SAF: Corporate Governance report (First 06 months of 2017)

CORPORATE GOVERNANCE REPORT

(First 06 months of 2017)

Company: SAFACO Foodstuff Joint Stock Company

Address: 1079 Pham Van Dong, Street No. 1, Linh Tay ward, Thu Duc district, Hochiminh City

Tel.: 08 37245264

Fax: 08 37245263

Website: www.safocofood.com.vn

Charter capital: VND 79,181,540,000

Stock code: SAF

I. BOD Activities (First 06 months of 2017)

Meetings:

	No.
	Members of BOD
	Title
	Attendance
	Rate
	Reasons for not attending

	1
	Mr. Tran Hoang Thao
	Chairman of BOD
	02/02
	100 %
	

	2
	Ms. Pham Thi Thu Hong
	Member of BOD
	02/02
	100 %
	

	3
	Mr. Huynh Anh Minh
	Member of BOD
	02/02
	100 %
	

	4
	Mr. Pham Van To
	Member of BOD
	02/02
	100 %
	

	5
	Mr. Tran Van Hau
	Member of BOD
	02/02
	100 %
	

	6
	Mr. Nguyen Cong Minh Khoa
	Member of BOD
	01/02
	50%
	Board of Directors appoints as temporary member of BOD from April 1st, 2017. General Meeting of Shareholders approved on April 7th, 2017

- In the first 6 months of 2017, Board of Directors and Management Board has change in members. In detail:

+ Mr. Pham Van To was dismissed from member of BOD from April 1st, 2017 in order to retire in accordance with regulation
+ Mr. Nguyen Cong Minh Khoa was:

· Appointed as Deputy General Director from February 20th, 2017 by Board of Directors

· Appointed as member of BOD from April 1st, 2017 by Board of Directors and approved by Annual General Meeting of Shareholders 2017 on April 7th, 2017
II. Board Resolutions (First 06 months of 2017)
	No.
	Board Resolution No.
	Date
	Contents

	I
	RESOLUTION
	
	

	1
	01/NQ – SAF/HDQT
	16 Jan 2017
	Approve the following issues:

1. Supervisory Board’s report on appraisal of the 2016 financial statement and evaluation on management works
2. Appoint Mr. Nguyen Cong Minh Khoa as Deputy General Director in charge of Iocal sales cum Manager of Department of Sales – Import – Export (Board of Directors will make appointment decision after receiving offical letter of Board of Members of Vietnam Southern Food Corporation)
3. General Director still implements sales contracts whose contract value is lower than 20% of the Company’s total assets with companies directly under Vietnam Southern Food Corporation
4. The fundamental investment and construction plan in 2017: Total value: approximately 17,310 million dongs (including 10 items of equipment and means of transportation purchasing; 03 items of equipment repair and 02 items of factory upgrading)
5. Build up the 2017 wage fund in accordance with Circular No. 28/2016/TT-BLDTB&XH dated September 1st, 2016 with an amount of 94,943 million dongs. In which:

- Wage fund for 8 managers: 5,400 million dongs

- Wage fund for 634 employees: 89,543 million dongs

6. Contents to be submitted at Annual General Meeting of Shareholders 2017:

a. Deduction for bonus and welfare fund: equivalent to 15% of profit after tax, instead of 10% of profit after tax approved by Annual General Meeting of Shareholders 2016

b. Plan of distribution to profit 2016
- Profit after tax: VND 29,863,497,148

- Profit after tax distribution: VND 29,863,497,148

+ Deduction for investment and development funds (10% of profit after tax): VND 2,986,349,715

+ Deduction for Bonus and welfare funds (15% of profit after tax): VND 4,479,524,572

+ Deduction for Management Board bonus fund: VND 500,000,000
+ Social charity activities: VND 450,000,000

- The remaining profit 2016 to be paid for dividend: VND 21,447,622,861

+ Retained profit from previous years: VND 391,672,599
- Profit for dividend payment: VND 21,839,295,460

