

(DỰ THẢO)

QUY CHẾ QUẢN TRỊ

CÔNG TY CỔ PHẦN BIA THANH HOÁ

*(Ban hành kèm theo Nghị quyết số/NQ/ĐHĐCĐ ngày tháng ... năm ...
của Đại hội đồng cổ đông Công ty cổ phần Bia Thanh Hoá)*

Thanh Hóa, tháng ... năm 2018

MỤC LỤC

MỤC LỤC	2
CHƯƠNG I: QUY ĐỊNH CHUNG	6
Điều 1. Phạm vi điều chỉnh.....	6
Điều 2. Giải thích thuật ngữ.....	6
Điều 3. Quy chế quản trị công ty	7
CHƯƠNG II: CƠ CẤU TỔ CHỨC QUẢN LÝ	7
Điều 4. Cơ cấu tổ chức quản lý Công ty	7
CHƯƠNG III: QUYỀN VÀ NGHĨA VỤ CỦA CỔ ĐÔNG	8
Điều 5. Quyền và nghĩa vụ của cổ đông	8
Điều 6. Trách nhiệm của cổ đông lớn	9
CHƯƠNG IV: ĐẠI HỘI ĐỒNG CỔ ĐÔNG	9
Điều 7. Cuộc họp Đại hội đồng cổ đông thường niên và bất thường	9
Điều 8. Báo cáo hoạt động của Hội đồng quản trị tại Đại hội đồng cổ đông thường niên	10
Điều 9. Báo cáo hoạt động của Ban kiểm soát tại Đại hội đồng cổ đông thường niên.....	10
CHƯƠNG V: HỘI ĐỒNG QUẢN TRỊ	11
Điều 10. Thành phần, nhiệm kỳ của Hội đồng quản trị	11
Điều 11. Tiêu chuẩn thành viên Hội đồng quản trị	11
Điều 12. Thẩm quyền của Hội đồng quản trị	12
Điều 13. Trách nhiệm và nghĩa vụ của Hội đồng quản trị	12
Điều 14. Nhiệm vụ, quyền hạn của Chủ tịch Hội đồng quản trị	12
Điều 15. Người được Chủ tịch Hội đồng quản trị ủy quyền	13
Điều 16. Quyền và trách nhiệm của thành viên Hội đồng quản trị	13
Điều 17. Cuộc họp Hội đồng quản trị	14
Điều 18. Thù lao, tiền lương và các khoản lợi ích khác của thành viên Hội đồng quản trị	14
Điều 19. Thư ký công ty	15
Điều 20. Các tiểu ban thuộc Hội đồng quản trị.....	15
Điều 21. Người phụ trách quản trị công ty	15
CHƯƠNG VI: BAN KIỂM SOÁT	15
Điều 22. Số lượng, tiêu chuẩn Kiểm soát viên.....	15
Điều 23. Quyền và nghĩa vụ của Kiểm soát viên.....	15
Điều 24. Quyền và nghĩa vụ của Ban kiểm soát	16
Điều 25. Cuộc họp của Ban kiểm soát	16
Điều 26. Thù lao, tiền lương và các khoản lợi ích khác của Kiểm soát viên.....	16
CHƯƠNG VII: BAN ĐIỀU HÀNH	17
Điều 27. Thành phần và tiêu chuẩn của người điều hành	17

Điều 28.	Quyền hạn và nhiệm vụ của Giám đốc.....	17
CHƯƠNG VIII: NGĂN NGỪA XUNG ĐỘT LỢI ÍCH		18
Điều 29.	Trách nhiệm trung thực và tránh các xung đột về quyền lợi của người quản lý doanh nghiệp	18
Điều 30.	Giao dịch với người có liên quan	18
Điều 31.	Giao dịch với cổ đông, người quản lý doanh nghiệp và người có liên quan của các đối tượng này	19
Điều 32.	Đảm bảo quyền hợp pháp của các bên có quyền lợi liên quan đến công ty.....	20
CHƯƠNG IX: BÁO CÁO VÀ CÔNG BỐ THÔNG TIN		20
Điều 33.	Nghĩa vụ công bố thông tin	20
Điều 34.	Công bố thông tin về mô hình tổ chức quản lý công ty	21
Điều 35.	Công bố thông tin về quản trị công ty	21
Điều 36.	Công bố thông tin về thu nhập của Giám đốc	21
Điều 37.	Tổ chức công bố thông tin.....	21
CHƯƠNG X: GIÁM SÁT VÀ XỬ LÝ VI PHẠM.....		21
Điều 38.	Giám sát về quản trị công ty.....	21
Điều 39.	Xử lý vi phạm.....	21
CHƯƠNG XI: ĐIỀU KHOẢN THI HÀNH.....		21
Điều 40.	Sửa đổi bổ sung	21
Điều 41.	Ngày hiệu lực	22
PHỤ LỤC 1: TRÌNH TỰ, THỦ TỤC VỀ TRIỆU TẬP VÀ BIỂU QUYẾT TẠI ĐẠI HỘI ĐỒNG CỔ ĐÔNG.....		23
Điều 1.	Phạm vi điều chỉnh.....	23
Điều 2.	Đối tượng áp dụng.....	24
Điều 3.	Thông báo về việc chốt danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông	24
Điều 4.	Thông báo triệu tập Đại hội đồng cổ đông.....	24
Điều 5.	Cách thức đăng ký tham dự Đại hội đồng cổ đông trước ngày khai mạc cuộc họp Đại hội đồng cổ đông	24
Điều 6.	Cách thức đăng ký tham dự Đại hội đồng cổ đông và Kiểm tra tư cách đại biểu vào ngày tổ chức Đại hội đồng cổ đông	25
Điều 7.	Cách thức bỏ phiếu, kiểm phiếu và thông báo kết quả kiểm phiếu tại cuộc họp Đại hội đồng cổ đông.....	25
Điều 8.	Lập Biên bản Đại hội đồng cổ đông.....	25
Điều 9.	Công bố Biên bản họp và Nghị quyết Đại hội đồng cổ đông.....	26
Điều 10.	Cách thức phản đối quyết định của Đại hội đồng cổ đông.....	26
Điều 11.	Thủ tục lấy ý kiến cổ đông bằng văn bản để thông qua nghị quyết của Đại hội đồng cổ đông	27

PHỤ LỤC 2: TRÌNH TỰ, THỦ TỤC ĐỀ CỬ, ỨNG CỬ, BẦU, MIỄN NHIỆM VÀ BÃI NHIỆM THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ	30
Điều 1. Phạm vi điều chỉnh	30
Điều 2. Đối tượng áp dụng	30
Điều 3. Tiêu chuẩn làm thành viên Hội đồng quản trị	30
Điều 4. Cách thức cổ đông, nhóm cổ đông Ứng cử, đề cử thành viên Hội đồng quản trị, cách thức Hội đồng quản trị giới thiệu ứng viên thành viên Hội đồng quản trị	31
Điều 5. Cách thức bầu thành viên Hội đồng quản trị	32
Điều 6. Miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị	32
Điều 7. Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị	32
PHỤ LỤC 3: TRÌNH TỰ VÀ THỦ TỤC TỔ CHỨC HỌP HỘI ĐỒNG QUẢN TRỊ	33
Điều 1. Phạm vi điều chỉnh	33
Điều 2. Đối tượng áp dụng	33
Điều 3. Quy định về cuộc họp đầu tiên	33
Điều 4. Cuộc họp định kỳ và bất thường	34
Điều 5. Thông báo họp Hội đồng quản trị	34
Điều 6. Điều kiện tổ chức họp Hội đồng quản trị	34
Điều 7. Cách thức biểu quyết	35
Điều 8. Cách thức thông qua Nghị quyết của Hội đồng quản trị	35
Điều 9. Biên bản cuộc họp Hội đồng quản trị	36
Điều 10. Thông báo Nghị quyết Hội đồng quản trị	36
PHỤ LỤC 4: TRÌNH TỰ VÀ THỦ TỤC ĐỀ CỬ, ỨNG CỬ, BẦU, MIỄN NHIỆM VÀ BÃI NHIỆM KIỂM SOÁT VIÊN	37
Điều 1. Phạm vi điều chỉnh	37
Điều 2. Đối tượng áp dụng	37
Điều 3. Tiêu chuẩn Kiểm soát viên	37
Điều 4. Ứng cử, đề cử Kiểm soát viên	38
Điều 5. Cách thức bầu Kiểm soát viên	38
Điều 6. Miễn nhiệm, bãi nhiệm Kiểm soát viên	38
Điều 7. Thông báo về việc bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên	38
PHỤ LỤC 5: TRÌNH TỰ, THỦ TỤC LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM NGƯỜI PHỤ TRÁCH QUẢN TRỊ CÔNG TY	39
Điều 1. Phạm vi điều chỉnh	39
Điều 2. Đối tượng áp dụng	39
Điều 3. Tiêu chuẩn của người phụ trách quản trị công ty	40
Điều 4. Bổ nhiệm và miễn nhiệm người phụ quản trị công ty	40

Điều 5.	Quyền và nghĩa vụ của người phụ trách quản trị công ty	40
Điều 6.	Thông báo bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty	40
PHỤ LỤC 6: TRÌNH TỰ VÀ THỦ TỤC LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM NGƯỜI ĐIỀU HÀNH DOANH NGHIỆP		
ĐIỀU HÀNH DOANH NGHIỆP		
Điều 1.	Phạm vi điều chỉnh	41
Điều 2.	Đối tượng áp dụng	41
Điều 3.	Các tiêu chuẩn để lựa chọn người điều hành doanh nghiệp	41
Điều 4.	Bổ nhiệm Người điều hành doanh nghiệp	41
Điều 5.	Miễn nhiệm, Bãi nhiệm người điều hành doanh nghiệp	42
Điều 6.	Thông báo bổ nhiệm, miễn nhiệm, bãi nhiệm người điều hành doanh nghiệp	42
PHỤ LỤC 7: PHỐI HỢP HOẠT ĐỘNG GIỮA HỘI ĐỒNG QUẢN TRỊ, BAN KIỂM SOÁT VÀ BAN ĐIỀU HÀNH		
ĐIỀU HÀNH		
Điều 1.	Phạm vi điều chỉnh	43
Điều 2.	Đối tượng áp dụng	43
Điều 3.	Nguyên tắc phối hợp	43
Điều 4.	Phối hợp hoạt động giữa Hội đồng quản trị với Ban điều hành	44
Điều 5.	Phối hợp hoạt động giữa Hội đồng quản trị với Ban kiểm soát	44
Điều 6.	Phối hợp hoạt động giữa Ban kiểm soát với Ban điều hành	44
PHỤ LỤC 8: QUY ĐỊNH VỀ ĐÁNH GIÁ HÀNG NĂM ĐỐI VỚI HOẠT ĐỘNG KHEN THƯỞNG VÀ KỶ LUẬT THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC		
Điều 1.	Phạm vi điều chỉnh	46
Điều 2.	Đối tượng áp dụng	46
Điều 3.	Phạm vi điều chỉnh	46
Điều 4.	Đối tượng áp dụng	47
Điều 5.	Đánh giá hoạt động	47
Điều 6.	Khen thưởng	47
Điều 7.	Xử lý vi phạm và kỷ luật	47
PHỤ LỤC 9: TRÌNH TỰ, THỦ TỤC LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM NGƯỜI PHỤ TRÁCH QUẢN TRỊ CÔNG TY		
Điều 7.	Phạm vi điều chỉnh	49
Điều 8.	Đối tượng áp dụng	49
Điều 9.	Tiêu chuẩn của người phụ trách quản trị công ty	49
Điều 10.	Bổ nhiệm và miễn nhiệm người phụ quản trị công ty	50
Điều 11.	Quyền và nghĩa vụ của người phụ trách quản trị công ty	50
Điều 12.	Thông báo bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty	50

CĂN CỨ

- Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26 tháng 11 năm 2014.
- Luật chứng khoán số 70/2006/QH11 thông qua ngày 29 tháng 6 năm 2006 và Luật sửa đổi bổ sung một số điều của Luật chứng khoán số 62/2010/QH12 thông qua ngày 24 tháng 11 năm 2010;
- Nghị định số 71/2017/NĐ-CP hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng.
- Thông tư số 95/2017/TT-BTC/TT-BTC ngày 22/9/2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định 71/2017/NĐ-CP quy định về quản trị công ty áp dụng cho các công ty đại chúng.
- Điều lệ tổ chức và hoạt động của Công ty cổ phần ...

CHƯƠNG I: QUY ĐỊNH CHUNG

Điều 1. Phạm vi điều chỉnh

1. Quy chế quản trị công ty Quy định những nguyên tắc cơ bản về quản trị Công ty nhằm bảo vệ quyền và lợi ích hợp pháp của Cổ đông đồng thời thiết lập những chuẩn mực về hành vi, đạo đức nghề nghiệp của các Thành viên Hội đồng quản trị, Ban Kiểm soát, Ban Giám đốc và người điều hành khác, đảm bảo hoạt động của Công ty được ổn định và phát triển đúng định hướng của Đại hội đồng cổ đông.
2. Quy chế này được áp dụng cho tất cả các Cổ đông và/hoặc các thành viên không phải là cổ đông nhưng có tham gia vào việc quản lý điều hành hoạt động của Công ty.

Điều 2. Giải thích thuật ngữ

1. Những từ ngữ dưới đây được hiểu như sau:
 - a. Quản trị công ty là hệ thống các nguyên tắc, bao gồm:
 - Đảm bảo cơ cấu quản trị hợp lý;
 - Đảm bảo hiệu quả hoạt động của Hội đồng quản trị, Ban kiểm soát;
 - Đảm bảo quyền lợi của cổ đông và những người có liên quan;
 - Đảm bảo đối xử công bằng giữa các cổ đông;
 - Công khai minh bạch mọi hoạt động của công ty.
 - b. “Công ty” là Công ty cổ phần Bia Thanh Hoá.
 - c. “Cổ đông” là cá nhân, tổ chức sở hữu ít nhất một cổ phần của Công ty;
 - d. “Cổ đông lớn” là cổ đông hoặc nhóm cổ đông sở hữu trực tiếp hoặc gián tiếp từ 5% (năm phần trăm) trở lên số cổ phiếu có quyền biểu quyết của Công ty.
 - e. “Người điều hành doanh nghiệp” là Giám đốc, Phó Giám đốc, Kế toán trưởng và người điều hành khác theo quy định của Điều lệ công ty.

f. Ban giám đốc bao gồm: Giám đốc và các Phó Giám đốc.
g. “Người có liên quan” là cá nhân hoặc tổ chức được theo quy định Khoản 34 Điều 6 Luật Chứng khoán và Khoản 17 Điều 4 Luật doanh nghiệp.

h. “Người phụ trách quản trị công ty” là người có trách nhiệm và quyền hạn được quy định tại Điều 18 Nghị định 71/2017/NĐ-CP.

