn bị dự thảo nghị quyết cho từng vấn đề trong chương trình họp.
7. Trường hợp tất cả cổ đông đại diện 100% số cổ phần có quyền biểu quyết trực tiếp tham dự hoặc thông qua đại diện được uỷ quyền tại Đại hội đồng cổ đông, những quyết định được Đại hội đồng cổ đông nhất trí thông qua đều được coi là hợp lệ kể cả trong trường hợp việc triệu tập Đại hội đồng cổ đông không theo đúng thủ tục hoặc nội dung biểu quyết không có trong chương trình.

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

1. Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện cho ít nhất 51% cổ phần có quyền biểu quyết.
2. Trường hợp không có đủ số lượng đại biểu cần thiết trong vòng ba mươi (30) phút kể từ thời điểm ấn định khai mạc đại hội, người triệu tập họp hủy cuộc họp. Đại hội đồng cổ đông phải được triệu tập lại trong vòng ba mươi (30) ngày kể từ ngày dự định tổ chức Đại hội đồng cổ đông lần thứ nhất. Đại hội đồng cổ đông triệu tập lại chỉ được tiến hành khi có thành viên tham dự là các cổ đông và những đại diện được uỷ quyền dự họp đại diện cho ít nhất 33% cổ phần có quyền biểu quyết.
3. Trường hợp đại hội lần thứ hai không được tiến hành do không có đủ số đại biểu cần thiết trong vòng ba mươi (30) phút kể từ thời điểm ấn định khai mạc đại hội, Đại hội đồng cổ đông lần thứ ba có thể được triệu tập trong vòng hai mươi (20) ngày kể từ ngày dự định tiến hành đại hội lần hai, và trong trường hợp này đại hội

được tiến hành không phụ thuộc vào số lượng cổ đông hay đại diện uỷ quyền tham dự và được coi là hợp lệ và có quyền quyết định tất cả các vấn đề dự kiến được phê chuẩn tại Đại hội đồng cổ đông lần thứ nhất.

4. Cổ đông được coi là tham dự và biểu quyết tại cuộc họp Đại hội đồng cổ đông trong các trường hợp như sau:
 - a. Tham dự và biểu quyết trực tiếp tại cuộc họp Đại hội đồng cổ đông;
 - b. Gửi phiếu biểu quyết đến cuộc họp thông qua gửi thư, fax, thư điện tử.;
 - c. Ủy quyền cho người khác dự và biểu quyết tại cuộc họp Đại hội đồng cổ đông. Trường hợp cổ đông là tổ chức không có người đại diện theo ủy quyền theo quy định tại khoản 4 Điều 15 của Luật Doanh nghiệp thì ủy quyền người khác dự họp Đại hội đồng cổ đông.
 - d. Tham dự và biểu quyết thông qua hội nghị trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác.
5. Công ty có thể tổ chức Đại hội đồng cổ đông tại đồng thời nhiều hơn một địa điểm trong phạm vi lãnh thổ Việt Nam theo nguyên tắc (i) Phải có một địa điểm tổ chức Đại hội đồng cổ đông tại thành phố Công ty đặt trụ sở chính; Địa điểm tổ chức họp này sẽ là địa điểm trung tâm và là nơi Chủ tọa tham dự họp; (ii) Các địa điểm tổ chức họp Đại hội đồng cổ đông phải được kết nối trực tuyến với nhau, và tất cả các địa điểm họp phải được thông báo tới cổ đông; (iii) Cổ đông có quyền đăng ký tham dự họp tại bất kỳ một trong số những địa điểm họp. Số lượng cổ đông tham dự họp và kết quả biểu quyết sẽ được tập hợp từ tất cả các địa điểm họp; (iv) Tại mỗi địa điểm phải có Ban kiểm tra tư cách cổ đông và Ban kiểm phiếu riêng và được bầu bởi chính các cổ đông tham dự họp tại địa điểm họp đó.

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

1. Vào ngày tổ chức Đại hội đồng cổ đông, Công ty phải thực hiện thủ tục đăng ký cổ đông và phải thực hiện việc đăng ký cho đến khi các cổ đông có quyền dự họp có mặt đăng ký hết.
2. Khi tiến hành đăng ký cổ đông, Công ty sẽ cấp cho từng cổ đông hoặc đại diện được uỷ quyền có quyền biểu quyết một thẻ biểu quyết, trên đó có ghi số đăng ký, họ và tên của cổ đông, họ và tên đại diện được uỷ quyền và số phiếu biểu quyết của cổ đông đó. Thẻ biểu quyết có thể được mã hóa hoặc số hóa để việc biểu quyết và/hoặc kiểm phiếu có thể được thực hiện dựa trên sử dụng phần mềm máy tính hoặc phương tiện công nghệ, kỹ thuật số. Đại hội sẽ tự chọn trong số đại biểu những người chịu trách nhiệm kiểm phiếu hoặc giám sát kiểm phiếu. Số lượng thành viên của ban kiểm phiếu do Đại hội đồng cổ đông quyết định căn cứ đề nghị của Chủ tọa nhưng không vượt quá số người theo quy định của pháp luật hiện hành.
3. Cổ đông đến dự Đại hội đồng cổ đông muộn có quyền đăng ký ngay và sau đó có quyền tham gia và biểu quyết ngay tại đại hội. Chủ tọa không có trách nhiệm dừng đại hội để cho cổ đông đến muộn đăng ký và hiệu lực của các đợt biểu quyết đã tiến hành trước khi cổ đông đến muộn tham dự sẽ không bị ảnh hưởng.
4. Đại hội đồng cổ đông sẽ do Chủ tịch Hội đồng quản trị làm chủ tọa. Trường hợp Chủ tịch vắng mặt hoặc tạm thời mất khả năng làm việc thì các thành viên còn lại bầu một người trong số họ làm chủ tọa cuộc họp. Trường hợp không bầu được

người làm chủ tọa thì Trưởng Ban kiểm soát điều khiển để Đại hội đồng cổ đông bầu chủ tọa cuộc họp và người có số phiếu bầu cao nhất làm chủ tọa cuộc họp. Trong các 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 phiếu bầu cao nhất được cử làm chủ tọa cuộc họp.

5. Chủ tọa là người có quyền quyết định về trình tự, thủ tục hoặc các sự kiện phát sinh ngoài chương trình của Đại hội đồng cổ đông.
6. Chủ tọa Đại hội đồng cổ đông có quyền hoãn cuộc họp Đại hội đồng cổ đông đã có đủ số người đăng ký dự họp theo quy định đến một thời điểm khác hoặc thay đổi địa điểm họp trong trường hợp sau đây:
 - a. Địa điểm họp không có đủ chỗ ngồi thuận tiện cho tất cả người dự họp;
 - b. Có người dự họp có hành vi cản trở, gây rối trật tự, có nguy cơ làm cho cuộc họp không được tiến hành một cách công bằng và hợp pháp;
 - c. Sự trì hoãn là cần thiết để các công việc của Đại hội được tiến hành một cách hợp lệ.

Ngoài ra, Chủ tọa đại hội có thể hoãn Đại hội khi có sự nhất trí hoặc yêu cầu của Đại hội đồng cổ đông đã có đủ số lượng đại biểu dự họp cần thiết. Thời gian hoãn tối đa không quá ba ngày kể từ ngày dự định khai mạc Đại hội. Đại hội họp lại sẽ chỉ xem xét các công việc lẽ ra đã được giải quyết hợp pháp tại đại hội bị trì hoãn trước đó.

7. Chủ tọa của Đại hội hoặc Thư ký Đại hội có thể tiến hành các hoạt động mà họ thấy cần thiết để điều khiển Đại hội đồng cổ đông một cách hợp lệ và có trật tự hoặc để Đại hội phản ánh được mong muốn của đa số tham dự.
8. Hội đồng quản trị có thể yêu cầu các cổ đông hoặc đại diện được uỷ quyền tham dự Đại hội đồng cổ đông chịu sự kiểm tra hoặc các biện pháp an ninh mà Hội đồng quản trị cho là thích hợp. Trường hợp có cổ đông hoặc đại diện được uỷ quyền không chịu tuân thủ những quy định về kiểm tra hoặc các biện pháp an ninh nói trên, Hội đồng quản trị sau khi xem xét một cách cẩn trọng có thể từ chối hoặc trục xuất cổ đông hoặc đại diện nói trên tham gia Đại hội.
9. Hội đồng quản trị, sau khi đã xem xét một cách cẩn trọng, có thể tiến hành các biện pháp được Hội đồng quản trị cho là 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) Đại hội.Hội đồng quản trị có toàn quyền thay đổi những biện pháp nêu trên và áp dụng tất cả các biện pháp nếu Hội đồng quản trị thấy 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 tại Đại hội đồng cổ đông có áp dụng các biện pháp nói trên, Hội đồng quản trị khi xác định địa điểm đại hội có thể:
 - a. Thông báo rằng Đại hội sẽ được tiến hành tại địa điểm ghi trong thông báo và chủ tọa Đại hội sẽ có mặt tại đó (“Địa điểm chính của Đại hội”);
 - b. Bố trí, tổ chức để những cổ đông hoặc đại diện được uỷ quyền không dự họp được theo Điều khoản này hoặc những người muốn tham gia ở địa điểm khác với Địa

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

điểm chính của Đại hội có thể đồng thời tham dự Đại hội; cổ đông có thể tham dự Đại hội thông qua cầu truyền hình tại nơi có đặt văn phòng đại diện của Công ty. Thông báo về việc tổ chức Đại hội 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 sẽ được coi là tham gia Đại hội ở Địa điểm chính của Đại hội.
12. Hàng năm Công ty phải tổ chức Đại hội đồng cổ đông ít nhất một lần. Đại hội đồng cổ đông thường niên không được tổ chức dưới hình thức lấy ý kiến bằng văn bản.