- Expected dividend rate: 27%/ Charter capital: VND 21,379,015,800

- The undistributed profit: VND 460,279,660

c. Build up the 2017 production and business plan with main targets:

- Output manufactured: 11,700 ton

- Output sold: 11,200 ton

- Total revenue: 900,000 million dóng

- Profit: 37,600 million dóng

d. The profit distribution plan 2017:
- Profit after tax: VND 30,080,000,000
- Distribution of profit after tax: VND 30,080,000,000

- Deduction for funds and charity activities: VND 8,645,000,000

+ Deduction for investment and development funds (10% of profit after tax): VND 3,008,000,000

+ Deduction for Bonus and welfare funds (15% of profit after tax): VND 4,512,000,000

+ Deduction for Management Board bonus fund: VND 675,000,000

+ Social charity activities: VND 450,000,000

- The remaining profit 2017 to be paid for dividend: VND 21,435,000,000

+ Retained profit from previous years: VND 460,279,660

- Profit for dividend payment: VND 21,895,279,660

+ Expected dividend rate 2017: 27%/ Charter capital: VND 21,379,015,800

- The undistributed profit: VND 516,263,860
d. Increase remuneration of members of Board of Directors, Supervisory Board and Secretary in 2017 as follow:
- Chairman of BOD’s remuneration: 10,500,000 dongs/ month

- Remuneration of members of BOD and Head of Supervisory Board: 9,500,000 dongs/ month;

- Remuneration of Members of Supervisory Board: m7,500,000 dongs/ month

- Remuneration of Board of Directors’ Secretary: 6,000,000 dongs/ month

Total remuneration of members of Board of Directors, Supervisory Board and Secretary in 2017 is VND 948,000,000

7. Some works to be prepared for Annual General Meeting of Shareholders 2017: record list of shareholders; complete documents of the meeting; send invitation letter and so on; hold Annual General Meeting of Shareholders 2017 at 8:00, April 7th, 2017 at meeting hall of New World hotel

Contents of distribution to profit 2016; the profit distribution plan 2017, remuneration of members of BOD, Supervisory Board and Secretary in 2017 will be waited for feedbacks of Vietnam Southern Food Corporation.

	2
	02/NQ – SAF/HDQT
	24 Mar 2017
	1. Board of Directors approves resignation letter of Mr. Pham Van To – member of BOD in term of 2013 to 2017 to retire as regulation from April 1st, 2017;

2. Board of Directors appoints Mr. Nguyen Cong Minh Khoa – Deputy General Director of the Company and capital representative for 11.29% of capital of Vietnam Southern Food Corporation at the Company (Decision No. 21/QD-HDTV dated March 24th, 2017 of Vietnam Southern Food Corporation) to hold the position of temporary member of BOD in term of 2013 to 2017 from April 1st, 2017 (replace for Mr. Pham Van To).
Temporary appointment to Mr. Nguyen Cong Minh Khoa will be submitted at Annual General Meeting of Shareholders on April 7th, 2017 to vote in accordance with regulations of laws and the Company’s Charter;

	3
	03/NQ – SAF/HDQT
	24 Mar 2017
	1. Approve the programs of Annual General Meeting of Shareholders 2017
a) BOD’s the 2016 operation report and the 2017 operation plan;

b) Supervisory Board’s the 2016 operation report and the 2017 operation plan;

c) Re-adjust the plan on remuneration of BOD, Supervisory Board and Secretary in 2017 dated January 16th, 2017 as follow:
- Full time Chairman of Board of Directors receives salary without remuneration

- Members of Board of Directors and head of Supervisory Board: 6,500,000 dongs/ month/ person