2. Trong Quy chế này, các tham chiếu tới một hoặc một số điều khoản hoặc văn bản pháp luật sẽ bao gồm cả những sửa đổi bổ sung hoặc văn bản thay thế các văn bản đó.

Điều 3. Quy chế quản trị công ty

Hội đồng quản trị có trách nhiệm xây dựng và trình Đại hội đồng cổ đông thông qua Quy chế quản trị công ty. Quy chế quản trị công ty không được trái với các nguyên tắc và quy định hiện hành về quản trị công ty. Quy chế quản trị được công bố trên trang thông tin điện tử của công ty. Quy chế quản trị công ty gồm các nội dung chủ yếu sau:

+ Trình tự, thủ tục về triệu tập và biểu quyết tại Đại hội đồng cổ đông (*Phụ lục 1 đính kèm*);

+ Trình tự, thủ tục đề cử, ứng cử, bầu, miễn nhiệm và bãi nhiệm thành viên Hội đồng quản trị (*Phụ lục 2 đính kèm*);

+ Trình tự, thủ tục tổ chức họp Hội đồng quản trị (*Phụ lục 3 đính kèm*);

+ Trình tự, thủ tục lựa chọn, bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp (*Phụ lục 5 đính kèm*);

+ Quy trình, thủ tục phối hợp hoạt động giữa Hội đồng quản trị, Ban kiểm soát và Giám đốc (*Phụ lục 7 đính kèm*);

+ Quy định về đánh giá hàng năm đối với hoạt động, khen thưởng và kỷ luật đối với thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc điều hành và người điều hành khác (*Phụ lục 8 đính kèm*);

+ Trình tự thủ tục lựa chọn người phụ trách quản trị nội bộ Công ty (*Phụ lục 6 đính kèm*)

+ Trình tự, thủ tục đề cử, ứng cử, bầu, miễn nhiệm và bãi nhiệm Kiểm soát viên (*Phụ lục 4 đính kèm*).

Ngoài ra, Quy chế quản trị công ty dẫn chiếu đến một số quy định trong Điều lệ Công ty; các quy chế, quy trình quản trị nội bộ của Công ty.

CHƯƠNG II: CƠ CẤU TỔ CHỨC QUẢN LÝ

Điều 4. Cơ cấu tổ chức quản lý Công ty

Công ty hoạt động theo mô hình tổ chức quản lý sau:

1. Đại hội đồng cổ đông

Đại hội đồng cổ đông gồm tất cả cổ đông có quyền biểu quyết, là cơ quan có thẩm quyền cao nhất của công ty. Đại hội đồng cổ đông có các quyền và trách nhiệm theo quy định tại Điều lệ công ty và Quy chế này.

2. Hội đồng quản trị

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.

3. Ban kiểm soát

Ban kiểm soát là cơ quan thực hiện việc giám sát Hội đồng quản trị, Giám đốc công ty trong việc quản lý và điều hành công ty.

4. Giám đốc công ty

Giám đốc là người điều hành công việc kinh doanh hằng ngày của công ty; chịu sự giám sát của Hội đồng quản trị; chịu trách nhiệm trước Hội đồng quản trị và pháp luật về việc thực hiện các quyền và nghĩa vụ được giao.

CHƯƠNG III: QUYỀN VÀ NGHĨA VỤ CỦA CỔ ĐÔNG

Điều 5. Quyền và nghĩa vụ của cổ đông

1. Cổ đông có đầy đủ các quyền và nghĩa vụ theo quy định của Luật Doanh nghiệp, Luật chứng khoán và các văn bản pháp luật liên quan và Điều 11 và Điều 12 Điều lệ công ty, đặc biệt là:

- a. Quyền tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ và được ghi trong sổ cổ đông của công ty, trừ một số trường hợp bị hạn chế chuyển nhượng theo quy định của pháp luật, Điều lệ công ty và nghị quyết của Đại hội đồng cổ đông;
- b. Quyền được đối xử công bằng. Mỗi cổ phần của cùng một loại đều tạo cho cổ đông sở hữu các quyền, nghĩa vụ và lợi ích ngang nhau. Trường hợp công ty có các loại cổ phần ưu đãi, các quyền và nghĩa vụ gắn liền với các loại cổ phần ưu đãi phải được công bố đầy đủ cho cổ đông và phải được Đại hội đồng cổ đông thông qua;
- c. Quyền được thông báo đầy đủ thông tin định kỳ và thông tin bất thường về hoạt động của công ty;
- d. Quyền và trách nhiệm tham gia các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp hoặc thông qua các hình thức khác như:
 - Ủy quyền cho một người khác tham dự và biểu quyết tại cuộc họp;
 - Tham dự và biểu quyết thông qua hội nghị trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;
 - Gửi phiếu biểu quyết đến cuộc họp thông qua gửi thư, fax, thư điện tử.
- e. Quyền được ưu tiên mua cổ phần mới chào bán tương ứng với tỷ lệ sở hữu cổ phần phổ thông trong công ty.
- f. Nghĩa vụ tuân thủ Điều lệ công ty và các quy chế nội bộ của Công ty; chấp hành nghị quyết của Đại hội đồng cổ đông, Hội đồng quản trị.
- g. Nghĩa vụ cung cấp địa chỉ chính xác khi đăng ký mua cổ phần.

2. Cổ đông có quyền bảo vệ các quyền lợi hợp pháp của mình. Trong trường hợp nghị quyết của Đại hội đồng cổ đông, nghị quyết của Hội đồng quản trị vi phạm pháp luật hoặc vi phạm những quyền lợi cơ bản của cổ đông theo quy định của pháp luật, cổ đông có quyền đề nghị hủy nghị quyết đó theo trình tự, thủ tục pháp luật quy định. Trường hợp các

ngiht quyết đó vi phạm pháp luật gây tổn hại tới công ty, Hội đồng quản trị, Ban kiểm soát, Giám đốc phải đền bù cho công ty theo trách nhiệm của mình. Cổ đông có quyền yêu cầu công ty bồi thường tổn thất theo quy định của pháp luật.

3. 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 các rủi ro tài chính đối với Công ty.

Điều 6. Trách nhiệm của cổ đông lớn

1. Cổ đông lớn không được lợi dụng ưu thế của mình gây tổn hại đến các quyền, lợi ích của công ty và của các cổ đông khác.
2. Cổ đông lớn có nghĩa vụ công bố thông tin theo quy định của pháp luật.

CHƯƠNG IV: ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 7. Cuộc họp Đại hội đồng cổ đông thường niên và bất thường

1. Trình tự, thủ tục về triệu tập và biểu quyết tại Đại hội đồng cổ đông gồm các nội dung chính sau:

- a. Thông báo về việc chốt danh sách cổ đông có quyền tham họp Đại hội đồng cổ đông;
- b. Thông báo triệu tập Đại hội đồng cổ đông;
- c. Cách thức đăng ký tham dự Đại hội đồng cổ đông;
- d. Cách thức bỏ phiếu;
- e. Cách thức kiểm phiếu;
- f. Cách thức phản đối quyết định của Đại hội đồng cổ đông;
- g. Lập Biên bản họp Đại hội đồng cổ đông;
- h. Công bố Nghị quyết Đại hội đồng cổ đông;
- i. Việc Đại hội đồng cổ đông thông qua Nghị quyết bằng hình thức lấy ý kiến bằng văn bản;
- j. Các vấn đề khác.

2. Công ty phải tuân thủ đầy đủ trình tự, thủ tục về triệu tập họp Đại hội đồng cổ đông theo quy định của pháp luật, Điều lệ công ty và các quy định nội bộ của công ty. Công ty phải công bố thông tin về việc lập danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông tối thiểu 20 ngày trước ngày đăng ký cuối cùng. Công ty không được hạn chế cổ đông tham dự Đại hội đồng cổ đông, phải tạo điều kiện cho cổ đông thực hiện việc ủy quyền đại diện tham gia Đại hội đồng cổ đông hoặc bỏ phiếu bằng thư bảo đảm khi cổ đông có

yêu cầu. Công ty phải hướng dẫn thủ tục ủy quyền và lập giấy ủy quyền cho các cổ đông theo quy định.

3. Hội đồng Quản trị hoặc người triệu tập họp Đại hội đồng cổ đông sắp xếp chương trình nghị sự, bố trí địa điểm và thời gian họp lý để thảo luận và biểu quyết từng vấn đề trong chương trình họp Đại hội đồng cổ đông theo quy định tại Luật doanh nghiệp.

4. Công ty phải cố gắng tối đa trong việc áp dụng các công nghệ thông tin hiện đại để cổ đông có thể tham dự và phát biểu ý kiến tại cuộc họp Đại hội đồng cổ đông tốt nhất, bao gồm hướng dẫn cổ đông biểu quyết thông qua họp Đại hội đồng cổ đông trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác theo quy định tại Điều 140 Luật doanh nghiệp và Điều lệ công ty.

5. Hàng năm công ty phải tổ chức họp Đại hội đồng cổ đông thường niên theo quy định của Luật Doanh nghiệp. Việc họp Đại hội đồng cổ đông thường niên không được tổ chức dưới hình thức lấy ý kiến cổ đông bằng văn bản.

Điều 8. Báo cáo hoạt động của Hội đồng quản trị tại Đại hội đồng cổ đông thường niên

Báo cáo hoạt động của Hội đồng quản trị trình Đại hội đồng cổ đông thường niên tối thiểu phải bao gồm các nội dung sau:

1. Thù lao, chi phí hoạt động và các lợi ích khác của Hội đồng quản trị và từng thành viên Hội đồng quản trị theo quy định tại khoản 3 Điều 158 Luật doanh nghiệp và Điều lệ công ty;
2. Tổng kết các cuộc họp của Hội đồng quản trị và các quyết định của Hội đồng quản trị;
3. Kết quả đánh giá của thành viên độc lập Hội đồng quản trị về hoạt động của Hội đồng quản trị (nếu có);
4. Hoạt động của các tiểu ban khác thuộc Hội đồng quản trị (nếu có);
5. Kết quả giám sát đối với Giám đốc;
6. Kết quả giám sát đối với người điều hành khác;
7. Các kế hoạch trong tương lai.

Điều 9. Báo cáo hoạt động của Ban kiểm soát tại Đại hội đồng cổ đông thường niên

Báo cáo hoạt động của Ban kiểm soát trình Đại hội đồng cổ đông thường niên tối thiểu phải bao gồm các nội dung sau:

- a. Thù lao, chi phí hoạt động và các lợi ích khác của Ban kiểm soát và từng Kiểm soát viên theo quy định tại khoản 3 Điều 167 Luật doanh nghiệp và Điều lệ công ty;
- b. Tổng kết các cuộc họp của Ban kiểm soát và các kết luận, kiến nghị của Ban kiểm soát;
- c. Kết quả giám sát tình hình hoạt động và tài chính của công ty;
- d. Kết quả giám sát đối với Hội đồng quản trị, Giám đốc và các người điều hành doanh nghiệp khác;
- e. Kết quả đánh giá sự phối hợp hoạt động giữa Ban kiểm soát với Hội đồng quản trị, Giám đốc và các cổ đông.

CHƯƠNG V: HỘI ĐỒNG QUẢN TRỊ

Điều 10. Thành phần, nhiệm kỳ của Hội đồng quản trị

1. Số lượng thành viên Hội đồng quản trị ít nhất là ba (03) người và nhiều nhất là năm (11) người. Thành phần, nhiệm kỳ của Hội đồng quản trị được quy định tại Điều 25 Điều lệ công ty.

2. Cơ cấu Hội đồng quản trị phải đảm bảo sự cân đối giữa các thành viên có kiến thức và kinh nghiệm về pháp luật, tài chính; lĩnh vực hoạt động kinh doanh của công ty và có xét yếu tố về giới tính; đảm bảo sự cân đối giữa các thành viên kiêm điều hành và các thành viên không điều hành/độc lập.

Tổng số thành viên Hội đồng quản trị thành viên Hội đồng quản trị độc lập phải chiếm ít nhất một phần ba (1/3) tổng số thành viên Hội đồng quản trị. Số lượng tối thiểu thành viên Hội đồng quản trị độc lập được xác định theo phương thức làm tròn xuống.

3. Công ty cần hạn chế tối đa thành viên Hội đồng quản trị kiêm nhiệm chức danh điều hành của công ty để đảm bảo tính độc lập của Hội đồng quản trị.

Điều 11. 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;

b. Thành viên Hội đồng quản trị công ty có thể đồng thời là thành viên Hội đồng quản trị của công ty khác, nhưng không được đồng thời là thành viên Hội đồng quản trị tại quá 05 công ty khác;

c. Là cổ đông cá nhân sở hữu ít nhất 5% (năm phần trăm) tổng số cổ phần phổ thông hoặc người có trình độ chuyên môn tốt nghiệp Đại học trở lên, kinh nghiệm trong quản lý kinh doanh hoặc trong ngành nghề chủ yếu của công ty.

d. Có sức khỏe, phẩm chất, đạo đức tốt, trung thực, liêm khiết, có hiểu biết pháp luật.

2. Thành viên độc lập Hội đồng quản trị là thành viên có các tiêu chuẩn và điều kiện sau đây, trừ trường hợp pháp luật về chứng khoán có quy định khác:

- Không phải là người đang làm việc cho công ty, công ty con của công ty; không phải là người đã từng làm việc cho công ty, công ty con của công ty ít nhất trong 03 năm liền trước đó.

- Không phải là người đang hưởng lương, thù lao từ công ty, trừ các khoản phụ cấp mà thành viên Hội đồng quản trị được hưởng theo quy định;

- Không phải là người có vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột là cổ đông lớn của công ty; là người quản lý của công ty hoặc công ty con của công ty;

- Không phải là người trực tiếp hoặc gián tiếp sở hữu ít nhất 1% tổng số cổ phần có quyền biểu quyết của công ty;

- Không phải là người đã từng làm thành viên Hội đồng quản trị, Ban kiểm soát của công ty ít nhất trong 05 năm liền trước đó.

Điều 12. Thẩm quyền của Hội đồng quản trị

1. Hội đồng quản trị có đầy đủ các quyền theo quy định của Luật Doanh nghiệp, các văn bản pháp luật liên quan và Điều lệ công ty, đặc biệt là quyền được cung cấp các thông tin, tài liệu về tình hình tài chính, hoạt động kinh doanh của công ty và của các đơn vị trong công ty.
2. Hội đồng quản trị thông qua các quyết định đầu tư hoặc bán tài sản có giá trị trên 05 tỷ đến dưới 35% (ba mươi lăm phần trăm) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty.
3. Hội đồng quản trị thông qua các hợp đồng mua, bán, vay, cho vay và hợp đồng khác có giá trị từ 15% trở lên tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty trừ trường hợp đồng, giao dịch thuộc thẩm quyền ký kết của Đại hội đồng cổ đông.
4. Hội đồng quản trị thông qua việc công ty ký kết hợp đồng với những người được quy định tại Khoản 1 Điều 162 Luật Doanh nghiệp với giá trị dưới 20% tổng giá trị tài sản của công ty ghi trong báo cáo tài chính gần nhất.