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

1. Đại hội đồng cổ đông thông qua các Nghị quyết thuộc thẩm quyền bằng hình thức biểu quyết tại cuộc họp hoặc lấy ý kiến bằng văn bản.
 - a. Nghị quyết của Đại hội đồng cổ đông về các vấn đề sau đây có thể được thông qua bằng hình thức biểu quyết tại cuộc họp hoặc lấy ý kiến bằng văn bản:
 - Sửa đổi, bổ sung Điều lệ Công ty;
 - Thông qua định hướng phát triển Công ty;
 - Loại cổ phần và tổng số cổ phần của từng loại được quyền chào bán; mức cổ tức hàng năm của từng loại cổ phần;
 - Bầu, miễn nhiệm, bãi miễn Thành viên Hội đồng quản trị và Ban kiểm soát;
 - Mua lại trên 10% tổng số cổ phần đã bán của mỗi loại;
 - Các vấn đề khác thuộc thẩm quyền của Đại hội đồng cổ đông và không thuộc trường hợp quy định tại Điều 21.b.1 dưới đây.
 - b. 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:
 - Dự án đầu tư hoặc bán tài sản 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;
 - Thông qua báo cáo tài chính hàng năm;
 - Tổ chức lại, giải thể Công ty.
2. Các nghị quyết của Đại hội đồng cổ đông về nội dung sau đây được thông qua nếu được số cổ đông đại diện ít nhất 65% tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành hoặc ít nhất 51% tổng số cổ phần có quyền biểu quyết chấp thuận trong trường hợp lấy ý kiến cổ đông bằng văn bản:
 - a. Sửa đổi và bổ sung Điều lệ Công ty;
 - b. Loại cổ phần và tổng số cổ phần của từng loại;
 - c. Thay đổi ngành, nghề và lĩnh vực kinh doanh;
 - d. Thay đổi cơ cấu tổ chức quản lý công ty;
 - e. Dự án đầu tư hoặc bán tài sản 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, hoặc tỷ lệ, giá trị khác nhỏ hơn do Điều lệ công ty quy định;
 - f. Tổ chức lại, giải thể công ty.
3. Các nghị quyết khác được thông qua khi được số cổ đông đại diện cho ít nhất 51% tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành, trừ trường hợp quy định tại khoản 2 và khoản 4 Điều này.

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- Việc biểu quyết bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo phương thức bầu dồn phiếu, theo đó mỗi cổ đông có tổng số phiếu biểu quyết tương ứng với tổng số cổ phần sở hữu nhân với số thành viên được bầu của Hội đồng quản trị hoặc Ban kiểm soát và cổ đông có quyền dồn hết hoặc một phần tổng số phiếu bầu của mình cho một hoặc một số ứng cử viên. Người trúng cử thành viên Hội đồng quản trị hoặc Kiểm soát viên được xác định theo số phiếu bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên quy định tại Điều lệ này. Trường hợp có từ 02 ứng cử viên trở lên đạt cùng số phiếu bầu như nhau cho thành viên cuối cùng của Hội đồng quản trị hoặc Ban kiểm soát thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy chế bầu cử hoặc Điều lệ này.

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

Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua Nghị quyết của Đại hội đồng cổ đông được thực hiện theo quy định sau đây:

- 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 bất cứ lúc nào nếu xét thấy cần thiết vì lợi ích của Công ty.
- Quy trình, thủ tục xin ý kiến cổ đông bằng văn bản được nêu rõ tại Quy chế quản trị nội bộ của Công ty.
- Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo Nghị quyết của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo quyết định. Phiếu lấy ý kiến kèm theo dự thảo Nghị quyết và tài liệu giải trình phải được gửi bằng phương thức bảo đảm đến được địa chỉ đăng ký của từng cổ đông. 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 chậm nhất mười (10) ngày trước thời hạn phải gửi lại phiếu lấy ý kiến. Việc lập danh sách cổ đông gửi phiếu lấy ý kiến thực hiện theo quy định tại khoản 1 và khoản 2 Điều 137 của Luật Doanh nghiệp. Yêu cầu và cách thức gửi phiếu lấy ý kiến và tài liệu kèm theo thực hiện theo quy định tại Điều 139 của Luật Doanh nghiệp.
- Phiếu lấy ý kiến phải có các nội dung chủ yếu sau đây:
 - Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký kinh doanh, nơi đăng ký kinh doanh của Công ty;
 - Mục đích lấy ý kiến;
 - Họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, số Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, mã số doanh nghiệp, số quyết định thành lập hoặc số đăng ký kinh doanh của cổ đông hoặc đại diện theo uỷ quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông;
 - Vấn đề cần lấy ý kiến để thông qua Nghị quyết;
 - Phương án biểu quyết bao gồm tán thành, không tán thành và không có ý kiến;
 - Thời hạn phải gửi về Công ty phiếu lấy ý kiến đã được trả lời;

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- g. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị và người đại diện theo Pháp luật của Công ty;
5. Cổ đông có thể gửi phiếu lấy ý kiến đã trả lời đến Công ty theo một trong các hình thức sau đây:
 - a. Gửi thư. Phiếu lấy ý kiến đã được trả lời phải có chữ ký của cổ đông là cá nhân, của người đại diện theo ủy quyền hoặc người đại diện theo pháp luật của cổ đông là tổ chức. 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.
 - c. Các phiếu lấy ý kiến gửi về công ty sau thời hạn đã xác định tại nội dung phiếu lấy ý kiến hoặc đã bị mở trong trường hợp gửi thư và bị tiết lộ trong trường hợp gửi fax, thư điện tử là không hợp lệ. Phiếu lấy ý kiến không được gửi về (gồm cả phiếu lấy ý kiến không thể gửi được đến cho cổ đông do không xác định được chính xác địa chỉ của cổ đông, địa chỉ cổ đông không đầy đủ, địa chỉ cổ đông cung cấp không đúng,...) được coi là phiếu không tham gia biểu quyết.
6. Hội đồng quản trị kiểm phiếu và lập biên bản dưới sự chứng kiến của Ban kiểm soát hoặc của cổ đông không nắm giữ chức vụ quản lý Công ty. Biên bản kiểm phiếu phải có các nội dung chủ yếu sau đây:
 - a. Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký kinh doanh, nơi đăng ký kinh doanh;
 - 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 và số biểu quyết không hợp lệ, 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 Nghị quyết 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 chữ ký của người giám sát kiểm phiếu.
Các thành viên Hội đồng quản trị, người kiểm phiếu và 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 kết quả kiểm phiếu phải công bố trên trang thông tin điện tử (website) của Công ty trong thời hạn hai mươi bốn (24) giờ hoặc gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu.
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 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 chấp thuận và 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 lập Biên bản và có thể ghi âm hoặc ghi và lưu trữ dưới hình thức điện tử khác. Biên bản họp Đại hội đồng cổ đông phải làm xong và thông qua trước khi bế mạc cuộc họp.
Chủ tọa và thư ký cuộc họp phải liên đới chịu trách nhiệm về tính trung thực, chính xác của nội dung biên bản.
2. Người chủ trì Đại hội đồng cổ đông chịu trách nhiệm tổ chức lưu trữ các biên bản Đại hội đồng cổ đông. Biên bản họp Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử (website) của Công ty trong thời hạn hai mươi bốn (24) giờ kể từ ngày Đại hội đồng cổ đông kết thúc. Biên bản Đại hội đồng cổ đông được coi là bằng chứng xác thực về những công việc đã được tiến hành tại 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. Biên bản phải được lập bằng tiếng Việt, có chữ ký xác nhận của Chủ tọa Đại hội và Thư ký, và được lập theo quy định của Luật Doanh nghiệp và tại Điều lệ này. Các bản ghi chép, biên bản, sổ chữ ký của các cổ đông dự họp và văn bản uỷ quyền tham dự 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 chín mươi (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 Đại hội đồng cổ đông, cổ đông, hoặc nhóm cổ đông quy định tại Khoản 2 Điều 114 Luật doanh nghiệp có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ Nghị quyết hoặc một phần Nghị quyết của Đại hội đồng cổ đông trong các trường hợp sau đây:

1. Trình tự, và thủ tục triệu tập họp Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật doanh nghiệp và Điều lệ Công ty, trừ trường hợp quy định tại khoản 2 Điều 148 của Luật doanh nghiệp;
2. Trình tự, thủ tục ra quyết định và nội dung Nghị quyết vi phạm Pháp luật hoặc Điều lệ Công ty.
3. 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 147 của Luật 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.
4. 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 cuộc họp Đại hội đồng cổ đông bị hủy bỏ có thể xem xét tổ chức lại Đại hội đồng cổ đông trong vòng hai mươi (20) ngày theo trình tự, thủ tục quy định tại Luật doanh nghiệp và Điều lệ này.