- Members of Supervisory Board: 4,500,000 dongs/ month/ person

- Secretary: 4,000,000 dongs/ month

Total remuneration in 2017: approximately VND 546,000,000

d) Select AASC Auditing Firm Co., Ltd to check and audit financial statements in 2017 for the Company;

e) Deduct from profit after tax in 2017 an amount of 450 million dongs to implement social charity;
f) Working programs and regulations at Annual General Meeting of Shareholders 2017;
g) Personnel list of:
- Chairman committee:Mr. Tran Hoang Thao, Ms. Pham Thi Thu Hong and Mr. Huynh Anh Minh
- Secretary committee: Mr. Luu Quang Huy and Ms. Tran Thi Vu Hang

- Checking votes Board: Mr. Ho Sy tho, Mr. Nguyen Hung Thien An and Ms. Le Nguyen Nhu Tham

2. Approve some contents:
a) The production and business report and business results in the 1st quarter of 2017 as follow:

- Revenue: 239.858 billion dongs

- Output manufactured: 3,166 ton

- Output sold: 3,196 ton

- Profit before tax: 10.473 billion dongs

b) Appoint the Company’s managers to attend corporate governance training courses in 2017;
c) Approve the policy of constructing additional 01 floor with area 8m x 22m to store packing queue. Authorize General Director to perform it.

	II
	DECISION
	
	

	1
	01/QD – SAF/HDQT
	26 Jan 2017
	Terminate activities of branch of SAFACO Foodstuff Joint Stock Company at No. 224 To Ky, Tan Chanh Hiep ward, district No. 12, Hochiminh city because the contract on business co-operation between the Company and Vietnam Southern Food Corporation was terminated.

	2
	02/QD – SAF/HDQT
	20 Feb 2017
	 Appoint Mr. Nguyen Cong Minh Khoa, Manager of Department of Sales – Import – Export to hold the position of Deputy General Director in charge of local sales cum Manager of Department of Sales – Import – Export

	3
	03/QD – SAF/HDQT
	24 Mar 2017
	Approve the investment policy “Upgrade a part of noodle packing workshop with area 8m x 12m”

	4
	04/QD – SAF/HDQT
	30 Mar 2017
	Appoint Mr. Huynh Anh Minh – Deputy General Director to go on business trip in United State.

III. Change in connected persons/ institutions:

	No.
	Name of connected persons/institutions
	Trading account (if any)
	Position of PDMR at the company (if any)
	Date to become connected persons/ institutions
	Date no longer connected persons/ institutions
	Reasons

	1
	Tran Hoang Thao
	
	Chairman of BOD
	Aug 12, 2016
	
	

	2
	Pham Thi Thu Hong
	
	Member of BOD cum General Director
	Apr 5, 2013
	
	

	3
	Huynh Anh Minh
	
	Member of BOD cum Deputy General Director
	Apr 5, 2013
	
	

	4
	Nguyen Cong Minh Khoa
	
	Member of BOD cum Deputy General Director
	Apr 1, 2017
	
	

	5
	Tran Van Hau
	
	Member of BOD
	Apr 5, 2013
	
	

	6
	Pham Van To
	
	Member of BOD
	Apr 5, 2013
	Apr 1, 2017
	

	7
	Tran Hoang Ngan
	
	Head of Supervisory Board
	Apr 5, 2013
	
	

	8
	Pham Thanh Loan
	
	Member of Supervisory Board
	Apr 5, 2013
	
	

	9
	Ho Sy Tho
	
	Member of Supervisory Board
	Apr 10, 2015
	
	

	10
	Nguyen Tuan Bao
	
	Deputy General Director
	May 1, 2013
	
	

	11
	Nguyen Thi Nga
	
	Chief Accountant
	May 1, 2005
	
	

	12
	Le Thi Kim Phuong
	
	Information disclosure officer
	Dec 28, 2006
	
	

IV. Transactions of PDMRs and connected persons/ institutions

1. List of PDMRs and connected persons

	No.
	Name
	Trading account (if any)
	Position of PDMR at the company (if any)
	Shareholding at the end of the term
	Shareholding percentage at the end of the term
	Note