Điều 13. Trách nhiệm và nghĩa vụ của Hội đồng quản trị

1. Hội đồng quản trị phải tuân thủ đầy đủ trách nhiệm và nghĩa vụ theo quy định tại Điều 26 Điều lệ công ty và Luật Doanh nghiệp;
2. Hội đồng quản trị chịu trách nhiệm trước các cổ đông về hoạt động của công ty, việc thực hiện chức năng định hướng chiến lược, giám sát thực hiện chiến lược phát triển của công ty.
3. Hội đồng quản trị chịu trách nhiệm đảm bảo hoạt động của công ty tuân thủ các quy định của pháp luật, Điều lệ và Quy chế quản trị công ty, đối xử bình đẳng đối với tất cả cổ đông và tôn trọng lợi ích của người có quyền lợi liên quan đến công ty.
4. Xây dựng Quy chế nội bộ về quản trị công ty và trình Đại hội đồng cổ đông thông qua. Quy chế nội bộ về quản trị công ty không được trái với quy định của pháp luật và Điều lệ công ty.
5. Hội đồng quản trị có trách nhiệm báo cáo hoạt động của Hội đồng quản trị tại Đại hội đồng cổ đông theo quy định tại Điều 8 Quy chế này.

Điều 14. Nhiệm vụ, quyền hạn của Chủ tịch Hội đồng quản trị

1. Chủ tịch Hội đồng quản trị là người chịu trách nhiệm chung tổ chức thực hiện mọi công việc của Hội đồng quản trị; điều khiển Đại hội đồng cổ đông thường niên và bất thường theo quy định tại Điều lệ Công ty, tổ chức phân công nhiệm vụ cho các thành viên để thực hiện các nhiệm vụ, quyền hạn của Hội đồng quản trị theo quy định của Điều lệ Công ty và Luật doanh nghiệp, chịu trách nhiệm trước Đại hội đồng cổ đông và pháp luật về công việc của mình;
2. Chủ tịch Hội đồng quản trị ký các Nghị quyết, Quyết định và các văn bản hoặc thông qua các văn bản thuộc thẩm quyền của Hội đồng quản trị; việc ủy quyền cho các thành viên Hội đồng quản trị khác ký thay phải được thực hiện bằng văn bản.

3. Chủ tịch Hội đồng quản trị triệu tập, chủ trì các cuộc họp Hội đồng quản trị và phân công thành viên Hội đồng quản trị chuẩn bị nội dung các cuộc họp Hội đồng quản trị; Đại hội đồng cổ đông; thông báo nội dung cuộc họp và yêu cầu Giám đốc hoặc người điều hành khác (nếu thấy cần thiết) chuẩn bị các tài liệu, báo cáo;
4. Chủ tịch Hội đồng quản trị phân công nhiệm vụ cho các thành viên Hội đồng quản trị; nội dung phân công nhiệm vụ cụ thể cho các thành viên phải được thể hiện dưới dạng văn bản và có chữ ký của Chủ tịch Hội đồng quản trị.
5. Chủ tịch Hội đồng quản trị theo dõi và đôn đốc quá trình thực hiện các nghị quyết của Hội đồng quản trị;
6. Các quyền và nhiệm vụ khác theo quy định của pháp luật.

Điều 15. Người được Chủ tịch Hội đồng quản trị ủy quyền

1. Trong trường hợp Chủ tịch Hội đồng quản trị vắng mặt thì việc ủy quyền bằng văn bản cho thành viên Hội đồng quản trị khác thực hiện nhiệm vụ của Chủ tịch Hội đồng quản trị theo quy định tại Điều lệ Công ty.
2. Người được Chủ tịch Hội đồng quản trị ủy quyền có quyền và nghĩa vụ sau đây:
 - a. Là người thay mặt Chủ tịch Hội đồng quản trị thực thi các quyền được ủy quyền khi Chủ tịch Hội đồng quản trị vắng mặt.
 - b. Ký các văn bản được Chủ tịch Hội đồng quản trị ủy quyền.
 - c. Trực tiếp phụ trách một số công việc cụ thể do Chủ tịch Hội đồng quản trị phân công và ủy quyền.
 - d. Có quyền từ chối nhận ủy quyền khi xét thấy có những điều trái với pháp luật và Điều lệ Công ty.

Điều 16. Quyền và trách nhiệm của thành viên Hội đồng quản trị

1. Thành viên Hội đồng quản trị có đầy đủ các quyền theo quy định của Luật doanh nghiệp, pháp luật liên quan và Điều lệ công ty, trong đó có quyền được cung cấp các thông tin, tài liệu về tình hình tài chính, hoạt động kinh doanh của công ty và của các đơn vị trong công ty.
2. Thành viên Hội đồng quản trị có trách nhiệm theo quy định tại Luật doanh nghiệp và Điều lệ công ty.
3. Thành viên Hội đồng quản trị có trách nhiệm thực hiện các nhiệm vụ của mình một cách trung thực, cẩn trọng vì lợi ích cao nhất của cổ đông và công ty.
4. Thành viên Hội đồng quản trị có trách nhiệm tham dự đầy đủ các cuộc họp của Hội đồng quản trị và có ý kiến rõ ràng về các vấn đề được đưa ra thảo luận
5. Thành viên Hội đồng quản trị có trách nhiệm báo cáo kịp thời và đầy đủ Hội đồng quản trị các khoản thù lao mà họ nhận được từ các công ty con, công ty liên kết và các tổ chức khác mà họ là người đại diện phân vốn góp của công ty.

6. Thành viên Hội đồng quản trị và những người có liên quan có trách nhiệm báo cáo Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và thực hiện công bố thông tin khi thực hiện giao dịch cổ phiếu của công ty theo quy định của pháp luật.

7. Thành viên Hội đồng quản trị có thể được công ty mua bảo hiểm trách nhiệm sau khi có sự chấp thuận của Đại hội đồng cổ đông. Bảo hiểm này không bao gồm bảo hiểm cho những trách nhiệm của thành viên Hội đồng quản trị liên quan đến việc vi phạm pháp luật và Điều lệ công ty.

Điều 17. Cuộc họp Hội đồng quản trị

1. Hội đồng quản trị phải tổ chức họp ít nhất mỗi quý 01 lần theo trình tự được quy định tại Điều lệ công ty và Quy chế nội bộ về quản trị công ty của công ty. Các quy định về triệu tập cuộc họp Hội đồng quản trị, điều kiện tiến hành, cách thức biểu quyết tại cuộc họp Hội đồng quản trị được thực hiện theo quy định tại Điều lệ công ty.

2. Biên bản họp Hội đồng quản trị phải được lập chi tiết và rõ ràng, lập bằng tiếng Việt. Chủ tọa cuộc họp và người ghi biên bản phải ký tên vào biên bản cuộc họp, Biên bản họp Hội đồng quản trị phải được lưu giữ theo quy định của pháp luật và Điều lệ công ty.

3. Hàng năm, Hội đồng quản trị yêu cầu thành viên độc lập có báo cáo đánh giá về hoạt động của Hội đồng quản trị và báo cáo đánh giá này có thể được công bố tại cuộc họp Đại hội đồng cổ đông thường niên.

Điều 18. Thù lao, tiền lương và các khoản lợi ích khác của thành viên Hội đồng quản trị

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

2. Tổng số tiền trả cho các thành viên Hội đồng quản trị [và số tiền thù lao 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.

3. Thành viên Hội đồng quản trị nắm giữ chức vụ điều hành 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 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 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.

4. Thành viên Hội đồng quản trị có quyền được thanh toán tất cả các chi phí đi lại, ăn, ở và các khoản chi phí hợp lý khác mà họ đã phải chi trả khi thực hiện trách nhiệm thành viên

Hội đồng quản trị của mình, bao gồm cả các chi phí phát sinh trong việc tới tham dự các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị hoặc các tiểu ban của Hội đồng quản trị.

Điều 19. Thư ký công ty

1. Để hỗ trợ cho hoạt động quản trị công ty được tiến hành một cách có hiệu quả, Hội đồng quản trị có thể chỉ định ít nhất một (01) người làm Thư ký công ty.
2. Thư ký công ty phải là người có hiểu biết về pháp luật. Thư ký công ty không được đồng thời làm việc cho công ty kiểm toán đang thực hiện kiểm toán các báo cáo tài chính của công ty.
3. Vai trò và nhiệm vụ của Thư ký công ty quy định tại Điều 32 Điều lệ Công ty.

Điều 20. Các tiểu ban thuộc Hội đồng quản trị

1. Hội đồng quản trị công ty có thể thành lập các tiểu ban hỗ trợ hoạt động của Hội đồng quản trị là tiểu ban nhân sự, tiểu ban lương thưởng và các tiểu ban khác. Hội đồng quản trị cần bổ nhiệm 01 thành viên độc lập Hội đồng quản trị làm trưởng ban các tiểu ban nhân sự, tiểu ban lương thưởng. Việc thành lập các tiểu ban phải được sự chấp thuận của Đại hội đồng cổ đông.
2. Trường hợp, không thành lập các tiểu ban nhân sự, tiểu ban lương thưởng, Hội đồng quản trị có thể phân công thành viên độc lập Hội đồng quản trị giúp Hội đồng quản trị trong các hoạt động nhân sự, lương thưởng.
3. Hội đồng quản trị quy định chi tiết về việc thành lập tiểu ban, trách nhiệm của từng tiểu ban, trách nhiệm của thành viên của tiểu ban hoặc trách nhiệm của thành viên độc lập được cử phụ trách về nhân sự, lương thưởng.

Điều 21. Người phụ trách quản trị công ty

Hội đồng quản trị của công ty niêm yết phải bổ nhiệm ít nhất 01 người làm các nhiệm vụ của Người phụ trách quản trị công ty. Người phụ trách quản trị công ty có thể kiêm nhiệm làm Thư ký công ty.

CHƯƠNG VI: BAN KIỂM SOÁT

Điều 22. Số lượng, tiêu chuẩn Kiểm soát viên

1. Số lượng Kiểm soát viên ít nhất là ba (03) người và nhiều nhất là năm (05) người. Thành phần, nhiệm kỳ của Ban kiểm soát được quy định tại Điều 36 Điều lệ công ty.
2. Kiểm soát viên có thể không phải là cổ đông của công ty và có điều kiện, tiêu chuẩn theo quy định tại Điều 36 Điều lệ công ty.

Điều 23. Quyền và nghĩa vụ của Kiểm soát viên

1. Kiểm soát viên có các quyền theo quy định của Luật doanh nghiệp, pháp luật liên quan và Điều lệ công ty, trong đó có quyền tiếp cận các thông tin và tài liệu liên quan đến tình hình hoạt động của công ty. Thành viên Hội đồng quản trị, Giám đốc và người điều hành doanh nghiệp khác có trách nhiệm cung cấp các thông tin kịp thời và đầy đủ theo yêu cầu của Kiểm soát viên.

2. Kiểm soát viên có trách nhiệm tuân thủ các quy định của pháp luật, Điều lệ công ty và đạo đức nghề nghiệp trong thực hiện các quyền và nghĩa vụ được giao. Công ty có thể hướng dẫn quy định về hoạt động và thực thi nhiệm vụ của Kiểm soát viên theo quy định của pháp luật và Điều lệ công ty.

Điều 24. Quyền và nghĩa vụ của Ban kiểm soát

Ban kiểm soát có các quyền và nghĩa vụ theo quy định tại Luật doanh nghiệp và Điều lệ công ty, ngoài ra Ban kiểm soát có các quyền và nghĩa vụ sau:

1. Ban kiểm soát chịu trách nhiệm trước cổ đông của công ty về các hoạt động giám sát của mình. Ban kiểm soát có trách nhiệm giám sát tình hình tài chính công ty, tính hợp pháp trong các hoạt động của thành viên Hội đồng quản trị, Giám đốc, người điều hành khác, sự phối hợp hoạt động giữa Ban kiểm soát với Hội đồng quản trị, Giám đốc và cổ đông và các nhiệm vụ khác theo quy định của pháp luật và Điều lệ công ty nhằm bảo vệ quyền lợi hợp pháp của công ty và cổ đông.

2. Trường hợp Ban kiểm soát phát hiện những hành vi vi phạm pháp luật hoặc vi phạm Điều lệ công ty của các thành viên Hội đồng quản trị, Giám đốc và các người điều hành khác, Ban kiểm soát phải thông báo bằng văn bản với Hội đồng quản trị trong vòng bốn mươi tám (48) giờ, yêu cầu người có hành vi vi phạm chấm dứt vi phạm và có giải pháp khắc phục hậu quả.

3. Ban kiểm soát có quyền đề xuất và kiến nghị Đại hội đồng cổ đông phê chuẩn tổ chức kiểm toán độc lập thực hiện kiểm toán các báo cáo tài chính của công ty.

4. Ban kiểm soát chịu trách nhiệm báo cáo tại Đại hội đồng cổ đông theo quy định tại Điều 9 Quy chế này.

Điều 25. Cuộc họp của Ban kiểm soát

1. Ban kiểm soát phải họp ít nhất hai (02) lần trong một năm, số lượng thành viên tham dự họp ít nhất là 2/3 số thành viên. Biên bản họp Ban kiểm soát được lập chi tiết và rõ ràng. Thư ký và các Kiểm soát viên tham dự họp phải ký tên vào các biên bản cuộc họp. Các biên bản họp của Ban kiểm soát phải được lưu giữ nhằm xác định trách nhiệm của từng Kiểm soát viên.

2. Trong các cuộc họp của Ban kiểm soát, Ban kiểm soát có quyền yêu cầu thành viên Hội đồng quản trị, Giám đốc, thành viên kiểm toán nội bộ (nếu có) và kiểm toán viên độc lập tham dự và trả lời các vấn đề mà các Kiểm soát viên quan tâm.

Điều 26. Thù lao, tiền lương và các khoản lợi ích khác của Kiểm soát viên

1. Kiểm soát viên được trả tiền lương hoặc thù lao và được hưởng các quyền lợi khác theo nghị quyết của Đại hội đồng cổ đông. Đại hội đồng cổ đông quyết định tổng mức lương, thù lao và ngân sách hoạt động hằng năm của Ban kiểm soát;

2. Kiểm soát viên được thanh toán chi phí ăn, ở, đi lại, chi phí sử dụng dịch vụ tư vấn độc lập với mức hợp lý. Tổng mức thù lao và chi phí này không vượt quá tổng ngân sách hoạt động hằng năm của Ban kiểm soát đã được Đại hội đồng cổ đông chấp thuận, trừ trường hợp Đại hội đồng cổ đông có quyết định khác;

3. Tiền lương và chi phí hoạt động của Ban kiểm soát được tính vào chi phí kinh doanh của công ty theo quy định của pháp luật về thuế thu nhập doanh nghiệp, pháp luật có liên quan và phải được lập thành mục riêng trong báo cáo tài chính hằng năm của công ty.