VII. HỘI ĐỒNG QUẢN TRỊ

Điều 25. Cơ cấu tiêu chuẩn thành viên hội đồng quản trị

1. 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 Luật Doanh nghiệp và pháp luật liên quan;

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- b. Có trình độ chuyên môn, kinh nghiệm trong quản lý kinh doanh của công ty và không nhất thiết phải là cổ đông của công ty, trừ trường hợp Điều lệ công ty quy định khác.
 - c. Thành viên Hội đồng quản trị công ty có thể đồng thời là thành viên Hội đồng quản trị của công ty khác.
 - d. Không được từng là thành viên Hội đồng quản trị hoặc đại diện theo pháp luật của một công ty bị cấm hoạt động do những vi phạm pháp luật nghiêm trọng.
2. Thành viên hội đồng quản trị độc lập là thành viên Hội đồng quản trị đáp ứng các yêu cầu sau:
- a. Là thành viên Hội đồng quản trị không điều hành và không phải là người có liên quan với Tổng giám đốc, Phó Tổng giám đốc, Kế toán trưởng và những cán bộ quản lý khác được Hội đồng quản trị bổ nhiệm;
 - b. Không phải là thành viên Hội đồng quản trị, Tổng giám đốc, Phó Tổng giám đốc của các công ty con, công ty liên kết, công ty do công ty niêm yết nắm quyền kiểm soát trong ba (03) năm gần nhất;
 - c. Không phải là cổ đông lớn hoặc người đại diện của cổ đông lớn hoặc người có liên quan của cổ đông lớn của công ty;
 - d. Không phải là người làm việc tại các tổ chức cung cấp dịch vụ tư vấn pháp luật, kiểm toán cho công ty trong hai (02) năm gần nhất;
 - e. Không phải là đối tác hoặc người liên quan của đối tác có giá trị giao dịch hàng năm với công ty chiếm từ ba mươi phần trăm (30%) trở lên tổng doanh thu hoặc tổng giá trị hàng hoá, dịch vụ mua vào của công ty trong hai (02) năm gần nhất.
3. Thành viên Hội đồng quản trị độc lập phải thông báo với Hội đồng quản trị về việc không còn đáp ứng đủ điều kiện theo quy định tại khoản 2 Điều này và không còn là thành viên độc lập Hội đồng quản trị kể từ ngày không đáp ứng đủ điều kiện. Hội đồng quản trị phải thông báo trường hợp thành viên độc lập Hội đồng quản trị không còn đáp ứng đủ điều kiện tại cuộc họp Đại hội đồng cổ đông gần nhất hoặc triệu tập họp Đại hội đồng cổ đông để bầu bổ sung hoặc thay thế thành viên độc lập Hội đồng quản trị đó trong thời hạn 06 tháng kể từ ngày nhận được thông báo của thành viên độc lập Hội đồng quản trị có liên quan.

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

1. Số lượng thành viên Hội đồng quản trị của Công ty là từ 05 đến 11 thành viên. Nhiệm kỳ của Hội đồng quản trị là năm (05) năm. 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. Số thành viên Hội đồng quản trị độc lập không điều hành phải ít nhất có một phần ba (1/3) số thành viên Hội đồng quản trị theo nguyên tắc làm tròn xuống.
2. Các 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 cử viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 10% 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

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

viên; từ 50% đến dưới 60% được đề cử tối đa năm (05) ứng viên; từ 60% đến dưới 70% được đề cử tối đa sáu (06) ứng viên; từ 70% đến 80% được đề cử tối đa bảy (07) ứng viên; từ 80% đến dưới 90% được đề cử tối đa tám (08) ứng viên; và từ 90% tổng số cổ phần biểu quyết trở lên được đề cử tối đa đủ số ứng cử viên.

3. Trường hợp số lượng các ứng viên Hội đồng quản trị thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Hội đồng quản trị đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo một cơ chế do Công ty quy định tại Quy chế nội bộ về quản trị công ty. Cơ chế đề cử hay cách thức Hội đồng quản trị đương nhiệm đề cử ứng cử 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.
4. Thành viên Hội đồng quản trị sẽ bị miễn nhiệm trong các trường hợp sau:
 - a. Thành viên đó không đủ tư cách làm thành viên Hội đồng quản trị theo quy định của Luật Doanh nghiệp hoặc bị luật pháp cấm không được làm thành viên Hội đồng quản trị;
 - b. Thành viên đó gửi đơn từ chức bằng văn bản đến trụ sở chính của Công ty;
 - c. Thành viên đó bị rối loạn tâm thần và các thành viên khác của Hội đồng quản trị có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi dân sự;
 - d. Thành viên đó vắng mặt không tham dự các cuộc họp của Hội đồng quản trị liên tục trong vòng sáu (06) tháng, trừ trường hợp bất khả kháng;
 - e. Thành viên Hội đồng quản trị có thể bị bãi nhiệm theo nghị quyết của Đại hội đồng Cổ đông.
5. Hội đồng quản trị có thể bổ nhiệm người khác tạm thời làm thành viên Hội đồng quản trị để thay thế chỗ trống phát sinh và thành viên mới này phải được chấp thuận tại Đại hội đồng cổ đông ngay tiếp sau đó. Sau khi được Đại hội đồng cổ đông chấp thuận, việc bổ nhiệm thành viên mới đó sẽ được coi là có hiệu lực vào ngày được Hội đồng quản trị bổ nhiệm. Nhiệm kỳ của thành viên Hội đồng quản trị mới được tính từ ngày việc bổ nhiệm có hiệu lực đến ngày kết thúc nhiệm kỳ của Hội đồng quản trị. Trong trường hợp thành viên mới không được Đại hội đồng cổ đông chấp thuận, mọi quyết định của Hội đồng quản trị cho đến trước thời điểm diễn ra Đại hội đồng cổ đông có sự tham gia biểu quyết của thành viên Hội đồng quản trị thay thế vẫn được coi là có hiệu lực.
6. Việc bổ nhiệm các thành viên Hội đồng quản trị phải được công bố thông tin theo các quy định của Pháp luật về chứng khoán và thị trường chứng khoán.
7. Thành viên Hội đồng quản trị không nhất thiết phải là người nắm giữ cổ phần của Công ty.

Điều 27. Quyền hạn và nhiệm vụ của Hội đồng quản trị

1. Hội đồng quản trị là cơ quan quản lý Công ty, có toàn quyền nhân danh công ty để quyết định, thực hiện các quyền và nghĩa vụ của công ty không thuộc thẩm quyền của Đại hội đồng cổ đông.
2. Hội đồng quản trị có trách nhiệm giám sát Tổng Giám đốc và các cán bộ quản lý khác.

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

3. Quyền và nghĩa vụ của Hội đồng quản trị do Luật pháp, Điều lệ, các quy chế nội bộ của Công ty và quyết định của Đại hội đồng cổ đông quy định. Cụ thể, Hội đồng quản trị có những quyền hạn và nhiệm vụ sau:
 - a. Quyết định kế hoạch phát triển sản xuất kinh doanh và ngân sách hàng năm;
 - 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. Bổ nhiệm và bãi nhiệm các cán bộ quản lý Công ty theo đề nghị của Tổng Giám đốc và quyết định mức lương của họ;
 - d. Quyết định cơ cấu tổ chức của Công ty; quy chế quản lý nội bộ Công ty; quyết định thành lập Công ty con, chi nhánh, văn phòng đại diện, văn phòng giao dịch và góp vốn, mua/bán cổ phần doanh nghiệp khác trong giới hạn quy định của pháp luật và Điều lệ Công ty.
 - e. Giải quyết các khiếu nại của Công ty đối với cán bộ quản lý 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 cán bộ quản lý đó;
 - f. Đề xuất các loại cổ phiếu có thể phát hành và tổng số cổ phiếu phát hành theo từng loại;
 - g. Quyết định giá bán trái phiếu, cổ phiếu và các chứng khoán chuyển đổi trong trường hợp được Đại hội đồng cổ đông ủy quyền;
 - h. Bầu, miễn nhiệm, bãi nhiệm Chủ tịch Hội đồng quản trị; Bổ nhiệm, miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng đối với Tổng Giám đốc hay cán bộ quản lý quan trọng do Điều lệ công ty quy định; quyết định tiền lương và quyền lợi khác của những người quản lý đó; cử người đại diện theo ủy quyền tham gia Hội đồng thành viên hoặc Đại hội đồng cổ đông ở công ty khác, quyết định mức thù lao và quyền lợi khác của những người đó;
 - i. Báo cáo Đại hội đồng cổ đông phê chuẩn việc Hội đồng quản trị bổ nhiệm Chủ tịch Hội đồng quản trị kiêm chức vụ Tổng giám đốc điều hành.
 - j. Đề xuất mức cổ tức hàng năm và xác định mức cổ tức tạm ứng; tổ chức việc chi trả cổ tức;
 - k. Kiến nghị việc tổ chức lại, giải thể, yêu cầu phá sản công ty;
 - l. Quyết định mua lại cổ phần theo quy định tại khoản 1 Điều 130 của Luật Doanh nghiệp;
 - m. Thông qua hợp đồng và giao dịch (mua, bán, vay, cho vay và giao dịch 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 d khoản 2 Điều 135, khoản 1 và khoản 3 Điều 162 của Luật doanh nghiệp.
 - n. Việc định giá tài sản góp vào Công ty không phải bằng tiền liên quan đến việc 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;
 - o. Việc Công ty mua hoặc thu hồi không quá 10% mỗi loại cổ phần của Công ty;
 - p. Quyết định mức giá mua hoặc thu hồi cổ phần của Công ty;

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- q. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quản trị quyết định phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình;
- r. Quyền và nghĩa vụ khác do pháp luật, Điều lệ này và Quyết định của Đại hội đồng cổ đông quy định.
- 4. Hội đồng quản trị phải báo cáo Đại hội đồng cổ đông về hoạt động của mình, cụ thể là về việc giám sát của Hội đồng quản trị đối với Tổng Giám đốc và những cán bộ quản lý khác trong năm tài chính. Trường hợp Hội đồng quản trị không trình báo cáo cho Đại hội đồng cổ đông, báo cáo tài chính năm của Công ty sẽ bị coi là không có giá trị và chưa được Đại hội đồng cổ đông thông qua.
- 5. Trừ khi Luật pháp và Điều lệ quy định khác, Hội đồng quản trị có thể uỷ quyền cho nhân viên cấp dưới và các cán bộ quản lý đại diện xử lý công việc thay mặt cho Công ty.
- 6. Thành viên Hội đồng quản trị (không tính các đại diện được uỷ quyền thay thế) 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 sẽ do Đại hội đồng cổ đông quyết định. Khoản thù lao này sẽ được chia cho các thành viên Hội đồng quản trị theo thoả thuận trong Hội đồng quản trị hoặc chia đều trong trường hợp không thoả thuận được.
- 7. 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.
- 8. Thành viên Hội đồng quản trị nắm giữ chức vụ điều hành (bao gồm cả chức vụ Chủ tịch hoặc Phó Chủ tịch), hoặc thành viên Hội đồng quản trị làm việc tại các tiểu ban của Hội đồng quản trị, hoặc thực hiện những công việc khác mà theo quan điểm của 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.
- 9. 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 của Đại hội đồng cổ đông, Hội đồng quản trị hoặc các tiểu ban của Hội đồng quản trị.