	1
	Tran Hoang Thao
	
	Chairman of BOD
	6,141
	0.08 %
	

	-
	Tran Trong Triem
	
	Connected person
	0
	0
	

	-
	Nguyen Thi Gai
	
	Connected person
	0
	0
	

	-
	Truong Thi Minh Thuy
	
	Connected person
	0
	0
	

	-
	Tran Hoang Minh
	
	Connected person
	0
	0
	

	-
	Tran Dai Minh
	
	Connected person
	0
	0
	

	-
	Tran Thuy Minh
	
	Connected person
	0
	0
	

	-
	Tran Hoang Tan
	
	Connected person
	0
	0
	

	
	Tran Thi Hoang Trinh
	
	Connected person
	0
	0
	

	
	Tran Thi Tuyen
	
	Connected person
	0
	0
	

	
	Tran Thi Thanh Thanh
	
	Connected person
	0
	0
	

	
	Tran Thi Thanh Thuy
	
	Connected person
	0
	0
	

	
	Tran Thi Thanh Tu
	
	Connected person
	0
	0
	

	
	Tran Hoang Thuy
	
	Connected person
	0
	0
	

	2
	Pham Thi Thu Hong
	
	Member of BOD – General Director
	850,513
	10.74%
	

	-
	Pham Van Danh
	
	Connected person
	0
	0
	

	-
	Pham Thi Dan
	
	Connected person
	0
	0
	

	-
	Luu Hong Hai
	
	Connected person
	0
	0
	

	-
	Luu Thi Hong Huong
	
	Connected person
	10,236
	0.13 %
	

	-
	Luu Quang Huy
	
	Connected person
	18,336
	0.23 %
	

	-
	Pham Tri Dung
	
	Connected person
	0
	0
	

	
	Nguyen Thi Bich Huong
	
	Connected person
	0
	0
	

	-
	Pham Thi Thu Minh
	
	Connected person
	10,353
	0.13 %
	

	
	Vu Kinh
	
	Connected person
	0
	0
	

	-
	Pham Huu Trung
	
	Connected person
	0
	0
	

	
	Nguyen Thi Lan
	
	Connected person
	0
	0
	

	-
	Pham Huu Thuc
	
	Connected person
	0
	0
	

	
	Ha My Linh
	
	Connected person
	0
	0
	

	3
	Huynh Anh Minh
	
	Member of BOD – Deputy General Director
	0
	0
	

	-
	Nguyen Hai Duyen
	
	Connected person
	0
	0
	

	-
	Huynh Ngoc Diep
	
	Connected person
	0
	0
	

	-
	Huynh Minh Tri
	
	Connected person
	0
	0
	

	-
	Huynh Khuong An
	
	Connected person
	0
	0
	

	-
	Bui Thi Tinh
	
	Connected person
	0
	0
	

	-
	Huynh Le Thuy
	
	Connected person
	0
	0
	

	-
	Huynh Anh Tuyet
	
	Connected person
	0
	0
	

	-
	Nguyen Van Ut
	
	Connected person
	0
	0
	

	-
	Huynh Nhu Suong
	
	Connected person
	0
	0
	

	-
	Tran Ngoc Nhung
	
	Connected person
	0
	0
	

	-
	Huynh Kim Phuong
	
	Connected person
	0
	0
	

	-
	Do Van Viet
	
	Connected person
	0
	0
	

	-
	Huynh Mong Tham
	
	Connected person
	0
	0
	

	-
	Diep Nguyen Toan
	
	Connected person
	0
	0
	

	-
	Huynh Phuong Dung
	
	Connected person
	0
	0
	

	-
	Le Minh Thao
	
	Connected person
	0
	0
	

	4
	Nguyen Cong Minh Khoa
	
	Member of BOD cum Deputy General Director
	28,125
	0.36
	

	
	Nguyen Cong Minh
	
	Connected person
	0
	0
	

	
	Nguyen Thi Mong Trang
	
	Connected person
	0
	0
	

	