CHƯƠNG VII: BAN ĐIỀU HÀNH

Điều 27. Thành phần và tiêu chuẩn của người điều hành

1. Bộ máy điều hành của Công ty bao gồm Giám đốc, Phó Giám đốc và Kế toán trưởng.
2. Giám đốc và Phó Giám đốc phải có tiêu chuẩn sau:
 - a. Có đủ năng lực hành vi dân sự và không thuộc đối tượng không được quản lý doanh nghiệp theo quy định tại khoản 2 Điều 18 của Luật Doanh nghiệp.
 - b. Có trình độ chuyên môn, kinh nghiệm trong quản trị kinh doanh của công ty.
3. Kế toán trưởng của Công ty phải có điều kiện và tiêu chuẩn sau:
 - a. Có phẩm chất đạo đức nghề nghiệp, trung thực, liêm khiết, có ý thức chấp hành pháp luật;
 - b. Có trình độ chuyên môn, nghiệp vụ về kế toán;
 - c. Thời gian công tác thực tế về kế toán ít nhất là hai năm đối với người có chuyên môn, nghiệp vụ về kế toán từ trình độ đại học trở lên và thời gian công tác thực tế về kế toán ít nhất là ba năm đối với người có chuyên môn, nghiệp vụ về kế toán bậc trung cấp;
 - d. Phải có chứng chỉ qua lớp bồi dưỡng kế toán trưởng.

Điều 28. Quyền hạn và nhiệm vụ của Giám đốc

1. Giám đốc là người điều hành cao nhất mọi hoạt động của Công ty; có toàn quyền quyết định, thực hiện các quyền và nghĩa vụ của Công ty theo quy định trừ những vấn đề thuộc thẩm quyền của Đại hội đồng cổ đông, Hội đồng quản trị và Ban kiểm soát; chịu sự giám sát của Hội đồng quản trị và Ban kiểm soát; chịu trách nhiệm trước Đại hội đồng cổ đông, Hội đồng quản trị và pháp luật về việc điều hành hoạt động của Công ty và việc thực hiện các quyền và nhiệm vụ được giao. Giám đốc có quyền và nghĩa vụ theo quy định tại Điều 31 Điều lệ công ty.
2. Giám đốc có quyền quyết định thông qua các quyết định đầu tư hoặc bán tài sản có giá trị từ 05 tỷ đồng trở xuống.
3. Giám đốc có quyền quyết định thông qua các hợp đồng mua, bán, vay, cho vay và hợp đồng khác có giá trị dưới 15% (mười lăm phần trăm) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty trừ trường hợp ký kết hợp đồng với những người được quy định tại Khoản 1 Điều 162 của Luật doanh nghiệp.
4. Phó Giám đốc là người giúp việc của Giám đốc trong việc quản lý điều hành một số lĩnh vực hoạt động của Công ty theo sự phân công, ủy quyền của Giám đốc, báo cáo và chịu trách nhiệm trước Giám đốc và trước pháp luật về nhiệm vụ được Giám đốc phân công, ủy quyền.

5. Kế toán trưởng giúp Giám đốc chỉ đạo thực hiện công tác kế toán, tài chính của Công ty, có các quyền và nhiệm vụ theo quy định của pháp luật.

CHƯƠNG VIII: NGĂN NGỪA XUNG ĐỘT LỢI ÍCH

Điều 29. Trách nhiệm trung thực và tránh các xung đột về quyền lợi của người quản lý doanh nghiệp

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người quản lý khác phải công khai các lợi ích liên quan theo quy định của Luật Doanh nghiệp, các văn bản pháp luật liên quan.

2. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người quản lý khác và những người liên quan tới các thành viên này không được phép sử dụng những cơ hội kinh doanh có thể mang lại lợi ích cho công ty vì mục đích cá nhân; không được sử dụng những thông tin có được nhờ chức vụ của mình để tư lợi cá nhân hay để phục vụ lợi ích của tổ chức hoặc cá nhân khác.

3. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc và người quản lý khác có nghĩa vụ thông báo cho Hội đồng quản trị, Ban kiểm soát về các giao dịch giữa công ty, công ty con, công ty do công ty nắm quyền kiểm soát trên 50% trở lên vốn điều lệ với chính thành viên đó hoặc với những người có liên quan của thành viên đó theo quy định của pháp luật. Đối với các giao dịch của các đối tượng nêu trên do Đại hội đồng cổ đông hoặc Hội đồng quản trị chấp thuận, công ty phải thực hiện công bố thông tin về các nghị quyết này theo quy định của pháp luật chứng khoán về công bố thông tin.

4. Thành viên Hội đồng quản trị không được biểu quyết đối với giao dịch mang lại lợi ích cho thành viên đó hoặc người có liên quan của thành viên đó theo quy định của Luật doanh nghiệp và Điều lệ công ty.

5. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người quản lý khác và những người có liên quan của các thành viên này 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 30. Giao dịch với người có liên quan

1. Khi tiến hành giao dịch với người có liên quan, công ty phải ký kết hợp đồng bằng văn bản theo nguyên tắc bình đẳng, tự nguyện.

2. Công ty áp dụng các biện pháp cần thiết để ngăn ngừa những người có liên quan can thiệp vào hoạt động của công ty và gây tổn hại cho lợi ích của công ty thông qua việc kiểm soát các giao dịch, mua bán, giá cả hàng hóa và dịch vụ của công ty.

3. Công ty áp dụng các biện pháp cần thiết để ngăn ngừa cổ đông và những người có liên quan tiến hành các giao dịch làm thất thoát vốn, tài sản hoặc các nguồn lực khác của công ty.

Điều 31. Giao dịch với cổ đông, người quản lý doanh nghiệp và người có liên quan của các đối tượng này

1. Công ty không được cung cấp khoản vay hoặc bảo lãnh cho cổ đông là tổ chức và người có liên quan của cổ đông đó là cá nhân, trừ trường hợp sau đây: Cổ đông là công ty con trong trường hợp công ty con là các công ty không có cổ phần, phần vốn góp nhà nước nắm giữ và đã thực hiện góp vốn, mua cổ phần của công ty trước ngày 01 tháng 7 năm 2015 theo quy định tại Khoản 6 Điều 16 Nghị định số 96/2015/NĐ-CP ngày 19 tháng 10 năm 2015 của Chính phủ quy định chi tiết một số điều của Luật doanh nghiệp.

2. Công ty không được cung cấp khoản vay hoặc bảo lãnh cho người có liên quan của cổ đông là tổ chức, trừ các trường hợp sau đây:

a) Công ty và tổ chức là người có liên quan của cổ đông là các công ty trong cùng tập đoàn hoặc các công ty hoạt động theo nhóm công ty, bao gồm công ty mẹ - công ty con, tập đoàn kinh tế và giao dịch này phải được Đại hội đồng cổ đông hoặc Hội đồng quản trị chấp thuận theo quy định tại Điều lệ công ty;

b) Trường hợp pháp luật có quy định khác.

4. Trừ trường hợp các giao dịch được Đại hội đồng cổ đông chấp thuận, công ty không được thực hiện giao dịch sau:

a) Cấp các khoản vay hoặc bảo lãnh cho thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, các người quản lý khác và những cá nhân, tổ chức có liên quan của các đối tượng này, trừ trường hợp công ty và tổ chức có liên quan đến cổ đông là các công ty trong cùng tập đoàn hoặc các công ty hoạt động theo nhóm công ty, bao gồm công ty mẹ - công ty con, tập đoàn kinh tế và pháp luật chuyên ngành có quy định khác.

b) Giao dịch dẫn đến tổng giá trị giao dịch có giá trị từ 20% trở lên tổng giá trị tài sản ghi trên báo cáo tài chính gần nhất giữa công ty với một trong các đối tượng sau:

- Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, các người quản lý khác và người có liên quan của các đối tượng này;

- Cổ đông, người đại diện ủy quyền của cổ đông sở hữu trên 10% tổng vốn cổ phần phổ thông của công ty và những người có liên quan của họ;

- Doanh nghiệp có liên quan đến các đối tượng quy định tại khoản 2 Điều 159 Luật doanh nghiệp.

Điều 32. Đảm bảo quyền hợp pháp của các bên có quyền lợi liên quan đến công ty

1. Công ty cam kết tôn trọng quyền lợi hợp pháp của những người có quyền lợi liên quan đến công ty bao gồm ngân hàng, chủ nợ, người lao động, khách hàng, đối tác, cộng đồng và những người khác có quyền lợi liên quan đến công ty

2. Công ty luôn tôn trọng và hợp tác tích cực với những người có quyền lợi liên quan đến công ty thông qua việc:

a. Cung cấp đầy đủ thông tin cần thiết để giúp họ đánh giá về tình hình hoạt động và tài chính của Tổng công ty và đưa ra quyết định;

b. Khuyến khích họ đưa ra ý kiến về tình hình hoạt động kinh doanh, tình hình tài chính và các quyết định quan trọng liên quan tới lợi ích của họ thông qua liên hệ trực tiếp với HĐQT, Ban giám đốc và BKS.

3. Là một doanh nghiệp hoạt động tại Việt Nam, các vấn đề về phúc lợi, bảo vệ môi trường, lợi ích chung của cộng đồng, và trách nhiệm xã hội của công ty được công ty đặt làm một trong những chính sách quan trọng của Tổng công ty bên cạnh các chính sách điều hành kinh doanh khác.

4. Công ty sẽ bồi thường cho những người đã, đang và có nguy cơ trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố đã, đang hoặc có thể sẽ được tiến hành nếu họ đã hoặc đang là thành viên HĐQT, cán bộ quản lý, nhân viên hoặc đại diện của công ty nếu những người này hành động trung thực, cẩn trọng với năng lực chuyên môn theo phương thức mà người đó tin tưởng rằng đó là vì lợi ích hoặc không chống lại lợi ích cao nhất của công ty trên cơ sở tuân thủ luật pháp.

Những chi phí được bồi thường bao gồm: 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.

CHƯƠNG IX: BÁO CÁO VÀ CÔNG BỐ THÔNG TIN

Điều 33. Nghĩa vụ công bố thông tin

1. Công ty có nghĩa vụ công bố đầy đủ, chính xác và kịp thời thông tin định kỳ và bất thường về tình hình hoạt động sản xuất kinh doanh, tài chính và tình hình quản trị công ty cho cổ đông và công chúng. Công ty phải công bố đầy đủ, chính xác và kịp thời các thông tin khác nếu các thông tin đó có khả năng ảnh hưởng đến giá chứng khoán và ảnh hưởng đến quyết định của cổ đông và nhà đầu tư. Thông tin và cách thức công bố thông tin được thực hiện theo quy định của pháp luật và Điều lệ công ty.

2. Việc công bố thông tin được thực hiện theo những phương thức nhằm đảm bảo cổ đông và các nhà đầu tư có thể tiếp cận một cách công bằng. Ngôn ngữ trong công bố thông tin cần rõ ràng, dễ hiểu và tránh gây hiểu lầm cho cổ đông và nhà đầu tư.

Điều 34. Công bố thông tin về mô hình tổ chức quản lý công ty

1. Công ty đại chúng phải báo cáo Ủy ban chứng khoán nhà nước, Sở giao dịch Chứng khoán và công bố thông tin về mô hình tổ chức quản lý và hoạt động công ty theo quy định tại Điều 134 Luật Doanh nghiệp.

2. Trong trường hợp công ty thay đổi mô hình hoạt động, công ty phải báo cáo ủy ban chứng khoán nhà nước, Sở giao dịch chứng khoán và công bố thông tin trong vòng 24 h kể từ khi Đại hội đồng cổ đông có quyết định thay đổi mô hình.

Điều 35. Công bố thông tin về quản trị công ty

1. Công ty phải công bố thông tin về tình hình quản trị công ty tại các kỳ Đại hội đồng cổ đông thường niên và trong Báo cáo thường niên của công ty theo quy định của pháp luật chứng khoán về công bố thông tin.

2. Công ty có nghĩa vụ báo cáo định kỳ 06 (sáu) tháng và công bố thông tin về tình hình quản trị công ty theo quy định của pháp luật chứng khoán về công bố thông tin.

Điều 36. Công bố thông tin về thu nhập của Giám đốc

Tiền lương của Giám đốc và người quản lý khác phải được thể hiện thành mục riêng trong Báo cáo tài chính hàng năm của công ty và phải báo cáo Đại hội đồng cổ đông tại cuộc họp thường niên.

Điều 37. Tổ chức công bố thông tin

1. Công ty phải xây dựng và ban hành quy chế về công bố thông tin của công ty theo quy định tại Luật chứng khoán và các văn bản hướng dẫn.

2. Công ty phải có ít nhất một nhân viên công bố thông tin. Nhân viên công bố thông tin của công ty có trách nhiệm sau:

a) Công bố các thông tin của công ty với công chúng đầu tư theo quy định của pháp luật và Điều lệ công ty;

b) Công khai tên, số điện thoại làm việc để cổ đông liên hệ.

CHƯƠNG X: GIÁM SÁT VÀ XỬ LÝ VI PHẠM

Điều 38. Giám sát về quản trị công ty

Công ty, các cá nhân, tổ chức có liên quan phải chịu sự giám sát về quản trị công ty của Ủy ban chứng khoán và cơ quan có thẩm quyền khác theo quy định của pháp luật hiện hành.

Điều 39. Xử lý vi phạm

Trong trường hợp công ty vi phạm hoặc không thực hiện quy định tại Quy chế này mà không công bố thông tin và báo cáo Ủy ban chứng khoán nhà nước theo quy định sẽ chịu trách nhiệm và bị xử phạt vi phạm hành chính trong lĩnh vực chứng khoán và thị trường chứng khoán.

CHƯƠNG XI: ĐIỀU KHOẢN THI HÀNH

Điều 40. Sửa đổi bổ sung

1. Việc sửa đổi, bổ sung Quy chế này do Hội đồng quản trị soạn thảo, xây dựng và trình Đại hội đồng cổ đông thông qua.

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 quy chế này hoặc trong trường hợp có những quy định mới

của pháp luật khác với những điều khoản trong quy chế này thì những quy định của pháp luật đó đương nhiên được áp dụng và điều chỉnh hoạt động của công ty.

