

Thành phố Hồ Chí Minh ngày 04 tháng 4 năm 2018

**Kính gửi: - Ủy ban Chứng khoán Nhà nước;
- Sở Giao dịch Chứng khoán TP HCM.**

Công ty: Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng

Mã chứng khoán: TCL

Địa chỉ trụ sở chính: 1295 B Nguyễn Thị Định, Phường Cát Lái, Quận 2, TP. HCM

Điện thoại: 028 37 422 234

Fax: 028 37 422 027

Người thực hiện công bố thông tin: Đào Tuấn Anh

Địa chỉ: A 14 Cư xá Nhiêu Tứ, Phường 7, Quận Phú Nhuận, TP. HCM

Điện thoại: 0903821334

Fax: 028 3742 3206

Loại thông tin công bố 24 giờ 72 giờ bất thường theo yêu cầu định kỳ:

Nội dung thông tin công bố: Công bố thông tin về họp Đại hội đồng cổ đông thường niên năm 2018

Thông tin này đã được công bố trên trang thông tin điện tử của công ty vào ngày 04/4/2018 tại đường dẫn <http://www.tancanglogistics.com>.

Chúng tôi xin cam kết các thông tin công bố trên đây là đúng sự thật và hoàn toàn chịu trách nhiệm trước pháp luật về nội dung các thông tin đã công bố.

Tài liệu đính kèm:

- Thông báo mời họp;
- Mẫu xác nhận tham dự/ ủy quyền tham dự;
- Mẫu phiếu biểu quyết; thẻ biểu quyết;
- Tài liệu ĐHĐCĐ thường niên năm 2018 (Gồm: Chương trình họp; Dự thảo điều lệ sửa đổi; Dự thảo Quy chế quản trị nội bộ công ty và so sánh điều lệ hiện hành với dự thảo điều lệ sửa đổi).

Người được ủy quyền công bố thông tin

Đào Tuấn Anh

**TAN CANG
LOGISTICS**

EFFECTIVE SUPPLY CHAIN SOLUTION

CÔNG TY CỔ PHẦN ĐẠI LÝ GNVT XÉP DỠ TÂN CẢNG
1295B, Đường Nguyễn Thị Định, P.Cát Lái, Quận 2, TP HCM
Tel : +(84 28) 37422 234 Fax : +(84 28) 37423 206
Website : <http://tancanglogistics.com>
Mã số doanh nghiệp: 0304875444

THÔNG BÁO

VỀ VIỆC TỔ CHỨC ĐẠI HỘI ĐỒNG CỔ ĐÔNG THƯỜNG NIÊN NĂM 2018

Kính gửi: Quý cổ đông công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng (TCL)

Hội đồng quản trị TCL trân trọng thông báo về việc tổ chức đại hội đồng cổ đông thường niên năm 2018 như sau:

- 1. Thời gian :** 13^h00 đến 17^h00 Thứ Hai, ngày 16/4/2018
- 2. Địa điểm :** Hội trường Cảng Cát Lái (1295B Nguyễn Thị Định, Phường Cát Lái, Quận 2, TP. Hồ Chí Minh).
- 3. Thành phần tham dự:** Cổ đông theo danh sách đăng ký cuối cùng ngày 19/3/2018 (Danh sách chốt của TTLKCK).
- 4. Nội dung :**
 - Báo cáo hoạt động của Hội đồng quản trị năm 2017.
 - Báo cáo kết quả hoạt động SXKD năm 2017; Kế hoạch SXKD năm 2018.
 - Báo cáo kết quả đầu tư năm 2017; Kế hoạch đầu tư năm 2018.
 - Báo cáo tài chính đã kiểm toán năm 2017.
 - Báo cáo hoạt động của Ban kiểm soát năm 2017.
 - Tờ trình lựa chọn đơn vị kiểm toán cho năm tài chính 2018.
 - Tờ trình về việc trả tiền cổ tức và phân phối lợi nhuận năm 2017.
 - Tờ trình kế hoạch phân phối lợi nhuận, chia cổ tức năm 2018.
 - Tờ trình về việc chi trả thù lao HĐQT, BKS năm 2017.
 - Tờ trình kế hoạch chi trả thù lao HĐQT, BKS năm 2018.
 - Tờ trình chấp thuận phương án trả lương 2018.
 - Tờ trình chấp thuận việc ký kết các hợp đồng, giao dịch của công ty với công ty TNHH MTV Tổng công ty Tân Cảng Sài Gòn;
 - Tờ trình về việc bổ sung ngành nghề kinh doanh.
 - Tờ trình về việc sửa đổi điều lệ công ty.
 - Tờ trình thông qua Quy chế quản trị công ty.
 - Các vấn đề khác thuộc thẩm quyền của Đại hội đồng cổ đông.
- 5. Tài liệu :** Tài liệu, các mẫu biểu sẽ được công bố tại địa chỉ: www.tancanglogistics.com từ ngày 05/4/2018.
- 6. Lưu ý :** Khi tham dự đại hội, quý cổ đông hoặc người được ủy quyền mang theo thư mời (hoặc thông báo này), CMND/CCCD/Hộ chiếu và giấy ủy quyền hợp lệ theo mẫu (nếu là người được ủy quyền).
Để công tác tổ chức đại hội được chu đáo, đề nghị quý cổ đông xác nhận việc tham dự đại hội hoặc ủy quyền tham dự đại hội trước 16^h00 ngày 13/4/2018 qua điện thoại, email hoặc gửi về địa chỉ sau:
Phòng Kế hoạch kinh doanh - Công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng
Địa chỉ: 1295B, đường Nguyễn Thị Định, phường Cát Lái, quận 2, TP.HCM.
Điện thoại: 028.37423207 hoặc 0903821334
Email: anhdt@saigonnewport.com.vn hoặc anhnt3@saigonnewport.com.vn

Trân trọng thông báo./.

Thành phố Hồ Chí Minh ngày 02/4/2018.

Ngô Minh Thuận

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc Lập – Tự Do – Hạnh Phúc

GIẤY XÁC NHẬN THAM DỰ / ỦY QUYỀN THAM DỰ
ĐẠI HỘI ĐỒNG CỔ ĐÔNG THƯỜNG NIÊN NĂM 2018
CÔNG TY CỔ PHẦN ĐẠI LÝ GNVT XẾP DỠ TÂN CẢNG

Kính gửi: Công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng.

Tên cổ đông:.....

Người đại diện (nếu là tổ chức):.....

CMND/CCCD/CNĐKKDsố:..... cấp ngày..... tại.....

Địa chỉ: Điện thoại:.....

Hiện đang sở hữu: cổ phần của Công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng.

Xác nhận việc tham dự Đại hội như sau:

Trực tiếp tham dự

Ủy quyền cho Ông/Bà có tên dưới đây:

Họ và tên người được ủy quyền :

Số CMND/Hộ chiếu : cấp ngày Nơi cấp.....

Địa chỉ thường trú :

Hoặc ủy quyền cho : Ông Ngô Minh Thuận - Chủ tịch Hội đồng quản trị Công ty TCL

Nội dung ủy quyền: Bên nhận ủy quyền đại diện cho Bên ủy quyền tham dự họp Đại hội đồng cổ đông thường niên năm 2018 của công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng và thực hiện mọi quyền lợi, nghĩa vụ tại Đại hội liên quan đến số cổ phần được ủy quyền.

Chúng tôi hoàn toàn chịu trách nhiệm về việc ủy quyền này và cam kết tuân thủ nghiêm chỉnh các quy định của Pháp luật và Điều lệ công ty.

Thành phố Hồ Chí Minh, ngày tháng 4 năm 2018

NGƯỜI ĐƯỢC ỦY QUYỀN
(Ký, ghi rõ họ tên)

CỔ ĐÔNG XÁC NHẬN THAM DỰ/ ỦY QUYỀN
(Ký, ghi rõ họ tên, đóng dấu nếu là tổ chức)

Lưu ý:

- Người nhận ủy quyền không được ủy quyền lại cho người khác, và phải mang theo CMND/Hộ chiếu khi đi dự họp.
- Giấy ủy quyền này chỉ có giá trị khi là giấy ủy quyền có chữ ký sống của hai bên.
- Cổ đông đánh dấu (X) xác nhận việc tham dự Đại hội vào ô tương ứng, điền đầy đủ thông tin, ký xác nhận và gửi về trụ sở Công ty CP Đại lý GNVT Xếp dỡ Tân Cảng – 1295B, đường Nguyễn Thị Định, phường Cát Lái, quận 2, TP.HCM; hoặc Scan gửi qua email: anhdt@saigonnewport.com.vn trước 16^h00 ngày 13/4/2018. Khi tham dự đại hội phải mang theo bản chính (nếu chưa gửi bản chính về công ty).

PHIẾU BIỂU QUYẾT
MÃ ĐẠI BIỂU: TCL.000001

MẪU

Họ và tên Đại biểu: **NGUYỄN VĂN A**
Số lượng cổ phần sở hữu: **200** cổ phần
Số lượng cổ phần nhận ủy quyền: **0** cổ phần
Tổng số lượng cổ phần đại diện: 200 cổ phần

(Quý Đại biểu đánh dấu vào ô Ý kiến lựa chọn theo từng Nội dung biểu quyết)

NỘI DUNG	Tán thành	Không tán thành	Không ý kiến
Nội dung 1: Thông qua báo cáo hoạt động của Hội đồng quản trị.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 2: Thông qua kết quả hoạt động sản xuất kinh doanh năm 2017.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 3: Thông qua kế hoạch sản xuất kinh doanh năm 2018.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 4: Thông qua kết quả đầu tư năm 2017, Kế hoạch đầu tư năm 2018.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 5: Thông qua BCTC năm 2017 đã được kiểm toán.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 6: Thông qua báo cáo hoạt động của Ban kiểm soát năm 2017.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 7: Thông qua tờ trình chọn đơn vị kiểm toán cho năm tài chính 2018.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 8: Thông qua tờ trình chia cổ tức và phân phối lợi nhuận năm 2017.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 9: Thông qua tờ trình kế hoạch PPLN và chia cổ tức năm 2018.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 10: Thông qua tờ trình chi trả thù lao HĐQT, BKS năm 2017.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 11: Thông qua tờ trình kế hoạch chi trả thù lao HĐQT, BKS năm 2018.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 12: Thông qua tờ trình chấp thuận phương án trả lương năm 2018.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 13: Thông qua tờ trình chấp thuận việc ký kết các hợp đồng, giao dịch của công ty với công ty TNHH MTV Tổng công ty Tân Cảng Sài Gòn.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 14: Thông qua tờ trình bổ sung ngành nghề đăng ký kinh doanh.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 15: Thông qua việc sửa đổi Điều lệ Công ty.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Nội dung 16: Thông qua Quy chế nội bộ về quản trị Công ty.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Hướng dẫn:

Đại biểu biểu quyết bằng cách lựa chọn **MỘT** trong các phương án: **Tán thành, Không tán thành, Không ý kiến** cho từng nội dung biểu quyết.

Ngày ... tháng ... năm 2017

ĐẠI BIỂU

(Ký và Ghi rõ họ tên)

THẺ BIỂU QUYẾT

MÃ ĐẠI BIỂU: TCL.000001

Họ và tên Đại biểu: **NGUYỄN VĂN A**

Số lượng cổ phần sở hữu: **200** cổ phần

Số lượng cổ phần nhận ủy quyền: **0** cổ phần

Tổng số lượng cổ phần biểu quyết: 200 cổ phần

CHƯƠNG TRÌNH ĐẠI HỘI ĐỒNG CỔ ĐÔNG THƯỜNG NIÊN NĂM 2018

Thời gian: 13^h00 – 17^h00 Thứ Hai, ngày 16/4/2018

Địa điểm: Hội trường Cảng Cát Lái

STT	NỘI DUNG	TỪ	ĐẾN
I	KHAI MẠC ĐẠI HỘI		
1	Tiếp đón đại biểu, khách mời và đăng ký cổ đông.	13:00	14:00
2	Chào cờ, Tuyên bố lý do, giới thiệu đại biểu, khai mạc Đại hội.	14:00	14:05
3	Báo cáo kiểm tra tư cách cổ đông và tỷ lệ cổ đông tham dự đại hội.	14:05	14:10
4	Giới thiệu và thông qua: Đoàn chủ tịch, Thư ký, Ban kiểm phiếu.	14:10	14:15
5	Thông qua Quy chế làm việc, chương trình và thời gian Đại hội.	14:15	14:25
II	NỘI DUNG ĐẠI HỘI		
1	<ul style="list-style-type: none"> - Báo cáo hoạt động của Hội đồng quản trị. - Báo cáo kết quả SXKD năm 2017. - Kế hoạch SXKD năm 2018. - Báo cáo kết quả đầu tư năm 2017; kế hoạch đầu tư năm 2018. - Báo cáo tài chính năm 2017 đã được kiểm toán. 	14:25	14:45
2	Báo cáo của Ban kiểm soát	14:45	14:55
3	Các tờ trình tại Đại hội: <ul style="list-style-type: none"> - Tờ trình lựa chọn đơn vị kiểm toán cho năm tài chính 2018. - Tờ trình về việc trả tiền cổ tức và phân phối lợi nhuận năm 2017. - Tờ trình về kế hoạch phân phối lợi nhuận, chia cổ tức năm 2018. - Tờ trình về việc chi trả thù lao HĐQT, BKS năm 2017. - Tờ trình về kế hoạch chi trả thù lao HĐQT, BKS năm 2018. - Tờ trình chấp thuận phương án trả lương 2018. - Tờ trình chấp thuận việc ký kết các hợp đồng, giao dịch của công ty với công ty TNHH MTV Tổng công ty Tân Cảng Sài Gòn. - Tờ trình về việc bổ sung ngành nghề kinh doanh. - Tờ trình về việc sửa đổi Điều lệ công ty. - Tờ trình về việc thông qua Quy chế nội bộ về quản trị công ty. 	14:55	15:30
4	Nghỉ giải lao.	15:30	15:40
5	Đại hội thảo luận.	15:40	16:10
6	Đại hội biểu quyết thông qua các nội dung báo cáo.	16:10	16:35
7	Công bố kết quả biểu quyết thông qua các nội dung báo cáo.	16:35	16:45
III	TỔNG KẾT ĐẠI HỘI		
1	Thông qua Biên bản Đại hội.	16:45	16:55
2	Bế mạc Đại hội.	16:55	17:00

QUY CHẾ LÀM VIỆC VÀ BIỂU QUYẾT TẠI ĐẠI HỘI ĐỒNG CỔ ĐÔNG THƯỜNG NIÊN NĂM 2018 CÔNG TY CỔ PHẦN ĐẠI LÝ GNVT XẾP DỠ TÂN CẢNG

Căn cứ Luật Doanh nghiệp của Quốc Hội Nước Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam số 68/2014/QH13 ngày 26/11/2014;

Căn cứ Điều lệ công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng;

Đại hội đồng cổ đông công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng năm 2018 được tổ chức và thực hiện theo Quy chế làm việc sau đây:

Điều 1. Cổ đông tham dự Đại hội đồng cổ đông

1. Các cổ đông của công ty có tên trong danh sách cổ đông chốt ngày 19/3/2018 đều có quyền tham dự Đại hội đồng cổ đông công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng.

2. Cổ đông/hoặc đại diện theo ủy quyền khi tham dự Đại hội đề nghị ăn mặc nghiêm túc, lịch sự, có mặt đúng thời gian quy định và làm thủ tục đăng ký với Ban tổ chức Đại hội; ngồi đúng vị trí hoặc khu vực do Ban tổ chức Đại hội quy định. Cổ đông đến muộn vẫn có quyền đăng ký tham dự đại hội và tham gia biểu quyết các vấn đề tiếp theo của Đại hội, Đại hội không có trách nhiệm dừng và biểu quyết lại các vấn đề đã thông qua.

3. Trong thời gian diễn ra Đại hội cổ đông, các cổ đông phải tuân thủ theo sự hướng dẫn của Chủ tịch đoàn, ứng xử văn minh, lịch sự và giữ trật tự Đại hội; Không hút thuốc trong hội trường; Không nói chuyện to để ảnh hưởng đến đại hội; để điện thoại ở chế độ rung hoặc tắt máy;

4. Các cổ đông phải giữ bí mật, thực hiện đúng chế độ sử dụng và bảo quản tài liệu, không sao chép, ghi âm đưa cho người ngoài Đại hội khi chưa được Chủ tịch đoàn cho phép;

5. Người được ủy quyền tham dự Đại hội không được ủy quyền lại cho người thứ ba tham dự Đại hội;

Điều 2. Chủ tọa và Đoàn Chủ tịch

1. Chủ tịch Hội đồng quản trị là Chủ tịch Đoàn và là người Chủ tọa Đại hội đồng cổ đông. Chủ tịch đoàn điều hành công việc của Đại hội theo nội dung, chương trình mà Hội đồng quản trị (HĐQT) đã dự kiến thông qua trước Đại hội. Quyết định của Chủ tọa về trình tự, thủ tục hoặc các sự kiện phát sinh ngoài chương trình của Đại hội cổ đông sẽ mang tính phán quyết cao nhất.

2. Nhiệm vụ của Đoàn Chủ tịch:

- a. Điều hành các hoạt động của Đại hội đồng cổ đông Công ty theo chương trình dự kiến của HĐQT đã được Đại hội đồng cổ đông thông qua;
- b. Hướng dẫn các đại biểu và Đại hội thảo luận các nội dung có trong chương trình;
- c. Trình dự thảo, kết luận những vấn đề cần thiết để Đại hội biểu quyết;
- d. Trả lời những vấn đề do Đại hội yêu cầu.
- e. Giải quyết các vấn đề phát sinh trong suốt quá trình Đại hội.

3. Nguyên tắc làm việc của Đoàn Chủ tịch:

Đoàn Chủ tịch làm việc theo nguyên tắc tập thể, tập trung dân chủ, quyết định theo đa số.

Điều 3. Thư ký Đại hội

1. Thư ký của Đại hội do Đoàn Chủ tịch đề cử. Thư ký chịu trách nhiệm trước Đoàn Chủ tịch, Đại hội đồng cổ đông về nhiệm vụ của mình và dưới sự điều hành của Đoàn Chủ tịch.

2. Nhiệm vụ của Thư ký:

- a. Hỗ trợ Đoàn Chủ tịch công bố dự thảo các văn kiện, kết luận, Nghị quyết của Đại hội và thông báo của Đoàn Chủ tịch gửi đến các cổ đông khi được yêu cầu;
- b. Tiếp nhận, rà soát phiếu đăng ký phát biểu các ý kiến của các cổ đông, chuyển Đoàn Chủ tịch quyết định;
- c. Ghi chép đầy đủ trung thực toàn bộ nội dung diễn biến Đại hội và các vấn đề đã được các cổ đông thông qua hoặc còn lưu ý vào Biên bản họp Đại hội;
- d. Soạn thảo Nghị quyết về các vấn đề được thông qua tại Đại hội.

Điều 4. Ban thẩm tra tư cách cổ đông

1. Ban thẩm tra tư cách cổ đông của Đại hội gồm 03 người, bao gồm 01 Trưởng Ban và 02 thành viên, do Đoàn Chủ tịch đề cử, chịu trách nhiệm trước Đoàn Chủ tịch, Đại hội đồng cổ đông về nhiệm vụ của mình.

2. Nhiệm vụ của Ban thẩm tra tư cách cổ đông:

- Ban thẩm tra tư cách cổ đông của Đại hội có trách nhiệm kiểm tra tư cách và tình hình cổ đông, đại diện cổ đông đến dự họp.
- Trưởng Ban thẩm tra tư cách cổ đông báo cáo với Đại hội đồng cổ đông tình hình cổ đông dự họp.
- Cuộc họp Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện ít nhất 51% tổng số phiếu biểu quyết;
- Trường hợp cuộc họp lần thứ nhất không đủ điều kiện tiến hành thì được triệu tập họp lần thứ hai trong thời hạn 30 ngày, kể từ ngày dự định họp lần thứ nhất. Cuộc họp của Đại hội đồng cổ đông triệu tập lần thứ hai được tiến hành khi có số cổ đông dự họp đại diện ít nhất 33% tổng số phiếu biểu quyết;
- Trường hợp cuộc họp triệu tập lần thứ hai không đủ điều kiện tiến hành thì được triệu tập họp lần thứ ba trong thời hạn 20 ngày, kể từ ngày dự định họp

lần thứ hai. Trường hợp này, cuộc họp của Đại hội đồng cổ đông được tiến hành không phụ thuộc vào tổng số phiếu biểu quyết của các cổ đông dự họp.

Điều 5. Ban kiểm phiếu

1. Ban kiểm phiếu của Đại hội gồm 03 người, bao gồm 01 Trưởng Ban và 02 thành viên do Chủ tọa giới thiệu và được Đại hội biểu quyết tín nhiệm.
2. Nhiệm vụ của Ban kiểm phiếu
 - Ban kiểm phiếu phải lập Biên bản kiểm phiếu và chịu trách nhiệm trước Đoàn Chủ tịch, Đại hội đồng cổ đông khi thực hiện nhiệm vụ của mình.
 - Xác định chính xác kết quả biểu quyết về từng vấn đề xin biểu quyết tại Đại hội;
 - Nhanh chóng thông báo kết quả biểu quyết cho thư ký;
 - Xem xét và báo cáo Đại hội những trường hợp vi phạm thể lệ biểu quyết hoặc đơn thư khiếu nại về kết quả biểu quyết.