	Nguyen Thuy Minh Hao
	
	Connected person
	0
	0
	

	
	Nguyen Thuy Minh Ha
	
	Connected person
	0
	0
	

	
	Nguyen Dinh Thang
	
	Connected person
	0
	0
	

	5
	Tran Van Hau
	
	Member of BOD
	0
	0%
	

	-
	Tran Van hung
	
	Connected person
	0
	0
	

	-
	Nguyen Thi y
	
	Connected person
	0
	0
	

	-
	Dinh Thi Bich Chau
	
	Connected person
	0
	0
	

	-
	Tran Ngoc Hao
	
	Connected person
	0
	0
	

	-
	Tran Van Hai
	
	Connected person
	0
	0
	

	-
	Tran Van Han
	
	Connected person
	0
	0
	

	-
	Hung Hau Joint Stock Company
	
	Connected person
	0
	0
	Selling transaction on May 22, 2017

	6
	Pham Van To
	
	Member of BOD
	0
	0
	

	-
	Le Thi Anh
	
	Connected person
	0
	0
	

	-
	Pham Le Nhu Quynh
	
	Connected person
	0
	0
	

	-
	Pham Ngoc Tram
	
	Connected person
	0
	0
	

	-
	Pham Van Dien
	
	Connected person
	0
	0
	

	-
	Duong Thi Phe
	
	Connected person
	0
	0
	

	-
	Pham Van Kiem
	
	Connected person
	0
	0
	

	-
	Truong Ngoc Hao
	
	Connected person
	0
	0
	

	-
	Pham Van Sang
	
	Connected person
	0
	0
	

	-
	Truong Bach Mai
	
	Connected person
	0
	0
	

	-
	Pham Thi Anh
	
	Connected person
	0
	0
	

	-
	Nguyen Van Hoa
	
	Connected person
	0
	0
	

	7
	Tran Hoang Ngan
	
	Head of Supervisory Board
	0
	0
	

	-
	Tran Hoang Long
	
	Connected person
	0
	0
	

	-
	Huynh Thi Ngoc Diep
	
	Connected person
	0
	0
	

	-
	Pham Thi Hong Ly
	
	Connected person
	0
	0
	

	-
	Tran Thi Huynh Nga
	
	Connected person
	0
	0
	

	-
	Nguyen An Thong
	
	Connected person
	0
	0
	

	8
	Pham Thanh Loan
	
	Member of Supervisory Board
	5,956
	0.08 %
	

	-
	Truong Phung Hoang
	
	Connected person
	0
	0
	

	-
	Pham Thanh Phong
	
	Connected person
	0
	0
	

	-
	Nguyen Thi Hong Phuong
	
	Connected person
	0
	0
	

	-
	Pham Thanh Sang
	
	Connected person
	0
	0
	

	-
	Bui Bich Ha
	
	Connected person
	0
	0
	

	9
	Nguyen Thi Nga
	
	Chief Accountant
	9,892
	0.12%
	

	-
	Nguyen Van Thuan
	
	Connected person
	0
	0
	

	-
	Nguyen Mong Hung
	
	Connected person
	0
	0
	

	-
	Nguyen Hong Ngoc
	
	Connected person
	0
	0
	

	-
	Nguyen Quang Cuong
	
	Connected person
	0
	0
	

	-
	Nguyen Thi Son
	
	Connected person
	0
	0
	

	-
	Dang Van Hoi
	
	Connected person
	0
	0
	

	-
	Nguyen Van Nhung
	
	Connected person
	0
	0
	

	-
	Nguyen Thi Lien
	
	Connected person
	0
	0
	

	-
	Nguyen Thi Nhan
	
	Connected person
	0
	0
	

	-
	Nguyen Van Phuc
	
	Connected person
	0
	0
	

	10
	Nguyen Tuan Bao
	
	Deputy General Director
	0
	0.00 %
	

	-
	Le Thi Chuyen
	
	Connected person
	0
	0
	

	-
	Nguyen Kim Tien
	
	Connected person
	0
	0
	

	-