Điều 41. Ngày hiệu lực

1. Quy chế này gồm XI chương, 41 Điều được Đại hội đồng cổ đông Công ty Cổ phần Bia Thanh Hoá thông nhất thông qua ngày tháng năm ... và cùng chấp thuận hiệu lực toàn văn của Quy chế này.
2. Quy chế này là duy nhất và chính thức của Công ty. Các bản sao hoặc trích lục Quy chế quản trị Công ty phải có chữ ký của Chủ tịch Hội đồng quản trị Công ty hoặc người được uỷ quyền.
3. Hội đồng Quản trị, Ban Kiểm soát, Ban Giám đốc và cá nhân, tổ chức khác có liên quan của Công ty cổ phần Bia Thanh Hoá chịu trách nhiệm thi hành Quy chế này.

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

PHỤ LỤC 1: TRÌNH TỰ, THỦ TỤC VỀ TRIỆU TẬP VÀ BIỂU QUYẾT TẠI ĐẠI HỘI ĐỒNG CỔ ĐÔNG

*(Ban hành kèm theo Quy chế Quản trị Công ty ngày ... tháng ... năm 2018
của Công ty Cổ phần Bia Thanh Hoá)*

Căn cứ:

- + Luật Doanh nghiệp số 68/2014/QH13 ngày 26 tháng 11 năm 2014;
- + Luật Chứng khoán số 70/2006/QH11 ngày 29 tháng 06 năm 2006 và Luật sửa đổi, bổ sung một số điều của Luật chứng khoán số 62/2010/QH12 thông qua ngày 24 tháng 11 năm 2010 ;
- + Nghị định 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017 hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Thông tư số 95/2017/TT-BTC ngày 22 tháng 09 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Thông tư 155/2015/TT-BTC ngày 06 tháng 10 năm 2015 hướng dẫn về Công bố thông tin trên thị trường chứng khoán;
- + Quy chế thực hiện quyền của Trung tâm lưu ký chứng khoán Việt Nam;
- + Điều lệ Tổ chức và Hoạt động của Công ty Cổ phần Bia Thanh Hoá.

Điều 1. Phạm vi điều chỉnh

1. Phụ lục này quy định về trình tự, thủ tục triệu tập và biểu quyết tại Đại hội đồng cổ đông, bao gồm nội dung chính sau:

- a) Thông báo về việc chốt danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông;
- b) Thông báo triệu tập Đại hội đồng cổ đông;
- c) Cách thức đăng ký tham dự Đại hội đồng cổ đông;
- d) Cách thức bỏ phiếu;
- e) Cách thức kiểm phiếu;
- f) Thông báo kết quả kiểm phiếu;
- g) Cách thức phản đối quyết định của Đại hội đồng cổ đông
- h) Lập biên bản họp Đại hội đồng cổ đông;
- i) Công bố Nghị quyết Đại hội đồng cổ đông;
- j) Việc Đại hội đồng cổ đông thông qua Nghị quyết bằng hình thức lấy ý kiến bằng văn bản (bao gồm: quy trình lấy ý kiến cổ đông bằng văn bản và các trường hợp không được lấy ý kiến bằng văn bản);

k) Các vấn đề khác.

2. Công ty ban hành qui định trên cơ sở tuân thủ đầy đủ trình tự, thủ tục về triệu tập Đại hội đồng cổ đông theo quy định của pháp luật, Điều lệ Công ty và các quy định nội bộ của Công ty.

Điều 2. Đối tượng áp dụng

Quy định này áp dụng đối với các tổ chức, cá nhân có liên quan đến công tác thực hiện, tổ chức Đại hội đồng cổ đông.

Điều 3. Thông báo về việc chốt danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông

Công ty phải báo cáo và nộp đầy đủ các tài liệu là căn cứ pháp lý liên quan đến ngày đăng ký cuối cùng dự kiến thực hiện quyền cho cổ đông hiện hữu cho Trung tâm lưu ký chứng khoán, Sở giao dịch chứng khoán (trường hợp là tổ chức niêm yết, đăng ký giao dịch), báo cáo Ủy ban Chứng khoán Nhà nước, đồng thời công bố thông tin về việc lập danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông tối thiểu 20 (hai mươi) ngày trước ngày đăng ký cuối cùng.

Điều 4. Thông báo triệu tập Đại hội đồng cổ đông

1. Thông báo mời họp phải có tên, địa chỉ trụ sở chính, mã số doanh nghiệp; tên, địa chỉ thường trú của cổ đông hoặc người đại diện theo ủy quyền của cổ đông; thời gian và địa điểm họp, cách thức đăng ký tham dự họp Đại hội đồng cổ đông và những yêu cầu khác đối với người dự họp.

2. Thông báo mời họp Đại hội đồng cổ đông được gửi cho tất cả các cổ đông bằng phương thức bảo đảm, đồng thời công bố trên trang thông tin điện tử của Công ty và Ủy ban chứng khoán Nhà nước, Sở giao dịch chứng khoán (đối với các công ty niêm yết hoặc đăng ký giao dịch). Người triệu tập họp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả các cổ đông trong Danh sách cổ đông có quyền dự họp chậm nhất 10 (mười) ngày trước ngày khai mạc cuộc 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). 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 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 đường dẫn đến toàn bộ tài liệu họp để các cổ đông có thể tiếp cận, bao gồm:

- a. Chương trình họp, các tài liệu sử dụng trong cuộc họp;
- b. Danh sách và thông tin chi tiết của các ứng viên trong trường hợp bầu thành viên Hội đồng quản trị, Kiểm soát viên;
- c. Phiếu biểu quyết;
- d. Mẫu chỉ định đại diện theo ủy quyền dự họp;
- e. Dự thảo nghị quyết đối với từng vấn đề trong chương trình họp.

Điều 5. Cách thức đăng ký tham dự Đại hội đồng cổ đông trước ngày khai mạc cuộc họp Đại hội đồng cổ đông

1. Để đảm bảo cho công tác tổ chức Đại hội được thuận lợi, cổ đông thực hiện đăng ký tham dự họp Đại hội đồng cổ đông theo những cách thức được quy định tại thông báo họp Đại hội đồng cổ đông.

Cổ đông chọn hình thức đăng ký tham dự họp Đại hội đồng cổ đông theo cách thức đã ghi trong thông báo, bao gồm:

- a. Gửi giấy đăng ký dự họp hoặc giấy ủy quyền về địa chỉ ghi trong thông báo. Liên lạc trực tiếp qua số điện thoại liên hệ ghi trong thông báo.
- b. Các hình thức đăng ký dự họp Đại hội đồng cổ đông khác phù hợp với quy định của pháp luật.

Điều 6. Cách thức đăng ký tham dự Đại hội đồng cổ đông và Kiểm tra tư cách đại biểu vào ngày tổ chức Đại hội đồng cổ đông

1. Khi đến tham dự cuộc họp, cổ đông phải mang theo Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác và Thông báo mời họp.
2. Trước khi khai mạc cuộc họp, Công ty phải tiến hành 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. Việc đăng ký được thực hiện tại địa điểm diễn ra cuộc họp Đại hội đồng cổ đông.
3. Cổ đông hoặc đại diện được ủy quyền đến sau khi cuộc họp đã khai mạc có quyền đăng ký ngay và sau đó có quyền tham gia và biểu quyết tại đại hội ngay sau khi đăng ký. Chủ tọa không có trách nhiệm dừng đại hội để cho cổ đông đến muộn đăng ký và hiệu lực của những nội dung đã được biểu quyết trước đó không thay đổi.
4. Khi tiến hành đăng ký cổ đông, Công ty cấp cho từng cổ đông hoặc đại diện được ủy quyền có quyền biểu quyết một thẻ/phiếu biểu quyết, trên đó ghi số đăng ký, họ và tên của cổ đông, họ và tên đại diện được ủy quyền và số phiếu biểu quyết của cổ đông đó. Thẻ biểu quyết được Công ty in, đóng dấu treo và gửi trực tiếp cho đại biểu tại Đại hội.

Điều 7. Cách thức bỏ phiếu, kiểm phiếu và thông báo kết quả kiểm phiếu tại cuộc họp Đại hội đồng cổ đông

1. Tất cả các vấn đề trong chương trình và nội dung họp của Đại hội đều phải được Đại hội đồng cổ đông thảo luận và biểu quyết công khai. Đại hội tiến hành biểu quyết bằng cách giơ thẻ/hoặc bỏ phiếu.. Cụ thể về các cách thức bỏ phiếu sẽ được quy định chi tiết trong quy chế tổ chức Đại hội đồng cổ đông của mỗi cuộc họp.
2. Cách thức kiểm phiếu:
 - Ban Kiểm phiếu có nhiệm vụ thu, ghi nhận kết quả;
 - Ban Kiểm phiếu sẽ kiểm tra số phiếu tán thành, không tán thành, không có ý kiến của từng nội dung và chịu trách nhiệm ghi nhận, thống kê.
3. Công bố kết quả kiểm phiếu: Kết quả kiểm phiếu được Ban kiểm phiếu đọc công khai trước Đại hội đồng cổ đông.

Điều 8. Lập Biên bản Đại hội đồng cổ đông

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

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

Biên bản được lập bằng tiếng Việt và tiếng nước ngoài đều có hiệu lực pháp lý như nhau. Trường hợp có sự khác nhau về nội dung biên bản tiếng Việt và tiếng nước ngoài thì nội dung trong biên bản tiếng Việt có hiệu lực áp dụng.

2. Biên bản họp Đại hội đồng cổ đông phải làm xong và thông qua trước khi kết thúc cuộc họp.

3. Chủ tọa và thư ký cuộc họp phải liên đới chịu trách nhiệm về tính trung thực, chính xác của nội dung biên bản.

Điều 9. Công bố Biên bản họp và Nghị quyết Đại hội đồng cổ đông

Công ty phải công bố Biên bản họp và Nghị quyết Đại hội đồng cổ đông với Ủy ban Chứng khoán Nhà nước và Sở giao dịch Chứng trong thời hạn 24 giờ theo quy định của pháp luật chứng khoán và thị trường chứng khoán.

Điều 10. Cách thức phản đối quyết định của Đại hội đồng cổ đông

1. Trong thời hạn 90 (chín mươi) 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, nhóm cổ đông quy định sở hữu từ 5% tổng số cổ phần phổ thông trở lên trong thời hạn liên tục ít nhất 06 (sáu) tháng có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ nghị quyết hoặc một phần nội dung nghị quyết của Đại hội đồng cổ đông trong các trường hợp sau đây:

a. Trình tự và thủ tục triệu tập họp và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật này và Điều lệ công ty, trừ trường hợp các nghị quyết của Đại hội đồng cổ đông được thông qua bằng 100% tổng số cổ phần có quyền biểu quyết; Trường hợp này Nghị quyết Đại hội đồng cổ đông được coi là hợp pháp và có hiệu lực ngay cả khi trình tự và thủ tục thông qua nghị quyết đó không được thực hiện đúng như quy định.

b. Nội dung nghị quyết vi phạm pháp luật hoặc Điều lệ công ty.

2. Cổ đông biểu quyết phản đối nghị quyết về việc tổ chức lại công ty hoặc thay đổi quyền, nghĩa vụ của cổ đông quy định tại Điều lệ công ty có quyền yêu cầu công ty mua lại cổ phần của mình. Yêu cầu phải bằng văn bản, trong đó nêu rõ tên, địa chỉ của cổ đông, số lượng cổ phần từng loại, giá dự định bán, lý do yêu cầu công ty mua lại. Yêu cầu phải được gửi đến công ty trong thời hạn 10 (mười) ngày, kể từ ngày Đại hội đồng cổ đông thông qua nghị quyết về các vấn đề quy định tại khoản này.

3. Công ty phải mua lại cổ phần theo yêu cầu của cổ đông quy định tại Khoản 2 Điều này với giá thị trường hoặc giá được tính theo nguyên tắc quy định tại Điều lệ công ty trong thời hạn 90 (chín mươi) ngày, kể từ ngày nhận được yêu cầu. Trường hợp không thỏa thuận được về giá thì các bên có thể yêu cầu một tổ chức thẩm định giá chuyên nghiệp định giá. Công ty giới thiệu ít nhất 03 (ba) tổ chức thẩm định giá chuyên nghiệp để cổ đông lựa chọn và lựa chọn đó là quyết định cuối cùng.

Điều 11. Thẻ thức lấy ý kiến cổ đông bằng văn bản để thông qua nghị quyết của Đại hội đồng cổ đông

1. Ngoại trừ các nội dung, vấn đề phải được Đại hội đồng Cổ đông thông qua bằng hình thức biểu quyết tại cuộc họp Đại hội đồng Cổ đông quy định tại khoản ... Điều ... Điều lệ này, Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua nghị quyết của Đại hội đồng cổ đông khi xét thấy cần thiết vì lợi ích của công ty;

2. Trình tự thủ tục lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông:

a) Chuẩn bị tài liệu:

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 Nghị quyết. Hội đồng quản trị phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi chậm nhất 10 (mười) ngày trước ngày hết hạn nhận phiếu lấy ý kiến.

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

+ Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;

+ Mục đích lấy ý kiến;

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

+ Vấn đề cần lấy ý kiến để thông qua quyết định;

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

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

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

b) Thông báo về việc chốt danh sách cổ đông để thực hiện lấy ý kiến cổ đông bằng Văn bản

Công ty công bố thông tin về việc lập danh sách cổ đông có quyền biểu quyết để thông qua Nghị quyết Đại hội đồng cổ đông bằng hình thức xin ý kiến cổ đông bằng văn bản, tối thiểu 20 ngày trước ngày đăng ký cuối cùng.

c) Gửi tài liệu và phiếu lấy ý kiến cho cổ đông

Phiếu lấy ý kiến kèm theo dự thảo quyết định 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 10 (mười) ngày trước ngày hết hạn nhận phiếu lấy ý kiến.

d) Nhân phiếu lấy ý kiến gửi về của cổ đông

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

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

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

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

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

e) Kiểm phiếu và Lập biên bản kiểm phiếu

❖ Hội đồng quản trị kiểm phiếu và lập biên bản kiểm phiếu dưới sự chứng kiến của Ban kiểm soát hoặc của cổ đông không phải là người điều hành doanh nghiệp.

❖ Biên bản kiểm phiếu phải có các nội dung chủ yếu sau đây:

+ Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;

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

+ 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 và phương thức gửi phiếu biểu quyết, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;

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

+ Các vấn đề đã được thông qua;

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

❖ Các thành viên Hội đồng quản trị, người kiểm phiếu 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.

f) Thông qua quyết định của Đại hội đồng cổ đông

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, trừ các quy định tại Khoản 3 Điều 20 Điều lệ công ty và có giá trị như nghị quyết được thông qua tại cuộc họp Đại hội đồng cổ đông.

g) Thông báo kết quả kiểm phiếu

Biên bản kiểm phiếu phải công bố thông tin trong vòng 24h theo quy định của pháp luật chứng khoán và thị trường chứng khoán.

h) Lưu tài liệu

Phiếu lấy ý kiến đã được trả lời, biên bản kiểm phiếu, 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.

TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH

PHỤ LỤC 2: TRÌNH TỰ, THỦ TỤC ĐỀ CỬ, ỨNG CỬ, BẦU, MIỄN NHIỆM VÀ BÃI NHIỆM THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ

(Ban hành kèm theo Quy chế Quản trị Công ty ngày ... tháng ... năm 2018

của Công ty Cổ phần Bia Thanh Hoá)

Căn cứ:

- + Luật Doanh nghiệp số 68/2014/QH13 ngày 26 tháng 11 năm 2014;
- + Luật Chứng khoán số 70/2006/QH11 ngày 29 tháng 06 năm 2006 và Luật sửa đổi bổ sung một số điều của Luật chứng khoán số 62/2010/QH12 thông qua ngày 24 tháng 11 năm 2010;
- + Nghị định 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017 hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Thông tư số 95/2017/TT-BTC ngày 22 tháng 09 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Điều lệ Tổ chức và Hoạt động của Công ty Cổ phần Bia Thanh Hoá.

Điều 1. Phạm vi điều chỉnh

Phụ lục này quy định về trình tự, thủ tục đề cử, ứng cử, bầu, miễn nhiệm và bãi nhiệm thành viên Hội đồng quản trị, bao gồm nội dung chính sau:

- + Tiêu chuẩn thành viên Hội đồng quản trị;
 - + Cách thức cổ đông, nhóm cổ đông ứng cử, đề cử người vào vị trí thành viên Hội đồng quản trị của theo quy định của pháp luật và Điều lệ công ty;
 - + Cách thức Hội đồng quản trị giới thiệu ứng viên thành viên Hội đồng quản trị.
 - + Cách thức bầu thành viên Hội đồng quản trị;
 - + Các trường hợp miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị;
 - + Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị;
2. Công ty ban hành qui định trên cơ sở tuân thủ đầy đủ trình tự, thủ tục đề cử, ứng cử, bầu, miễn nhiệm và bãi nhiệm thành viên Hội đồng quản trị theo quy định của pháp luật, Điều lệ và các quy định nội bộ của Công ty.

Điều 2. Đối tượng áp dụng

Phụ lục này áp dụng đối với các tổ chức, cá nhân có liên quan đến việc đề cử, ứng cử bầu, miễn nhiệm và bãi nhiệm thành viên Hội đồng quản trị.

Điều 3. Tiêu chuẩn làm thành viên Hội đồng quản trị

1. Thành viên Hội đồng quản trị có tiêu chuẩn và điều kiện theo Điều 25 Điều lệ công ty. Số lượng và cơ cấu thành viên Hội đồng quản trị thực hiện theo Điều 25 Điều lệ công ty.

Điều 4. Cách thức cổ đông, nhóm cổ đông Ứng cử, đề cử thành viên Hội đồng quản trị, cách thức Hội đồng quản trị giới thiệu ứng viên thành viên Hội đồng quản trị

1. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được công bố tối thiểu 10 (mười) ngày trước ngày khai mạc họp Đại hội đồng cổ đông trên trang thông tin điện tử của công ty để cổ đông có thể tìm hiểu về các ứng viên này trước khi bỏ phiếu, ứng viên Hội đồng quản trị phải có cam kết bằng văn bản về tính trung thực, chính xác và hợp lý của các thông tin cá nhân được công bố và phải cam kết thực hiện nhiệm vụ một cách trung thực, trung thành, cẩn trọng và vì lợi ích cao nhất của công ty nếu được bầu làm thành viên Hội đồng quản trị. Thông tin liên quan đến ứng viên Hội đồng quản trị được công bố tối thiểu bao gồm:

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

Công ty phải đảm bảo cổ đông có thể tiếp cận thông tin về các công ty mà ứng viên đang nắm giữ chức vụ thành viên Hội đồng quản trị, các chức danh quản lý khác và các lợi ích có liên quan tới công ty của ứng viên Hội đồng quản trị (nếu có).

2. Các ứng viên Hội đồng quản trị có cam kết bằng văn bản về tính trung thực, chính xác và hợp lý của các thông tin cá nhân được công bố và phải cam kết thực hiện nhiệm vụ một cách trung thực nếu được bầu làm thành viên Hội đồng quản trị.

3. Các cổ đông nắm giữ số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu tháng có quyền gộp số quyền biểu quyết của từng người lại với nhau để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 10% số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu tháng được đề cử một thành viên; từ 10% đến dưới 30% được đề cử hai thành viên; từ 30% đến dưới 50% được đề cử ba thành viên; từ 50% đến dưới 65% được đề cử bốn thành viên và nếu từ 65% trở lên được đề cử đủ số ứng viên. Việc đề cử ứng viên Hội đồng quản trị mà các cổ đông sau khi gộp số quyền biểu quyết có quyền đề cử phải thực hiện theo các biểu mẫu mà Công ty cung cấp và tuân thủ các quy định của pháp luật và Điều lệ công ty.

4. 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 (số lượng ứng viên phải bằng hoặc lớn số lượng thành viên Hội đồng quản trị được Đại hội đồng cổ đông đã thông qua để bầu cử tại cuộc họp), trong thời hạn 03 ngày trước thời điểm tiến hành cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị

đương nhiệm có thể đề cử thêm ứng viên, ứng viên do Hội đồng quản trị giới thiệu phải được đa số thành viên Hội đồng quản trị biểu quyết thông qua. Danh sách ứng viên Hội đồng quản trị sẽ được Đại hội đồng cổ đông thông qua trước khi tiến hành bầu cử.

Điều 5. Cách thức bầu thành viên Hội đồng quản trị

Việc biểu quyết bầu thành viên Hội đồng quản trị 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 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 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 10 Quy chế quản trị công ty. 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 thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau.

Điều 6. Miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị

1. Thành viên Hội đồng quản trị bị miễn nhiệm trong các trường hợp sau đây:
 - 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 bằng văn bản xin từ chức đến trụ sở chính của Công ty;
 - c. Thành viên đó bị rối loạn tâm thần và thành viên khác của Hội đồng quản trị có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi;
 - d. Thành viên đó vắng mặt không tham dự các cuộc họp của Hội đồng quản trị liên tục trong vòng sáu tháng, và trong thời gian này Hội đồng quản trị không cho phép thành viên đó vắng mặt và đã phán quyết rằng chức vụ của người này bị bỏ trống;
2. Thành viên Hội đồng quản trị có thể bị bãi nhiệm theo nghị quyết của Đại hội đồng cổ đông.

Điều 7. Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị

Sau khi có quyết định bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị, Công ty có trách nhiệm công bố thông tin trong nội bộ công ty và cho các cơ quan hữu quan, trên các phương tiện thông tin đại chúng, trên trang website của công ty theo trình tự và quy định của pháp luật hiện hành.

TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH

PHỤ LỤC 3: TRÌNH TỰ VÀ THỦ TỤC TỔ CHỨC HỌP HỘI ĐỒNG QUẢN TRỊ

(Ban hành kèm theo Quy chế Quản trị Công ty ngày ... tháng ... năm 2018

của Công ty Cổ phần Bia Thanh Hoá)

Căn cứ:

- + Luật Doanh nghiệp số 68/2014/QH13 ngày 26 tháng 11 năm 2014;
- + Luật Chứng khoán số 70/2006/QH11 ngày 29 tháng 06 năm 2006 và Luật sửa đổi bổ sung một số điều của Luật chứng khoán số 62/2010/QH12 thông qua ngày 24 tháng 11 năm 2010;
- + Nghị định 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017 hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Thông tư số 95/2017/TT-BTC ngày 22 tháng 09 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Điều lệ Tổ chức và Hoạt động của Công ty Cổ phần Bia Thanh Hoá.

Điều 1. Phạm vi điều chỉnh

1. Phụ lục này quy định về trình tự, thủ tục tổ chức họp Hội đồng quản trị, bao gồm nội dung chính sau:

- a) Cuộc họp Hội đồng quản trị định kỳ và bất thường;
- b) Thông báo họp Hội đồng quản trị;
- c) Điều kiện tổ chức họp Hội đồng quản trị;
- d) Cách thức biểu quyết;
- đ) Cách thức thông qua nghị quyết của Hội đồng quản trị;
- e) Ghi biên bản họp Hội đồng quản trị;
- f) Thông báo nghị quyết Hội đồng quản trị.

2. Công ty ban hành qui định trên cơ sở tuân thủ đầy đủ trình tự, thủ tục tổ chức họp Hội đồng quản trị theo quy định của pháp luật, Điều lệ Công ty và các quy định nội bộ của Công ty.

Điều 2. Đối tượng áp dụng

Phụ lục này áp dụng đối với các tổ chức, cá nhân có liên quan đến việc tổ chức họp Hội đồng quản trị.

Điều 3. Quy định về cuộc họp đầu tiên

Trường hợp Hội đồng quản trị bầu Chủ tịch thì Chủ tịch Hội đồng quản trị sẽ được bầu trong cuộc họp đầu tiên của nhiệm kỳ Hội đồng quản trị 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 hoặc tỷ lệ phiếu bầu cao nhất triệu tập. Trường hợp có nhiều hơn một (01) thành

viên có số phiếu bầu cao nhất hoặc tỷ lệ phiếu bầu cao nhất thì các thành viên bầu theo nguyên tắc đa số để chọn một (01) người trong số họ triệu tập họp Hội đồng quản trị.

Điều 4. Cuộc họp định kỳ và bất thường

1. Hội đồng quản trị có thể họp định kỳ hoặc bất thường. Hội đồng quản trị họp tại trụ sở chính của công ty hoặc ở nơi khác.

2. Cuộc họp của Hội đồng quản trị do Chủ tịch Hội đồng quản trị triệu tập khi xét thấy cần thiết, nhưng mỗi quý phải họp ít nhất một lần.

3. Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị khi có một trong các trường hợp sau đây:

- a. Giám đốc điều hành hoặc ít nhất năm người điều hành;
- b. Hai thành viên Hội đồng quản trị;
- c. Chủ tịch Hội đồng quản trị;
- d. Đa số thành viên Ban kiểm soát và thành viên Hội đồng quản trị độc lập.

Đề nghị phải được lập thành văn bản, trong đó nêu rõ mục đích, vấn đề cần thảo luận và quyết định thuộc thẩm quyền của Hội đồng quản trị.

4. Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị trong thời hạn 07 ngày làm việc, kể từ ngày nhận được đề nghị quy định tại Khoản 3 Điều này. Trường hợp Chủ tịch không triệu tập họp Hội đồng quản trị theo đề nghị thì Chủ tịch phải chịu trách nhiệm về những thiệt hại xảy ra đối với công ty; người đề nghị có quyền thay thế Hội đồng quản trị triệu tập họp Hội đồng quản trị.

5. Trường hợp 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.

Điều 5. Thông báo họp Hội đồng quản trị

1. Chủ tịch Hội đồng quản trị hoặc người triệu tập họp Hội đồng quản trị phải gửi thông báo mời họp chậm nhất 03 ngày trước ngày họp. Thông báo mời họp phải xác định cụ thể thời gian và địa điểm họp, chương trình, các vấn đề thảo luận và quyết định. Kèm theo thông báo mời họp phải có tài liệu sử dụng tại cuộc họp và phiếu biểu quyết của thành viên.

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 liên lạc của từng thành viên Hội đồng quản trị được đăng ký tại công ty.

2. Chủ tịch Hội đồng quản trị hoặc người triệu tập gửi thông báo mời họp và các tài liệu kèm theo đến các Kiểm soát viên như đối với các thành viên Hội đồng quản trị.

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

Điều 6. Điều kiện tổ chức họp Hội đồng quản trị

1. Cuộc họp Hội đồng quản trị được tiến hành khi có từ 3/4 (ba phần tư) trở lên tổng số thành viên Hội đồng quản trị có mặt trực tiếp hoặc thông qua người đại diện (người được ủy quyền) nếu được đa số thành viên Hội đồng quản trị chấp thuận dự họp.

2. Trường hợp cuộc họp được triệu tập theo quy định tại Khoản 1 Điều này không đủ số thành viên dự họp theo quy định thì cuộc họp được triệu tập lần thứ hai trong thời hạn 07 ngày,

kể từ ngày dự định họp lần thứ nhất. Trường hợp này, cuộc họp được tiến hành nếu có hơn một nửa số thành viên Hội đồng quản trị có mặt trực tiếp hoặc người đại diện nếu được đa số thành viên Hội đồng quản trị chấp thuận dự họp.

Điều 7. Cách thức biểu quyết

1. Các thành viên Hội đồng quản trị được coi là tham dự và biểu quyết tại cuộc họp trong các trường hợp sau:

- a. Tham dự và biểu quyết trực tiếp tại cuộc họp;
- b. Ủy quyền cho người khác đến dự họp khi được đa số các thành viên Hội đồng quản trị chấp thuận.
- c. Tham dự và biểu quyết thông qua hội nghị trực tuyến hoặc hình thức tương tự khác;
- d. 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 được đựng trong phong bì dán kín được chuyển đến Chủ tịch Hội đồng quản trị ít nhất 01 giờ trước giờ khai mạc, và phong bì đựng phiếu biểu quyết của thành viên đó được mở trước sự chứng kiến của tất cả những người dự họp.

2. Một thành viên Hội đồng quản trị có thể ủy quyền biểu quyết của mình tại cuộc họp Hội đồng quản trị cho một người khác nếu sự ủy quyền đó nhận được sự đồng ý của đa số các thành viên Hội đồng quản trị.

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

4. Theo quy định tại Khoản 5 Điều này, khi có vấn đề phát sinh tại cuộc họp liên quan đến lợi ích hoặc quyền biểu quyết của thành viên Hội đồng quản trị mà thành viên đó không tự nguyện từ bỏ quyền biểu quyết, phán quyết của chủ tọa là quyết định cuối cùng, trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố đầy đủ;

5. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại Điểm a và Điểm b khoản 4 Điều 34 Điều lệ công ty được coi là có lợi ích đáng kể trong hợp đồng đó;

Điều 8. Cách thức thông qua Nghị quyết của Hội đồng quản trị

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

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

Điều 9. Biên bản cuộc họp Hội đồng quản trị

1. Các cuộc họp của Hội đồng quản trị phải được ghi biên bản và có thể ghi âm, ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải lập bằng tiếng Việt và có thể lập thêm bằng tiếng nước ngoài, có các nội dung chủ yếu sau đây:

- a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
- b. Mục đích, chương trình và nội dung họp;
- c. Thời gian, địa điểm họp;
- d. Họ, tên từng thành viên dự họp hoặc người được ủy quyền dự họp và cách thức dự họp; họ, tên các thành viên không dự họp và lý do;
- e. Các vấn đề được thảo luận và biểu quyết tại cuộc họp;
- f. Tóm tắt phát biểu ý kiến của từng thành viên dự họp theo trình tự diễn biến của cuộc họp;
- g. Kết quả biểu quyết trong đó ghi rõ những thành viên tán thành, không tán thành và không có ý kiến;
- h. Các vấn đề đã được thông qua;
- i. Họ, tên, chữ ký chủ tọa và người ghi biên bản.