Điều 28. Chủ tịch, Phó Chủ tịch Hội đồng quản trị

- 1. Hội đồng quản trị phải lựa chọn trong số các thành viên Hội đồng quản trị để bầu ra một (01) Chủ tịch và một (01) Phó Chủ tịch Hội đồng quản trị. Chủ tịch Hội đồng quản trị sẽ kiêm hoặc không kiêm chức Tổng Giám đốc của Công ty. Trường hợp Chủ tịch Hội đồng quản trị kiêm nhiệm chức Tổng Giám đốc phải được phê chuẩn hàng năm tại Đại hội đồng cổ đông thường niên.
Chủ tịch Hội đồng quản trị phải sở hữu hoặc đại diện sở hữu số cổ phiếu tối thiểu bằng 10% vốn Điều lệ Công ty.

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

2. Chủ tịch Hội đồng quản trị có trách nhiệm triệu tập và chủ tọa Đại hội đồng cổ đông và các cuộc họp của Hội đồng quản trị, đồng thời có những quyền và trách nhiệm khác quy định tại Điều lệ này và Luật Doanh nghiệp.
Phó Chủ tịch có các quyền và nghĩa vụ như Chủ tịch trong trường hợp được Chủ tịch uỷ quyền nhưng chỉ trong trường hợp Chủ tịch đã thông báo cho Hội đồng quản trị rằng mình vắng mặt hoặc phải vắng mặt vì những lý do bất khả kháng hoặc mất khả năng thực hiện nhiệm vụ của mình.
Trong trường hợp nêu trên Chủ tịch không chỉ định Phó Chủ tịch hành động như vậy, các thành viên còn lại của Hội đồng quản trị sẽ chỉ định Phó Chủ tịch.
Trường hợp cả Chủ tịch và Phó Chủ tịch tạm thời không thể thực hiện nhiệm vụ của họ vì lý do nào đó, Hội đồng quản trị có thể bổ nhiệm một người khác trong số họ để thực hiện nhiệm vụ của Chủ tịch theo nguyên tắc đa số quá bán.
3. Chủ tịch Hội đồng quản trị phải 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 Đại hội đồng cổ đông.
4. Chủ tịch Hội đồng quản trị có thể bị bãi nhiệm theo quyết định của Hội đồng quản trị. Trường hợp Chủ tịch Hội đồng quản trị từ chức hoặc bị bãi nhiệm, Hội đồng quản trị phải bầu người thay thế trong thời hạn mười (10) ngày.

Điều 29. Các cuộc họp của Hội đồng quản trị

1. Trường hợp Hội đồng quản trị bầu Chủ tịch thì 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 và ngang nhau thì các thành viên này bầu theo nguyên tắc đa số một 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 thường kỳ, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất năm (05) ngày trước ngày họp dự kiến. Chủ tịch có thể triệu tập họp bất kỳ khi nào thấy cần thiết, nhưng ít nhất là mỗi quý phải họp một lần.
3. Chủ tịch HĐQT triệu tập các cuộc họp bất thường khi thấy cần thiết vì lợi ích của Công ty. Ngoài ra, Chủ tịch phải triệu tập họp Hội đồng quản trị, không được trì hoãn nếu không có lý do chính đáng, khi xảy ra một trong các trường hợp sau đây:
 - a. Có đề nghị của Tổng Giám đốc hoặc ít nhất năm (05) cán bộ quản lý (từ cấp trưởng đơn vị trở lên);
 - b. Có đề nghị của ít nhất hai (02) thành viên điều hành của Hội đồng quản trị;
 - c. Có đề nghị của Ban kiểm soát hoặc thành viên độc lập.
4. Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị trong thời hạn bảy (07) ngày kể từ ngày nhận được đề nghị nêu tại nêu tại Khoản 3, Điều 29 - Điều lệ này.
Trường hợp Chủ tịch Hội đồng quản trị không chấp nhận triệu tập họp theo đề nghị thì Chủ tịch phải chịu trách nhiệm về những thiệt hại xảy ra đối với Công ty; những

người đề nghị tổ chức cuộc họp được đề cập đến ở Khoản 3, Điều 29 - Điều lệ này có thể tự mình triệu tập họp Hội đồng quản trị.

5. Khi có yêu cầu của Kiểm toán viên độc lập, 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 sẽ được tiến hành ở địa chỉ trụ sở chính đã đăng ký 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 họp Hội đồng quản trị phải được gửi trước cho các thành viên Hội đồng quản trị ít nhất năm (05) ngày trước khi tổ chức họp, các thành viên Hội đồng có thể từ chối thông báo mời họp bằng văn bản và việc từ chối này có thể có hiệu lực hồi tố.

Thông báo họp Hội đồng phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ chương trình, thời gian, địa điểm họp, kèm theo những tài liệu cần thiết về những vấn đề sẽ được bàn bạc và biểu quyết tại cuộc họp Hội đồng và các phiếu bầu cho những thành viên Hội đồng không thể dự họp.

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

8. Các cuộc họp của Hội đồng quản trị lần thứ nhất chỉ được tiến hành và thông qua các quyết định khi có ít nhất ba phần tư (3/4) số thành viên Hội đồng quản trị dự họp. Trường hợp cuộc họp được triệu tập theo quy định Điều này không đủ số thành viên dự họp theo quy định thì được triệu tập lần thứ hai trong thời hạn bảy (07) ngày, kể từ ngày dự định họp lần thứ nhất. Trường hợp này, cuộc họp được tiến hành nếu có hơn một nửa (1/2) số thành viên Hội đồng quản trị dự họp.

Thành viên Hội đồng quản trị được coi là tham dự và biểu quyết tại cuộc họp trong trường hợp sau đây: Tham dự và biểu quyết trực tiếp tại cuộc họp; Ủy quyền cho người khác đến dự họp; Tham dự và biểu quyết thông qua hội nghị trực tuyến hoặc hình thức tương tự khác; 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 giờ trước khi khai mạc. Phiếu biểu quyết chỉ được mở trước sự chứng kiến của tất cả những người dự họp

9. Biểu quyết:
 - a. Trừ quy định tại Điểm b, Khoản 9, Điều 29 - Điều lệ này, mỗi thành viên Hội đồng quản trị hoặc người được ủy quyền trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng quản trị sẽ 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. Một thành viên Hội đồng quản trị sẽ không được tính vào số lượng đại biểu tối thiểu cần thiết có mặt để có thể tổ chức một cuộc họp Hội đồng quản trị về những quyết định mà thành viên đó không có quyền biểu quyết.

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- c. Theo quy định tại Điểm d, Khoản 9, Điều 29 - Điều lệ này, khi có vấn đề phát sinh trong một cuộc họp của Hội đồng quản trị liên quan đến mức độ lợi ích của thành viên Hội đồng quản trị hoặc liên quan đến quyền biểu quyết một thành viên mà những vấn đề đó không được giải quyết bằng sự tự nguyện từ bỏ quyền biểu quyết của thành viên Hội đồng quản trị đó, những vấn đề phát sinh đó sẽ được chuyển tới Chủ tọa cuộc họp và phán quyết của Chủ tọa liên quan đến vấn đề này sẽ có giá trị 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, Điểm b, Khoản 4, Điều 35 - Điều lệ này sẽ được coi là có lợi ích đáng kể trong hợp đồng đó.
10. 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 là mình có lợi ích trong đó, sẽ phải công khai bản chất, nội dung của quyền lợi đó trong cuộc họp mà Hội đồng quản trị lần đầu tiên xem xét vấn đề ký kết hợp đồng hoặc giao dịch này. Trường hợp một thành viên Hội đồng quản trị không biết bản thân và người có 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 liên quan.
 11. Hội đồng quản trị thông qua các quyết định và ra nghị quyết trên cơ sở ý kiến tán thành của đa số thành viên Hội đồng quản trị có mặt (trên 50%). Trường hợp số phiếu tán thành và phản đối ngang bằng nhau, lá phiếu của Chủ tịch sẽ là lá phiếu quyết định.
 12. Cuộc họp của Hội đồng quản trị có thể tổ chức theo hình thức nghị sự 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. Nếu muốn, người đó có thể phát biểu với tất cả các thành viên tham dự khác một cách đồng thời.Việc trao đổi giữa các thành viên có thể thực hiện một cách trực tiếp qua điện thoại hoặc bằng phương tiện liên lạc thông tin khác (kể cả việc sử dụng phương tiện này diễn ra vào thời điểm thông qua Điều lệ hay sau này) hoặc là kết hợp tất cả những 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 nhóm thành viên Hội đồng quản trị đồng nhất tập họp lại, hoặc nếu không có một nhóm như vậy, là địa điểm mà Chủ tọa cuộc họp hiện diện.

Các quyết định được thông qua trong một cuộc họp qua điện thoại được tổ chức và tiến hành một cách hợp thức sẽ 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.