Điều 6. Thảo luận tại Đại hội

1. Nguyên tắc:
 - Việc thảo luận chỉ được thực hiện trong thời gian quy định và thuộc phạm vi các vấn đề trình bày trong chương trình nội dung Đại hội đồng cổ đông;
 - Cổ đông có ý kiến đăng ký nội dung vào Phiếu đặt câu hỏi và chuyển cho thư ký Đại hội;
 - Thư ký Đại hội sẽ sắp xếp các Phiếu đặt câu hỏi của cổ đông theo thứ tự đăng ký và chuyển lên cho Đoàn chủ tịch;
 - Cổ đông khi cần phát biểu hoặc tranh luận thì giơ tay, chỉ khi được Chủ tịch đoàn nhất trí mới được phát biểu. Mỗi cổ đông phát biểu không quá 05 phút, nội dung cần ngắn gọn, tránh trùng lặp.
2. Giải đáp ý kiến của các cổ đông:
 - Trên cơ sở Phiếu đặt câu hỏi của cổ đông, chủ tọa hoặc thành viên do chủ tọa chỉ định sẽ giải đáp ý kiến cổ đông;
 - Trường hợp do giới hạn về thời gian tổ chức, các câu hỏi chưa được trả lời trực tiếp tại Đại hội sẽ được Công ty trả lời trực tiếp bằng văn bản.

Điều 7. Biểu quyết thông qua các vấn đề tại Đại hội:

1. Nguyên tắc:
 - Tất cả các vấn đề trong chương trình và nội dung họp của Đại hội đều phải được ĐHĐCĐ thảo luận và biểu quyết công khai.
 - Thẻ biểu quyết và Phiếu biểu quyết được công ty in, đóng dấu treo và gửi trực tiếp cho cổ đông tại đại hội (kèm theo bộ tài liệu tham dự ĐHĐCĐ). Mỗi số cổ đông được cấp 01 Thẻ biểu quyết và 01 Phiếu biểu quyết. Trên Thẻ biểu quyết và Phiếu biểu quyết có ghi rõ mã số đại biểu, họ tên, số cổ phần sở hữu và nhận ủy quyền được biểu quyết của cổ đông đó.
 - Hình thức biểu quyết thông qua các vấn đề tại Đại hội đồng cổ đông thường niên năm 2018 như sau:

+ Biểu quyết bằng hình thức giơ Thẻ biểu quyết: hình thức này được dùng để thông qua các vấn đề như: Chương trình Đại hội; Quy chế làm việc và biểu quyết tại đại hội; Thành phần Chủ tịch đoàn; Thư ký; Ban kiểm phiếu; thông qua Biên bản đại hội, Nghị quyết đại hội.

+ Biểu quyết bằng hình thức điền vào Phiếu biểu quyết: hình thức này được dùng để thông qua các vấn đề: Báo cáo hoạt động của Hội đồng quản trị; Báo cáo hoạt động của Ban kiểm soát và biểu quyết thông qua nội dung các Tờ trình khác tại Đại hội;

2. Cách thức biểu quyết:

- Cổ đông/hoặc đại diện theo ủy quyền của cổ đông biểu quyết (tán thành, không tán thành, không ý kiến) một vấn đề bằng cách biểu quyết trực tiếp tại Đại hội. Cổ đông chú ý ký tên vào Phiếu biểu quyết.

- Cổ đông hoặc người được đại diện theo ủy quyền thực hiện việc biểu quyết để Tán thành, Không tán thành hoặc Không ý kiến một vấn đề được đưa ra biểu quyết tại Đại hội bằng cách giơ cao Thẻ biểu quyết hoặc điền các phương án lựa chọn trên Phiếu biểu quyết tương ứng với các nội dung cần biểu quyết theo quy định tại khoản 2 Điều này.

- Khi biểu quyết bằng hình thức giơ cao Thẻ biểu quyết, mặt trước của Thẻ biểu quyết phải được giơ cao hướng về phía Chủ tọa đoàn. Trường hợp cổ đông hoặc người được ủy quyền không giơ Thẻ biểu quyết trong cả ba lần biểu quyết Tán thành, Không tán thành hoặc Không ý kiến của một vấn đề thì được xem như biểu quyết tán thành vấn đề đó. Trường hợp cổ đông hoặc người được ủy quyền giơ cao Thẻ biểu quyết trong cả ba lần biểu quyết Tán thành, Không tán thành hoặc Không ý kiến của một vấn đề thì được xem như biểu quyết không tán thành vấn đề đó. Theo hình thức biểu quyết bằng giơ Thẻ biểu quyết, Thành viên Ban kiểm phiếu đánh dấu mã cổ đông và số phiếu biểu quyết tương ứng của từng cổ đông Tán thành, Không tán thành, Không ý kiến.

3. Thẻ lệ biểu quyết: Cứ 01 (một) cổ phần tương đương với một quyền biểu quyết. Mỗi đại biểu tham dự đại diện cho một hoặc nhiều quyền biểu quyết sẽ được cấp 01 (một) Thẻ biểu quyết và 01 (một) Phiếu biểu quyết.

- Tại ngày chốt danh sách cổ đông (ngày 19/3/2018) tổng số cổ phần của công ty là **20,943,893** cổ phần tương đương với **20,943,893** quyền biểu quyết.

- Nghị quyết về nội dung sau đây được thông qua nếu được số cổ đông đại diện ít nhất 65% tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành:

a) Loại cổ phần và tổng số cổ phần của từng loại;

b) Thay đổi ngành, nghề và lĩnh vực kinh doanh;

c) Thay đổi cơ cấu tổ chức quản lý công ty;

d) Dự án đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty;

đ) Tổ chức lại, giải thể công ty;

- Các nghị quyết khác được thông qua khi được số cổ đông đại diện cho ít nhất 51% tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành.

4. Ghi nhận kết quả biểu quyết: Ban Kiểm phiếu sẽ kiểm tra số phiếu tán thành, không tán thành, không ý kiến của từng nội dung và chịu trách nhiệm ghi nhận và báo cáo kết quả kiểm phiếu biểu quyết tại Đại hội đồng cổ đông.

Điều 8. Biên bản, Nghị Quyết họp Đại hội đồng cổ đông: Biên bản họp Đại hội đồng cổ đông phải được đọc và thông qua trước khi bế mạc Đại hội.

Điều 9. Thi hành Quy chế: Cổ đông, người đại diện theo ủy quyền tham dự họp Đại hội phải chấp hành nghiêm chỉnh Quy chế làm việc của Đại hội đồng cổ đông.

Quy chế này có hiệu lực ngay sau khi được Đại hội đồng cổ đông Công ty biểu quyết thông qua.

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH
(Đã ký)**

Ngô Minh Thuấn

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

**BÁO CÁO CỦA HỘI ĐỒNG QUẢN TRỊ
TẠI ĐẠI HỘI ĐỒNG CỔ ĐÔNG THƯỜNG NIÊN NĂM 2018**

PHẦN 1: BÁO CÁO HOẠT ĐỘNG CỦA HỘI ĐỒNG QUẢN TRỊ

Năm 2017, Hội đồng quản trị công ty đã tổ chức 10 cuộc họp, duy trì họp thường kỳ mỗi quý một lần, tổ chức họp bất thường khi cần thiết, đảm bảo chương trình, số lượng thành viên dự họp và biểu quyết theo đúng quy định của pháp luật, điều lệ và quy chế của công ty.

Hội đồng quản trị chưa thành lập các tiểu ban, tuy nhiên HĐQT đã phân công ông Nguyễn Xuân Bình - Thành viên HĐQT độc lập phụ trách, giám sát về tiền lương, thưởng, thu nhập, nhân sự của công ty.

Các Nghị quyết/Quyết định của Hội đồng quản trị năm 2017:

Stt	Số Nghị quyết/ Quyết định	Ngày	Nội dung
1	Số: 10/NQ-HĐQT	16/01/2017	<ul style="list-style-type: none"> - Thông qua kết quả SXKD quý 4 và cả năm 2016. - Thông qua kế hoạch SXKD quý 1 năm 2017. - Thông qua kết quả đầu tư quý 4 và cả năm 2016. - Thông qua kế hoạch đầu tư quý 1 năm 2017. - Thông qua việc bán toàn bộ 30 tỷ đồng phần vốn góp của công ty tại công ty cổ phần Vận tải biển Tân Cảng cho công ty TNHH ĐT&TM Vinaconnex. - Hội đồng quản trị chấp thuận thông qua việc ký kết các hợp đồng, giao dịch có giá trị nhỏ hơn 20% tổng giá trị tài sản của công ty Cổ phần Đại lý GNVN Xếp dỡ Tân Cảng ghi trong báo cáo tài chính gần nhất giữa công ty với các công ty mà một hoặc nhiều thành viên HĐQT; Ban kiểm soát; Ban Giám đốc của công ty đồng thời là thành viên HĐQT/HĐQT; Ban kiểm soát; Ban Giám đốc của các công ty đó. - Thông qua việc tham gia góp vốn thành lập Công ty Cổ phần Giang Nam Phú Hữu và cử ông Đỗ Thanh Trường là người đại diện toàn bộ phần vốn góp của công ty tại Công ty Cổ phần Giang Nam Phú Hữu. - Thông qua việc điều chỉnh tỷ lệ hợp doanh tại depot 6. - Thông qua việc cử ông Lê Văn Cường là người đại diện sở hữu toàn bộ phần vốn góp của công ty tại Công ty Cổ phần Đầu tư và Dịch vụ Hạ Tầng Á Châu thay cho ông Lê Đặng Quỳnh Nghi và đại diện sở hữu toàn bộ phần vốn góp của công ty tại Cty Cổ Phần ICD Tân Cảng Cái Mép thay cho ông Nguyễn Văn

			<p>Uẩn.</p> <ul style="list-style-type: none"> - Thông qua việc đầu tư xây dựng kho hàng tại ICD TCNT. - Thông qua báo cáo tình hình quản trị công ty năm 2016. - Thông qua chủ trương cho TCL cùng với Công ty cổ phần tiếp vận Đông Sài Gòn (ISL) cùng các đối tác nghiên cứu hợp tác khai thác khu 68 ha (Trung tâm logistics tại Cát lái).
2	Số: 122/NQ-HĐQT	28/02/2017	<ul style="list-style-type: none"> - Thông qua phương án tạm ứng cổ tức đợt 1 năm 2016 với tỷ lệ là 15% (Mười lăm phần trăm) trên vốn điều lệ. - Thông qua một số nội dung về tổ chức Đại hội đồng cổ đông thường niên năm 2017.
3	Số: 238/NQ-HĐQT	11/4/2017	<ul style="list-style-type: none"> - Thông qua kết quả SXKD quý 1 năm 2017. - Thông qua kế hoạch SXKD quý 2 năm 2017. - Thông qua kết quả đầu tư quý 1 năm 2017. - Thông qua kế hoạch đầu tư quý 2 năm 2017. - Thông qua việc TCL và ICD Tân Cảng Sóng Thần thành lập hợp doanh khai thác dịch vụ Logistics đường sắt. - Thông qua việc giao cho TCL đàm phán với hãng tàu Mearks Line và WanHai Line hợp tác khai thác dịch vụ Depot container rộng và ICD. - Thông qua tài liệu họp ĐHĐCĐ thường niên năm 2017. - Thông qua phân công tham gia đoàn chủ tịch ĐHĐCĐ thường niên năm 2017. - Thông qua đề cử nhân sự tham gia HĐQT, BKS NK3.
4	Số: 298/NQ-HĐQT	12/5/2017	<ul style="list-style-type: none"> - Thông qua việc thay đổi người đại diện phần vốn của Công ty TCL tại Công ty Cổ phần Giang Nam Phú Hữu.
5	Số: 353/NQ-HĐQT	15/6/2017	<ul style="list-style-type: none"> - Thông qua việc chọn Công ty TNHH Kiểm toán và tư vấn A&C – Chi nhánh TP. Hà Nội là đơn vị thực hiện cung cấp dịch vụ kiểm toán Báo cáo tài chính bán niên và kiểm toán Báo cáo tài chính năm 2017.
6	Số: 404 /NQ-HĐQT	14/7/2017	<ul style="list-style-type: none"> - Thông qua kết quả SXKD quý 2 và 6 tháng đầu năm 2017. - Thông qua kế hoạch SXKD quý 3 năm 2017. - Thông qua kết quả đầu tư quý 2 và 6 tháng đầu năm 2017. - Thông qua kế hoạch đầu tư quý 3 năm 2017. - Thông qua việc di dời kho xăng dầu Vùng 2 sang vị trí mới với quy mô 1000m³ và đầu tư bến sà lan cùng với đầu tư bãi container.
7	Số: 448 /NQ-HĐQT	31/7/2017	<ul style="list-style-type: none"> - Thông qua việc đề cử ông Lê Văn Cường làm thành viên HĐQT của Công ty cổ phần Tân Cảng 128 Hải Phòng thay ông Đỗ Thanh Trường. - Thông qua việc cử ông Vũ Mạnh Lân là người đại diện sở hữu toàn bộ phần vốn góp của công ty CP Đại lý GNVT Xếp dỡ Tân Cảng (TCL) và tham gia ứng cử thành viên Hội đồng quản trị tại Công ty Cổ phần Tiếp vận Tân Cảng Đồng Nai thay ông Đỗ Thanh Trường.
8	Số: 465/NQ-HĐQT	16/8/2017	<ul style="list-style-type: none"> - Thông qua việc nạo vét bến 125 (khu vực cầu tàu 3B). - Thông qua việc chỉ định thầu đối với các gói thầu thuộc dự án di dời kho xăng dầu Vùng 2 sang vị trí mới với quy mô 1000m³; đầu tư bến sà lan 128 Teus và đầu tư bãi container.
9	Số: 581/NQ-HĐQT	23/10 /2017	<ul style="list-style-type: none"> - Thông qua kết quả SXKD quý 3 và 9 tháng đầu năm 2017 - Thông qua kế hoạch SXKD quý 4 năm 2017.

			<ul style="list-style-type: none"> - Thông qua kết quả đầu tư quý 3 và 9 tháng đầu năm 2017. - Thông qua kế hoạch đầu tư quý 4 năm 2017. - Thông qua việc thay đổi phương án đầu tư dự án di dời kho xăng dầu Vùng 2 sang vị trí mới: Từ đầu tư 01 cầu LB thành đầu tư 02 cầu tàu; đồng thời không đầu tư 02 ha bãi để lấy kinh phí đầu tư các hạng mục khác. - Thông qua nội dung điều chỉnh tham gia góp vốn thành lập doanh nghiệp. - Thông qua việc bổ nhiệm người phụ trách quản trị công ty (Bổ nhiệm đồng chí Đào Tuấn Anh: Trưởng ban pháp chế kiêm Thư ký công ty là người phụ trách quản trị công ty)
10	Số: 616/NQ-HĐQT	27/11 /2017	- Thông qua việc ban hành Quy chế quản lý tài chính của Công ty CP Đại lý GNVN Xếp dỡ Tân Cảng năm 2017.

Hội đồng quản trị tổ chức thực hiện tốt công tác giám sát đối với Ban Giám đốc và các cán bộ quản lý. Hội đồng quản trị đã bám sát Nghị quyết của Đại hội đồng cổ đông và tình hình thực tế sản xuất của công ty để đề ra Nghị quyết thực hiện. Qua các cuộc họp HĐQT, Ban điều hành báo cáo tình hình hoạt động sản xuất kinh doanh, hoạt động đầu tư của công ty hàng quý, báo cáo hiệu quả hoạt động của từng loại hình dịch vụ. Hội đồng quản trị thảo luận và lấy ý kiến của từng thành viên để quyết định các nội dung thuộc chức trách, nhiệm vụ, quyền hạn của HĐQT.

HĐQT luôn theo dõi sát sao hoạt động của Ban điều hành, kịp thời giải quyết những vấn đề phát sinh thuộc thẩm quyền nhằm tạo điều kiện thuận lợi nhất cho hoạt động của Ban điều hành, cụ thể một số công việc chính:

- Xây dựng kế hoạch sản xuất kinh doanh và các kế hoạch khác trình ĐHĐCĐ phê duyệt.

- Chỉ đạo Ban điều hành quyết liệt trong công tác quản trị chi phí, các giải pháp nâng cao chất lượng dịch vụ, công tác thị trường, khách hàng, công tác đầu tư, công tác nhân sự tiền lương, thưởng.

- Chỉ đạo và giao người đại diện theo ủy quyền đối với phần vốn góp của Công ty tại các công ty liên doanh, liên kết xây dựng các giải pháp nhằm tăng cường công tác quản lý, kiểm tra, giám sát nâng cao hiệu quả sản xuất kinh doanh, tăng hiệu quả sử dụng vốn của công ty tại các công ty liên kết.

Lương, thưởng, thù lao của HĐQT, Ban Kiểm soát năm 2017 như sau:

Đơn vị tính: Triệu đồng

STT	Họ và tên	HĐQT, BGD, BKS				Tổng
		Chức danh	Lương	Thù lao	Thưởng	
A	Hội đồng quản trị					
1	Ngô Minh Thuận	CT HĐQT	-	96.00	97.66	193.66
2	Nguyễn Văn Uẩn	PCT kiêm Giám đốc	922.14	78.00	92.08	1,092.22
3	Đỗ Thanh Trường	TV HĐQT	389.40	60.00	75.34	524.74

4	Võ Đắc Thiệu	TV HĐQT	-	60.00	69.75	129.75
5	Nguyễn Xuân Bình	TV HĐQT	-	60.00	69.75	129.75
C	Ban Kiểm soát					
1	Vũ Thị Lan Anh	TBKS	-	60.00	62.78	122.78
2	Nguyễn Thị Nhu	KSV	488.71	22.5	-	511.21
3	Bùi Hải Dương	KSV	-	7.5	41.85	49.35
4	Phạm Kim Oanh	KSV	-	30.00	41.85	71.85
	TỔNG CỘNG		1,800.26	474.00	551.06	2,825.32

PHẦN 2: BÁO CÁO KẾT QUẢ SẢN XUẤT KINH DOANH NĂM 2017.

A. TỔNG QUAN TÌNH HÌNH SẢN XUẤT KINH DOANH NĂM 2017:

1. Thuận lợi:

– Theo số liệu thống kê của Tổng cục Hải quan, tổng trị giá xuất nhập khẩu hàng hoá của Việt Nam năm 2017 đạt 425,12 tỷ USD, tăng 21% so với năm 2016; Theo thống kê của Tổng Công ty Tân Cảng Sài Gòn, sản lượng hàng hóa thông qua cảng Cát Lái năm 2017 tăng 12.4% so với năm 2016 và tăng 6.4% so với kế hoạch năm 2017, theo đó sản lượng xếp dỡ của TCL cũng được ổn định.

– Depot Tân Cảng Mỹ Thủy đã đi vào hoạt động ổn định không ngừng cải tiến quy trình thủ tục nhằm tạo sự thuận lợi cho khách hàng. Trong môi trường cạnh tranh gay gắt Depot Tân Cảng Mỹ Thủy đã dần khẳng định được vai trò và vị thế của mình là một trong những Depot kiểu mẫu của Tổng Công ty Tân Cảng Sài Gòn.

– Công ty luôn nhận được sự quan tâm chỉ đạo, lãnh đạo trực tiếp sâu sát của HĐQT, Đảng ủy, Ban Tổng Giám đốc và sự hỗ trợ của các cơ quan chức năng, các đơn vị của Tổng Công ty Tân Cảng Sài Gòn.

– HĐQT, Đảng ủy, Ban Giám đốc, Cán bộ, công nhân viên trong công ty phát huy tinh thần sáng tạo, trách nhiệm cao cùng lực lượng lao động trẻ năng động, nhiệt tình trong công việc, đơn vị đoàn kết nhất trí cao.

2. Khó khăn

– Giai đoạn đầu của ICD Tân Cảng Nhơn Trạch gặp nhiều khó khăn khi tính kết nối hệ thống của các đơn vị trong cùng TCT chưa thực sự mang lại hiệu quả. Quá trình thâm nhập thị trường khu vực Nhơn Trạch - Đồng Nai gặp nhiều sự cạnh tranh mạnh mẽ từ các đơn vị cùng ngành. Đội nghiệp vụ hải quan tại ICD Tân Cảng Nhơn Trạch đến cuối tháng 12/2017 mới được thành lập, do đó chưa thu hút được nhiều khách hàng, sản lượng hàng hóa thông qua ICD Tân Cảng Nhơn Trạch vẫn chưa đạt như kỳ vọng.

– Dịch vụ hun trùng còn gặp nhiều khó khăn trong quá trình triển khai, hiệu quả chưa cao.

– Tình trạng kỹ thuật các phương tiện xếp dỡ ngày càng cũ, số lượng xe hư hỏng nhiều, do vậy mà năng xuất khai thác ngày một hạn chế, chi phí dành cho sửa chữa phương tiện tăng cao đã ảnh hưởng đến hiệu quả SXKD.

– Nút giao thông vòng xoay Mỹ Thủy do đang thi công nên tình trạng kẹt xe xảy ra thường xuyên đã ảnh hưởng đến khả năng thông qua và chất lượng dịch vụ depot Tân Cảng Mỹ Thủy.