2. Chủ tọa và người ghi biên bản phải chịu trách nhiệm về tính trung thực và chính xác của nội dung biên bản họp Hội đồng quản trị.

3. Biên bản họp Hội đồng quản trị và tài liệu sử dụng trong cuộc họp phải được lưu giữ tại trụ sở chính của công ty.

4. Biên bản lập bằng tiếng Việt và tiếng nước ngoài có hiệu lực ngang nhau. Trường hợp có sự khác nhau về nội dung trong biên bản tiếng Việt và tiếng nước ngoài thì nội dung trong biên bản tiếng Việt có hiệu lực áp dụng.

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

Điều 10. Thông báo Nghị quyết Hội đồng quản trị

Nghị quyết Hội đồng quản trị sẽ được thông báo và công bố theo quy định tại Điều lệ công ty và quy định của pháp luật về chứng khoán và thị trường chứng khoán.

TM HỘI ĐỒNG QUẢN TRỊ

CHỦ TỊCH

PHỤ LỤC 4: TRÌNH TỰ VÀ THỦ TỤC ĐỀ CỬ, ỨNG CỬ, BẦU, MIỄN NHIỆM VÀ BÃI NHIỆM KIỂM SOÁT VIÊN

*(Ban hành kèm theo Quy chế Quản trị Công ty ngày ... tháng ... năm 2018
của Công ty Cổ phần Bia Thanh Hoá)*

Căn cứ:

- + Luật Doanh nghiệp số 68/2014/QH13 ngày 26 tháng 11 năm 2014;
- + Luật Chứng khoán số 70/2006/QH11 ngày 29 tháng 06 năm 2006 và Luật sửa đổi bổ sung một số điều của Luật chứng khoán số 62/2010/QH12 thông qua ngày 24 tháng 11 năm 2010;
- + Nghị định 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017 hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Thông tư số 95/2017/TT-BTC ngày 22 tháng 09 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Điều lệ Tổ chức và Hoạt động của Công ty Cổ phần Bia Thanh Hoá.

Điều 1. Phạm vi điều chỉnh

1. Phụ lục này quy định về trình tự, thủ tục đề cử, ứng cử, bầu, miễn nhiệm và bãi Kiểm soát viên, bao gồm nội dung chính sau:
 - a) Tiêu chuẩn thành viên Kiểm soát viên;
 - b) Cách thức đề cử người và ứng cử vào vị trí Kiểm soát viên của cổ đông, nhóm cổ đông theo quy định của pháp luật và Điều lệ công ty;
 - c) Cách thức bầu Kiểm soát viên;
 - d) Các trường hợp miễn nhiệm hay bãi nhiệm Kiểm soát viên;
 - e) Thông báo về bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên.
2. Công ty ban hành qui định trên cơ sở tuân thủ đầy đủ trình tự, thủ tục đề cử, ứng cử, bầu, miễn nhiệm và bãi nhiệm Kiểm soát viên theo quy định của pháp luật, Điều lệ và các quy định nội bộ của Công ty.

Điều 2. Đối tượng áp dụng

Phụ lục này áp dụng đối với các tổ chức, cá nhân có liên quan đến việc đề cử, ứng cử bầu, miễn nhiệm và bãi nhiệm Kiểm soát viên.

Điều 3. Tiêu chuẩn Kiểm soát viên

1. Kiểm soát viên có tiêu chuẩn và điều kiện theo quy định tại Điều 36 Điều lệ công ty.

Trưởng Ban kiểm soát phải là kiểm toán viên hoặc kế toán viên chuyên nghiệp làm việc chuyên trách tại công ty.

Điều 4. Ứng cử, đề cử Kiểm soát viên

1. Việc ứng cử, đề cử Kiểm soát viên được thực hiện tương tự việc ứng cử, đề cử thành viên Hội đồng quản trị được quy định tại các Điều 4 Phụ lục 2 ban hành kèm theo Quy chế này.

2. 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, trong thời hạn 03 ngày trước thời điểm tiến hành cuộc họp Đại hội đồng cổ đông, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng viên, ứng viên do Ban kiểm soát giới thiệu phải được đa số Kiểm soát viên biểu quyết thông qua. Danh sách ứng viên Kiểm soát viên sẽ được Đại hội đồng cổ đông thông qua trước khi tiến hành bầu cử.

Điều 5. Cách thức bầu Kiểm soát viên

Việc bầu Kiểm soát viên phải thực hiện theo phương thức bầu dồn phiếu tương tự việc bầu thành viên Hội đồng quản trị theo quy định tại Điều 5 Phụ lục 2 ban hành kèm theo Quy chế này.

Điều 6. Miễn nhiệm, bãi nhiệm Kiểm soát viên

1. Kiểm soát viên bị miễn nhiệm trong các trường hợp sau đây:

- a. Thành viên đó bị pháp luật cấm làm thành viên Ban kiểm soát;
- b. Thành viên đó từ chức bằng một văn bản thông báo được gửi đến trụ sở chính cho Công ty;
- c. Thành 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;
- d. Thành viên đó vắng mặt không tham dự các cuộc họp của Ban kiểm soát liên tục trong vòng sáu tháng liên tục, và trong thời gian này Ban kiểm soát không cho phép thành viên đó vắng mặt và đã phán quyết rằng chức vụ của người này bị bỏ trống;

2. Kiểm soát viên bị bãi nhiệm trong các trường hợp sau đây:

- a. Không hoàn thành nhiệm vụ, công việc được phân công;
- b. Vi phạm nghiêm trọng hoặc vi phạm nhiều lần nghĩa vụ của Kiểm soát viên quy định của Luật doanh nghiệp và Điều lệ công ty;
- c. Theo quyết định của Đại hội đồng cổ đông.

Điều 7. Thông báo về việc bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên

Thông báo về việc bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên sẽ được công bố theo quy định tại Điều lệ công ty và quy định của pháp luật về chứng khoán và thị trường chứng khoán.

TM. HỘI ĐỒNG QUẢN TRỊ

CHỦ TỊCH

PHỤ LỤC 5: TRÌNH TỰ, THỦ TỤC LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM NGƯỜI PHỤ TRÁCH QUẢN TRỊ CÔNG TY

(Ban hành kèm theo Quy chế nội bộ về Quản trị Công ty ngày ... tháng ... năm 2018 của Công ty Cổ phần Bia Thanh Hoá)

Căn cứ:

- + Luật Doanh nghiệp số 68/2014/QH13 ngày 26 tháng 11 năm 2014;
- + Luật Chứng khoán số 70/2006/QH11 ngày 29 tháng 06 năm 2006 và Luật sửa đổi, bổ sung một số điều của Luật Chứng khoán số 62/2010/QH12 ngày 24 tháng 11;
- + Luật Kế toán số 88/2015/QH13 ngày 20/11/2015;
- + Nghị định số 174/2016/NĐ-CP ngày 30/12/2016;
- + Nghị định 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017 hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Thông tư số 95/2017/TT-BTC ngày 22 tháng 09 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;

Điều lệ Tổ chức và Hoạt động của Công ty Cổ phần Bia Thanh Hoá.

Điều 1. Phạm vi điều chỉnh

1. Phụ lục này quy định về trình tự, thủ tục lựa chọn, bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty, bao gồm nội dung chính sau:
 - a. Tiêu chuẩn của Người phụ trách quản trị công ty;
 - b. Việc bổ nhiệm Người phụ trách quản trị công ty;
 - c. Các trường hợp miễn nhiệm Người phụ trách quản trị công ty;
 - d. Quyền và nghĩa vụ của người quản trị công ty;
 - e. Thông báo bổ nhiệm, miễn nhiệm Người phụ trách quản trị công ty.
2. Công ty ban hành qui định trên cơ sở tuân thủ đầy đủ trình tự, thủ tục lựa chọn, bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty theo quy định của pháp luật, Điều lệ Công ty và các quy định nội bộ của Công ty.

Điều 2. Đối tượng áp dụng

Quy định này áp dụng đối với các tổ chức, cá nhân có liên quan đến việc lựa chọn, bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty

Điều 3. Tiêu chuẩn của người phụ trách quản trị công ty

Người phụ trách quản trị công ty phải có các tiêu chuẩn sau:

1. Có hiểu biết về pháp luật;
2. Không được đồng thời làm việc cho công ty kiểm toán độc lập đang thực hiện kiểm toán các báo cáo tài chính của công ty.

Điều 4. Bổ nhiệm và miễn nhiệm người phụ quản trị công ty

1. Hội đồng quản trị của công ty niêm yết phải bổ nhiệm ít nhất 01 người làm các nhiệm vụ của Người phụ trách quản trị công ty. Người phụ trách quản trị công ty có thể kiêm nhiệm làm Thư ký công ty.
2. Người phụ trách quản trị công ty bị miễn nhiệm trong các trường hợp sau:
 - a. Có đơn xin từ chức;
 - b. Không hoàn thành các công việc được giao;
 - c. Không tham dự từ 03 cuộc họp liên tục của Hội đồng quản trị;
 - d. Các trường hợp khác mà pháp luật cho phép.

Điều 5. Quyền và nghĩa vụ của người phụ trách quản trị công ty

Người phụ trách quản trị công ty có quyền và nghĩa vụ sau:

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

Điều 6. Thông báo bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty

Thông báo về việc bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty được thực hiện theo quy định của Điều lệ công ty và pháp luật về chứng khoán và thị trường chứng khoán.

TM. HỘI ĐỒNG QUẢN TRỊ

CHỦ TỊCH

PHỤ LỤC 6: TRÌNH TỰ VÀ THỦ TỤC LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM NGƯỜI ĐIỀU HÀNH DOANH NGHIỆP

(Ban hành kèm theo Quy chế Quản trị Công ty ngày ... tháng ... năm 2018 của Công ty Cổ phần Bia Thanh Hoá)

Căn cứ:

- + Luật Doanh nghiệp số 68/2014/QH13 ngày 26 tháng 11 năm 2014;
- + Luật Chứng khoán số 70/2006/QH11 ngày 29 tháng 06 năm 2006 và Luật sửa đổi bổ sung một số điều Luật chứng khoán số 62/2010/QH12 thông qua ngày 24 tháng 11 năm 2010;
- + Nghị định 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017 hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Thông tư số 95/2017/TT-BTC ngày 22 tháng 09 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Điều lệ Tổ chức và Hoạt động của Công ty Cổ phần Bia Thanh Hoá.

Điều 1. Phạm vi điều chỉnh

1. Phụ lục này quy định về trình tự, thủ tục lựa chọn, bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp, bao gồm nội dung chính sau:

- a. Tiêu chuẩn của Người điều hành doanh nghiệp;
- b. Việc bổ nhiệm Người điều hành doanh nghiệp;
- c. Các trường hợp miễn nhiệm Người điều hành doanh nghiệp;
- d. Thông báo bổ nhiệm, miễn nhiệm Người phụ trách quản trị công ty.

2. Công ty ban hành qui định trên cơ sở tuân thủ đầy đủ trình tự, thủ tục lựa chọn, bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp theo quy định của pháp luật, Điều lệ Công ty và các quy định nội bộ của Công ty.

Điều 2. Đối tượng áp dụng

Quy định này áp dụng đối với các tổ chức, cá nhân có liên quan đến việc lựa chọn, bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp.

Điều 3. Các tiêu chuẩn để lựa chọn người điều hành doanh nghiệp

1. Tiêu chuẩn làm Giám đốc và Phó giám đốc thực hiện theo Điều 27 Quy chế này. Tiêu chuẩn làm Kế toán trưởng thực hiện theo Điều 27 Quy chế này.

Điều 4. Bổ nhiệm Người điều hành doanh nghiệp

1. Bổ nhiệm Giám đốc
Hội đồng quản trị có trách nhiệm lựa chọn và bổ nhiệm một người làm Giám đốc.
2. Bổ nhiệm Phó Giám đốc, Kế toán trưởng và người điều hành khác

- a. Giám đốc căn cứ vào tiêu chuẩn và nhu cầu công việc đề cử Phó Giám đốc, Kế toán trưởng và người điều hành khác.
- b. Hội đồng quản trị căn cứ vào đề xuất của Giám đốc, xem xét và ra quyết định bổ nhiệm Phó Giám đốc, Kế toán trưởng và người điều hành khác.

Điều 5. Miễn nhiệm, Bãi nhiệm người điều hành doanh nghiệp

Giám đốc, Phó Giám đốc, Kế toán trưởng và người điều hành khác sẽ bị miễn nhiệm:

- a. Không có đủ tiêu chuẩn và điều kiện quy định tại Điều 27 Quy chế quản trị công ty;
- b. Có đơn từ chức;
- c. Hội đồng quản trị có thể miễn nhiệm Giám đốc, Phó Giám đốc, Kế toán trưởng và người điều hành khác khi có lý do vì lợi ích của công ty tuy nhiên không được trái với các quy định trong hợp đồng lao động đã ký kết.

Điều 6. Thông báo bổ nhiệm, miễn nhiệm, bãi nhiệm người điều hành doanh nghiệp

Việc bổ nhiệm, miễn nhiệm, bãi nhiệm người điều hành doanh nghiệp sẽ được thông báo và công bố theo quy định tại Điều lệ công ty và quy định của pháp luật về chứng khoán và thị trường chứng khoán.

TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH

PHỤ LỤC 7: PHỐI HỢP HOẠT ĐỘNG GIỮA HỘI ĐỒNG QUẢN TRỊ, BAN KIỂM SOÁT VÀ BAN ĐIỀU HÀNH

*(Ban hành kèm theo Quy chế Quản trị Công ty ngày ... tháng ... năm 2018
của Công ty Cổ phần Bia Thanh Hoá)*

Căn cứ:

- + Luật Doanh nghiệp số 68/2014/QH13 ngày 26 tháng 11 năm 2014;
- + Luật Chứng khoán số 70/2006/QH11 ngày 29 tháng 06 năm 2006 và Luật sửa đổi bổ sung một số điều Luật chứng khoán số 62/2010/QH12 thông qua ngày 24 tháng 11 năm 2010;
- + Nghị định 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017 hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Thông tư số 95/2017/TT-BTC ngày 22 tháng 09 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Điều lệ Tổ chức và Hoạt động của Công ty Cổ phần Bia Thanh Hoá.

Điều 1. Phạm vi điều chỉnh

1. Phụ lục này quy định về trình tự, thủ tục phối hợp hoạt động giữa Hội đồng quản trị, Ban kiểm soát và Giám đốc điều hành, bao gồm nội dung chính sau:

- a) Nguyên tắc làm việc;
- b) Quy trình, thủ tục phối hợp hoạt động giữa HĐQT và BKS;
- c) Quy trình, thủ tục phối hợp hoạt động giữa HĐQT, Giám đốc điều hành;
- d) Quy trình, thủ tục phối hợp hoạt động giữa Giám đốc điều hành và BKS.