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

13. 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 các thành viên Hội đồng quản trị thông qua tại một cuộc họp được triệu tập và tổ chức theo thông lệ.
14. Chủ tịch Hội đồng quản trị có trách nhiệm chuyển biên bản họp Hội đồng quản trị cho các thành viên và những biên bản đó là những bằng chứng xác thực về công việc đã được tiến hành trong các cuộc họp đó trừ khi có ý kiến phản đối về nội dung biên bản trong thời hạn mười (10) ngày kể từ khi chuyển đi.
Biên bản họp Hội đồng quản trị được lập bằng tiếng Việt và phải có chữ ký của tất cả các thành viên Hội đồng quản trị tham dự cuộc họp hoặc Biên bản được lập thành nhiều bản và mỗi bản có chữ ký của ít nhất một (01) thành viên Hội đồng quản trị tham gia cuộc họp.
15. Hội đồng quản trị có thể thành lập và uỷ quyền cho các tiểu ban trực thuộc: tiểu ban chính sách phát triển, tiểu ban nhân sự, tiểu ban lương thưởng hoặc các tiểu ban đặc biệt khác để tư vấn và hỗ trợ hoạt động của Hội đồng quản trị. Thành viên của tiểu ban có thể gồm một hoặc nhiều thành viên của Hội đồng quản trị và một hoặc nhiều thành viên bên ngoài theo quyết định của Hội đồng quản trị.
Trong quá trình thực hiện quyền hạn được uỷ thác, các tiểu ban phải tuân thủ các quy định mà Hội đồng quản trị đề ra. Các quy định này có thể điều chỉnh hoặc cho phép kết nạp thêm những người không phải là thành viên Hội đồng quản trị vào các tiểu ban nêu trên và cho phép người đó được quyền biểu quyết với tư cách thành viên của tiểu ban nhưng:
 - a. Phải đảm bảo số lượng thành viên bên ngoài ít hơn một nửa tổng số thành viên của tiểu ban và;
 - b. Nghị quyết của các tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết tại phiên họp của tiểu ban là thành viên Hội đồng quản trị.
 - c. Hội đồng quản trị quy định chi tiết về việc thành lập, trách nhiệm của các tiểu ban và trách nhiệm của từng thành viên tiểu ban.
16. Việc thực thi quyết định của Hội đồng quản trị, hoặc của tiểu ban trực thuộc Hội đồng quản trị, hoặc của người có tư cách thành viên tiểu ban Hội đồng quản trị được coi là có giá trị pháp lý kể cả trong trường hợp việc bầu, chỉ định thành viên của tiểu ban hoặc Hội đồng quản trị có thể có sai sót.

VIII. TỔNG GIÁM ĐỐC, CÁN BỘ QUẢN LÝ KHÁC VÀ THƯ KÝ CÔNG TY

Điều 30. 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 trực thuộc sự lãnh đạo của Hội đồng quản trị.

Công ty có một (01) Tổng Giám đốc, các Phó Tổng Giám đốc, một (01) Kế toán trưởng và các chức danh khác do Hội đồng quản trị bổ nhiệm.

Tổng Giám đốc và các Phó Tổng Giám đốc có thể đồng thời là thành viên Hội đồng quản trị, và được Hội đồng quản trị bổ nhiệm hoặc bãi miễn bằng một nghị quyết được thông qua một cách hợp thức.

Điều 31. Cán bộ quản lý

1. Theo đề nghị của Tổng Giám đốc và được sự chấp thuận của Hội đồng quản trị, Công ty được tuyển dụng cán bộ quản lý cần thiết với số lượng và chất lượng phù hợp với cơ cấu và thông lệ quản lý Công ty do Hội đồng quản trị đề xuất tùy từng thời điểm. Cán bộ quản lý phải có sự mẫn cán cần thiết để các hoạt động và tổ chức của Công ty đạt được các mục tiêu đề ra.
2. Mức lương, tiền thù lao, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Tổng Giám đốc điều hành sẽ do Hội đồng quản trị quyết định và hợp đồng với những cán bộ quản lý khác sẽ do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Tổng Giám đốc.

Điều 32. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng Giám đốc

1. Bổ nhiệm

Hội đồng quản trị sẽ bổ nhiệm một thành viên trong Hội đồng hoặc một người khác làm Tổng Giám đốc và sẽ ký hợp đồng quy định mức lương, thù lao, lợi ích và các điều khoản khác liên quan.

Thông tin về mức lương, trợ cấp, quyền lợi của Tổng Giám đốc phải được báo cáo trong Đại hội đồng cổ đông thường niên và được nêu trong báo cáo thường niên của Công ty.

2. Nhiệm kỳ

Theo Điều 28 của Điều lệ này, Tổng Giám đốc có thể là hoặc không phải là Chủ tịch Hội đồng quản trị.

Nhiệm kỳ của Tổng Giám đốc là không quá 05 (năm) năm và có thể được bổ nhiệm lại với số nhiệm kỳ không hạn chế. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng lao động .

Tổng Giám đốc không được phép là những người bị Pháp luật cấm giữ chức vụ này, tức là những người vi thành niên, người không đủ năng lực hành vi, người đã bị kết án tù, người đang thi hành hình phạt tù, nhân viên lực lượng vũ trang, các cán bộ công chức nhà nước và người đã bị phán quyết là đã làm cho Công ty mà họ từng lãnh đạo trước đây bị phá sản.

3. Quyền hạn và nhiệm vụ

Tổng Giám đốc có những quyền hạn và trách nhiệm sau:

- a. Tổ chức 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 tất cả các vấn đề không cần phải có nghị quyết của Hội đồng quản trị, bao gồm việc thay mặt Công ty quyết định và ký kết các hợp đồng tài chính và thương mại nhân danh Công ty, trừ trường hợp các hợp đồng thuộc thẩm quyền của Hội đồng quản trị/Đại hội đồng cổ đông. Tổ chức và điều hành hoạt động sản xuất kinh doanh thường nhật của Công ty theo những thông lệ quản lý tốt nhất;
- c. Kiến nghị số lượng và các loại cán bộ quản lý mà Công ty cần thuê để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm khi cần thiết nhằm áp dụng các hoạt động cũng như các cơ cấu quản lý tốt do Hội đồng quản trị đề xuất, và tư vấn để Hội đồng quản

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- trị quyết định mức lương, thù lao, các lợi ích và các điều khoản khác của hợp đồng lao động của cán bộ quản lý;
- d. Tham khảo ý kiến của Hội đồng quản trị để quyết định số lượng người lao động, mức lương, trợ cấp, lợi ích, việc bổ nhiệm, miễn nhiệm và các điều khoản khác liên quan đến hợp đồng lao động của họ (được quy định chi tiết trong Quy chế phối hợp giữa Hội đồng quản trị - Ban Điều hành - Ban Kiểm soát);
 - e. Đề xuất Hội đồng quản trị phê chuẩn kế hoạch kinh doanh hằng năm.
 - f. Tổ chức thực hiện kế hoạch kinh doanh và phương án đầu tư được Đại hội đồng cổ đông và Hội đồng quản trị thông qua;
 - g. Đề xuất những biện pháp nâng cao hoạt động và quản lý của Công ty;
 - h. Chuẩn bị các bản dự toán dài hạn, hàng năm và hàng tháng của Công ty (sau đây gọi là bản dự toán) phục vụ hoạt động quản lý dài hạn, hàng năm và hàng tháng của Công ty theo kế hoạch kinh doanh. Bản dự toán hàng năm (bao gồm cả bản cân đối kế toán, báo cáo hoạt động sản xuất kinh doanh và báo cáo lưu chuyển tiền tệ dự kiến) cho từng năm tài chính sẽ phải được trình để Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế của Công ty.
 - i. Tổ chức thực hiện kế hoạch kinh doanh và phương án đầu tư được Đại hội đồng Cổ đông và/hoặc Hội đồng quản trị thông qua.
 - j. Kiến nghị phương án sử dụng lợi nhuận, trả cổ tức hoặc xử lý lỗ trong kinh doanh
 - k. Thực hiện tất cả các hoạt động khác theo quy định của Điều lệ này và các quy chế của Công ty, các nghị quyết của Hội đồng quản trị, hợp đồng lao động của Tổng Giám đốc và Pháp luật.
4. **Báo cáo lên Hội đồng quản trị và các cổ đông**
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 cơ quan này khi được yêu cầu.
5. **Bãi nhiệm**
Hội đồng quản trị có thể bãi nhiệm Tổng Giám đốc khi có đa số thành viên Hội đồng quản trị trở lên biểu quyết tán thành (trong trường hợp này không tính biểu quyết của thành viên HĐQT là Tổng Giám đốc) và bổ nhiệm một Tổng Giám đốc mới thay thế.

Điều 33. Thư ký Công ty

Hội đồng quản trị sẽ chỉ định một (01) người làm Thư ký Công ty với nhiệm kỳ và những điều khoản theo quyết định của Hội đồng quản trị.

Hội đồng quản trị có thể bãi nhiệm Thư ký Công ty khi cần nhưng không trái với các quy định Pháp luật hiện hành về lao động.

Hội đồng quản trị cũng có thể bổ nhiệm một hay nhiều Trợ lý Thư ký Công ty tùy từng thời điểm.

Vai trò và nhiệm vụ của Thư ký Công ty bao gồm:

- a. Chuẩn bị các cuộc họp của 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;
- b. Tư vấn về thủ tục của các cuộc họp;
- c. Tham dự và lập biên bản các cuộc họp;

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- d. Đảm bảo các nghị quyết của Hội đồng quản trị phù hợp với luật pháp;
- e. 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 Ban kiểm soát.
Thư ký Công ty có trách nhiệm bảo mật thông tin theo các quy định của Pháp luật và Điều lệ Công ty.