B. KẾT QUẢ THỰC HIỆN CÁC CHỈ TIÊU CHỦ YẾU NĂM 2017.

1. Kết quả sản lượng thực hiện năm 2017 (một số chỉ tiêu chính):

Đơn vị tính: Teus

CHỈ TIÊU	Kế hoạch Năm 2017	Thực hiện Năm 2017	% So với KH năm	% so với Cùng kỳ
Sản lượng xếp dỡ container tại bãi	3,680,000	3,686,391	100.17%	97.78%
Sản lượng xếp dỡ bến sà lan	290,500	286,867	98.75%	98.81%
Sản lượng xếp dỡ tại cảng TCNT	175,000	136,892	78.22%	139.41%
Sản lượng dịch vụ thông qua depot	1,520,000	1,314,514	86.48%	73.98%
Sản lượng dịch vụ đóng/rút hàng	48,000	48,646	101.35%	82.89%

2. Kết quả sản xuất kinh doanh năm 2017:

Đơn vị tính: đồng

Chỉ tiêu	Kế hoạch Năm 2017	Thực hiện Năm 2017	Tỷ lệ (%)
I. Tổng doanh thu, thu nhập thuần	806,432,219,000	854,027,520,883	105.90%
1. Doanh thu bán hàng và CCDV	786,410,320,000	832,761,179,362	105.89%
2. Doanh thu hoạt động tài chính	19,941,899,000	20,639,368,690	103.50%
3. Thu nhập khác	80,000,000	626,972,831	783.72%
II. Tổng chi phí	696,244,774,000	736,575,789,455	105.79%
1. Giá vốn hàng bán	642,262,460,000	677,842,240,401	105.54%
2. Chi phí tài chính	5,925,352,000	4,217,106,741	71.17%
3. Chi phí bán hàng	7,100,000,000	10,621,042,982	149.59%
4. Chi phí quản lý	40,906,962,000	43,870,734,958	107.25%
5. Chi phí khác	50,000,000	24,664,373	49.33%
III. Tổng lợi nhuận trước thuế	110,187,445,000	117,451,731,428	106.59%
1. Chi phí thuế thu nhập DN hiện hành	18,619,109,000	20,839,134,979	111.92%
2. Chi phí thuế TNDN hoãn lại			
IV. Tổng lợi nhuận sau thuế	91,568,336,000	96,612,596,449	105.51%
V. Lãi cơ bản trên cổ phiếu (đ/CP)	3,918	4,126	105.31%
VI. Nộp ngân sách NN (Các loại thuế, phí)	53,404,109,000	56,152,154,717	105.15%

C. ĐÁNH GIÁ KẾT QUẢ THỰC HIỆN:

Năm 2017 Mặc dù chỉ có 2/5 chỉ tiêu về sản lượng đạt kế hoạch đề ra, tuy nhiên các chỉ tiêu về tài chính đều đạt và vượt so với kế hoạch, cụ thể như sau:

- Sản lượng xếp dỡ container tại bãi đạt 3,686,391 teus, tương đương đạt 100.17% kế hoạch năm;
- Sản lượng dịch vụ đóng/rút hàng đạt 48,646 teus, tương đương đạt 101.35% kế hoạch năm;
- Sản lượng xếp dỡ bển sà lan đạt 286,867 teus, tương đương đạt 98.75% kế hoạch năm;
- Sản lượng xếp dỡ tại cảng TCNT chỉ đạt 136,892 teus, tương đương đạt 78.22% kế hoạch năm, nguyên nhân là do việc triển khai đội nghiệp vụ hải quan bị chậm trễ (cuối tháng 11/2017 mới có quyết định thành lập đội nghiệp vụ Hải quan), nên chưa tạo được đột phá trong việc thu hút thêm các khách hàng xuất nhập khẩu như kỳ vọng;
- Sản lượng dịch vụ thông qua depot chỉ đạt 1,314,514 teus, tương đương đạt 86.48 % kế hoạch năm, do thi công đường 57 CL từ tháng 6/2017 và dời dọn bãi phục vụ diễn tập PCCC tại Khu IMDG Depot 6.
- Tổng doanh thu đạt **854,027.52** triệu đồng, bằng **105.90%** kế hoạch. Lợi nhuận trước thuế đạt **117,451.73** triệu đồng, bằng **106.59%** kế hoạch. Lợi nhuận sau thuế đạt **96,612.60** triệu đồng, bằng **105.51%** kế hoạch năm.
- Lãi cơ bản trên cổ phiếu (EPS) thực hiện năm 2017 đạt 4,126 đồng/CP, tương ứng đạt 105.31% kế hoạch năm 2017.

Công ty đã hoàn thành tốt kế hoạch sản xuất kinh doanh mà Hội đồng quản trị đề ra và đã được Đại hội đồng cổ đông năm 2017 nhất trí thông qua.

PHẦN 3: KẾ HOẠCH SẢN XUẤT KINH DOANH NĂM 2018

A. ĐẶC ĐIỂM TÌNH HÌNH

1. Thuận lợi:

- Năm 2018, kinh tế Việt Nam được dự báo tiếp tục tăng trưởng với chỉ tiêu GDP là 6,7% nhưng theo nhiều chuyên gia kinh tế, kỳ vọng GDP có thể có bước thần tốc lên 7% so với 2017.
- Dự báo sản lượng hàng hóa thông qua cảng Cát Lái và Phú Hữu năm 2018 sẽ tiếp tục tăng trưởng 5% so với năm 2017, vì vậy một số hoạt động kinh doanh chính của công ty như xếp dỡ tại bãi, xếp dỡ Salan, khai thác depot sẽ tiếp tục ổn định.
- Depot Tân Cảng Mỹ Thủy đi vào hoạt động ổn định, mặt bằng bãi được nâng cấp, phần diện tích bãi còn lại (2.3ha) đang triển khai san lấp, dự kiến đi vào hoạt động trong quý 2/2018 nên chất lượng dịch vụ của Depot sẽ ngày càng được nâng cao, đáp ứng tốt yêu cầu của hãng tàu, khách hàng.

– Khu D (Depot 6) đang đàm phán mở rộng khoảng 02ha, trang bị 02 cầu khung, dự kiến sản lượng thông qua sẽ tăng so với 2017 khoảng 10%.

– Dự án 18 ha, ESL do công ty liên doanh khai thác với đối tác dự kiến đi vào hoạt động Quý 3/2018 sẽ tạo cơ hội mở rộng địa bàn kinh doanh khai thác bãi Depot khu vực lân cận Cát Lái tăng lợi thế cạnh tranh và năng lực khai thác cho công ty.

– ICD Tân Cảng Nhơn Trạch đi vào hoạt động ổn định, Đội nghiệp vụ hải quan được thành lập (tháng 12/2017) sẽ là nơi thu hút hàng hóa xuất nhập khẩu KCN Nhơn Trạch – Đồng Nai, đồng thời là mắt xích quan trọng trong chiến lược phát triển dịch vụ trong hệ thống khai thác cảng Cát Lái – Phú Hữu – Hiệp Phước – Nhơn Trạch – Cái Mép.

– Đơn giá cấp hạ khách hàng theo Biểu giá đối nội điều chỉnh tăng (rồng tăng 12%, hàng tăng khoảng 10%) góp phần tăng doanh thu khai thác depot trong cảng Cát Lái.

– Nút giao thông vòng xoay Mỹ Thủy dự kiến đưa vào sử dụng Quý 2/2018 sẽ góp phần giảm mạnh tình trạng kẹt xe khu vực cảng Cát Lái và depot Tân Cảng Mỹ Thủy, góp phần gia tăng sản lượng thông qua và chất lượng dịch vụ tại depot Tân Cảng Mỹ Thủy.

2. Khó khăn

– ICD Tân Cảng Nhơn Trạch mới đi vào hoạt động, chi phí khấu hao, quảng cáo, tiếp thị lớn nên chưa mang lại hiệu quả cao.

– Sản lượng đóng rút hàng tại bến 125 dự kiến giảm, do phân bổ sản lượng về khu vực đóng rút nội bộ, lân cận cảng Cát Lái và Miền Tây nhằm giảm áp lực cầu bến cho cảng Cát Lái.

– Tình trạng kỹ thuật các phương tiện xếp dỡ ngày càng cũ, năng suất khai thác ngày một hạn chế, chi phí sửa chữa phương tiện tăng cao đã ảnh hưởng đến hiệu quả SXKD.

– Chi phí đào chuyên, dời dọn bãi phục vụ M&R tại depot Tân Cảng Mỹ Thủy cao, ảnh hưởng đến hiệu quả khai thác và chất lượng dịch vụ depot.

– Dự án 19ha do công ty góp vốn thành lập Công ty CP Giang Nam Phú Hữu chưa thể triển khai hoạt động đúng tiến độ do công tác đền bù giải phóng mặt bằng gặp nhiều khó khăn.

B. KẾ HOẠCH SẢN XUẤT KINH DOANH NĂM 2018:

1. Kế hoạch sản lượng năm 2018 (một số chỉ tiêu chính):

Đơn vị tính: Teus

CHỈ TIÊU	ĐVT	Thực hiện Năm 2017	Kế hoạch Năm 2018	Tỷ lệ (%)
Sản lượng xếp dỡ container tại bãi	Teus	3,686,391	3,730,000	101.18%
Sản lượng xếp dỡ bến sà lan 125	Teus	286,867	330,000	115.04%

Sản lượng dịch vụ thông qua depot	Teus	1,314,514	1,379,600	104.95%
Sản lượng dịch vụ đóng/rút hàng	Teus	48,646	40,000	82.23%
Sản lượng dịch vụ tại cảng TCNT	Teus	132,080	204,500	154.83%
Sản lượng dịch vụ kho TCNT	Tấn	26,814	100,000	372.94%
Sản lượng xếp dỡ hàng rời tại bến TCNT	Tấn	60,357	60,000	99.41%

2. Kế hoạch SXKD năm 2018:

Đơn vị tính: đồng

Chỉ tiêu	Thực hiện Năm 2017	Kế hoạch Năm 2018	Tỷ lệ (%)
I. Tổng doanh thu, thu nhập thuần	854,027,520,883	920,620,409,000	107.80%
1. Doanh thu bán hàng và CCDV	832,761,179,362	899,328,510,000	107.99%
2. Doanh thu hoạt động tài chính	20,639,368,690	21,191,899,000	102.68%
3. Thu nhập khác	626,972,831	100,000,000	15.95%
II. Tổng chi phí	736,575,789,455	801,714,449,000	108.84%
1. Giá vốn hàng bán	677,842,240,401	745,778,181,000	110.02%
2. Chi phí tài chính	4,217,106,741	3,000,000,000	71.14%
3. Chi phí bán hàng	10,621,042,982	8,660,000,000	81.54%
4. Chi phí quản lý doanh nghiệp	43,870,734,958	44,226,268,000	100.81%
5. Chi phí khác	24,664,373	50,000,000	202.72%
III. Tổng lợi nhuận trước thuế	117,451,731,428	118,905,960,000	101.24%
1. Chi phí thuế thu nhập DN hiện hành	20,839,134,979	20,442,810,000	98.10%
2. Chi phí thuế TNDN hoãn lại	-	-	0.00%
IV. Tổng lợi nhuận sau thuế	96,612,596,449	98,463,150,000	101.92%
V. Lãi cơ bản trên cổ phiếu (đ/CP)	4,126	4,210	102.03%
VI. Nộp ngân sách	56,152,154,717	58,548,560,000	104.27%

*Ghi chú : Số cổ phiếu lưu hành bình quân năm 2017 : 20,943,893 cổ phiếu.
Số cổ phiếu lưu hành bình quân năm 2018 : 20,943,893 cổ phiếu.*

PHẦN 4: KẾT QUẢ ĐẦU TƯ NĂM 2017; KẾ HOẠCH ĐẦU TƯ NĂM 2018

I. KẾT QUẢ ĐẦU TƯ NĂM 2017.

Triển khai thực hiện Nghị quyết của ĐHĐCĐ năm 2017; Căn cứ vào chức năng, quyền hạn của HĐQT, BGD được quy định tại Điều lệ công ty; trong năm qua công ty đã thực hiện công tác đầu tư như sau:

Đơn vị tính: triệu đồng

STT	TÊN HẠNG MỤC ĐẦU TƯ	Kế hoạch Năm 2017	Thực hiện Năm 2017	% HT KH Năm 2017
I	ĐẦU TƯ XÂY DỰNG CƠ BẢN	96,100.00	57,001.82	59.32%
A	Khu vực Tân Cảng Nhơn Trạch	39,000.00	31,715.96	81.32%
1	Di dời kho xăng dầu vùng 2		16,856.40	
2	Xây dựng bãi ICD - GĐ2	19,500.00	3,758.69	19.28%
3	Đường nối cảng cảng TCNT ra Liên tỉnh lộ 25	9,500.00	0.00	0.00%
4	Đầu tư xây dựng kho hàng 3.000 m ²	10,000.00	10,595.34	105.95%
5	Bảo hành 5% Tuyến mương TCNT+ mái che băng tải		78.88	
6	Nâng cấp hệ thống thoát nước bên TCNT		164.44	
7	Container Văn phòng kho ICD TCNT		78.10	
8	Nhà vệ sinh ICD TCNT		184.11	
B	Khu vực cảng Cát Lái	7,100.00	6,431.73	90.59%
9	Đầu tư hệ thống PCCC, xử lý nước thải khu hàng IMO	4,800.00	4,008.47	83.51%
10	Các hạng mục phụ trợ cho hệ thống PCCC khu IMO	2,300.00	2,423.26	105.36%
C	Khu vực Tân Cảng Mỹ Thủy		45.65	
11	Container kho Depot Tân Cảng Mỹ Thủy		45.65	
D	Xây trụ sở văn phòng	50,000.00	18,808.48	37.62%
II	MUA SẴM THIẾT BỊ CÔNG NGHỆ	0.00	285.72	
12	Mua và lắp đặt trạm cân		285.72	
III	ĐẦU TƯ TÀI CHÍNH (GÓP VỐN ĐL)	76,000.00	-20,000.00	-26.32%
13	Góp vốn vào Công ty CP Giang Nam Phú Hữu	30,000.00	0.00	0.00%
14	Góp vốn vào Cty CP Logistics Tân Cảng đường sắt	40,000.00	0.00	0.00%
15	Góp vốn vào Cty CP Cát Lái - Đông Sài Gòn (IDP cũ)	6,000.00	10,000.00	166.67%
16	Thoái vốn Cty CP Vận tải biển Tân Cảng		-30,000.00	
	TỔNG	172,100.00	37,287.54	21.67%

Tổng số tiền đầu tư năm 2017 là 37,287.54 triệu đồng (Ba mươi bảy tỷ hai trăm tám mươi bảy triệu đồng), chỉ đạt 21.67% kế hoạch đề ra, nguyên nhân chủ yếu là do chưa góp vốn vào Công ty CP Giang Nam Phú Hữu; Cty CP Logistics Tân Cảng đường sắt và Thoái vốn Cty CP Vận tải biển Tân Cảng; Ngoài ra thì do chậm thanh toán xây trụ sở văn phòng, nhưng tiến độ xây trụ sở văn phòng vẫn đảm bảo theo kế hoạch.

II. KẾ HOẠCH ĐẦU TƯ NĂM 2018

Đơn vị tính: triệu đồng

STT	TÊN HẠNG MỤC ĐẦU TƯ	KẾ HOẠCH NĂM 2018
I	ĐẦU TƯ XÂY DỰNG CƠ BẢN	309,215.19
A	Khu vực Tân Cảng Nhơn Trạch	228,012.01
1	Di dời kho xăng dầu vùng 2 sang vị trí mới	66,413.60
2	Nâng cấp 2,5ha bãi rộng thành bãi hàng	32,000.00
3	Đường nối cổng cảng TCNT	9,500.00
4	Nâng cấp hệ thống thoát nước Bến TCNT	293.35
5	Hệ thống kho phụ trợ ICD TCNT	605.06
6	Nhà văn phòng	4,700.00
7	Cổng cảng	4,000.00
8	Xây kho hàng 5.000m ²	21,500.00
9	Trạm biến áp 1250 KVA	2,000.00
10	Kho hàng 18.000 m ²	83,000.00
11	Máy phát điện dự phòng 1000 KVA	4,000.00
B	Khu vực Tân Cảng Mỹ Thủy	2,500.00
1	Cổng ra vào	2,500.00
C	Xây trụ sở văn phòng	76,191.52
D	Công trình phúc lợi Nhà khách Quân Cảng Đà Lạt	711.66
1	Hạng mục nhà xe, cổng tường rào, cấp thoát nước	711.66
E	Công trình phúc lợi Nhà khách Tân Cảng - Cam Ranh	1,800.00
1	Hệ thống cấp điện động lực (TBA+MPĐ)	1,550.00
2	Nhà chờ + nghỉ bến ca nô	250.00
II	MUA SẴM THIẾT BỊ CÔNG NGHỆ	4,667.05
1	Đầu tư 01 trạm cân D15	667.05
2	Đầu tư 02 khung chụp	4,000.00
III	GÓP VỐN ĐIỀU LỆ	21,000.00
2	Góp vốn vào Công ty TVTCDN	21,000.00
	TỔNG	334,882.24

Bảng chữ : Ba trăm ba mươi tư tỷ tám trăm tám mươi hai triệu hai trăm bốn mươi nghìn đồng./.

PHẦN 5 : BÁO CÁO TÀI CHÍNH ĐÃ KIỂM TOÁN NĂM 2018

(Tóm tắt một số chỉ tiêu chính)

Đơn vị tính: đồng

Tài sản ngắn hạn:	389,771,986,179
Tài sản dài hạn:	460,595,023,060
Tổng cộng tài sản:	850,367,009,239
Nợ phải trả:	209,776,984,587
Nguồn vốn chủ sở hữu:	640,590,024,652
Tổng cộng nguồn vốn:	850,367,009,239
Doanh thu bán hàng và cung cấp dịch vụ:	832,761,179,362
Doanh thu hoạt động tài chính:	20,639,368,690
Thu nhập khác:	626,972,831
Giá vốn hàng bán:	677,842,240,401
Chi phí tài chính:	4,217,106,741
Chi phí bán hàng:	10,621,042,982
Chi phí quản lý:	43,870,734,958
Chi phí khác:	24,664,373
Tổng lợi nhuận kế toán trước thuế:	117,451,731,428
Thuế thu nhập doanh nghiệp:	20,839,134,979
Chi phí Thuế thu nhập doanh nghiệp hoãn lại:	-
Lợi nhuận sau thuế:	96,612,596,449
Lãi cơ bản trên cổ phiếu (EPS) :	4,126

Trên đây là một số nét chính về KQ SXKD của công ty trong năm 2017 và phương hướng, kế hoạch năm 2018, xin báo cáo trước Đại hội./.

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

(Đã ký)

Ngô Minh Thuận

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

**BÁO CÁO
HOẠT ĐỘNG BAN KIỂM SOÁT NĂM 2017**

Kính trình: Đại hội đồng cổ đông

Căn cứ nhiệm vụ và quyền hạn của Ban kiểm soát đã được quy định tại điều lệ Công ty CP Đại Lý GNVТ Xếp Dỡ Tân Cảng và nghị định số 71/2017/NĐ-CP ngày 06/06/2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng.

Căn cứ vào tình hình hoạt động sản xuất kinh doanh, các hồ sơ chứng từ và báo cáo tài chính năm 2017 của Công ty CP Đại Lý GNVТ Xếp Dỡ Tân Cảng được kiểm toán bởi Công ty TNHH Kiểm toán và Tư vấn A&C.

Thực thi trách nhiệm và quyền hạn của mình, trong năm 2017, Ban Kiểm soát đã thực hiện các công việc giám sát tình hình hoạt động và tài chính của Công ty; giám sát hoạt động của các thành viên Hội đồng Quản trị, thành viên Ban Giám đốc và các cán bộ quản lý. Ban kiểm soát công ty xin báo cáo trình Đại hội cổ đông về tình hình hoạt động và kết quả sản xuất kinh doanh của Công ty CP Đại Lý GNVТ Xếp Dỡ Tân Cảng năm 2017 như sau:

A- VỀ SẢN XUẤT KINH DOANH:

*** KẾT QUẢ BÁO CÁO TÀI CHÍNH NĂM 2017**

(Đơn vị tính: đồng)

I-TÌNH HÌNH TÀI SẢN:

1- Tài sản lưu động và đầu tư ngắn hạn:	210,964,863,806
2- Các khoản phải thu ngắn hạn:	175,466,638,556
3- Hàng tồn kho:	3,169,780,396
4- Tài sản ngắn hạn khác:	170,703,421
5- Các khoản phải thu dài hạn:	13,330,000,000
6- Tài sản cố định:	267,095,993,250
6.1 Tài sản cố định hữu hình:	240,010,161,370
6.2 Tài sản cố định thuê tài chính:	
6.3 Tài sản cố định vô hình:	27,085,831,880
7- Chi phí xây dựng cơ bản dở dang:	9,848,674,187
8- Đầu tư tài chính dài hạn:	135,599,480,000
- Công ty CP Tân Cảng Bến Thành	54,000,000,000
- Công ty CP Tiếp Vận Tân Cảng Đồng Nai	4,000,000,000
- Công ty CP Cát Lái - Đông Sài Gòn	10,000,000,000

- Công ty cổ phần Tân cảng 128 - Hải Phòng	33,120,000,000
- Công ty CP Đầu Tư Và Hạ Tầng Á Châu	1,600,000,000
- Công ty CP ICD Tân Cảng Cái Mép	6,400,000,000
- CP Ngân hàng TMCP Quân Đội	14,666,980,000
- CP Công ty CP Cảng Cát Lái	11,812,500,000
9- Tài sản dài hạn khác:	34,720,875,623

Tổng cộng tài sản **850,367,009,239**

II- TÌNH HÌNH NGUỒN VỐN:

1- Nợ ngắn hạn:	159,036,208,449
2- Nợ dài hạn:	50,740,776,138
3- Vốn chủ sở hữu:	640,590,024,652
- Vốn đầu tư chủ sở hữu:	209,438,930,000
- Thặng dư vốn cổ phần:	20,712,126,338
Trong đó:	
+ Vốn đầu tư của Nhà nước:	106,814,400,000
+ Vốn góp của cổ đông:	102,624,530,000
- Quỹ đầu tư phát triển:	108,566,178,224
- Lợi nhuận để lại:	301,872,790,090
Tổng cộng nguồn vốn	850,367,009,239

III- KẾT QUẢ SẢN XUẤT KINH DOANH:

1- Tổng doanh thu, thu nhập thuần:	854,027,520,883
- Doanh thu bán hàng và CCDV:	832,761,179,362
- Doanh thu hoạt động tài chính:	20,639,368,690
- Thu nhập khác:	626,972,831
2- Tổng chi phí:	736,575,789,455
- Giá vốn:	677,842,240,401
- Chi phí tài chính:	4,217,106,741
- Chi phí quản lý doanh nghiệp:	43,870,734,958
- Chi phí bán hàng:	10,621,042,982
- Chi phí khác:	24,664,373
3- Tổng lợi nhuận trước thuế	117,451,731,428
4- Thuế thu nhập DN:	20,839,134,979
5- Chi phí thuế thu nhập doanh nghiệp hoãn lại	
6- Lợi nhuận kế toán sau thuế:	96,612,596,449
7- Lãi cơ bản trên cổ phiếu (đồng/CP):	4,126

IV- MỘT SỐ CHỈ TIÊU TÀI CHÍNH

STT	Nội dung	Đơn vị tính	Năm nay	Năm trước
1	Cơ cấu tài sản - Tài sản dài hạn/Tổng tài sản - Tài sản ngắn hạn/Tổng tài sản	%	54.16% 45.84%	62.33% 37.67%
2	Cơ cấu nguồn vốn - Nợ phải trả/Tổng nguồn vốn - Nguồn vốn chủ sở hữu/Tổng nguồn vốn	%	24.67% 75.33%	29.82% 70.18%
3	Khả năng thanh toán - Khả năng thanh toán nhanh - Khả năng thanh toán hiện hành	lần	2.43 2.45	1.62 1.64
4	Tỷ suất lợi nhuận - Tỷ suất lợi nhuận sau thuế/Tổng tài sản BQ - Tỷ suất lợi nhuận sau thuế/Doanh thu thuần - Tỷ suất lợi nhuận sau thuế/Vốn chủ sở hữu BQ	%	11.47% 11.60% 15.75%	11.20% 11.49% 16.85%

Kết quả hoạt động kinh doanh của công ty nêu trên đã được thể hiện rõ trên báo cáo tài chính năm 2017 của công ty. Các báo cáo này đã được kiểm toán độc lập (*Công ty TNHH kiểm toán và tư vấn A&C*) kiểm toán xác nhận. Ban kiểm soát đã kiểm tra, đối chiếu số liệu của báo cáo với sổ sách, chứng từ kế toán. Sổ sách kế toán của công ty được tổ chức khoa học, ghi chép rõ ràng, thuận tiện cho việc kiểm tra. Ban kiểm soát xác nhận các chỉ tiêu thực hiện KQSXKD năm 2017 của công ty được Giám đốc công ty báo cáo như đã nêu ở trên.