2. Công ty ban hành qui định trên cơ sở tuân thủ đầy đủ trình tự, thủ tục phối hợp hoạt động giữa Hội đồng quản trị, Ban kiểm soát và Giám đốc điều hành theo quy định của pháp luật, Điều lệ Công ty và các quy định nội bộ của Công ty.

Điều 2. Đối tượng áp dụng

Quy định này áp dụng đối với các tổ chức, cá nhân có liên quan đến việc phối hợp hoạt động giữa Hội đồng quản trị, Ban kiểm soát và Giám đốc điều hành.

Điều 3. Nguyên tắc phối hợp

Hội đồng quản trị, Ban kiểm soát và Ban điều hành phối hợp trong quan hệ công tác theo các nguyên tắc sau:

1. Luôn vì lợi ích chung của Công ty.
2. Tuân thủ nghiêm túc các quy định có liên quan của pháp luật, Điều lệ và các quy định của Công ty.
3. Thực hiện nguyên tắc tập trung, dân chủ, công khai, minh bạch
4. Phối hợp công tác với tinh thần trách nhiệm cao nhất, trung thực, hợp tác và thường xuyên chủ động phối hợp tháo gỡ các vướng mắc, khó khăn.

Điều 4. Phối hợp hoạt động giữa Hội đồng quản trị với Ban điều hành

1. Hội đồng quản trị lãnh đạo và giám sát mọi hoạt động của Giám đốc trên cơ sở tạo mọi điều kiện tốt nhất về cơ chế, chính sách, nguồn nhân lực, cơ sở vật chất để giúp Giám đốc hoàn thành nhiệm vụ được giao.
2. Định kỳ hàng quý và năm, Giám đốc phải gửi báo cáo bằng văn bản về tình hình hoạt động kinh doanh và phương hướng hoạt động trong thời kỳ tới của Công ty cho Hội đồng quản trị.
3. Giám đốc không đồng thời là thành viên Hội đồng quản trị được mời tham dự (không biểu quyết) các cuộc họp Hội đồng quản trị.
4. Các chương trình nghiên cứu, khảo sát, các cuộc đàm phán, ký kết hợp đồng của Công ty có liên quan đến chức năng nhiệm vụ của Hội đồng quản trị, Giám đốc có trách nhiệm báo cáo Chủ tịch Hội đồng quản trị để cử thành viên Hội đồng quản trị tham dự.

Điều 5. Phối hợp hoạt động giữa Hội đồng quản trị với Ban kiểm soát

1. Hội đồng quản trị có trách nhiệm hợp tác chặt chẽ với Ban kiểm soát, tạo điều kiện cung cấp tất cả các tài liệu và thông tin cần thiết cho Ban kiểm soát, tôn trọng tư cách khách quan độc lập của Ban kiểm soát.
2. Hội đồng quản trị tạo điều kiện tốt nhất cho các Kiểm soát viên trong việc thực hiện chức năng và nhiệm vụ của Ban kiểm soát và phải có trách nhiệm chỉ đạo, giám sát việc chấn chỉnh và xử lý các sai phạm theo đề xuất của Ban kiểm soát.
3. Chủ tịch Hội đồng quản trị mời Kiểm soát viên tham dự cuộc họp định kỳ và bất thường của Hội đồng quản trị.
4. Trưởng ban kiểm soát có trách nhiệm báo cáo Hội đồng quản trị những vấn đề phát sinh tại các cuộc họp của Ban kiểm soát, mọi biên bản họp Ban kiểm soát phải được gửi tới Hội đồng quản trị.
5. Kịp thời thông báo cho Hội đồng quản trị khi phát hiện các trường hợp vi phạm của người điều hành doanh nghiệp theo quy định của pháp luật, Điều lệ Công ty.
6. Hội đồng quản trị có quyền đề nghị Ban kiểm soát thực hiện kiểm tra, kiểm toán theo yêu cầu.
7. Ban kiểm soát đề nghị Hội đồng quản trị họp bất thường hoặc đề nghị Hội đồng quản trị triệu tập Đại hội đồng cổ đông họp bất thường theo quy định tại Điều lệ Công ty.
8. Ngoài các thông tin báo cáo theo định kỳ, các Kiểm soát viên có thể đề nghị Hội đồng quản trị cung cấp các thông tin, tài liệu về công tác quản lý, điều hành hoạt động kinh doanh của Công ty.
9. Hội đồng quản trị đảm bảo tất cả bản sao các thông tin tài chính và các thông tin khác được cung cấp cho các thành viên Hội đồng quản trị cũng như biên bản họp Hội đồng quản trị sẽ được cung cấp cho Kiểm soát viên cùng với việc cung cấp cho các thành viên Hội đồng quản trị.

Điều 6. Phối hợp hoạt động giữa Ban kiểm soát với Ban điều hành

1. Trường hợp xét thấy cần thiết, Ban điều hành có thể mời Trưởng ban kiểm soát hoặc các Kiểm soát viên tham dự họp Ban điều hành hoặc các cuộc họp khác và đóng góp ý kiến.
2. Ngoài các thông tin báo cáo định kỳ, theo yêu cầu của Trưởng ban kiểm soát, Ban điều hành thực hiện báo cáo trực tiếp hoặc cung cấp các thông tin, báo cáo về tình hình hoạt động của Công ty.

3. Trường hợp phát hiện rủi ro có thể ảnh hưởng lớn đến uy tín và hoạt động của Công ty, Ban điều hành cần báo cáo ngay cho Trưởng ban kiểm soát và Kiểm soát viên.
4. Ban điều hành chịu trách nhiệm tạo mọi điều kiện thuận lợi để Trưởng Ban kiểm soát và các Kiểm soát viên được tiếp cận các thông tin, báo cáo trong thời gian nhanh nhất.
5. Các văn bản báo cáo của Ban điều hành trình Hội đồng quản trị phải được gửi đến Kiểm soát viên cùng thời điểm và theo phương thức như gửi đến thành viên Hội đồng quản trị.

TM. HỘI ĐỒNG QUẢN TRỊ

CHỦ TỊCH

PHỤ LỤC 8: QUY ĐỊNH VỀ ĐÁNH GIÁ HÀNG NĂM ĐỐI VỚI HOẠT ĐỘNG KHEN THƯỞNG VÀ KỶ LUẬT THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC

(Ban hành kèm theo Quy chế Quản trị Công ty ngày ... tháng ... năm 2018

của Công ty Cổ phần Bia Thanh Hoá)

Căn cứ:

- + Luật Doanh nghiệp số 68/2014/QH13 ngày 26 tháng 11 năm 2014;
- + Luật Chứng khoán số 70/2006/QH11 ngày 29 tháng 06 năm 2006 và Luật sửa đổi bổ sung một số điều của Luật chứng khoán số 62/2010/QH12 thông qua ngày 24 tháng 11 năm 2010;
- + Nghị định 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017 hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Thông tư số 95/2017/TT-BTC ngày 22 tháng 09 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Điều lệ Tổ chức và Hoạt động của Công ty Cổ phần Bia Thanh Hoá.

Điều 1. Phạm vi điều chỉnh

1. Phụ lục này quy định về đánh giá hàng năm đối với hoạt động, khen thưởng và kỷ luật đối với thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Giám đốc điều hành và người điều hành khác, bao gồm nội dung chính sau:

- a) Đánh giá hoạt động;
- e) Khen thưởng;
- f) Kỷ luật;

2. Công ty ban hành qui định trên cơ sở tuân thủ đầy đủ về đánh giá hàng năm đối với hoạt động, khen thưởng và kỷ luật đối với thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Giám đốc điều hành và người điều hành khác theo quy định của pháp luật, Điều lệ Công ty và các quy định nội bộ của Công ty.

Điều 2. Đối tượng áp dụng

Quy định này áp dụng đối với các tổ chức, cá nhân có liên quan đến việc đánh giá hàng năm đối với hoạt động, khen thưởng và kỷ luật đối với thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Giám đốc điều hành và người điều hành khác.

Điều 3. Phạm vi điều chỉnh

1. Phụ lục này quy định về đánh giá hàng năm đối với hoạt động, khen thưởng và kỷ luật đối với thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Giám đốc điều hành và người điều hành khác, bao gồm nội dung chính sau:

- a) Đánh giá hoạt động;
- b) Khen thưởng;

c) Kỷ luật;

2. Công ty ban hành qui định trên cơ sở tuân thủ đầy đủ về đánh giá hàng năm đối với hoạt động, khen thưởng và kỷ luật đối với thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Giám đốc điều hành và người điều hành khác theo quy định của pháp luật, Điều lệ Công ty và các quy định nội bộ của Công ty.

Điều 4. Đối tượng áp dụng

Quy định này áp dụng đối với các tổ chức, cá nhân có liên quan đến việc đánh giá hàng năm đối với hoạt động, khen thưởng và kỷ luật đối với thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Giám đốc điều hành và người điều hành khác.

Điều 5. Đánh giá hoạt động

1. Hằng năm, căn cứ vào chức năng, nhiệm vụ được phân công, Hội đồng quản trị tổ chức đánh giá mức độ hoàn thành nhiệm vụ phân công của từng thành viên Hội đồng quản trị và Giám đốc.

2. Trưởng ban kiểm soát tổ chức đánh giá mức độ hoàn thành nhiệm vụ phân công của từng Kiểm soát viên.

3. Giám đốc chủ trì công tác đánh giá mức độ hoàn thành nhiệm vụ phân công của các người điều hành khác.

Điều 6. Khen thưởng

1. Hằng năm, căn cứ vào kết quả đánh giá của Hội đồng quản trị, Trưởng ban kiểm soát, Giám đốc, Giám đốc trình Hội đồng quản trị đề xuất mức khen thưởng đối với cá nhân theo mức độ hoàn thành nhiệm vụ.

2. Khen thưởng cho thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc sẽ do Hội đồng quản trị trình Đại hội đồng cổ đông thông qua tại Đại hội hằng năm. Khen thưởng cho các người điều hành khác sẽ do Hội đồng quản trị quyết định.

3. Chế độ khen thưởng:

a. Bằng tiền;

b. Bằng cổ phiếu theo chương trình lựa chọn cho cán bộ công nhân viên (nếu có).

4. Nguồn kinh phí khen thưởng được trích từ Quỹ khen thưởng Công ty và các nguồn hợp pháp khác.

5. Mức khen thưởng: Căn cứ vào tình hình thực tế của từng năm để xây dựng mức khen thưởng cụ thể.

Điều 7. Xử lý vi phạm và kỷ luật

1. Hội đồng quản trị có trách nhiệm xây dựng hệ thống kỷ luật dựa trên tính chất và mức độ của việc vi phạm.

2. Thành viên Hội đồng quản trị, Kiểm soát viên và các người điều hành khác không hoàn thành nhiệm vụ, vi phạm quy định của Công ty hoặc vi phạm quy định của pháp luật tùy

theo tính chất sẽ bị xử lý kỷ luật, vi phạm hành chính hoặc truy cứu trách nhiệm hình sự theo quy định của Công ty và Pháp luật. Trường hợp gây thiệt hại cho Công ty phải chịu trách nhiệm cá nhân về những thiệt hại do mình gây ra.

TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH

PHỤ LỤC 9: TRÌNH TỰ, THỦ TỤC LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM NGƯỜI PHỤ TRÁCH QUẢN TRỊ CÔNG TY

(Ban hành kèm theo Quy chế Quản trị Công ty ngày ... tháng ... năm 2018

của Công ty Cổ phần Bia Thanh Hoá)

Căn cứ:

- + Luật Doanh nghiệp số 68/2014/QH13 ngày 26 tháng 11 năm 2014;
- + Luật Chứng khoán số 70/2006/QH11 ngày 29 tháng 06 năm 2006 và Luật sửa đổi, bổ sung một số điều của Luật Chứng khoán số 62/2010/QH12 ngày 24 tháng 11;
- + Luật Kế toán số 88/2015/QH13 ngày 20/11/2015;
- + Nghị định số 174/2016/NĐ-CP ngày 30/12/2016;
- + Nghị định 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017 hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Thông tư số 95/2017/TT-BTC ngày 22 tháng 09 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;
- + Điều lệ Tổ chức và Hoạt động của Công ty Cổ phần Bia Thanh Hoá.

Điều 1. Phạm vi điều chỉnh

1. Phụ lục này quy định về trình tự, thủ tục lựa chọn, bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty, bao gồm nội dung chính sau:

- a. Tiêu chuẩn của Người phụ trách quản trị công ty;
- b. Việc bổ nhiệm Người phụ trách quản trị công ty;
- c. Các trường hợp miễn nhiệm Người phụ trách quản trị công ty;
- d. Quyền và nghĩa vụ của người quản trị công ty;
- e. Thông báo bổ nhiệm, miễn nhiệm Người phụ trách quản trị công ty.

2. Công ty ban hành qui định trên cơ sở tuân thủ đầy đủ trình tự, thủ tục lựa chọn, bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty theo quy định của pháp luật, Điều lệ Công ty và các quy định nội bộ của Công ty.

Điều 2. Đối tượng áp dụng

Quy định này áp dụng đối với các tổ chức, cá nhân có liên quan đến việc lựa chọn, bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty

Điều 3. Tiêu chuẩn của người phụ trách quản trị công ty

Người phụ trách quản trị công ty phải có các tiêu chuẩn sau:

1. Có hiểu biết về pháp luật;

2. Không được đồng thời làm việc cho công ty kiểm toán độc lập đang thực hiện kiểm toán các báo cáo tài chính của công ty.

Điều 4. Bổ nhiệm và miễn nhiệm người phụ quản trị công ty

1. Hội đồng quản trị của công ty niêm yết phải bổ nhiệm ít nhất 01 người làm các nhiệm vụ của Người phụ trách quản trị công ty. Người phụ trách quản trị công ty có thể kiêm nhiệm làm Thư ký công ty.

2. Người phụ trách quản trị công ty bị miễn nhiệm trong các trường hợp sau:

- a. Có đơn xin từ chức;
- b. Không hoàn thành các công việc được giao;
- c. Không tham dự từ 03 cuộc họp liên tục của Hội đồng quản trị;
- d. Các trường hợp khác mà pháp luật cho phép.

Điều 5. Quyền và nghĩa vụ của người phụ trách quản trị công ty

Người phụ trách quản trị công ty có quyền và nghĩa vụ sau:

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

Điều 6. Thông báo bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty

Thông báo về việc bổ nhiệm, miễn nhiệm người phụ trách quản trị công ty được thực hiện theo quy định của Điều lệ công ty và pháp luật về chứng khoán và thị trường chứng khoán.

TM. HỘI ĐỒNG QUẢN TRỊ

CHỦ TỊCH