IX. BAN KIỂM SOÁT

Điều 34. Thành viên Ban kiểm soát

1. Số lượng thành viên Ban kiểm soát là từ 03 đến 05 thành viên, các Kiểm soát viên do Đại hội đồng cổ đông bầu, nhiệm kỳ của Kiểm soát viên không quá năm (05) năm và Kiểm soát viên có thể được bầu lại với số nhiệm kỳ không hạn chế.
2. Kiểm soát viên phải là kiểm toán viên hoặc kế toán viên chuyên nghiệp. Kiểm soát viên không được giữ các chức vụ quản lý của Công ty và không phải là người trong bộ phận kế toán của Công ty. Kiểm soát viên có thể không phải là cổ đông của Công ty.
3. Kiểm soát viên không phải là thành viên hay nhân viên của Công ty kiểm toán độc lập đang thực hiện việc kiểm toán các báo cáo tài chính của Công ty.
4. Các Kiểm soát viên phải có năng lực hành vi dân sự đầy đủ và không thuộc đối tượng bị cấm thành lập và quản lý doanh nghiệp theo quy định của Luật Doanh nghiệp. 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 điều hành và các cán bộ quản lý khác của Công ty.
5. Các Kiểm soát viên bầu một người trong số họ làm Trưởng Ban kiểm soát theo nguyên tắc đa số. Trưởng Ban kiểm soát 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 điều hành và các cán bộ quản lý khác cung cấp các thông tin liên quan để báo cáo các thành viên của 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 lên Đại hội đồng cổ đông.
6. Các cổ đông có quyền tập hợp số phiếu bầu của từng người lại với nhau để đề cử các ứng viên Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 10% 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.
7. Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được công ty quy định tại Quy chế nội bộ về quản trị công ty. Cơ chế Ban kiểm soát đương nhiệm đề cử 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.

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

8. Thành viên Ban kiểm soát không còn tư cách thành viên Ban kiểm soát trong các trường hợp sau:
 - a. Kiểm soát viên đó không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Điều 164 Luật Doanh nghiệp;
 - b. Kiểm soát viên đó từ chức bằng một văn bản thông báo được gửi đến trụ sở chính của Công ty;
 - c. Kiểm soát viên đó bị rối loạn tâm thần và các thành viên khác của Ban kiểm soát có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi dân sự;
 - d. Kiểm soát viên đó vắng mặt không tham dự các cuộc họp của Ban kiểm soát trong vòng sáu (06) tháng liên tục không được sự chấp thuận của Ban kiểm soát và Ban kiểm soát đã quyết định rằng chức vụ của người này bị bỏ trống;
 - e. Kiểm soát viên đó bị cách chức thành viên Ban kiểm soát theo quyết định của Đại hội đồng cổ đông.

Điều 35. Ban kiểm soát

1. Công ty phải có Ban kiểm soát và Ban kiểm soát sẽ có quyền hạn và trách nhiệm theo quy định tại Điều 165 của Luật Doanh nghiệp và Điều lệ này, chủ yếu là những quyền hạn và trách nhiệm sau đây:
 - a. Đề xuất lựa chọn Công ty kiểm toán độc lập, mức phí kiểm toán và mọi vấn đề liên quan;
 - b. Thảo luận với kiểm toán viên độc lập về tính chất và phạm vi kiểm toán trước khi bắt đầu việc kiểm toán;
 - c. Xin ý kiến tư vấn chuyên nghiệp độc lập hoặc tư vấn về pháp lý và đảm bảo sự tham gia của những chuyên gia bên ngoài Công ty với kinh nghiệm trình độ chuyên môn phù hợp vào công việc của Công ty nếu thấy cần thiết;
 - d. Kiểm tra các báo cáo tài chính hàng năm, sáu tháng và hàng quý;
 - e. Thảo luận về những vấn đề khó khăn và tồn tại phát hiện từ các kết quả kiểm toán giữa kỳ hoặc cuối kỳ cũng như mọi vấn đề mà kiểm toán viên độc lập muốn bàn bạc;
 - f. Xem xét thư quản lý của kiểm toán viên độc lập và ý kiến phản hồi của ban quản lý Công ty;
 - g. Xem xét báo cáo của Công ty về các hệ thống kiểm soát nội bộ trước khi Hội đồng quản trị chấp thuận; và
 - h. Xem xét những kết quả điều tra nội bộ và ý kiến phản hồi của ban quản lý.
2. Thành viên của Hội đồng quản trị, Tổng Giám đốc và cán bộ quản lý phải cung cấp tất cả các thông tin và tài liệu liên quan đến hoạt động của Công ty theo yêu cầu của Ban kiểm soát. Thư ký Công ty phải bảo đảm rằng toàn bộ bản sao chụp các thông tin tài chính, các thông tin khác cung cấp cho các thành viên Hội đồng quản trị và bản sao các biên bản họp Hội đồng quản trị sẽ phải được cung cấp cho thành viên Ban kiểm soát vào cùng thời điểm chúng được cung cấp cho Hội đồng quản trị.
3. Sau khi đã tham khảo ý kiến của Hội đồng quản trị, Ban kiểm soát có thể ban hành các quy định về các cuộc họp của Ban kiểm soát và cách thức hoạt động của Ban

kiểm soát. Ban kiểm soát phải họp tối thiểu hai lần một năm và số lượng thành viên tham gia các cuộc họp tối thiểu là trên 50% số thành viên.

4. Mức thù lao của các Kiểm soát viên do Đại hội đồng cổ đông quyết định. Kiểm soát viên được thanh toán các khoản chi phí đi lại, khách sạn 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.

X. NHIỆM VỤ CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, THÀNH VIÊN BAN KIỂM SOÁT, TỔNG GIÁM ĐỐC VÀ CÁN BỘ QUẢN LÝ KHÁC

Điều 36. Trách nhiệm cẩn trọng

Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng Giám đốc và cán bộ quản lý khác có trách nhiệm thực hiện các nhiệm vụ của mình, kể cả những nhiệm vụ với tư cách thành viên các tiểu ban của Hội đồng quản trị, một cách trung thực và theo phương thức mà họ tin là vì lợi ích cao nhất của Công ty và với một mức độ cẩn trọng mà một người thận trọng phải có khi đảm nhiệm vị trí tương đương và trong hoàn cảnh tương tự.

Điều 37. Trách nhiệm trung thực và tránh các xung đột về quyền lợi

1. Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng Giám đốc và cán bộ quản lý 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.
2. Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng Giám đốc và cán bộ quản lý 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. Những đối tượng nêu trên chỉ được sử dụng những cơ hội đó khi các thành viên Hội đồng quản trị không có lợi ích liên quan đã quyết định không truy cứu vấn đề này.
3. Công ty không được phép cấp các khoản vay, bảo lãnh, hoặc tín dụng cho các thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng Giám đốc, các cán bộ quản lý khác và những người có liên quan tới các thành viên nêu trên hoặc pháp nhân mà những người này có các lợi ích tài chính, trừ khi các khoản vay hoặc bảo lãnh nêu trên đã được Đại hội đồng cổ đông chấp thuận.
4. Hợp đồng hoặc giao dịch giữa Công ty với một hoặc nhiều thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng Giám đốc, cán bộ quản lý khác, hoặc những người liên quan đến họ hoặc Công ty, đối tác, hiệp hội, hoặc tổ chức mà thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc, cán bộ quản lý khác hoặc những người liên quan đến họ là thành viên, hoặc có liên quan lợi ích tài chính, sẽ không bị vô hiệu hoá trong các trường hợp sau đây:
 - a. Đối với hợp đồng có giá trị từ dưới 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng hoặc giao dịch cũng như các mối quan hệ và lợi ích của cán bộ quản lý hoặc thành viên Hội đồng quản trị đã được báo cáo cho Hội đồng quản trị hoặc tiểu ban liên quan. Đồng thời, Hội đồng

quản trị hoặc tiêu ban đó 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 không có lợi ích liên quan; hoặc

- b. Đối với những hợp đồng có giá trị lớn hơn 35% của tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng hoặc giao dịch này cũng như mối quan hệ và lợi ích của cán bộ quản lý hoặc thành viên Hội đồng quản trị 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 bỏ phiếu tán thành 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 một tiêu ban trực thuộc Hội đồng quản trị hay các cổ đông cho phép thực hiện, thông qua hoặc phê chuẩn.

Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng Giám đốc, cán bộ quản lý khác và những người có liên quan với 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 38. Trách nhiệm về thiệt hại và bồi thường

- 1. Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng Giám đốc và các cán bộ quản lý khác vi phạm nghĩa vụ hành động một cách trung thực, không hoàn thành nghĩa vụ của mình với sự cẩn trọng, miễn cẩn và năng lực chuyên môn sẽ phải chịu trách nhiệm về những thiệt hại do hành vi vi phạm của mình gây ra.
- 2. Công ty sẽ 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, cán bộ quản lý, nhân viên hoặc là đại diện được Công ty (hay Công ty con của Công ty) uỷ quyền, hoặc người đó đã hoặc đang làm theo yêu cầu của Công ty (hay Công ty con của Công ty) với tư cách thành viên Hội đồng quản trị, cán bộ quản lý, nhân viên hoặc đại diện được uỷ quyền của Công ty với điều kiện người đó đã hành động trung thực, cẩn trọng, miễn cẩn vì lợi ích hoặc không chống lại lợi ích cao nhất của Công ty, trên cơ sở tuân thủ luật pháp và không có bằng chứng xác thực rằng người đó đã vi phạm những trách nhiệm của mình. Khi thực hiện chức năng, nhiệm vụ hoặc thực thi các công việc theo uỷ quyền của Công ty, thành viên Hội đồng quản trị, thành viên Ban kiểm soát, cán bộ quản lý, nhân viên hoặc là đại diện theo uỷ 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:
 - Đã hành động trung thực, cẩn trọng, miễn cẩn vì lợi ích và không mâu thuẫn với lợi ích của Công ty;
 - Tuân thủ luật pháp và không có bằng chứng xác nhận đã không thực hiện trách nhiệm của mình.

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

3. Những chi phí được 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 mức 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 đó để tránh những trách nhiệm bồi thường nêu trên.

XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY

Điều 39. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông đề cập trong Khoản 3, Điều 26 và Khoản 2, Điều 34 - Điều lệ này có quyền trực tiếp hoặc qua luật sư hoặc người được uỷ 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 địa điểm kinh doanh chính của Công ty. Yêu cầu kiểm tra do phía luật sư đại diện hoặc đại diện được uỷ quyền khác của cổ đông phải kèm theo giấy uỷ quyền của cổ đông mà người đó đại diện hoặc một bản sao công chứng của giấy uỷ quyền này.
2. Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng Giám đốc và cán bộ quản lý 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 sẽ phải lưu Điều lệ này và những bản sửa đổi bổ sung Điều lệ, Giấy chứng nhận đăng ký kinh doanh, các quy chế, các tài liệu chứng minh quyền sở hữu tài sản, biên bản họp Đại hội đồng cổ đông và 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. Cổ đông có quyền được Công ty cấp một bản Điều lệ Công ty miễn phí. Điều lệ Công ty phải được công bố trên trang thông tin điện tử (website) của Công ty.

XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 40. Công nhân viên và công đoàn

1. Tổng Giám đốc phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến việc tuyển dụng, lao động, buộc thôi việc, tiền lương, bảo hiểm xã hội, phúc lợi, khen thưởng và kỷ luật đối với cán bộ quản lý và người lao động (cùng với kế hoạch sản xuất kinh doanh hàng năm).
2. Tổng Giám đốc phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến quan hệ của Công ty với các tổ chức công đoàn theo các chuẩn mực, thông lệ và chính sách quản lý tốt nhất, những thông lệ và chính sách quy định tại Điều lệ này, các quy chế của Công ty và quy định Pháp luật hiện hành.

XIII. PHÂN PHỐI LỢI NHUẬN

Điều 41. 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. Theo quy định của Luật Doanh nghiệp, Hội đồng quản trị có thể quyết định thanh toán cổ tức giữa kỳ nếu xét thấy việc chi trả này phù hợp với khả năng sinh lời của Công ty.
3. Công ty không trả lãi cho khoản tiền trả cổ tức hay khoản tiền chi trả liên quan tới một loại cổ phiếu.
4. Hội đồng quản trị có thể đề 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 nghị quyết này.
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 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 chuyển cho cổ đông thụ hưởng. Việc thanh toán cổ tức 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 có thể 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 chia 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 và quyết định của Đại hội đồng cổ đông, giao cho Hội đồng quản trị xây dựng, đề xuất Đại hội đồng cổ đông phê chuẩn việc Công ty trích lập các quỹ:
 - a. Quỹ Khen thưởng phúc lợi.
 - b. Quỹ Dự phòng bổ sung vốn Điều lệ.
 - c. Quỹ Đầu tư phát triển sản xuất kinh doanh.
 - d. Phần còn lại của lợi nhuận sau thuế sẽ được chi trả cổ tức cho cổ đông.
 - e. Căn cứ các quy định của pháp luật về chứng khoán và điều kiện thực tế tại Công ty, Hội đồng quản trị xây dựng và đề xuất Đại hội đồng cổ đông phê chuẩn việc phát hành cổ phiếu theo chương trình lựa chọn cho người lao động (ESOP) để đảm bảo quyền lợi cho người lao động.

XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ HỆ THỐNG KẾ TOÁN

Điều 42. Tài khoản ngân hàng

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

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

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.
3. Công ty sẽ tiến hành tất cả các khoản thanh toán và giao dịch kế toán thông qua các tài khoản tiền Việt Nam hoặc ngoại tệ tại các ngân hàng mà Công ty mở tài khoản.

Điều 43. Năm tài chính

Năm tài chính của Công ty bắt đầu từ ngày 01 của tháng 01 hàng năm và kết thúc vào ngày thứ 31 của tháng 12 cùng năm.

Năm tài chính đầu tiên bắt đầu từ ngày cấp Giấy chứng nhận đăng ký doanh nghiệp (hoặc giấy phép kinh doanh đối với những ngành, nghề kinh doanh có điều kiện) và kết thúc vào ngày thứ 31 tháng 12 ngay sau ngày cấp Giấy chứng nhận đăng ký doanh nghiệp (giấy phép kinh doanh) đó.

Điều 44. Chế độ kế toán

1. Chế độ kế toán Công ty sử dụng là Chế độ Kế toán Việt Nam (VAS) hoặc chế độ kế toán khác được Bộ Tài chính chấp thuận.
2. Công ty lập sổ sách kế toán bằng tiếng Việt. Công ty sẽ lưu giữ hồ sơ kế toán theo loại hình của các hoạt động kinh doanh mà Công ty tham gia. 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 đồng Việt Nam làm đơn vị tiền tệ dùng trong kế toán.

XV. BÁO CÁO THƯỜNG NIÊN, TRÁCH NHIỆM CÔNG BỐ THÔNG TIN, THÔNG BÁO RA CÔNG CHÚNG

Điều 45. Báo cáo hàng năm, sáu tháng và hàng quý

1. Công ty phải lập bản báo cáo tài chính hàng năm theo quy định của Pháp luật cũng như các quy định của Ủy ban Chứng khoán Nhà nước và báo cáo phải được kiểm toán theo quy định tại Điều 47 của Điều lệ này, và trong thời hạn 90 ngày kể từ khi kết thúc mỗi năm tài chính, phải nộp báo cáo tài chính hàng năm đã được Đại hội đồng cổ đông thông qua cho cơ quan thuế có thẩm quyền, Ủy ban Chứng khoán Nhà nước, Sở Giao dịch Chứng khoán và cơ quan đăng ký kinh doanh.
2. Báo cáo tài chính năm phải bao gồm báo cáo kết quả hoạt động sản xuất kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi và lỗ của Công ty trong năm tài chính và bản cân đối kế toán phản ánh một cách trung thực và khách quan tình hình các hoạt động của Công ty cho đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính. Trường hợp Công ty là một Công ty mẹ, ngoài báo cáo tài chính năm còn phải bao gồm bản cân đối kế toán tổng hợp về tình hình hoạt động của Công ty và các Công ty con vào cuối mỗi năm tài chính.
3. Công ty phải lập và công bố các báo cáo sáu tháng (bán niên) và hàng quý theo các quy định của Ủy ban Chứng khoán Nhà nước, Sở Giao dịch Chứng khoán và nộp cho cơ quan thuế hữu quan, cơ quan đăng ký kinh doanh theo các quy định của Luật Doanh nghiệp.

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

4. Các báo cáo tài chính được kiểm toán (bao gồm ý kiến của kiểm toán viên), báo cáo sáu tháng (bán niên) và quý của công ty phải được công bố trên trang thông tin điện tử (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 hàng năm đã được kiểm toán, báo cáo sáu tháng (bán niên) và hàng 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 46. Báo cáo thường niên

Công ty phải lập và công bố Báo cáo thường niên theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

XVI. KIỂM TOÁN CÔNG TY

Điều 47. 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 các hoạt động kiểm toán Công ty cho năm tài chính tiếp theo dựa trên những điều khoản và điều kiện thoả thuận với Hội đồng quản trị. Công ty kiểm toán độc lập thực hiện việc kiểm toán cho Công ty phải được Ủy ban Chứng khoán Nhà nước chấp thuận. Công ty sẽ phải chuẩn bị và gửi báo cáo tài chính hàng 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 hàng năm cho biết các khoản thu chi của Công ty, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị trong vòng hai (02) tháng kể từ ngày kết thúc năm tài chính.
3. Một bản sao của báo cáo kiểm toán sẽ phải được gửi đính kèm với mỗi bản báo cáo tài chính năm của Công ty.
4. Kiểm toán viên thực hiện việc kiểm toán Công ty sẽ 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 đại hội về các vấn đề có liên quan đến kiểm toán.

XVII. CON DẤU

Điều 48. Con dấu

1. Hội đồng quản trị sẽ quyết định thông qua con dấu chính thức của Công ty và con dấu được khắc theo quy định của Luật pháp.
2. Hội đồng quản trị, Tổng Giám đốc sử dụng và quản lý con dấu theo quy định của Pháp luật hiện hành.

XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 49. Chấm dứt hoạt động

1. Công ty có thể bị giải thể hoặc chấm dứt hoạt động trong những trường hợp sau:
 - a. Khi kết thúc thời hạn hoạt động của Công ty, kể cả sau khi đã gia hạn;
 - b. Toà án tuyên bố Công ty phá sản theo quy định của Pháp luật hiện hành;
 - c. Giải thể trước thời hạn theo quyết định của Đại hội đồng cổ đông.
 - d. Các trường hợp khác do Pháp luật quy định.
2. Việc giải thể Công ty trước thời hạn (kể cả thời hạn đã gia hạn) do Đại hội đồng cổ đông quyết định, Hội đồng quản trị thực hiện. Quyết định giải thể này phải thông báo hay xin chấp thuận của cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.

Điều 50. Gia hạn hoạt động

1. Hội đồng quản trị sẽ triệu tập họp Đại hội đồng cổ đông ít nhất bảy (07) tháng trước khi kết thúc thời hạn hoạt động để cổ đông có thể biểu quyết về việc gia hạn hoạt động của Công ty theo đề nghị của Hội đồng quản trị.
2. Thời hạn hoạt động sẽ được gia hạn thêm khi có từ 65% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại Đại hội đồng cổ đông thông qua.

Điều 51. Thanh lý

1. Tối thiểu sáu (06) tháng trước khi kết thúc thời hạn hoạt động của Công ty hoặc sau khi có một quyết định giải thể Công ty, Hội đồng quản trị phải thành lập Ban thanh lý gồm ba (03) thành viên, trong đó 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 sẽ 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 sẽ 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 sẽ thay mặt Công ty trong tất cả các công việc liên quan đến thanh lý Công ty trước Toà án và các cơ quan hành chính.
3. Tiền thu được từ việc thanh lý sẽ được thanh toán theo thứ tự sau:
 - a. Các chi phí thanh lý;
 - b. Tiền lương và chi phí bảo hiểm cho công nhân viên;
 - c. Thuế và các khoản nộp có tính chất thuế mà Công ty phải trả cho Nhà nước;
 - d. Các khoản vay (nếu có);
 - e. Các khoản nợ khác của Công ty;
 - f. Số dư còn lại sau khi đã thanh toán tất cả các khoản nợ từ mục (a) đến (e) trên đây sẽ được phân chia cho các cổ đông. Các cổ phần ưu đãi (nếu có) được ưu tiên thanh toán trước.

XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 52. 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 công ty, Luật Doanh nghiệp, các luật khác hoặc các quy định hành chính quy định, giữa:
 - a. Cổ đông với Công ty;
 - b. Cổ đông với Hội đồng quản trị, Ban kiểm soát, Tổng Giám đốc hay cán bộ quản lý cao cấp;Các bên liên quan sẽ 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 bảy (07) 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 Hội đồng quản trị 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 Toà án kinh tế.
3. Các bên sẽ tự chịu chi phí của mình có liên quan tới thủ tục thương lượng và hoà giải. Việc thanh toán các chi phí của Toà án được thực hiện theo phán quyết của Toà án.

XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ

Điều 53. 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.

XXI. NGÀY HIỆU LỰC

Điều 54. Ngày hiệu lực

1. Bản Điều lệ này gồm XXI chương, 54 điều, được Đại hội đồng cổ đông Công ty Cổ phần Nhựa Thiếu Niên Tiền Phong nhất trí thông qua theo Nghị quyết ngày ... tháng ... năm 2016 tại Công ty Cổ phần Nhựa Thiếu Niên Tiền Phong và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.
2. Điều lệ được lập thành 10 bản, có giá trị như nhau, trong đó:
 - a. Một (01) bản nộp tại Phòng công chứng Nhà nước của địa phương;

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- b. Năm (05) bản đăng ký tại cơ quan chính quyền theo quy định của Ủy ban nhân dân Thành phố;
- c. Bốn (04) bản lưu trữ tại Văn phòng Công ty.
3. Điều lệ này là duy nhất và chính thức của Công ty kể từ ngày Điều lệ có hiệu lực.
4. Các bản sao hoặc trích lục Điều lệ Công ty phải có chữ ký của Chủ tịch Hội đồng quản trị hoặc tối thiểu một phần hai (1/2) tổng số thành viên Hội đồng quản trị mới có giá trị.

Người đại diện theo Pháp luật của Công ty
CHỦ TỊCH HỘI ĐỒNG QUẢN TRỊ

TRẦN BÁ PHÚC

**PHỤ LỤC
(KÈM THEO ĐIỀU LỆ)**

PHỤ LỤC 01: DANH SÁCH CÁC CỔ ĐÔNG SÁNG LẬP

TT	Tên Cổ đông, ngày sinh, dân tộc, quốc tịch	Trụ sở chính hoặc hộ khẩu thường trú	Loại cổ phần	Số cổ phần	Giá trị cổ phần (VND)	Tỷ lệ góp vốn (%)	Số giấy CNDKKD; CMTND, nơi cấp, ngày cấp
1	Cổ đông là Nhà nước (người đại diện Trần Bá Phúc, Phạm Văn Viện)		Phổ thông	459.000	45.900.000.000	51	
2	Cổ đông là người lao động trong doanh nghiệp (Người đại diện: Nguyễn Trung Kiên)	Số 17/389 Lê Lợi, Ngô Quyền, Hải Phòng	Phổ thông	348.504	34.850.400.000	38,7	
3	Cổ đông là đối tượng ngoài doanh nghiệp (Người đại diện: Đặng Quốc Dũng)	Số 55 Văn Cao, Ngô Quyền, Hải Phòng	Phổ thông	92.496	9.249.600.000	10,3	

(Theo Giấy chứng nhận ĐKDN số 0200167782 đăng ký lần đầu ngày 30/12/2004 và
đăng ký thay đổi lần thứ 10 ngày 25/6/2015)

PHỤ LỤC 02: QUÁ TRÌNH TĂNG VỐN ĐIỀU LỆ:

1. Vốn điều lệ của Công ty khi thành lập (12/2004) là: **90.000.000.000 VNĐ** (Chín mươi tỷ đồng).
Tổng số vốn điều lệ của Công ty được chia thành 900.000 cổ phần với mệnh giá là mỗi cổ phần là 100.000 VNĐ (Một trăm nghìn đồng).
 - Cổ đông Nhà nước: Nắm giữ 459.000 cổ phần trị giá 45.900.000.000 VNĐ (Bốn năm tỷ chín trăm triệu đồng).
 - Cổ đông là người lao động trong Công ty: Nắm giữ 348.504 cổ phần trị giá 34.850.400.000 VNĐ (Ba tư tỷ tám trăm năm mươi triệu bốn trăm nghìn đồng).
 - Cổ đông ngoài Công ty: Nắm giữ 92.496 cổ phần trị giá 9.249.600.000 VNĐ (Chín tỷ hai trăm bốn mươi chín triệu sáu trăm nghìn đồng).
2. Điều chỉnh tăng vốn điều lệ theo Nghị quyết Đại hội đồng cổ đông ngày 21 tháng 4 năm 2006: **144.460.000.000 VNĐ** (Một trăm bốn bốn tỷ bốn trăm sáu mươi triệu đồng), được chia thành 14.446.000 cổ phần, mệnh giá mỗi cổ phần là 10.000 VNĐ (Mười nghìn đồng).
 - Cổ đông Nhà nước: Nắm giữ 5.360.000 cổ phần trị giá 53.600.000.000 VNĐ (Năm ba tỷ sáu trăm triệu đồng), tương đương 37,1%.
 - Cổ đông khác: Nắm giữ 9.086.000 cổ phần trị giá 90.860.000.000 VNĐ (Chín mươi tỷ tám trăm sáu mươi triệu đồng). tương đương 62,9%.
3. Điều chỉnh tăng vốn Điều lệ Công ty theo Nghị quyết Đại hội đồng cổ đông ngày 11 tháng 4 năm 2007 là: **216.689.980.000 VNĐ** (Hai trăm mười sáu tỷ sáu trăm tám chín triệu chín trăm tám mươi nghìn đồng), được chia thành 21.668.998 cổ phần, mệnh giá mỗi cổ phần là 10.000 VNĐ (Mười nghìn đồng).
 - Cổ đông Nhà nước: Nắm giữ 8.040.000 cổ phần trị giá 80.400.000.000 VNĐ (Tám mươi tỷ bốn trăm triệu đồng), tương đương 37,1%.
 - Cổ đông khác: Nắm giữ 13.628.998 cổ phần trị giá 136.289.980.000 VNĐ (Một trăm ba sáu tỷ hai trăm tám mươi chín triệu chín trăm tám mươi nghìn đồng). tương đương 62,9%.
4. Điều chỉnh tăng vốn Điều lệ Công ty theo Nghị quyết Đại hội đồng cổ đông ngày 04 tháng 01 năm 2011 là: **433.379.960.000 VNĐ** (Bốn trăm ba mươi ba tỷ, ba trăm bảy mươi chín triệu, chín trăm sáu mươi nghìn đồng), được chia thành 43.337.996 cổ phần, mệnh giá mỗi cổ phần là 10.000 VNĐ (Mười nghìn đồng).
 - Cổ đông Nhà nước: Nắm giữ 16.080.000 cổ phần trị giá 160.800.000.000 VNĐ (Một trăm sáu mươi tỷ, tám trăm triệu đồng), tương đương 37,1%.
 - Cổ đông khác: Nắm giữ 27.257.996 cổ phần trị giá 272.579.960.000 VNĐ (Hai trăm bảy mươi hai tỷ, năm trăm bảy mươi chín triệu, chín trăm sáu mươi nghìn đồng). tương đương 62,9%.
5. Điều chỉnh tăng vốn Điều lệ Công ty theo Nghị quyết Đại hội đồng cổ đông ngày 19 tháng 04 năm 2014 là: **563.392.900.000 VNĐ** (Năm trăm sáu mươi ba tỷ, ba trăm chín mươi hai triệu, chín trăm nghìn đồng), được chia thành 56.339.290 cổ phần, mệnh giá mỗi cổ phần là 10.000 VNĐ (Mười nghìn đồng).

Dự thảo Điều lệ Công ty cổ phần Nhựa Thiếu niên Tiền phong

- Cổ đông Nhà nước: Nắm giữ 20.904.000 cổ phần trị giá 209.040.000.000 VNĐ (Hai trăm lẻ chín tỷ, không trăm bốn mươi triệu đồng), tương đương 37,1%.
 - Cổ đông khác: Nắm giữ 35.435.290 cổ phần trị giá 354.352.900.000 VNĐ (Ba trăm năm mươi tư tỷ, ba trăm năm mươi hai triệu, chín trăm nghìn đồng). tương đương 62,9%.
6. Điều chỉnh tăng vốn Điều lệ Công ty theo Nghị quyết Đại hội đồng cổ đông ngày 08 tháng 04 năm 2015 là: **619.730.950.000 VNĐ** (Sáu trăm mười chín tỷ, bảy trăm ba mươi triệu, chín trăm năm mươi ngàn đồng), được chia thành 61.973.095 cổ phần, mệnh giá mỗi cổ phần là 10.000 VNĐ (Mười nghìn đồng).
- Cổ đông Nhà nước: Nắm giữ 22.994.400 cổ phần trị giá 229.944.000.000 VNĐ (Hai trăm hai mươi chín tỷ, chín trăm bốn mươi bốn triệu đồng), tương đương 37,1%.
 - Cổ đông khác: Nắm giữ 38.978.695 cổ phần trị giá 389.786.950.000 VNĐ (Ba trăm tám mươi chín tỷ, bảy trăm tám mươi sáu triệu, chín trăm năm mươi ngàn đồng). tương đương 62,9%.