B- VỀ ĐẦU TƯ:

Thực hiện Nghị quyết Đại hội đồng cổ đông đã thông qua, trong năm 2017, công ty đã thực hiện các hạng mục đầu tư chính như sau:

Đơn vị tính: đồng

STT	TÊN HẠNG MỤC ĐẦU TƯ	Theo NQ ĐHCĐ 2017	THỰC HIỆN 2017
I	ĐẦU TƯ XÂY DỰNG CƠ BẢN	96,100,000,000	57,001,819,701
A	Khu vực Tân Cảng Nhơn Trạch	39,000,000,000	31,715,959,862
1	Xây dựng bãi ICD - GĐ2	19,500,000,000	3,758,686,444
2	Đường nối cổng cảng TCNT ra Liên tỉnh lộ 25	9,500,000,000	
3	Đầu tư xây dựng kho hàng 3.000 m ²	10,000,000,000	10,595,339,728
4	Hệ thống thoát nước bến TCNT		164,442,896
5	Nhà vệ sinh ICD TCNT		184,111,000
6	Container Văn phòng kho ICD TCNT		78,100,000
7	Di dời kho xăng dầu Vùng 2 sang vị trí mới		16,856,400,240
8	Tuyến mương TCNT + Mái che băng tải (5% bảo hành)		78,879,554

B	Khu vực cảng Cát Lái	7,100,000,000	6,431,727,525
9	Đầu tư hệ thống PCCC, xử lý nước thải khu hàng IMO	4,800,000,000	4,008,469,125
10	Các hạng mục phụ trợ cho hệ thống PCCC khu IMO	2,300,000,000	2,423,258,400
C	Khu vực Tân Cảng Mỹ Thủy	-	45,650,000
11	Container kho Depot TCMT		45,650,000
D	Xây trụ sở văn phòng	50,000,000,000	18,808,482,314
II	MUA SẴM THIẾT BỊ CÔNG NGHỆ	-	285,722,200
12	Trạm cân line D15		285,722,200
III	ĐẦU TƯ TÀI CHÍNH (GÓP VỐN ĐL)	76,000,000,000	(20,000,000,000)
13	Góp vốn vào Cty CP Cát Lái - Đông Sài Gòn	6,000,000,000	10,000,000,000
14	Góp vốn vào Cty CP Giang Nam Phú Hữu	30,000,000,000	
15	Góp vốn vào hợp doanh Cty CP Đường sắt Hà Nội	40,000,000,000	
16	Thoái vốn Cty CP Vận tải Biển Tân Cảng		(30,000,000,000)
	TỔNG	172,100,000,000	37,287,541,901

Tổng số tiền đã đầu tư năm 2017: Ba mươi bảy tỷ hai trăm tám mươi bảy triệu năm trăm bốn mươi một ngàn chín trăm lẻ một đồng.

Trong năm 2017 công ty chưa đầu tư góp vốn vào Công ty CP Giang Nam Phú Hữu và Công ty CP Đường sắt Hà Nội, tăng đầu tư vào Công ty CP Cát Lái IPD (khi thành lập lấy tên là Công ty CP Cát Lái Đông Sài Gòn) từ 6 tỷ lên 10 tỷ do công ty này khi thành lập đã xác định số vốn điều lệ là 50 tỷ thay vì 30 tỷ dự kiến trước đây (trong đó tỷ lệ vốn góp của công ty TCL là 20% VDL); Trong năm công ty cũng đã thực hiện thoái vốn tại công ty CP vận tải Biển Tân Cảng do khoản đầu tư này mang lại hiệu quả rất thấp. Tổng số tiền đầu tư tài chính tính đến thời điểm 31/12/2017 là: 135,599,480,000 đồng.

Căn cứ vào báo cáo của Giám đốc và qua kiểm tra, Ban Kiểm soát nhận thấy các dự án, hạng mục đã và đang đầu tư đã đi vào sử dụng và phát huy hiệu quả. Tuy nhiên, Ban điều hành công ty cần phải nỗ lực hơn nữa, tập trung quản lý, nâng cao khả năng cạnh tranh, xác định mục tiêu chủ yếu, trọng tâm, trọng điểm của công ty để đẩy lùi các nguy cơ tiềm ẩn, tránh rủi ro cho công ty trong thời điểm hiện nay, đảm bảo công ty hoạt động bền vững và hiệu quả hơn nữa.

C- VỀ TÌNH HÌNH THỰC HIỆN PHÁP LUẬT NHÀ NƯỚC, ĐIỀU LỆ CÔNG TY VÀ NGHỊ QUYẾT ĐẠI HỘI ĐỒNG CỔ ĐÔNG:

1. Tình hình thực hiện pháp luật nhà nước:

+ Thực hiện pháp lệnh về thuế và các khoản phải nộp Ngân sách:

Đến cuối ngày 31/12/2017 tình hình kê khai và nộp Ngân sách Nhà nước của Công ty CP Đại Lý GNVN Xếp Dỡ Tân Cảng được thực hiện đầy đủ và tuân thủ đúng các quy định hiện hành.

+ Thực hiện việc công bố thông tin:

Năm 2017 công ty đã thực hiện công bố thông tin đúng theo quy định của UBCK nhà nước và Sở GD&ĐT Thành phố HCM.

2. Thực hiện điều lệ Công ty và Nghị quyết Đại hội đồng cổ đông:

Căn cứ theo Nghị quyết Đại hội đồng cổ đông thường niên 2017 của công ty CP Đại Lý GNVN Xếp Dỡ Tân Cảng, HĐQT đã chỉ đạo thực hiện các nội dung sau:

+ Chi trả thù lao, thưởng cho BKS:

Trong năm 2017, Công ty đã chi thù lao cho Ban kiểm soát số tiền là 120,000,000 đồng. Theo Nghị quyết ĐHCĐ, thù lao BKS được chi trong năm 2017 là 120,000,000 đồng.

Ngoài phần thù lao trên, trong năm 2017 công ty đã thực hiện chi thưởng cho BKS phần tiền thưởng vượt LNST của năm 2016 đã được Đại hội đồng cổ đông thông qua với số tiền 146,480,000 đồng.

Công ty đã hạch toán số tiền thù lao và thưởng đúng quy định kế toán hiện hành. Chi tiết thù lao và thưởng của từng thành viên BKS như bảng dưới đây:

STT	Họ và tên	Chức danh	Thù lao	Thưởng	Tổng
1	Vũ Thị Lan Anh	TBKS	60,000,000	62,780,000	122,780,000
2	Nguyễn Thị Nhu	KSV	22,500,000	-	22,500,000
3	Bùi Hải Dương	KSV	7,500,000	41,850,000	49,350,000
4	Phạm Kim Oanh	KSV	30,000,000	41,850,000	71,850,000
	CỘNG		120,000,000	146,480,000	266,480,000

+ Chọn công ty kiểm toán:

Thực hiện nghị quyết của Đại hội đồng Cổ đông, HĐQT và BKS Công ty đã chọn Công ty TNHH Kiểm toán và Tư vấn A&C thực hiện soát xét báo cáo tài chính giữa niên độ và thực hiện kiểm toán báo cáo tài chính năm 2017.

+ Trách nhiệm của HĐQT, Giám đốc điều hành và cán bộ quản lý:

Trong năm tài chính 2017, các thành viên HĐQT đã tuân thủ theo quy định của pháp luật và điều lệ công ty, trong năm ban kiểm soát chưa phát hiện xảy ra trường hợp nào vi phạm các quy định trong quản lý, điều hành đối với thành viên HĐQT, Giám đốc và cán bộ quản lý.

+ Sự phối kết hợp giữa BKS với HĐQT và BGD Công ty:

Trong năm 2017 HĐQT và BGD công ty đã thực hiện đúng quy định, tạo điều kiện để Ban kiểm soát hoạt động theo đúng chức trách mà Đại hội đồng cổ

đông giao cho, được mời tham dự họp trong các cuộc họp của HĐQT đầy đủ. Các chủ trương, chính sách của HĐQT, BGD đưa ra, Ban kiểm soát luôn có các ý kiến đóng góp và được HĐQT, BGD ghi nhận và tiếp thu.

D- VỀ PHÁT HÀNH CỔ PHIẾU

Trong năm 2017 công ty không phát hành thêm cổ phiếu.

E- NHẬN XÉT:

Năm 2017, nền kinh tế trong nước có tốc độ tăng trưởng kinh tế ở mức cao và nền tảng kinh tế vĩ mô dần được cải thiện. Bên cạnh diễn biến tích cực của các chỉ số kinh tế như bội chi ngân sách, nợ công, cán cân thương mại, tỷ lệ lạm phát... nền kinh tế đã có những cải thiện trong hiệu quả đầu tư và năng lực cạnh tranh, sản lượng thông qua cảng Cát Lái tiếp tục có sự tăng trưởng, tuy vậy công ty cũng không tránh khỏi sự cạnh tranh gay gắt của các đơn vị cùng ngành. Trong bối cảnh đó, Ban lãnh đạo và toàn thể nhân viên công ty CP Đại Lý GNVT Xếp Dỡ Tân Cảng đã phấn đấu đạt kết quả kinh doanh tương đối khả quan, chỉ số EPS năm 2017 đạt 4,126 đồng/CP đạt 105.31% so KH 2017, đảm bảo lợi nhuận chi trả cổ tức cho các cổ đông và tái đầu tư cho sản xuất kinh doanh của Công ty.

F- KIẾN NGHỊ:

Năm 2018, cùng với việc mở rộng SXKD, một số dự án đã và đang tiếp tục đầu tư với số vốn lớn bước đầu đi vào hoạt động như ICD Tân Cảng Nhơn Trạch, dự án xây dựng tòa nhà văn phòng sẽ gặp những khó khăn nhất định. HĐQT, Ban Giám đốc cần có những định hướng đúng đắn, nhất là các lĩnh vực về đầu tư XD, mua sắm trang thiết bị, đầu tư tài chính, cân đối sử dụng nguồn vốn có hiệu quả. Ban lãnh đạo công ty cần phải tiếp tục củng cố, tập trung quản trị các hoạt động kinh doanh hiện tại, xây dựng chiến lược phát triển bền vững và lâu dài cho công ty. Để thực hiện tốt nhiệm vụ theo quy định của điều lệ công ty, cần tăng cường công tác quản lý, thực hiện tiết kiệm chi phí trong sản xuất kinh doanh, giám sát chặt chẽ hiệu quả công việc của các bộ phận.

Trên đây là báo cáo năm 2017 của Ban Kiểm soát trình Đại hội đồng cổ đông thường niên năm 2018 của công ty CP Đại Lý GNVT Xếp dỡ Tân Cảng thông qua.

**TM. BAN KIỂM SOÁT
TRƯỞNG BAN**

(Đã ký)

Vũ Thị Lan Anh

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

TỜ TRÌNH

Về việc đề xuất chọn đơn vị kiểm toán báo cáo tài chính năm 2018

Kính trình: Đại hội đồng cổ đông

Để thực hiện việc kiểm toán Báo cáo tài chính năm 2018 của công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng theo quy định của Pháp luật và Điều lệ công ty, Ban kiểm soát kính trình Đại hội đồng cổ đông việc lựa chọn đơn vị kiểm toán độc lập thực hiện việc kiểm toán và soát xét các Báo cáo tài chính trong năm tài chính 2018 của công ty như sau.

1. Đề xuất tiêu thức lựa chọn đơn vị kiểm toán độc lập

- Chọn đơn vị kiểm toán có uy tín, được UBCKNN chấp thuận thực hiện kiểm toán cho các tổ chức niêm yết;
- Không xung đột về quyền lợi khi thực hiện kiểm toán Báo cáo tài chính cho công ty;
- Có mức phí kiểm toán hợp lý phù hợp với nội dung, phạm vi và tiến độ theo yêu cầu của công ty.

2. Đề xuất đơn vị kiểm toán độc lập đưa vào danh sách chọn:

Với các tiêu thức lựa chọn như trên, Ban kiểm soát đề xuất 03 đơn vị kiểm toán đưa vào danh sách chọn như sau:

- 2.1. Công ty TNHH Kiểm toán và tư vấn A&C – Chi nhánh TP. Hà Nội;
- 2.2. Công ty TNHH Deloitte Việt Nam;
- 2.3. Công ty TNHH Ernst & Young Việt Nam.

Kính trình Đại hội đồng cổ đông thông qua việc ủy quyền cho Hội đồng quản trị quyết định việc chọn một trong ba công ty kiểm toán theo đề xuất của Ban kiểm soát và giao cho Giám đốc công ty ký hợp đồng cung cấp dịch vụ kiểm toán với công ty kiểm toán được chọn.

**TM. BAN KIỂM SOÁT
TRƯỞNG BAN**

(Đã ký)

Vũ Thị Lan Anh

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

TỜ TRÌNH

VỀ VIỆC TRẢ TIỀN CỔ TỨC VÀ PHÂN PHỐI LỢI NHUẬN NĂM 2017

- Căn cứ Điều lệ công ty Cổ phần Đại lý GNVТ Xếp dỡ Tân Cảng;
- Căn cứ Nghị quyết Đại hội đồng cổ đông thường niên năm 2017 tổ chức ngày 28/04/2017;
- Căn cứ vào kết quả hoạt động sản xuất kinh doanh năm 2017 của công ty Cổ phần Đại lý GNVТ Xếp dỡ Tân Cảng;
- Căn cứ kết quả kiểm toán Báo cáo tài chính năm 2017 của Công ty TNHH kiểm toán và tư vấn A&C thực hiện.

Hội đồng Quản trị công ty Cổ phần Đại lý GNVТ Xếp dỡ Tân Cảng kính trình và đề nghị Đại hội đồng cổ đông xem xét và chuẩn y kế hoạch trả cổ tức và phân phối lợi nhuận năm 2017 như sau:

Tổng lợi nhuận thực hiện năm 2017	117,451,731,428
Thuế TNDN hiện hành thuế suất 20%	20,839,134,979
Lợi nhuận sau thuế	96,612,596,449
Trích quỹ đầu tư phát triển	9,651,259,645
Trích quỹ khen thưởng	4,825,629,822
Trích quỹ phúc lợi	4,825,629,822
Trích quỹ thưởng BQL điều hành	450,000,000
Thưởng BDH hoạt động liên doanh	100,000,000
Lợi nhuận chia cổ tức 18% VDL (1)	37,699,007,400
Lợi nhuận sau thuế chưa phân phối	39,061,069,760

Ghi chú:

(1) Đại hội đồng cổ đông thường niên năm 2017 tổ chức ngày 28 tháng 04 năm 2017 đã thông qua kế hoạch chia cổ tức với tỷ lệ 15% trên vốn điều lệ. Căn cứ vào kết quả SXKD năm 2017, HĐQT công ty Cổ phần Đại lý GNVТ Xếp dỡ Tân Cảng đề nghị Đại hội đồng cổ đông xem xét tăng tỷ lệ chi trả cổ tức từ 15% lên 18% trên vốn điều lệ tương ứng số tiền: **37,699,007,400 đồng**.

(Thời gian thực hiện chi trả tiền cổ tức cho các cổ đông: giao cho HĐQT và BGD công ty làm các thủ tục liên quan và lựa chọn thời gian chi trả phù hợp nhưng không muộn hơn ngày 30/06/2018).

Phần lợi nhuận sau thuế chưa phân phối còn dư: **39,061,069,760 đồng** (*Ba mươi chín tỷ không trăm sáu mươi một triệu không trăm sáu mươi chín ngàn bảy trăm sáu mươi đồng*), đề nghị phần này chuyển sang năm 2018 để tái đầu tư.

Hội đồng Quản trị công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng trình Đại hội đồng cổ đông chuẩn y kế hoạch phân phối lợi nhuận và trả cổ tức như trên.

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

(Đã ký)

Ngô Minh Thuận

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

TỜ TRÌNH
Về kế hoạch phân phối lợi nhuận, chia cổ tức năm 2018

Năm 2018, Lợi nhuận sau khi thực hiện các nghĩa vụ về thuế cho Nhà nước, giảm trừ các khoản liên quan được phân phối theo tỷ lệ:

Trích quỹ đầu tư phát triển:	10%/LNST
Trích quỹ khen thưởng:	12.5%/Quỹ lương
Trích quỹ phúc lợi:	12.5%/Quỹ lương
Lợi nhuận chia cổ tức:	18%/VĐL

(Vốn điều lệ năm 2018: 209,438,930,000 đồng)

Lợi nhuận chưa phân phối còn lại chuyển năm sau bổ sung quỹ tái đầu tư.

Chi tiết phân phối như sau:

Tổng lợi nhuận kế hoạch năm 2018	118,905,960,000
Thuế TNDN hiện hành thuế suất 20%	20,442,810,000
Lợi nhuận sau thuế	98,463,150,000
Quỹ tiền lương KH của người lao động	67,008,000,000
Trích quỹ đầu tư phát triển (10% LNST)	9,846,315,000
Trích quỹ khen thưởng (12,5% Quỹ lương) (*)	8,376,000,000
Trích quỹ phúc lợi (12,5% Quỹ lương) (*)	8,376,000,000
Trích quỹ thưởng Ban quản lý điều hành	450,000,000
Lợi nhuận chia cổ tức 18% VĐL	37,699,007,400
Lợi nhuận sau thuế chưa phân phối	33,715,827,600

(*) Quỹ khen thưởng, phúc lợi thực hiện năm 2018 của công ty sẽ được điều chỉnh căn cứ vào kết quả SXKD thực hiện năm 2018 theo thông tư 28/2016/TT-BLĐTBXH của Bộ lao động Thương binh và xã hội ban hành ngày 01/9/2016.

Kính trình Đại hội đồng cổ đông thông qua!

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

(Đã ký)

Ngô Minh Thuận

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

TỜ TRÌNH

Về việc chi trả thù lao HĐQT, BKS và thưởng vượt kế hoạch lợi nhuận cho BQLĐH năm 2017

Căn cứ Điều lệ hoạt động của công ty Cổ phần ĐL GNVТ XD Tân Cảng;

Căn cứ Nghị quyết ĐHCĐ thường niên năm 2017 về việc trả thù lao cho HĐQT và Ban kiểm soát.

HĐQT công ty Cổ phần Đại lý GNVТ Xếp dỡ Tân Cảng báo cáo thù lao, thưởng của HĐQT và Ban kiểm soát năm 2017 như sau:

1. Thù lao chi trả HĐQT, Ban kiểm soát năm 2017:

Căn cứ Điều 9.1 Nghị quyết số 266/NQ-ĐHCĐTN2017 ngày 28/04/2017, Công ty đã thực hiện chi trả thù lao cho các thành viên HĐQT, Ban kiểm soát như sau :

- Chủ tịch HĐQT : 8,000,000^d/người/tháng
- Phó chủ tịch HĐQT : 6,500,000^d/người/tháng
- Các thành viên HĐQT : 5,000,000^d/người/tháng
- Trưởng Ban kiểm soát : 5,000,000^d/người/tháng
- Các thành viên Ban kiểm soát : 2,500,000^d/người/tháng

Tổng mức thù lao đã chi trả trong năm 2017 là 474,000,000 đồng (Bằng chữ: Bốn trăm bảy mươi bốn triệu đồng chẵn).