	Nguyen Viet Lan
	
	Connected person
	0
	0
	

	-
	Nguyen Viet Duc
	
	Connected person
	0
	0
	

	-
	Nguyen Thi Duong
	
	Connected person
	0
	0
	

	-
	Nguyen Thi Kim Anh
	
	Connected person
	0
	0
	

	-
	Le Van Liem
	
	Connected person
	0
	0
	

	-
	Nguyen Thi Kim Em
	
	Connected person
	0
	0
	

	-
	Nguyen Van Khong
	
	Connected person
	0
	0
	

	-
	Nguyen Thi Cut
	
	Connected person
	0
	0
	

	11
	Ho Sy Tho
	
	Member of Supervisory Board
	0
	0
	

	
	Ho Sy Hoa
	
	Connected person
	0
	0
	

	
	Tran Thi Thanh
	
	Connected person
	0
	0
	

	
	Ho Thuy Nhan
	
	Connected person
	0
	0
	

	
	Ho Sy Thang
	
	Connected person
	0
	0
	

	
	Vu Thi Thu Thuy
	
	Connected person
	0
	0
	

	
	Bien Thi Thu Huong
	
	Connected person
	0
	0
	

	
	Ho Khanh Linh
	
	Connected person
	0
	0
	

	12
	Le Thi Kim Phuong
	
	Information Disclosure Officer
	16,854
	0.21%
	

	
	Le Van Sach
	
	Connected person
	0
	0
	

	
	Le Thi Nghia
	
	Connected person
	0
	0
	

	
	Hua Quang Thai
	
	Connected person
	0
	0
	

	
	Hua Thi Phuong Thanh
	
	Connected person
	0
	0
	

	
	Le Thi Trung
	
	Connected person
	0
	0
	

	
	Nguyen Doan Hung
	
	Connected person
	0
	0
	

	
	Le Huu Van
	
	Connected person
	0
	0
	

	
	Do Thanh My
	
	Connected person
	0
	0
	

	
	Le Huu Minh
	
	Connected person
	0
	0
	

	
	Dang Thi Thu Hien
	
	Connected person
	0
	0
	

	
	Le Cao Chinh
	
	Connected person
	0
	0
	

	
	Le Thi Ngoc Thuy
	
	Connected person
	0
	0
	

	
	Hoang Van An
	
	Connected person
	0
	0
	

	
	Le Huu Dao
	
	Connected person
	0
	0
	

	
	Pham Thi Ngan
	
	Connected person
	0
	0
	

	
	Le Thi Bich Tram
	
	
	1,517
	0.02%
	

	
	Le Huu Luan
	
	Connected person
	0
	0
	

	
	Nguyen Thi Dieu Hien
	
	Connected person
	0
	0
	

	
	Le Thi Tuong Anh
	
	Connected person
	0
	0
	

	
	Tran Van Thoai
	
	Connected person
	0
	0
	

2. Transactions of PDMRs and connected persons/ institutions:

	No.
	Name
	Relation with PDMR
	Shareholding at the beginning of the term
	Shareholding at the end of the term
	Reason (buy, sell, transfer, dividend, bonus share…)

	
	
	
	Share
	Percentage
	Share
	Percentage
	

	1
	Hung Hau Development JSC
	Mr. Tran Van Hau – Member of BOD
	1,384,700
	17.49%
	0
	0%
	Sell

	2
	Nguyen Thi Nga
	PDMRs
	19,592
	0.25%
	9,700
	0.12%
	Sell

3. Other transactions:

	No.
	Name
	Relation with PDMR
	Shareholding at the beginning of the term
	Shareholding at the end of the term
	Reason (buy, sell, transfer, dividend, bonus share…)

	
	
	
	Share
	Percentage
	Share
	Percentage
	

	
	
	
	
	
	
	
	

V. Other issues: None