2. Thưởng vượt KH lợi nhuận Đại hội đồng cổ đông giao năm 2017 :

Căn cứ Điều 9.2 Nghị quyết số 266/NQ-ĐHCĐTN2017 ngày 28/04/2017 đã thông qua việc trích thưởng 20% lợi nhuận sau thuế vượt KH năm 2017; căn cứ vào kết quả SXKD năm 2017 của công ty:

Lợi nhuận sau thuế KH năm 2017 (ĐHCĐ giao): **91,568,336,000 đồng**

Lợi nhuận sau thuế thực hiện năm 2017: **96,612,596,449 đồng**

Phần chênh lệch lợi nhuận sau thuế thực hiện vượt so với KH:

96,612,596,449 đồng – 91,568,336,000 đồng = **5,044,260,449 đồng**

20% lợi nhuận sau thuế vượt KH:

5,044,260,449 đồng x 20% = **1,008,852,090 đồng**

Năm 2017 trong bối cảnh cạnh tranh gay gắt giữa các doanh nghiệp cùng ngành, Depot 10 hết hạn thuê phải trả lại cho chủ đất cùng với các dự án mới đi vào hoạt động gặp rất nhiều khó khăn; HĐQT cùng với BQLĐH đã đưa ra nhiều chủ trương, định hướng, quyết sách kịp thời chỉ đạo điều hành các bộ phận hoàn thành xuất sắc KHSXKD năm. Vì vậy đề động viên khích lệ tinh thần cho đội ngũ tham gia quản lý điều hành doanh nghiệp. HĐQT đề nghị ĐHCĐ chi thưởng 20% LNST vượt kế hoạch cho BQLĐH gồm các thành viên (HĐQT, BKS, BGĐ, KTT) số tiền cụ thể: 1,008,852,090 đồng (*Bằng chữ: Một tỷ không trăm lẻ tám triệu tám trăm năm mươi hai ngàn không trăm chín mươi đồng*) và giao cho Giám đốc công ty xác định mức chi, thời gian chi phù hợp trong năm 2018.

Kính trình Đại hội đồng cổ đông thông qua!

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

(Đã ký)

Ngô Minh Thuận

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

TỜ TRÌNH

Về kế hoạch chi trả thù lao HĐQT, BKS và thưởng vượt kế hoạch lợi nhuận cho BQLĐH năm 2018

Căn cứ Điều lệ hoạt động của công ty Cổ phần ĐL GNVT XD Tân Cảng. Tại Đại hội Đồng cổ đông thường niên năm 2018, HĐQT báo cáo kế hoạch chi trả thù lao HĐQT, BKS và thưởng vượt kế hoạch lợi nhuận cho BQLĐH năm 2018 dự kiến như sau:

1. Thù lao chi trả HĐQT, Ban kiểm soát năm 2017:

– Thù lao chi trả cho HĐQT (bao gồm Chủ tịch, Phó chủ tịch và 03 ủy viên): 354,000,000 đồng/năm.

Trong đó : Chủ tịch HĐQT: 8,000,000^d/tháng ; Phó chủ tịch HĐQT : 6,500,000^d/tháng; thành viên HĐQT: 5,000,000^d/tháng

– Thù lao chi trả cho Ban Kiểm soát (bao gồm Trưởng ban và 02 thành viên): 120,000,000 đồng/năm.

Trong đó : Trưởng ban kiểm soát: 5,000,000^d/tháng; thành viên Ban kiểm soát : 2,500,000^d/tháng.

Tổng cộng: 474,000,000 đồng/năm (Bằng chữ: Bốn trăm bảy mươi bốn triệu đồng chẵn).

2. Thưởng vượt KH lợi nhuận Đại hội đồng cổ đông giao năm 2018:

HĐQT trình ĐHĐCĐ trích thưởng cho BQLĐH 20% lợi nhuận sau thuế vượt kế hoạch năm 2018 do Đại hội cổ đông giao (lợi nhuận sau thuế KH năm 2018: **98,463,150,000 đồng**).

Kính trình Đại hội đồng cổ đông thông qua!

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH
(Đã ký)**

Ngô Minh Thuận

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

TỜ TRÌNH

Về việc đề nghị chấp thuận phương án trả lương

- Căn cứ Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26 tháng 11 năm 2014;
- Căn cứ Nghị định 53/2016/NĐ - CP ngày 13/6/2016 của Chính phủ quy định về lao động, tiền lương, tiền thưởng đối với công ty cổ phần vốn góp chi phối Nhà nước;
- Căn cứ Thông tư số 28/2016/TT-BLĐTBXH ngày 01/9/2016 của Bộ lao động TBXH hướng dẫn thực hiện quản lý lao động, tiền lương, tiền thưởng đối với công ty cổ phần vốn góp chi phối Nhà nước;
- Căn cứ vào kết quả sản xuất kinh doanh năm 2017 và kế hoạch sản xuất kinh doanh năm 2018 của công ty. HĐQT đề nghị Đại hội đồng cổ đông xem xét thông qua các nội dung sau:

1. Chấp thuận quỹ tiền lương kế hoạch năm 2018 của người lao động là **67,008,000,000 đồng** (tương ứng với mức doanh thu bán hàng và CCDV kế hoạch là **899,328,510,000 đồng** và lợi nhuận bán hàng và CCDV là **100,664,060,000 đồng**, tổng lợi nhuận trước thuế là **118,905,960,000 đồng**).

2. Quỹ tiền lương kế hoạch của viên chức quản lý chuyên trách: **4,000,000,000 đồng**.

3. Quỹ tiền lương kế hoạch của viên chức quản lý không chuyên trách: **366,000,000 đồng**.

Quỹ lương thực hiện năm 2018 của công ty sẽ được điều chỉnh căn cứ vào kết quả SXKD thực hiện năm 2018 và quyết toán quỹ lương thực hiện theo thông tư 28/2016/TT-BLĐTBXH ngày 01/9/2016 của Bộ lao động TBXH.

Kính trình Đại hội đồng cổ đông thông qua!

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

(Đã ký)

Ngô Minh Thuấn

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

TỜ TRÌNH

Về việc đề nghị chấp thuận việc ký kết các hợp đồng, giao dịch của công ty với Công ty TNHH MTV Tổng công ty Tân Cảng Sài Gòn (công ty mẹ)

- Căn cứ Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26 tháng 11 năm 2014;
- Căn cứ Điều lệ hoạt động của công ty Cổ phần ĐL GNVT XD Tân Cảng.

HĐQT đề nghị Đại hội đồng cổ đông xem xét thông qua nội dung: **Chấp thuận việc ký kết các hợp đồng, giao dịch của công ty với Công ty TNHH MTV Tổng công ty Tân Cảng Sài Gòn (công ty mẹ; có thành viên HĐQT của công ty đồng thời là thành viên HĐQT; thành viên Ban Tổng Giám đốc của Công ty TNHH MTV Tổng công ty Tân Cảng Sài Gòn).**

Nội dung hợp đồng, giao dịch bao gồm: *Cung cấp/nhận cung cấp các dịch vụ trung chuyên, xếp dỡ, lưu bãi, vận chuyên, móc cáp, bốc xếp, đóng rút hàng; vệ sinh, sửa chữa container; thuê/cho thuê thiết bị, phương tiện xếp dỡ, vận chuyên; thuê/cho thuê bến, bãi, văn phòng làm việc; hợp tác kinh doanh khai thác bãi container; chuyển nhượng/nhận chuyển nhượng tài sản...*

Giao cho Giám đốc công ty triển khai đàm phán, ký kết các hợp đồng, giao dịch nêu trên, trên cơ sở đảm bảo lợi ích của công ty.

Kính trình Đại hội đồng cổ đông thông qua!

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

(Đã ký)

Ngô Minh Thuận

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

TỜ TRÌNH
Về việc bổ sung ngành nghề đăng ký kinh doanh

Căn cứ Luật Doanh nghiệp 2014 và Nghị định số 78/2015/NĐ-CP của Chính phủ ngày 14/9/2015 về đăng ký doanh nghiệp;

Căn cứ Điều lệ công ty cổ phần Đại lý Giao nhận vận tải xếp dỡ Tân Cảng;

Căn cứ tình hình thực tế hoạt động sản xuất kinh doanh của công ty:

- Công ty TCL góp vốn cùng Công ty TNHH MTV Hoa Tiêu Tân Cảng và Công ty Union One thành lập hợp doanh, đầu tư xây dựng, khai thác tòa nhà văn phòng tại địa điểm: Lô 11, Khu dân cư số 1, phường Thạnh Mỹ Lợi, Quận 2 TP. HCM, dự kiến sẽ hoàn thành việc xây dựng, đưa vào sử dụng, khai thác trong quý 3/2018. Do vị trí tòa nhà nằm ngay trên trục đường Đồng Văn Cống dẫn vào Cảng Cát Lái, có vị trí thuận lợi, có thể cho thuê đặt biển quảng cáo; ngoài ra, Công ty hợp tác với Công ty TNHH Cotecna Việt Nam triển khai dịch vụ khử trùng hàng nông, lâm sản xuất khẩu từ tháng 8/2017 áp dụng cho tất cả qui cách đóng hàng.

Hội đồng quản trị kính trình Đại hội đồng cổ đông thông qua việc bổ sung ngành nghề đăng ký kinh doanh như sau:

STT	Ngành nghề bổ sung	Mã ngành
1	Quảng cáo	7310
2	Hoạt động dịch vụ hỗ trợ kinh doanh khác còn lại chưa được phân vào đâu. Chi tiết: Dịch vụ xông hơi khử trùng nông, lâm sản, diệt côn trùng, diệt chuột.	8299

Kính trình Đại hội đồng cổ đông thông qua!

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

(Đã ký)

Ngô Minh Thuận

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

TỜ TRÌNH
Về việc sửa đổi điều lệ công ty

Căn cứ Luật Doanh nghiệp số 68/2014/QH13 được Quốc Hội Nước Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam thông qua ngày 26/11/2014;

Căn cứ Luật Chứng khoán số 70/2016/QH11 được Quốc Hội Nước Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam thông qua ngày 29/6/2006 và Luật số 62/2010/QH 12 ngày 24/11/2010 sửa đổi, bổ sung một số điều của Luật Chứng khoán số 70/2016/QH11;

Căn cứ Nghị định số 71/2017/NĐ-CP ngày 06/6/2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;

Căn cứ Thông tư số 95/2017/TT-BTC ngày 22/9/2017 của Bộ tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06/6/2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;

Căn cứ Điều lệ Công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng;

Hội đồng quản trị Công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng kính trình Đại hội đồng cổ đông thông qua việc sửa đổi điều lệ công ty (Dự thảo điều lệ Công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng được xây dựng dựa trên cơ sở tham chiếu điều lệ mẫu tại phụ lục số 01 ban hành kèm theo thông tư số 95/2017/TT-BTC ngày 22/9/2017 của Bộ tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06/6/2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng đính kèm tài liệu này).

Kính trình Đại hội đồng cổ đông thông qua!

TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH

(Đã ký)

Ngô Minh Thuận

Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

TỜ TRÌNH

Về việc thông qua Quy chế nội bộ về quản trị công ty

Căn cứ Luật Doanh nghiệp số 68/2014/QH13 được Quốc Hội Nước Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam thông qua ngày 26/11/2014;

Căn cứ Luật Chứng khoán số 70/2016/QH11 được Quốc Hội Nước Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam thông qua ngày 29/6/2006 và Luật số 62/2010/QH 12 ngày 24/11/2010 sửa đổi, bổ sung một số điều của Luật Chứng khoán số 70/2016/QH11;

Căn cứ Nghị định số 71/2017/NĐ-CP ngày 06/6/2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;

Căn cứ Thông tư số 95/2017/TT-BTC ngày 22/9/2017 của Bộ tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06/6/2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng;

Căn cứ Điều lệ Công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng;

Hội đồng quản trị Công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng kính trình Đại hội đồng cổ đông thông qua Quy chế nội bộ về quản trị công ty của Công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng được xây dựng dựa trên cơ sở tham chiếu mẫu Quy chế nội bộ về quản trị công ty tại phụ lục số 02 ban hành kèm theo thông tư số 95/2017/TT-BTC ngày 22/9/2017 của Bộ tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06/6/2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng. (Dự thảo Quy chế nội bộ về quản trị công ty đính kèm tài liệu này).

Kính trình Đại hội đồng cổ đông thông qua!

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

(Đã ký)

Ngô Minh Thuấn

Số: /NQ – ĐHĐCĐTN 2018 Thành phố Hồ Chí Minh, ngày 04 tháng 4 năm 2018

**DỰ THẢO NGHỊ QUYẾT
ĐẠI HỘI ĐỒNG CỔ ĐÔNG THƯỜNG NIÊN NĂM 2018**

- Căn cứ Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26 tháng 11 năm 2014;
- Căn cứ Điều lệ hoạt động của Công ty CP Đại lý GNVT xếp dỡ Tân Cảng,
- Căn cứ Biên bản Đại hội đồng cổ đông thường niên ngày 16/4/2018.

Ngày 16 tháng 4 năm 2018 công ty Cổ phần Đại lý GNVT xếp dỡ Tân Cảng (TCL) đã tổ chức Đại hội đồng cổ đông thường niên năm 2018 tại Hội trường Cảng Cát Lái, (1295B Nguyễn Thị Định, phường Cát Lái, quận 2, TP. HCM với sự tham gia của cổ đông trực tiếp và theo ủy quyền. Tổng cộng nắm giữ/20,943,893 cổ phần, chiếm tỷ lệ% vốn điều lệ. Đủ điều kiện thông qua Nghị quyết Đại hội cổ đông.

Đại hội thống nhất ra Nghị quyết với các nội dung sau:

QUYẾT NGHỊ:

Điều 1. Thông qua báo cáo hoạt động của Hội đồng quản trị.

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 2. Thông qua kết quả hoạt động sản xuất kinh doanh năm 2017.

1. Kết quả sản lượng thực hiện năm 2017 (một số chỉ tiêu chính):

Đơn vị tính: Teus

CHỈ TIÊU	Kế hoạch Năm 2017	Thực hiện Năm 2017	% So với KH năm	% so với Cùng kỳ
Sản lượng xếp dỡ container tại bãi	3,680,000	3,686,391	100.17%	97.78%

Sản lượng xếp dỡ bến sà lan	290,500	286,867	98.75%	98.81%
Sản lượng xếp dỡ tại cảng TCNT	175,000	136,892	78.22%	139.41%
Sản lượng dịch vụ thông qua depot	1,520,000	1,314,514	86.48%	73.98%
Sản lượng dịch vụ đóng/rút hàng	48,000	48,646	101.35%	82.89%

2. Kết quả sản xuất kinh doanh năm 2017:

Đơn vị tính: đồng

Chỉ tiêu	Kế hoạch Năm 2017	Thực hiện Năm 2017	Tỷ lệ (%)
Tổng doanh thu, thu nhập thuần	806,432,219,000	854,027,520,883	105.90%
Tổng chi phí	696,244,774,000	736,575,789,455	105.79%
Tổng lợi nhuận trước thuế	110,187,445,000	117,451,731,428	106.59%
Tổng lợi nhuận sau thuế	91,568,336,000	96,612,596,449	105.51%
Lãi cơ bản trên cổ phiếu (đ/CP)	3,918	4,126	105.31%
Nộp ngân sách NN (Các loại thuế, phí)	53,404,109,000	56,152,154,717	105.15%

Điều 3. Thông qua kế hoạch sản xuất kinh doanh năm 2018.

1. Kế hoạch sản lượng năm 2018 (một số chỉ tiêu chính):

CHỈ TIÊU	ĐVT	Thực hiện Năm 2017	Kế hoạch Năm 2018	Tỷ lệ (%)
Sản lượng xếp dỡ container tại bãi	Teus	3,686,391	3,730,000	101.18%
Sản lượng xếp dỡ bến sà lan 125	Teus	286,867	330,000	115.04%
Sản lượng dịch vụ thông qua depot	Teus	1,314,514	1,379,600	104.95%
Sản lượng dịch vụ đóng/rút hàng	Teus	48,646	40,000	82.23%
Sản lượng dịch vụ tại cảng TCNT	Teus	132,080	204,500	154.83%
Sản lượng dịch vụ kho TCNT	Tấn	26,814	100,000	372.94%
Sản lượng xếp dỡ hàng rời tại bến TCNT	Tấn	60,357	60,000	99.41%

2. Kế hoạch SXKD năm 2018:

Đơn vị tính: đồng

Chỉ tiêu	Thực hiện Năm 2017	Kế hoạch Năm 2018	Tỷ lệ (%)
Tổng doanh thu, thu nhập thuần	854,027,520,883	920,620,409,000	107.80%
Tổng chi phí	736,575,789,455	801,714,449,000	108.84%
Tổng lợi nhuận trước thuế	117,451,731,428	118,905,960,000	101.24%
Tổng lợi nhuận sau thuế	96,612,596,449	98,463,150,000	101.92%

Chỉ tiêu	Thực hiện Năm 2017	Kế hoạch Năm 2018	Tỷ lệ (%)
Lãi cơ bản trên cổ phiếu (đ/CP)	4,126	4,210	102.03%
Nộp ngân sách	56,152,154,717	58,548,560,000	104.27%

*Ghi chú : Số cổ phiếu lưu hành bình quân năm 2017 : 20,943,893 cổ phiếu.
Số cổ phiếu lưu hành bình quân năm 2018 : 20,943,893 cổ phiếu.*

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 4. Thông qua kết quả đầu tư năm 2017 và kế hoạch đầu tư năm 2018.

1. Kết quả đầu tư năm 2017:

Tổng số tiền đầu tư thực hiện trong năm 2017: 37,287.54 triệu đồng

Trong đó:

- Đầu tư xây dựng cơ bản: 57,001.82 triệu đồng
- Mua sắm TBCN: 285.72 triệu đồng
- Đầu tư tài chính (Góp vốn ĐL) (20,000.00) triệu đồng

2. Thông qua kế hoạch đầu tư năm 2018.

Đơn vị tính: Triệu đồng

STT	TÊN HẠNG MỤC ĐẦU TƯ	KẾ HOẠCH NĂM 2018
I	ĐẦU TƯ XÂY DỰNG CƠ BẢN	309,215.19
A	Khu vực Tân Cảng Nhơn Trạch	228,012.01
1	Di dời kho xăng dầu vùng 2 sang vị trí mới	66,413.60
2	Nâng cấp 2,5ha bãi rộng thành bãi hàng	32,000.00
3	Đường nối cảng cảng TCNT	9,500.00
4	Nâng cấp hệ thống thoát nước Bến TCNT	293.35
5	Hệ thống kho phụ trợ ICD TCNT	605.06
6	Nhà văn phòng	4,700.00
7	Cảng cảng	4,000.00
8	Xây kho hàng 5.000m ²	21,500.00
9	Trạm biến áp 1250 KVA	2,000.00
10	Kho hàng 18.000 m ²	83,000.00
11	Máy phát điện dự phòng 1000 KVA	4,000.00

STT	TÊN HẠNG MỤC ĐẦU TƯ	KẾ HOẠCH NĂM 2018
B	Khu vực Tân Cảng Mỹ Thủy	2,500.00
1	Cổng ra vào	2,500.00
C	Xây trụ sở văn phòng	76,191.52
D	Công trình phúc lợi Nhà khách Quân Cảng Đà Lạt	711.66
1	Hạng mục nhà xe, cổng tường rào, cấp thoát nước	711.66
E	Công trình phúc lợi Nhà khách Tân Cảng - Cam Ranh	1,800.00
1	Hệ thống cấp điện động lực (TBA+MPĐ)	1,550.00
2	Nhà chờ + nghỉ bên ca nô	250.00
II	MUA SẴM THIẾT BỊ CÔNG NGHỆ	4,667.05
1	Đầu tư 01 trạm cân D15	667.05
2	Đầu tư 02 khung chụp	4,000.00
III	GÓP VỐN ĐIỀU LỆ	21,000.00
2	Góp vốn vào Công ty TVTCDN	21,000.00
	TỔNG	334,882.24

Bảng chữ : Ba trăm ba mươi tư tỷ tám trăm tám mươi hai triệu hai trăm bốn mươi nghìn đồng ./.

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 5. Thông qua báo cáo tài chính năm 2017 đã được kiểm toán bởi Công ty TNHH Kiểm toán và Tư vấn A&C chi nhánh Hà Nội.

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 6. Thông qua báo cáo hoạt động của Ban kiểm soát năm 2017.

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 7. Thông qua tờ trình chọn đơn vị kiểm toán cho năm tài chính 2018, cụ thể như sau:

Ủy quyền cho Hội đồng quản trị quyết định việc chọn một trong ba công ty kiểm toán sau đây và giao cho Giám đốc công ty ký hợp đồng cung cấp dịch vụ kiểm toán với công ty kiểm toán được chọn.

1. Công ty TNHH Kiểm toán và tư vấn A&C – Chi nhánh TP. Hà Nội;
2. Công ty TNHH Deloitte Việt Nam;
3. Công ty TNHH Ernst & Young Việt Nam.

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 8. Thông qua tờ trình chia cổ tức và phân phối lợi nhuận năm 2017, cụ thể như sau:

Tổng lợi nhuận thực hiện năm 2017	117,451,731,428
Thuế TNDN hiện hành thuế suất 20%	20,839,134,979
Lợi nhuận sau thuế	96,612,596,449
Trích quỹ đầu tư phát triển	9,651,259,645
Trích quỹ khen thưởng	4,825,629,822
Trích quỹ phúc lợi	4,825,629,822
Trích quỹ thưởng BQL điều hành	450,000,000
Thưởng BĐH hoạt động liên doanh	100,000,000
Lợi nhuận chia cổ tức 18% VDL (1)	37,699,007,400
Lợi nhuận sau thuế chưa phân phối	39,061,069,760

Ghi chú:

(1) Đại hội đồng cổ đông thường niên năm 2017 tổ chức ngày 28 tháng 04 năm 2017 đã thông qua kế hoạch chia cổ tức với tỷ lệ 15% trên vốn điều lệ. Căn cứ vào kết quả SXKD năm 2017, HĐQT công ty Cổ phần Đại lý GNV T Xếp dỡ Tân Cảng đề nghị Đại hội đồng cổ đông xem xét tăng tỷ lệ chi trả cổ tức từ 15% lên 18% trên vốn điều lệ tương ứng số tiền: **37,699,007,400 đồng**.

(Thời gian thực hiện chi trả tiền cổ tức cho các cổ đông: giao cho HĐQT và BGD công ty làm các thủ tục liên quan và lựa chọn thời gian chi trả phù hợp nhưng không muộn hơn ngày 30/06/2018).

Phần lợi nhuận sau thuế chưa phân phối còn dư: **39,061,069,760 đồng** (Ba mươi chín tỷ không trăm sáu mươi một triệu không trăm sáu mươi chín ngàn bảy trăm sáu mươi đồng), đề nghị phần này chuyển sang năm 2018 để tái đầu tư.

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 9. Thông qua tờ trình kế hoạch phân phối lợi nhuận và chia cổ tức năm 2018, cụ thể như sau:

Năm 2018, Lợi nhuận sau khi thực hiện các nghĩa vụ về thuế cho Nhà nước, giảm trừ các khoản liên quan được phân phối theo tỷ lệ:

Trích quỹ đầu tư phát triển:	10%/LNST
Trích quỹ khen thưởng:	12.5%/Quỹ lương
Trích quỹ phúc lợi:	12.5%/Quỹ lương
Lợi nhuận chia cổ tức:	18%/VĐL
(Vốn điều lệ năm 2018: 209,438,930,000 đồng)	

Lợi nhuận chưa phân phối còn lại chuyển năm sau bổ sung quỹ tái đầu tư.

Chi tiết phân phối như sau:

Tổng lợi nhuận kế hoạch năm 2018	118,905,960,000
Thuế TNDN hiện hành thuế suất 20%	20,442,810,000
Lợi nhuận sau thuế	98,463,150,000
Quỹ tiền lương KH của người lao động	67,008,000,000
Trích quỹ đầu tư phát triển (10% LNST)	9,846,315,000
Trích quỹ khen thưởng (12,5% Quỹ lương) (*)	8,376,000,000
Trích quỹ phúc lợi (12,5% Quỹ lương) (*)	8,376,000,000
Trích quỹ thưởng Ban quản lý điều hành	450,000,000
Lợi nhuận chia cổ tức 18% VĐL	37,699,007,400
Lợi nhuận sau thuế chưa phân phối	33,715,827,600

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 10. Thông qua tờ trình chi trả thù lao HĐQT, BKS năm 2017 như sau:

1. Thù lao chi trả HĐQT, Ban kiểm soát năm 2017:

Căn cứ Điều 9.1 Nghị quyết số 266/NQ-ĐHĐCĐTN2017 ngày 28/04/2017, Công ty đã thực hiện chi trả thù lao cho các thành viên HĐQT, Ban kiểm soát như sau :

- Chủ tịch HĐQT : 8,000,000^d/người/tháng
- Phó chủ tịch HĐQT : 6,500,000^d/người/tháng
- Các thành viên HĐQT : 5,000,000^d/người/tháng
- Trưởng Ban kiểm soát : 5,000,000^d/người/tháng
- Các thành viên Ban kiểm soát : 2,500,000^d/người/tháng

Tổng mức thù lao đã chi trả trong năm 2017 là 474,000,000 đồng (Bằng chữ: Bốn trăm bảy mươi bốn triệu đồng chẵn).

2. Thưởng vượt KH lợi nhuận Đại hội đồng cổ đông giao năm 2017 :

Căn cứ Điều 9.2 Nghị quyết số 266/NQ-ĐHĐCĐTN2017 ngày 28/04/2017 đã thông qua việc trích thưởng 20% lợi nhuận sau thuế vượt KH năm 2017; căn cứ vào kết quả SXKD năm 2017 của công ty:

Lợi nhuận sau thuế KH năm 2017 (ĐHČĐ giao): **91,568,336,000 đồng**

Lợi nhuận sau thuế (LNST) thực hiện năm 2017: **96,612,596,449 đồng**

Phần chênh lệch lợi nhuận sau thuế thực hiện vượt so với KH:

96,612,596,449 đồng – 91,568,336,000 đồng = **5,044,260,449 đồng**

20% LNST vượt KH: 5,044,260,449 đồng x 20% = **1,008,852,090 đồng**

Năm 2017 trong bối cảnh cạnh tranh gay gắt giữa các doanh nghiệp cùng ngành, Depot 10 hết hạn thuê phải trả lại cho chủ đất cùng với các dự án mới đi vào hoạt động gặp rất nhiều khó khăn; HĐQT cùng với BQLĐH đã đưa ra nhiều chủ trương, định hướng, quyết sách kịp thời chỉ đạo điều hành các bộ phận hoàn thành xuất sắc KHSXKD năm. Vì vậy đề động viên khích lệ tinh thần cho đội ngũ tham gia quản lý điều hành doanh nghiệp. HĐQT đề nghị ĐHCĐ chi thưởng 20% LNST vượt kế hoạch cho BQLĐH gồm các thành viên (HĐQT, BKS, BGĐ, Kế toán trưởng) số tiền cụ thể: 1,008,852,090 đồng (Bằng chữ: Một tỷ không trăm lẻ tám triệu tám trăm năm mươi hai ngàn không trăm chín mươi đồng) và giao cho Giám đốc công ty xác định mức chi, thời gian chi phù hợp trong năm 2018.

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 11. Thông qua tờ trình kế hoạch chi trả thù lao HĐQT, BKS năm 2018 như sau:

1. Thù lao chi trả HĐQT, Ban kiểm soát năm 2017:

– Thù lao chi trả cho HĐQT (bao gồm Chủ tịch, Phó chủ tịch và 03 ủy viên): 354,000,000 đồng/năm.

Trong đó : Chủ tịch HĐQT: 8,000,000^d/tháng ; Phó chủ tịch HĐQT : 6,500,000^d/tháng; thành viên HĐQT: 5,000,000^d/tháng

– Thù lao chi trả cho Ban Kiểm soát (bao gồm Trưởng ban và 02 thành viên): 120,000,000 đồng/năm.

Trong đó : Trưởng ban kiểm soát: 5,000,000^d/tháng; thành viên Ban kiểm soát : 2,500,000^d/tháng.

Tổng cộng: 474,000,000 đồng/năm (Bằng chữ: Bốn trăm bảy mươi bốn triệu đồng chẵn).

2. Thưởng vượt KH lợi nhuận Đại hội đồng cổ đông giao năm 2018:

HĐQT trình ĐHĐCĐ trích thưởng cho BQLĐH 20% lợi nhuận sau thuế vượt kế hoạch năm 2018 do Đại hội cổ đông giao (lợi nhuận sau thuế KH năm 2018: **98,463,150,000 đồng**).

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 12. Thông qua tờ trình chấp thuận phương án trả lương năm 2018 như sau:

1. Chấp thuận quỹ tiền lương kế hoạch năm 2018 của người lao động là **67,008,000,000 đồng** (tương ứng với mức doanh thu bán hàng kế hoạch là **899,328,510,000 đồng** và lợi nhuận bán hàng là **100,664,060,000 đồng**, lợi nhuận trước thuế là **118,905,960,000 đồng**).

2. Quỹ tiền lương kế hoạch của viên chức quản lý chuyên trách: **4,000,000,000 đồng.**

3. Quỹ tiền lương kế hoạch của viên chức quản lý không chuyên trách: **366,000,000 đồng.**

Quỹ lương thực hiện năm 2018 của công ty sẽ được điều chỉnh căn cứ vào kết quả SXKD thực hiện năm 2018 và quyết toán quỹ lương thực hiện theo thông tư 28/2016/TT-BLĐTBXH ngày 01/9/2016 của Bộ lao động TBXH.

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 13. Thông qua tờ trình chấp thuận việc ký kết các hợp đồng, giao dịch của công ty với công ty TNHH MTV Tổng công ty Tân Cảng Sài Gòn.

Nội dung hợp đồng, giao dịch bao gồm: Cung cấp/nhận cung cấp các dịch vụ trung chuyển, xếp dỡ, lưu bãi, vận chuyển, móc cáp, bốc xếp, đóng rút hàng; vệ sinh, sửa chữa container; thuê/cho thuê thiết bị, phương tiện xếp dỡ, vận chuyển; thuê/cho thuê bến, bãi, văn phòng làm việc; hợp tác kinh doanh khai thác bãi container; chuyển nhượng/nhận chuyển nhượng tài sản...

Giao cho Giám đốc công ty triển khai đàm phán, ký kết các hợp đồng, giao dịch nêu trên, trên cơ sở đảm bảo lợi ích của công ty.

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 14. Thông qua tờ trình bổ sung ngành nghề đăng ký kinh doanh.

Ngành nghề kinh doanh dự kiến sau khi thay đổi:

STT	Tên ngành	Mã ngành
1	Hoạt động dịch vụ hỗ trợ khác liên quan đến vận tải - Chi tiết: Dịch vụ giao nhận hàng hóa xuất nhập khẩu. Đại lý vận tải đường biển. Đại lý tàu biển. Dịch vụ cung ứng tàu biển. Dịch vụ khai thuê hải quan. Dịch vụ lo-gi-stics. Dịch vụ môi giới hàng hải. Kinh doanh vận tải đa phương thức quốc tế	5229 (Chính)

2	Vận tải hàng hóa bằng đường bộ - Chi tiết: Kinh doanh vận tải hàng hóa bằng ô tô	4933
3	Vận tải hàng hóa đường thủy nội địa - Chi tiết: Kinh doanh vận tải hàng hóa bằng đường thủy nội địa	5022
4	Bốc xếp hàng hóa - Chi tiết: Dịch vụ xếp dỡ hàng hóa. Bốc xếp hàng hóa cảng biển, cảng sông	5224
5	Dịch vụ đóng gói - Chi tiết: Dịch vụ kiểm đếm, đóng gói hàng hóa (trừ đóng gói thuốc bảo vệ thực vật)	8292
6	Chuẩn bị mặt bằng - Chi tiết: San lấp mặt bằng	4312
7	Xây dựng công trình kỹ thuật dân dụng khác - Chi tiết: Xây dựng, sửa chữa công trình dân dụng, công trình thủy lợi phục vụ cảng biển, cảng sông	4290
8	Bán buôn máy móc thiết bị và phụ tùng máy khác - Chi tiết: Mua bán phương tiện, thiết bị xây dựng công trình thủy bộ; phương tiện, thiết bị xếp dỡ, vận chuyển. Mua bán máy móc, thiết bị phục vụ cảng biển.	4659
9	Đại lý, môi giới, đấu giá - Chi tiết: Môi giới	4610
10	Cung ứng và quản lý nguồn lao động - Chi tiết: Cung ứng và quản lý nguồn lao động trong nước	7830
11	Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc đi thuê - Chi tiết: Kinh doanh bất động sản. dịch vụ cho thuê kho bãi; dịch vụ cho thuê văn phòng	6810
12	Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường thủy	5222
13	Sửa chữa và bảo dưỡng phương tiện vận tải (trừ ô tô, mô tô, xe máy và xe có động cơ khác) - Chi tiết: Sửa chữa, đóng mới container, rơ-mooc (không gia công cơ khí, tái chế phế thải, xi mạ điện tại trụ sở)	3315
14	Vận tải hành khách đường bộ khác - Chi tiết: Kinh doanh vận chuyển hành khách theo hợp đồng, theo tuyến cố định	4932
15	Điều hành tua du lịch - Chi tiết: Kinh doanh lữ hành nội địa, quốc tế	7912
16	Bán buôn chuyên doanh khác chưa được phân vào đâu - Chi tiết: Mua bán container, rơ-mooc	4669
17	Cho thuê máy móc thiết bị và đồ dùng hữu hình khác - Chi tiết: Cho thuê phương tiện, thiết bị xây dựng công trình thủy bộ; phương tiện, thiết bị xếp dỡ, vận chuyển	7730
18	Vận tải hàng hóa ven biển và viễn dương	5012
19	Kho bãi và lưu giữ hàng hóa.	5210

	Chi tiết: Dịch vụ ICD, xếp dỡ hàng hóa, giao nhận hàng hóa xuất nhập khẩu, kinh doanh kho bãi	
20	Quảng cáo	7310
21	Hoạt động dịch vụ hỗ trợ kinh doanh khác còn lại chưa được phân vào đâu. Chi tiết: Dịch vụ xông hơi khử trùng nông, lâm sản, diệt côn trùng, diệt chuột.	8299

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 15. Thông qua việc sửa đổi Điều lệ Công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng (trên cơ sở tham chiếu điều lệ mẫu tại phụ lục số 01 ban hành kèm theo thông tư số 95/2017/TT-BTC ngày 22/9/2017 của Bộ tài chính).

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 16: Thông qua Quy chế nội bộ về quản trị công ty của Công ty Cổ phần Đại lý GNVT Xếp dỡ Tân Cảng (trên cơ sở tham chiếu mẫu Quy chế nội bộ về quản trị công ty tại phụ lục số 02 ban hành kèm theo thông tư số 95/2017/TT-BTC ngày 22/9/2017 của Bộ tài chính).

Số lượng phiếu biểu quyết đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết không đồng ý đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Số lượng phiếu biểu quyết có ý kiến khác đại diện cho cổ phần, chiếm tỷ lệ% số cổ phần có quyền biểu quyết tại đại hội

Điều 17: Điều khoản thi hành.

Nghị quyết này đã được Đại hội cổ đông thường niên năm 2018 thông qua và có hiệu lực kể từ ngày 16/4/2018.

Đại hội đồng cổ đông ủy quyền cho Hội đồng quản trị và Ban điều hành căn cứ mục tiêu, nhiệm vụ, kế hoạch tài chính năm 2018 đã được Đại hội đồng cổ đông

thường niên năm 2018 thông qua để triển khai tổ chức thực hiện Nghị quyết này theo đúng quy định pháp luật và điều lệ công ty.

**TM. ĐẠI HỘI ĐỒNG CỔ ĐÔNG
CHỦ TỊCH HĐQT**

Ngô Minh Thuận

DỰ THẢO ĐIỀU LỆ CÔNG TY CỔ PHẦN ĐẠI LÝ GNVT XÉP DỠ TÂN CẢNG

PHẦN MỞ ĐẦU

Điều lệ này được thông qua theo quyết định của Đại hội đồng cổ đông, tại đại hội đồng cổ đông thường niên tổ chức vào ngày 16 tháng 4 năm 2018.

I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ

Điều 1. Giải thích thuật ngữ

1. Trong Điều lệ này, những thuật ngữ dưới đây được hiểu như sau:

a. "Vốn điều lệ" là tổng giá trị mệnh giá cổ phần đã bán hoặc đã được đăng ký mua khi thành lập doanh nghiệp và quy định tại Điều 6 Điều lệ này;

b. "Luật doanh nghiệp" là Luật doanh nghiệp ngày 26 tháng 11 năm 2014;

c. "Luật chứng khoán" là Luật chứng khoán ngày 29 tháng 6 năm 2006 và Luật sửa đổi, bổ sung một số điều của Luật chứng khoán ngày 24 tháng 11 năm 2010;

d. "Ngày thành lập" là ngày Công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp (Giấy chứng nhận đăng ký kinh doanh và các giấy tờ có giá trị tương đương) lần đầu;

e. "Người điều hành doanh nghiệp" là Giám đốc, Phó giám đốc, Kế toán trưởng, và người điều hành khác theo quy định của pháp luật và Điều lệ này;

f. "Người có liên quan" là cá nhân, tổ chức được quy định tại khoản 17 Điều 4 Luật doanh nghiệp, khoản 34 Điều 6 Luật chứng khoán;

g. "Cổ đông lớn" là cổ đông được quy định tại khoản 9 Điều 6 Luật chứng khoán;

h. "Thời hạn hoạt động" là thời gian hoạt động của Công ty được quy định tại Điều 2 Điều lệ này và thời gian gia hạn (nếu có) được Đại hội đồng cổ đông của Công ty thông qua bằng nghị quyết;

i. "Việt Nam" là nước Cộng hòa Xã hội Chủ nghĩa Việt Nam;

2. Trong Điều lệ này, các tham chiếu tới một hoặc một số quy định hoặc văn bản khác bao gồm cả những sửa đổi hoặc văn bản thay thế.

3. Các tiêu đề (chương, điều của Điều lệ này) được sử dụng nhằm thuận tiện cho việc hiểu nội dung và không ảnh hưởng tới nội dung của Điều lệ này.

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

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

1. Tên Công ty

- Tên Công ty viết bằng tiếng Việt: CÔNG TY CỔ PHẦN ĐẠI LÝ GIAO NHẬN VẬN TẢI XẾP DỖ TÂN CẢNG.

- Tên Công ty viết bằng tiếng Anh: TAN CANG LOGISTICS & STEVEDORING JOINT STOCK COMPANY

- Tên Công ty viết tắt: TAN CANG LOGISTICS., JSC

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

3. Trụ sở đăng ký của Công ty là:

- Địa chỉ trụ sở chính: 1295B Đường Nguyễn Thị Định, Phường Cát Lái, Quận 2, TP. HCM.

- Điện thoại: 028.3 742.2234

- Fax: 028.3 742.3206

- E-mail: marketing@tancanglogistics.com.vn

- Website: www.tancanglogistics.com

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

5. Trừ khi chấm dứt hoạt động trước thời hạn theo khoản 2 Điều 52 hoặc gia hạn hoạt động theo Điều 53 Điều lệ này, thời hạn hoạt động của Công ty là: 50 năm kể từ ngày được cơ quan đăng ký kinh doanh cấp giấy chứng nhận đăng ký doanh nghiệp.

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

Công ty có 01 (một) người đại diện theo pháp luật.

Giám đốc là người đại diện theo pháp luật của Công ty. Người đại diện theo pháp luật của Công ty thường trú tại Việt Nam; trường hợp vắng mặt ở Việt Nam trên ba mươi ngày thì sẽ ủy quyền bằng văn bản cho người khác để thực hiện các quyền và nghĩa vụ của người Đại diện theo pháp luật của Công ty.

Trường hợp người đại diện theo pháp luật vắng mặt tại Việt Nam quá 30 ngày mà không ủy quyền hoặc bị chết, mất tích, tạm giam, kết án tù, bị hạn chế hoặc mất năng lực hành vi dân sự thì Hội đồng quản trị cử người khác làm người đại diện theo pháp luật của Công ty.

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

Điều 4. Mục tiêu hoạt động của Công ty

1. Ngành, nghề kinh doanh của Công ty là:

STT	Tên ngành	Mã ngành
1	Hoạt động dịch vụ hỗ trợ khác liên quan đến vận tải - Chi tiết: Dịch vụ giao nhận hàng hóa xuất nhập khẩu. Đại lý vận tải	5229 (Chính)

	đường biển. Đại lý tàu biển. Dịch vụ cung ứng tàu biển. Dịch vụ khai thuê hải quan. Dịch vụ lo-gi-stics. Dịch vụ môi giới hàng hải. Kinh doanh vận tải đa phương thức quốc tế	
2	Vận tải hàng hóa bằng đường bộ - Chi tiết: Kinh doanh vận tải hàng hóa bằng ô tô	4933
3	Vận tải hàng hóa đường thủy nội địa - Chi tiết: Kinh doanh vận tải hàng hóa bằng đường thủy nội địa	5022
4	Bốc xếp hàng hóa - Chi tiết: Dịch vụ xếp dỡ hàng hóa. Bốc xếp hàng hóa cảng biển, cảng sông	5224
5	Dịch vụ đóng gói - Chi tiết: Dịch vụ kiểm đếm, đóng gói hàng hóa (trừ đóng gói thuốc bảo vệ thực vật)	8292
6	Chuẩn bị mặt bằng - Chi tiết: San lấp mặt bằng	4312
7	Xây dựng công trình kỹ thuật dân dụng khác - Chi tiết: Xây dựng, sửa chữa công trình dân dụng, công trình thủy lợi phục vụ cảng biển, cảng sông	4290
8	Bán buôn máy móc thiết bị và phụ tùng máy khác - Chi tiết: Mua bán phương tiện, thiết bị xây dựng công trình thủy bộ; phương tiện, thiết bị xếp dỡ, vận chuyển. Mua bán máy móc, thiết bị phục vụ cảng biển.	4659
9	Đại lý, môi giới, đấu giá - Chi tiết: Môi giới	4610
10	Cung ứng và quản lý nguồn lao động - Chi tiết: Cung ứng và quản lý nguồn lao động trong nước	7830
11	Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc đi thuê - Chi tiết: Kinh doanh bất động sản. dịch vụ cho thuê kho bãi; dịch vụ cho thuê văn phòng	6810
12	Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường thủy	5222
13	Sửa chữa và bảo dưỡng phương tiện vận tải (trừ ô tô, mô tô, xe máy và xe có động cơ khác) - Chi tiết: Sửa chữa, đóng mới container, rơ-mooc (không gia công cơ khí, tái chế phế thải, xi mạ điện tại trụ sở)	3315
14	Vận tải hành khách đường bộ khác - Chi tiết: Kinh doanh vận chuyển hành khách theo hợp đồng, theo tuyến cố định	4932
15	Điều hành tua du lịch - Chi tiết: Kinh doanh lữ hành nội địa, quốc tế	7912
16	Bán buôn chuyên doanh khác chưa được phân vào đâu - Chi tiết: Mua bán container, rơ-mooc	4669

17	Cho thuê máy móc thiết bị và đồ dùng hữu hình khác - Chi tiết: Cho thuê phương tiện, thiết bị xây dựng công trình thủy bộ; phương tiện, thiết bị xếp dỡ, vận chuyển	7730
18	Vận tải hàng hóa ven biển và viễn dương	5012
19	Kho bãi và lưu giữ hàng hóa. Chi tiết: Dịch vụ ICD: xếp dỡ hàng hóa, giao nhận hàng hóa xuất nhập khẩu, kinh doanh kho bãi	5210
20	Quảng cáo	7310
21	Hoạt động dịch vụ hỗ trợ kinh doanh khác còn lại chưa được phân vào đâu. Chi tiết: Dịch vụ xông hơi khử trùng nông sản, diệt côn trùng, diệt chuột.	8299

2. Mục tiêu hoạt động của Công ty là không ngừng phát triển các hoạt động sản xuất, thương mại và dịch vụ trong các lĩnh vực hoạt động kinh doanh nhằm tối đa hoá lợi nhuận có thể có được của Công ty cho cổ đông và cải thiện điều kiện làm việc, nâng cao thu nhập và đời sống của người lao động trong Công ty, bảo đảm lợi ích cho các cổ đông, làm tròn nghĩa vụ với ngân sách Nhà nước.

Điều 5. Phạm vi kinh doanh và hoạt động của Công ty

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

2. Công ty có thể tiến hành hoạt động kinh doanh trong các ngành, nghề khác được pháp luật cho phép và được Đại hội đồng cổ đông thông qua.

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

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

1. Vốn điều lệ của Công ty là 209.438.930.000 đồng (Hai trăm lẻ chín tỷ bốn trăm ba mươi tám triệu chín trăm ba mươi nghìn đồng chẵn).

Tổng số vốn điều lệ của Công ty được chia thành 20.943.893 cổ phần với mệnh giá là 10.000 đồng/cổ phần.

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

3. Các cổ phần của Công ty vào ngày thông qua Điều lệ này là cổ phần phổ thông. Các quyền và nghĩa vụ của cổ đông nắm giữ từng loại cổ phần được quy định tại Điều 12, Điều 13 Điều lệ này.

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

5. Tên, địa chỉ, số lượng cổ phần và các thông tin khác về cổ đông sáng lập theo quy định của Luật doanh nghiệp được nêu tại phụ lục đính kèm. Phụ lục là một phần của Điều lệ này.

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

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

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

Điều 7. Chứng nhận cổ phiếu

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

2. Cổ phiếu là chứng chỉ do công ty phát hành, bút toán ghi sổ hoặc dữ liệu điện tử xác nhận quyền sở hữu một hoặc một số cổ phần của công ty. Cổ phiếu phải có đầy đủ các nội dung theo quy định tại khoản 1 Điều 120 Luật doanh nghiệp.

3. Trong thời hạn 30 ngày kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Công ty hoặc trong thời hạn 90 ngày (hoặc thời hạn khác theo điều khoản phát hành quy định) kể từ ngày thanh toán đầy đủ tiền mua cổ phần theo như quy định tại phương án phát hành cổ phiếu của Công ty, người sở hữu số cổ phần được cấp chứng nhận cổ phiếu. Người sở hữu cổ phần không phải trả cho Công ty chi phí in chứng nhận cổ phiếu.

4. Trường hợp chứng nhận cổ phiếu bị mất, bị hủy hoại hoặc bị hư hỏng, người sở hữu cổ phiếu đó có thể đề nghị được cấp chứng nhận cổ phiếu mới với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Công ty.

Điều 8. Chứng chỉ chứng khoán khác

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

Điều 9. Chuyển nhượng cổ phần

1. Tất cả các cổ phần được tự do chuyển nhượng trừ khi Điều lệ này và pháp luật có quy định khác. Cổ phiếu niêm yết, đăng ký giao dịch trên Sở giao dịch chứng khoán được chuyển nhượng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

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

Điều 10. Thu hồi cổ phần

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

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

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

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

5. Cổ đông nắm giữ cổ phần bị thu hồi phải từ bỏ tư cách cổ đông đối với những cổ phần đó, nhưng vẫn phải thanh toán các khoản tiền có liên quan và lãi phát sinh theo tỷ lệ không quá 12% một năm vào thời điểm thu hồi theo quyết định của Hội đồng quản trị kể từ ngày thu hồi cho đến ngày thực hiện thanh toán. Hội đồng quản trị có toàn quyền quyết định việc cưỡng chế thanh toán toàn bộ giá trị cổ phiếu vào thời điểm thu hồi.

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

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

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

Cơ cấu tổ chức quản lý, quản trị và kiểm soát của Công ty bao gồm:

1. Đại hội đồng cổ đông;
2. Hội đồng quản trị;
3. Ban kiểm soát;
4. Giám đốc.

VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 12. Quyền của cổ đông

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

2. Cổ đông phổ thông có các quyền sau:

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

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

c. Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ theo quy định của Điều lệ này và pháp luật hiện hành;

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

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

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

g. Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ công ty, biên bản họp Đại hội đồng cổ đông và nghị quyết Đại hội đồng cổ đông;

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

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

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

3. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% tổng số cổ phần phổ thông trở lên trong thời hạn liên tục ít nhất sáu (06) tháng có các quyền sau:

a. Đề cử các ứng viên Hội đồng quản trị hoặc Ban kiểm soát theo quy định tương ứng tại Điều 25 và Điều 36 Điều lệ này;

b. Yêu cầu Hội đồng quản trị thực hiện việc triệu tập họp Đại hội đồng cổ đông theo các quy định tại Điều 114 và Điều 136 Luật doanh nghiệp;

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

d. Yêu cầu Ban kiểm soát kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của Công ty khi xét thấy cần thiết. Yêu cầu phải thể hiện bằng văn bản; phải có họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa

chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng cổ phần và thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của Công ty; vấn đề cần kiểm tra, mục đích kiểm tra;

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

Điều 13. Nghĩa vụ của cổ đông

Cổ đông phổ thông có các nghĩa vụ sau:

1. Tuân thủ Điều lệ công ty và các quy chế nội bộ của Công ty; chấp hành quyết định của Đại hội đồng cổ đông, Hội đồng quản trị.

2. Tham dự cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết thông qua các hình thức sau:

a. Tham dự và biểu quyết trực tiếp tại cuộc họp;

b. Ủy quyền cho người khác tham dự và biểu quyết tại cuộc họp;

c. Tham dự và biểu quyết thông qua họp trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;

d. Gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử.

3. Thanh toán tiền mua cổ phần đã đăng ký mua theo quy định.

4. Cung cấp địa chỉ chính xác khi đăng ký mua cổ phần.

5. Hoàn thành các nghĩa vụ khác theo quy định của pháp luật hiện hành.

6. Chịu trách nhiệm cá nhân khi nhân danh Công ty dưới mọi hình thức để thực hiện một trong các hành vi sau đây:

a. Vi phạm pháp luật;

b. Tiến hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;

c. Thanh toán các khoản nợ chưa đến hạn trước các rủi ro tài chính đối với Công ty.

Điều 14. Đại hội đồng cổ đông

1. Đại hội đồng cổ đông là cơ quan có thẩm quyền cao nhất của Công ty. Đại hội đồng cổ đông thường niên được tổ chức mỗi năm một (01) lần. Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn (04) tháng kể từ ngày kết thúc năm tài chính.

2. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của pháp luật và Điều lệ công ty, đặc biệt thông qua báo cáo tài chính năm và dự toán cho năm tài chính tiếp theo. Trường hợp Báo cáo kiểm toán báo cáo tài chính năm của công ty có các khoản ngoại trừ trọng yếu, Công ty có thể mời đại diện công ty kiểm toán độc lập dự họp Đại hội đồng cổ đông thường niên để giải thích các nội dung liên quan.

3. Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông bất thường trong các trường hợp sau:

a. Hội đồng quản trị xét thấy cần thiết vì lợi ích của Công ty;

b. Báo cáo tài chính quý, sáu (06) tháng hoặc báo cáo tài chính năm đã được kiểm toán phản ánh vốn chủ sở hữu đã bị mất một nửa (1/2) so với số đầu kỳ;

c. Số thành viên Hội đồng quản trị, thành viên độc lập Hội đồng quản trị, Kiểm soát viên ít hơn số thành viên theo quy định của pháp luật hoặc số thành viên Hội đồng quản trị bị giảm quá một phần ba (1/3) so với số thành viên quy định tại Điều lệ này;

d. Cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 12 Điều lệ này yêu cầu triệu tập họp Đại hội đồng cổ đông. Yêu cầu triệu tập họp Đại hội đồng cổ đông phải được thể hiện bằng văn bản, trong đó nêu rõ lý do và mục đích cuộc họp, có đủ chữ ký của các cổ đông liên quan hoặc văn bản yêu cầu được lập thành nhiều bản và tập hợp đủ chữ ký của các cổ đông có liên quan;

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

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

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

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

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

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

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

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

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

a. Báo cáo tài chính năm đã được kiểm toán;

b. Báo cáo của Hội đồng quản trị;

- c. Báo cáo của Ban kiểm soát;
 - d. Kế hoạch phát triển ngắn hạn và dài hạn của Công ty.
2. Đại hội đồng cổ đông thường niên và bất thường thông qua quyết định về các vấn đề sau:
- a. Thông qua báo cáo tài chính năm;
 - b. Mức cổ tức thanh toán hàng năm cho mỗi loại cổ phần phù hợp với Luật doanh nghiệp và các quyền gắn liền với loại cổ phần đó. Mức cổ tức này không cao hơn mức mà Hội đồng quản trị đề nghị sau khi đã tham khảo ý kiến các cổ đông tại cuộc họp Đại hội đồng cổ đông;
 - c. Số lượng thành viên Hội đồng quản trị;
 - d. Lựa chọn công ty kiểm toán độc lập;
 - e. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị và Ban kiểm soát;
 - f. Tổng số tiền thù lao của các thành viên Hội đồng quản trị và Báo cáo tiền thù lao của Hội đồng quản trị;
 - g. Bổ sung và sửa đổi Điều lệ công ty;
 - h. Loại cổ phần và số lượng cổ phần mới được phát hành đối với mỗi loại cổ phần và việc chuyển nhượng cổ phần của thành viên sáng lập trong vòng ba (03) năm đầu tiên kể từ ngày thành lập;
 - i. Chia, tách, hợp nhất, sáp nhập hoặc chuyển đổi Công ty;
 - j. Tổ chức lại và giải thể (thanh lý) Công ty và chỉ định người thanh lý;
 - k. Kiểm tra và xử lý các vi phạm của Hội đồng quản trị, Ban kiểm soát gây thiệt hại cho Công ty và cổ đông;
1. Quyết định giao dịch đầu tư/bán số tài sản có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty được ghi trong báo cáo tài chính kỳ gần nhất đã được kiểm toán;
- m. Quyết định mua lại trên 10% tổng số cổ phần phát hành của mỗi loại;
 - n. Công ty ký kết hợp đồng, giao dịch với những đối tượng được quy định tại khoản 1 Điều 162 Luật doanh nghiệp với giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản của Công ty được ghi trong báo cáo tài chính gần nhất;
 - o. Các vấn đề khác theo quy định của pháp luật và Điều lệ này.
3. Cổ đông không được tham gia bỏ phiếu trong các trường hợp sau đây:
- a. Thông qua các hợp đồng quy định tại khoản 2 Điều này khi cổ đông đó hoặc người có liên quan tới cổ đông đó là một bên của hợp đồng;
 - b. Việc mua lại cổ phần của cổ đông đó hoặc của người có liên quan tới cổ đông đó trừ trường hợp việc mua lại cổ phần được thực hiện tương ứng với tỷ lệ sở hữu của tất cả các cổ đông hoặc việc mua lại được thực hiện thông qua giao dịch khớp lệnh trên Sở giao dịch chứng khoán hoặc chào mua công khai theo quy định của pháp luật.

4. Tất cả các nghị quyết và các vấn đề đã được đưa vào chương trình họp phải được đưa ra thảo luận và biểu quyết tại cuộc họp Đại hội đồng cổ đông.

Điều 16. Đại diện theo ủy quyền

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

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

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

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

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

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

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

4. Trừ trường hợp quy định tại khoản 3 Điều này, phiếu biểu quyết của người được ủy quyền dự họp trong phạm vi được ủy quyền vẫn có hiệu lực khi xảy ra một trong các trường hợp sau đây:

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

b. Người ủy quyền đã hủy bỏ việc chỉ định ủy quyền;

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

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

Điều 17. Thay đổi các quyền

1. Việc thay đổi hoặc hủy bỏ các quyền đặc biệt gắn liền với một loại cổ phần ưu đãi có hiệu lực khi được cổ đông nắm giữ ít nhất 65% cổ phần phổ thông tham dự họp thông qua đồng thời được cổ đông nắm giữ ít nhất 65% quyền biểu quyết của loại cổ phần ưu đãi nêu trên biểu quyết thông qua. Việc tổ chức cuộc họp của các cổ đông nắm giữ một loại cổ phần ưu đãi để thông qua việc thay đổi

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

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

3. Trừ khi các điều khoản phát hành cổ phần quy định khác, các quyền đặc biệt gắn liền với các loại cổ phần có quyền ưu đãi đối với một số hoặc tất cả các vấn đề liên quan đến việc phân phối lợi nhuận hoặc tài sản của Công ty không bị thay đổi khi Công ty phát hành thêm các cổ phần cùng loại.

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

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

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

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

b. Chuẩn bị chương trình, nội dung đại hội;

c. Chuẩn bị tài liệu cho đại hội;

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

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

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

g. Các công việc khác phục vụ đại hội.

3. Thông báo 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. Người triệu tập họp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả các cổ đông trong Danh sách cổ đông có quyền dự họp chậm nhất mười (10) ngày trước ngày khai mạc cuộc họp 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.

4. Cổ đông hoặc nhóm cổ đông theo quy định tại khoản 3 Điều 12 Điều lệ này có quyền kiến nghị vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Kiến nghị phải bằng văn bản và phải được gửi đến Công ty ít nhất ba (03) ngày làm việc trước ngày khai mạc cuộc họp Đại hội đồng cổ đông. Kiến nghị phải bao gồm họ và tên cổ đông, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng và loại cổ phần cổ đông đó nắm giữ, và nội dung kiến nghị đưa vào chương trình họp.

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

- a. Kiến nghị được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;
- b. Vào thời điểm kiến nghị, cổ đông hoặc nhóm cổ đông không nắm giữ đủ từ 5% cổ phần phổ thông trở lên trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại khoản 3 Điều 12 Điều lệ này;
- c. Vấn đề kiến nghị không thuộc phạm vi thẩm quyền quyết định của Đại hội đồng cổ đông;
- d. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.

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

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

2. Trường hợp không có đủ số lượng đại biểu cần thiết trong vòng ba mươi (30) phút kể từ thời điểm xác định khai mạc đại hội, người triệu tập họp hủy cuộc họp. Cuộc họp Đại hội đồng cổ đông phải được triệu tập lại trong vòng ba mươi (30) ngày kể từ ngày dự định tổ chức họp Đại hội đồng cổ đông lần thứ nhất. Cuộc họp Đại hội đồng cổ đông triệu tập lần thứ hai chỉ được tiến hành khi có số cổ đông dự họp đại diện ít nhất 33% tổng số cổ phần có quyền biểu quyết.

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

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

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

2. Khi tiến hành đăng ký cổ đông, Công ty cấp cho từng cổ đông hoặc đại diện được ủy quyền có quyền biểu quyết một thẻ 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. Khi tiến hành biểu quyết tại đại hội, số thẻ tán thành nghị quyết được thu trước, số thẻ phản đối nghị quyết được thu sau, cuối cùng đếm tổng số phiếu tán thành hay phản đối để quyết định. Tổng số phiếu tán thành, phản đối, bỏ phiếu trắng hoặc không hợp lệ theo từng vấn đề được Chủ tọa thông báo ngay sau khi tiến hành biểu quyết vấn đề đó. Đại hội bầu những người chịu trách nhiệm kiểm phiếu hoặc giám sát kiểm phiếu theo đề nghị của Chủ tọa. Số thành viên của ban kiểm phiếu do Đại hội đồng cổ đông quyết định căn cứ đề nghị của Chủ tọa cuộc họp.

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

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

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

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

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

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

- a. Bố trí chỗ ngồi tại địa điểm họp Đại hội đồng cổ đông;
- b. Bảo đảm an toàn cho mọi người có mặt tại các địa điểm họp;
- c. Tạo điều kiện cho cổ đông tham dự (hoặc tiếp tục tham dự) đại hội.

Người triệu tập họp Đại hội đồng cổ đông có toàn quyền thay đổi những biện pháp nêu trên và áp dụng tất cả các biện pháp cần thiết. Các biện pháp áp dụng có thể là cấp giấy vào cửa hoặc sử dụng những hình thức lựa chọn khác.

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

a. Thông báo đại hội được tiến hành tại địa điểm ghi trong thông báo và chủ tọa đại hội có mặt tại đó (“Địa điểm chính của đại hội”);

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

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

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

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

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

1. Trừ trường hợp quy định tại khoản 2, khoản 3 Điều này, các quyết định của Đại hội đồng cổ đông về các vấn đề sau đây sẽ được thông qua khi có từ 51% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông:

- a. Thông qua báo cáo tài chính năm;
- b. Kế hoạch phát triển ngắn và dài hạn của Công ty;

c. Miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị, Ban kiểm soát và báo cáo việc Hội đồng quản trị bổ nhiệm Giám đốc.

2. Bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo quy định tại khoản 3 Điều 144 Luật doanh nghiệp.

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

Trong trường hợp bầu bổ sung thành viên HĐQT/BKS thì có thể thực hiện theo phương thức bầu thông thường.

3. Các quyết định của Đại hội đồng cổ đông liên quan đến việc sửa đổi và bổ sung Điều lệ, loại cổ phiếu và số lượng cổ phiếu được chào bán, việc tổ chức lại hay giải thể doanh nghiệp, giao dịch mua, bán tài sản Công ty hoặc các chi nhánh thực hiện có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty tính theo Báo cáo tài chính kỳ gần nhất được kiểm toán được thông qua khi có từ 65% trở lên tổng số phiếu bầu các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông.

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

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

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

1. Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản (về tất cả các vấn đề thuộc thẩm quyền của Đại hội đồng cổ đông) để thông qua quyết định của Đại hội đồng cổ đông khi xét thấy cần thiết vì lợi ích của Công ty (bao gồm cả việc sửa đổi, bổ sung các nội dung của Điều lệ công ty; định hướng phát triển công ty; loại cổ phần và tổng số cổ phần của từng loại; bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị và Ban kiểm soát; quyết định đầu tư hoặc bán số tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty ...).

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

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

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

b. Mục đích lấy ý kiến;

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

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

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

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

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

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

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

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

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

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

biểu quyết.

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

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

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

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

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

e. Các vấn đề đã được thông qua;

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

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

7. Biên bản kiểm phiếu phải được gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Trường hợp Công ty có trang thông tin điện tử, việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải trên trang thông tin điện tử của Công ty trong vòng hai mươi tư (24) giờ, kể từ thời điểm kết thúc kiểm phiếu.

8. 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.

9. Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất 51% tổng số cổ phần có quyền biểu quyết chấp thuận và có giá trị như nghị quyết được thông qua tại cuộc họp Đại hội đồng cổ đông.

Điều 23. Biên bản họp Đại hội đồng cổ đông

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

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

b. Thời gian và địa điểm họp Đại hội đồng cổ đông;

c. Chương trình họp và nội dung cuộc họp;

d. Họ, tên chủ tọa và thư ký;

e. Tóm tắt diễn biến cuộc họp và các ý kiến phát biểu tại cuộc họp Đại hội đồng cổ đông về từng vấn đề trong chương trình họp;

f. Số cổ đông và tổng số phiếu biểu quyết của các cổ đông dự họp, phụ lục danh sách đăng ký cổ đông, đại diện cổ đông dự họp với số cổ phần và số phiếu bầu tương ứng;

g. Tổng số phiếu biểu quyết đối với từng vấn đề biểu quyết, trong đó ghi rõ phương thức biểu quyết, tổng số phiếu hợp lệ, không hợp lệ, tán thành, không tán thành và không có ý kiến; tỷ lệ tương ứng trên tổng số phiếu biểu quyết của cổ đông dự họp;

h. 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 Anh đều có hiệu lực pháp lý như nhau. Trường hợp có sự khác nhau về nội dung biên bản tiếng Việt và tiếng Anh thì nội dung trong biên bản tiếng Việt có hiệu lực áp dụng.

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

3. Biên bản họp Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ hoặc gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ ngày kết thúc cuộc họp.

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

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

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

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

1. Trình tự và thủ tục triệu tập họp hoặc lấy ý kiến cổ đông bằng văn bản và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật doanh nghiệp và Điều lệ này, trừ trường hợp quy định tại khoản 4 Điều 21 Điều lệ này.

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

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

VII. HỘI ĐỒNG QUẢN TRỊ

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

1. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được đưa vào tài liệu họp Đại hội đồng cổ đông và công bố tối thiểu mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ

đồng 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 nếu được bầu làm thành viên Hội đồng quản trị. Thông tin liên quan đến ứng viên Hội đồng quản trị được công bố bao gồm các nội dung tối thiểu sau đây:

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

2. Các cổ đông nắm giữ cổ phần phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ trên 10% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 50% được đề cử tối đa ba (03) ứng viên; từ 50% đến dưới 65% được đề cử tối đa bốn (04) ứng viên và từ 65 % trở lên được đề cử đủ số ứng viên.

3. Trường hợp số lượng ứng viên Hội đồng quản trị thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Hội đồng quản trị đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được Công ty quy định tại Quy chế nội bộ về quản trị công ty. Thủ tục Hội đồng quản trị đương nhiệm giới thiệu ứng viên Hội đồng quản trị phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử theo quy định pháp luật.

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

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

2. Cơ cấu thành viên Hội đồng quản trị như sau:

Tổng số thành viên độc lập Hội đồng quản trị phải chiếm ít nhất một phần ba (1/3) tổng số thành viên Hội đồng quản trị.

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

- a. Không đủ 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. Có đơn từ chức;
 - c. Bị rối loạn tâm thần và thành viên khác của Hội đồng quản trị có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi;
 - d. Không tham dự các cuộc họp của Hội đồng quản trị trong vòng sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;
 - e. Theo quyết định của Đại hội đồng cổ đông;
 - f. Cung cấp thông tin cá nhân sai khi gửi cho Công ty với tư cách là ứng viên Hội đồng quản trị;
 - g. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.
4. Việc bổ nhiệm thành viên Hội đồng quản trị phải được công bố thông tin theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.
5. Thành viên Hội đồng quản trị có thể không phải là cổ đông của Công ty.

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

1. Hoạt động kinh doanh và các công việc của Công ty phải chịu sự giám sát và chỉ đạo của Hội đồng quản trị. Hội đồng quản trị là cơ quan có đầy đủ quyền hạn để thực hiện các quyền và nghĩa vụ của Công ty không thuộc thẩm quyền của Đại hội đồng cổ đông.
2. Quyền và nghĩa vụ của Hội đồng quản trị do luật pháp, Điều lệ công ty và Đại hội đồng cổ đông quy định. Cụ thể, Hội đồng quản trị có những quyền hạn và nghĩa vụ sau:
 - a. Quyết định chiến lược, kế hoạch phát triển trung hạn và kế hoạch kinh doanh hàng năm của Công ty;
 - b. Xác định các mục tiêu hoạt động trên cơ sở các mục tiêu chiến lược được Đại hội đồng cổ đông thông qua;
 - c. Bổ nhiệm và miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng đối với Giám đốc, người điều hành khác và quyết định mức lương của họ;
 - d. Giám sát, chỉ đạo Giám đốc và người điều hành khác;
 - e. Giải quyết các khiếu nại của Công ty đối với người điều hành doanh nghiệp cũng như quyết định lựa chọn đại diện của Công ty để giải quyết các vấn đề liên quan tới các thủ tục pháp lý đối với người điều hành đó;
 - f. Quyết định cơ cấu tổ chức của Công ty, việc thành lập công ty con, lập chi nhánh, văn phòng đại diện và việc góp vốn, mua cổ phần của doanh nghiệp khác;
 - g. Đề xuất việc tổ chức lại hoặc giải thể Công ty;
 - h. Quyết định quy chế nội bộ về quản trị công ty sau khi được Đại hội đồng cổ đông chấp thuận thông qua hiệu quả để bảo vệ cổ đông ;

- i. Duyệt chương trình, nội dung tài liệu phục vụ họp Đại hội đồng cổ đông, triệu tập họp Đại hội đồng cổ đông hoặc lấy ý kiến để Đại hội đồng cổ đông thông qua quyết định;
- j. Đề xuất mức cổ tức hàng năm; quyết định thời hạn và thủ tục trả cổ tức;
- k. Đề xuất các loại cổ phần phát hành và tổng số cổ phần phát hành theo từng loại;
 - 1. Đề xuất việc phát hành trái phiếu chuyển đổi và trái phiếu kèm chứng quyền;
 - m. Quyết định giá chào bán cổ phiếu, trái phiếu trong trường hợp được Đại hội đồng cổ đông ủy quyền;
 - n. Trình báo cáo tài chính năm đã được kiểm toán, báo cáo quản trị công ty lên Đại hội đồng cổ đông;
 - o. Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bổ nhiệm Giám đốc;
 - p. Các quyền và nghĩa vụ khác (nếu có).
- 3. Những vấn đề sau đây phải được Hội đồng quản trị phê chuẩn:
 - a. Thành lập các chi nhánh hoặc văn phòng đại diện của Công ty;
 - b. Thành lập các công ty con của Công ty;
 - c. Trong phạm vi quy định tại khoản 2 Điều 149 Luật doanh nghiệp và trừ trường hợp quy định tại khoản 2 Điều 135 và khoản 1, khoản 3 Điều 162 Luật doanh nghiệp phải do Đại hội đồng cổ đông phê chuẩn, Hội đồng quản trị quyết định việc thực hiện, sửa đổi và hủy bỏ các hợp đồng của Công ty;
 - d. Chỉ định và bãi nhiệm những người được Công ty ủy nhiệm là đại diện thương mại và Luật sư của Công ty;
 - e. Việc vay nợ và việc thực hiện các khoản thế chấp, bảo đảm, bảo lãnh và bồi thường của Công ty;
 - f. Các khoản đầu tư không thuộc kế hoạch kinh doanh và ngân sách vượt quá 3 tỷ đồng Việt Nam hoặc các khoản đầu tư vượt quá 10% giá trị kế hoạch và ngân sách kinh doanh hàng năm;
 - g. Việc mua hoặc bán cổ phần, phần vốn góp tại các công ty khác được thành lập ở Việt Nam hay nước ngoài;
 - h. Việc định giá tài sản góp vào Công ty không phải bằng tiền trong đợt phát hành cổ phiếu hoặc trái phiếu của Công ty, bao gồm vàng, quyền sử dụng đất, quyền sở hữu trí tuệ, công nghệ và bí quyết công nghệ;
 - i. Việc mua lại hoặc thu hồi không quá 10% tổng số cổ phần của từng loại đã được chào bán trong mười hai (12) tháng;
 - j. Quyết định giá mua lại hoặc thu hồi cổ phần của Công ty;
 - k. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quyết định cần phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình.

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

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

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

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

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

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 29. Chủ tịch Hội đồng quản trị

1. Đại hội đồng cổ đông hoặc Hội đồng quản trị phải lựa chọn trong số các thành viên Hội đồng quản trị để bầu Chủ tịch.

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

3. Chủ tịch Hội đồng quản trị có trách nhiệm đảm bảo việc Hội đồng quản trị gửi báo cáo tài chính năm, báo cáo hoạt động của Công ty, báo cáo kiểm toán và

báo cáo kiểm tra của Hội đồng quản trị cho các cổ đông tại cuộc họp Đại hội đồng cổ đông.

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

Điều 30. Cuộc họp của Hội đồng quản trị

1. 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.

2. Chủ tịch Hội đồng quản trị phải triệu tập các cuộc họp Hội đồng quản trị định kỳ và bất thường, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất ba (03) ngày làm việc trước ngày họp. Chủ tịch có thể triệu tập họp khi xét thấy cần thiết, nhưng mỗi quý phải họp ít nhất một (01) lần.

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

- a. Ban kiểm soát;
- b. Giám đốc hoặc ít nhất năm (05) người điều hành khác;
- c. Thành viên độc lập Hội đồng quản trị;
- d. Ít nhất hai (02) thành viên Hội đồng quản trị;

4. Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị trong thời hạn bảy (07) ngày làm việc, kể từ ngày nhận được đề nghị nêu tại khoản 3 Điều này. Trường hợp không triệu tập họp theo đề nghị thì Chủ tịch Hội đồng quản trị phải chịu trách nhiệm về những thiệt hại xảy ra đối với Công ty; những người đề nghị tổ chức họp được nêu tại khoản 3 Điều 30 có quyền triệu tập họp Hội đồng quản trị.

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

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

7. Thông báo họp Hội đồng quản trị phải được gửi cho các thành viên Hội đồng quản trị và các Kiểm soát viên ít nhất năm (05) ngày làm việc trước ngày họp. Thành viên Hội đồng quản trị có thể từ chối thông báo mời họp bằng văn bản, việc từ chối này có thể được thay đổi hoặc hủy bỏ bằng văn bản của thành viên Hội đồng quản trị đó. Thông báo họp Hội đồng quản trị phải được làm bằng văn bản

tiếng Việt và phải thông báo đầy đủ thời gian, địa điểm họp, chương trình, nội dung các vấn đề thảo luận, kèm theo tài liệu cần thiết về những vấn đề được thảo luận và biểu quyết tại cuộc họp và phiếu biểu quyết của thành viên.

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

8. Các cuộc họp của Hội đồng quản trị được tiến hành khi có ít nhất ba phần tư (3/4) tổng số thành viên Hội đồng quản trị có mặt trực tiếp hoặc thông qua người đại diện (người được ủy quyền) nếu được đa số thành viên Hội đồng quản trị chấp thuận.

Trường hợp không đủ số thành viên dự họp theo quy định, cuộc họp phải được triệu tập lần thứ hai trong thời hạn bảy (07) ngày kể từ ngày dự định họp lần thứ nhất. Cuộc họp triệu tập lần thứ hai được tiến hành nếu có hơn một nửa (1/2) số thành viên Hội đồng quản trị dự họp.

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

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

b. Phát biểu với tất cả các thành viên tham dự khác một cách đồng thời.

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

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

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

11. Biểu quyết

a. Trừ quy định tại điểm b khoản 11 Điều 30, mỗi thành viên Hội đồng quản trị hoặc người được ủy quyền theo quy định tại khoản 8 Điều này trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng quản trị có một (01) phiếu biểu quyết;

b. Thành viên Hội đồng quản trị không được biểu quyết về các hợp đồng, các giao dịch hoặc đề xuất mà thành viên đó hoặc người liên quan tới thành viên đó

có lợi ích và lợi ích đó mâu thuẫn hoặc có thể mâu thuẫn với lợi ích của Công ty. Thành viên Hội đồng quản trị không được tính vào tỷ lệ thành viên tối thiểu có mặt để có thể tổ chức cuộc họp Hội đồng quản trị về những quyết định mà thành viên đó không có quyền biểu quyết;

c. Theo quy định tại điểm d khoản 11 Điều 30, khi có vấn đề phát sinh tại cuộc họp liên quan đến lợi ích hoặc quyền biểu quyết của thành viên Hội đồng quản trị mà thành viên đó không tự nguyện từ bỏ quyền biểu quyết, phán quyết của chủ tọa là quyết định cuối cùng, trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố đầy đủ;

d. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại điểm a và điểm b khoản 5 Điều 40 Điều lệ này được coi là có lợi ích đáng kể trong hợp đồng đó;

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

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

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

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

15. Chủ tịch Hội đồng quản trị có trách nhiệm gửi biên bản họp Hội đồng quản trị tới các thành viên và biên bản đó là bằng chứng xác thực về công việc đã được tiến hành trong 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 31. Các tiểu ban thuộc Hội đồng quản trị

1. Hội đồng quản trị có thể thành lập tiểu ban trực thuộc để phụ trách về chính sách phát triển, nhân sự, lương thưởng, kiểm toán nội bộ. Số lượng thành viên của tiểu ban do Hội đồng quản trị quyết định, nhưng nên có ít nhất ba (03) người bao gồm thành viên của Hội đồng quản trị và thành viên bên ngoài. Các thành viên độc lập Hội đồng quản trị/thành viên Hội đồng quản trị không điều hành

nên chiếm đa số trong tiểu ban và một trong số các thành viên này được bổ nhiệm làm Trưởng tiểu ban theo quyết định của Hội đồng quản trị. Hoạt động của tiểu ban phải tuân thủ theo quy định của Hội đồng quản trị. Nghị quyết của tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết thông qua tại cuộc họp của tiểu ban là thành viên Hội đồng quản trị.

2. Việc thực thi quyết định của Hội đồng quản trị, hoặc của tiểu ban trực thuộc Hội đồng quản trị, hoặc của người có tư cách thành viên tiểu ban Hội đồng quản trị phải phù hợp với các quy định pháp luật hiện hành và quy định tại Điều lệ công ty.

Điều 32. Người phụ trách quản trị công ty

1. Hội đồng quản trị chỉ định ít nhất một (01) người làm Người phụ trách quản trị công ty để hỗ trợ hoạt động quản trị công ty được tiến hành một cách có hiệu quả. Nhiệm kỳ của Người phụ trách quản trị công ty do Hội đồng quản trị quyết định, tối đa là năm (05) năm.

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

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

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

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

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

VIII. GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC

Điều 33. Tổ chức bộ máy quản lý

Hệ thống quản lý của Công ty phải đảm bảo bộ máy quản lý chịu trách nhiệm trước Hội đồng quản trị và chịu sự giám sát, chỉ đạo của Hội đồng quản trị trong công việc kinh doanh hàng ngày của Công ty. Công ty có Giám đốc, các Phó giám đốc, Kế toán trưởng và các chức danh quản lý khác do Hội đồng quản trị bổ nhiệm. Việc bổ nhiệm miễn nhiệm, bãi nhiệm các chức danh nêu trên phải được thông qua bằng nghị quyết Hội đồng quản trị.

Điều 34. Người điều hành doanh nghiệp

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

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

Điều 35. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Giám đốc

1. Hội đồng quản trị bổ nhiệm một (01) thành viên Hội đồng quản trị hoặc một người khác làm Giám đốc; ký hợp đồng trong đó quy định thù lao, tiền lương và lợi ích khác. Thù lao, tiền lương và lợi ích khác của Giám đốc phải được báo cáo tại Đại hội đồng cổ đông thường niên, được thể hiện thành mục riêng trong Báo cáo tài chính năm và được nêu trong Báo cáo thường niên của Công ty.

2. Nhiệm kỳ của Giám đốc là năm (05) năm và có thể được tái bổ nhiệm. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng lao động. Giám đốc không phải là người mà pháp luật cấm giữ chức vụ này và phải đáp ứng các tiêu chuẩn, điều kiện theo quy định của pháp luật và Điều lệ công ty.

3. Giám đốc có các quyền và nghĩa vụ sau:

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

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

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

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

e. Kiến nghị số lượng và người điều hành doanh nghiệp mà Công ty cần tuyển dụng để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm theo quy chế nội bộ

và kiến nghị thù lao, tiền lương và lợi ích khác đối với người điều hành doanh nghiệp để Hội đồng quản trị quyết định;

f. Tham khảo ý kiến của Hội đồng quản trị để quyết định số lượng người lao động, việc bổ nhiệm, miễn nhiệm, mức lương, trợ cấp, lợi ích, và các điều khoản khác liên quan đến hợp đồng lao động của họ;

g. Vào ngày 15/11 hàng năm, trình Hội đồng quản trị phê chuẩn kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo trên cơ sở đáp ứng các yêu cầu của ngân sách phù hợp cũng như kế hoạch tài chính năm (05) năm;

h. Chuẩn bị các bản dự toán dài hạn, hàng năm và hàng quý của Công ty (sau đây gọi là bản dự toán) phục vụ hoạt động quản lý dài hạn, hàng năm và hàng quý của Công ty theo kế hoạch kinh doanh. Bản dự toán hàng năm (bao gồm cả bảng cân đối kế toán, báo cáo kết quả hoạt động kinh doanh và báo cáo lưu chuyển tiền tệ dự kiến) cho từng năm tài chính phải được trình để Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế của Công ty;

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

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

5. Hội đồng quản trị có thể miễn nhiệm Giám đốc khi đa số thành viên Hội đồng quản trị có quyền biểu quyết dự họp tán thành và bổ nhiệm Giám đốc mới thay thế.

IX. BAN KIỂM SOÁT

Điều 36. Ứng cử, đề cử Kiểm soát viên

1. Việc ứng cử, đề cử Kiểm soát viên được thực hiện tương tự quy định tại khoản 1, khoản 2 Điều 25 Điều lệ này.

2. Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng viên hoặc tổ chức đề cử theo cơ chế quy định tại Điều lệ công ty và Quy chế nội bộ về quản trị công ty. Cơ chế Ban kiểm soát đương nhiệm đề cử ứng viên Ban kiểm soát phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.

Điều 37. Kiểm soát viên

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

2. Kiểm soát viên phải đáp ứng các tiêu chuẩn và điều kiện theo quy định tại khoản 1 Điều 164 Luật doanh nghiệp, Điều lệ công ty và không thuộc các trường hợp sau:

- a) Làm việc trong bộ phận kế toán, tài chính của công ty;
- b) Là thành viên hay nhân viên của công ty kiểm toán độc lập thực hiện kiểm toán các báo cáo tài chính của công ty trong ba (03) năm liền trước đó.

3. Các Kiểm soát viên bầu một (01) người trong số họ làm Trưởng ban theo nguyên tắc đa số. Trưởng ban kiểm soát phải là kiểm toán viên hoặc kế toán viên chuyên nghiệp và phải làm việc chuyên trách tại Công ty. Trưởng ban kiểm soát có các quyền và trách nhiệm sau:

- a. Triệu tập cuộc họp Ban kiểm soát;
- b. Yêu cầu Hội đồng quản trị, Giám đốc và người điều hành khác cung cấp các thông tin liên quan để báo cáo Ban kiểm soát;
- c. Lập và ký báo cáo của Ban kiểm soát sau khi đã tham khảo ý kiến của Hội đồng quản trị để trình Đại hội đồng cổ đông.

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

- a. Không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Luật doanh nghiệp;
- b. Không thực hiện quyền và nghĩa vụ của mình trong sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;
- c. Có đơn từ chức và được chấp thuận;
- d. Các trường hợp khác theo quy định của pháp luật, Điều lệ này.

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

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

Điều 38. Ban kiểm soát

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

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

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

2. Thành viên Hội đồng quản trị, Giám đốc và người điều hành doanh nghiệp khác phải cung cấp đầy đủ, chính xác và kịp thời các thông tin và tài liệu về công tác quản lý, điều hành và hoạt động của Công ty theo yêu cầu của Ban kiểm soát. Người phụ trách quản trị công ty phải bảo đảm rằng toàn bộ bản sao các nghị quyết, biên bản họp của Đại hội đồng cổ đông và của Hội đồng quản trị, các thông tin tài chính, các thông tin và tài liệu khác cung cấp cho cổ đông và thành viên Hội đồng quản trị phải được cung cấp cho các Kiểm soát viên vào cùng thời điểm và theo phương thức như đối với cổ đông và thành viên Hội đồng quản trị.

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

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

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

Điều 39. Trách nhiệm cẩn trọng

Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc và người điều hành khác có trách nhiệm thực hiện các nhiệm vụ của mình, kể cả những nhiệm vụ với tư cách thành viên các tiểu ban của Hội đồng quản trị, một cách trung thực, cẩn trọng vì lợi ích của Công ty.

Điều 40. Trách nhiệm trung thực và tránh các xung đột về quyền lợi

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

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

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

4. Trừ trường hợp Đại hội đồng cổ đông có quyết định khác, Công ty không được cấp các khoản vay hoặc bảo lãnh cho các thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác và các cá nhân, tổ chức có liên

quan tới các thành viên nêu trên hoặc pháp nhân mà những người này có các lợi ích tài chính trừ trường hợp công ty đại chúng và tổ chức có liên quan tới thành viên này 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.

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

a. Đối với hợp đồng có giá trị nhỏ hơn hoặc bằng hai mươi phần trăm (20%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những nội dung quan trọng của hợp đồng hoặc giao dịch cũng như các mối quan hệ và lợi ích của thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác đã được báo cáo tới Hội đồng quản trị. Đồng thời, Hội đồng quản trị đã cho phép thực hiện hợp đồng hoặc giao dịch đó một cách trung thực bằng đa số phiếu tán thành của những thành viên Hội đồng quản trị không có lợi ích liên quan;

b. Đối với những hợp đồng có giá trị lớn hơn hai mươi phần trăm (20%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những nội dung quan trọng của hợp đồng hoặc giao dịch này cũng như mối quan hệ và lợi ích của thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác đã được công bố cho các cổ đông không có lợi ích liên quan có quyền biểu quyết về vấn đề đó, và những cổ đông đó đã thông qua hợp đồng hoặc giao dịch này;

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

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

Điều 41. Trách nhiệm về thiệt hại và bồi thường

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

2. Công ty bồi thường cho những người đã, đang hoặc có thể trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (bao gồm các vụ việc dân sự, hành chính và không phải là các vụ kiện do Công ty là người khởi kiện) nếu người đó đã hoặc đang là thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác, nhân viên hoặc là đại diện được Công ty ủy quyền hoặc người đó

đã hoặc đang làm theo yêu cầu của Công ty với tư cách thành viên Hội đồng quản trị, người điều hành doanh nghiệp, nhân viên hoặc đại diện theo ủy quyền của Công ty với điều kiện người đó đã hành động trung thực, cẩn trọng, miễn cán vì lợi ích hoặc không mâu thuẫn với lợi ích của Công ty, trên cơ sở tuân thủ luật pháp và không có bằng chứng xác nhận rằng người đó đã vi phạm những trách nhiệm của mình.

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

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

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

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

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

Điều 42. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông nêu tại khoản 2 Điều 25 Điều lệ này có quyền trực tiếp hoặc qua người được ủy quyền gửi văn bản yêu cầu được kiểm tra danh sách cổ đông, các biên bản họp Đại hội đồng cổ đông và sao chụp hoặc trích lục các tài liệu này trong giờ làm việc và tại trụ sở chính của Công ty. Yêu cầu kiểm tra do đại diện được ủy quyền của cổ đông phải kèm theo giấy ủy quyền của cổ đông mà người đó đại diện hoặc bản sao công chứng của giấy ủy quyền này.

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

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

4. Điều lệ công ty phải được công bố trên trang thông tin điện tử của Công ty.

XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 43. Công nhân viên và công đoàn

1. Giám đốc phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến việc tuyển dụng, cho người lao động nghỉ việc, tiền lương, bảo hiểm xã hội, phúc lợi, khen thưởng và kỷ luật đối với người lao động và người điều hành doanh nghiệp.

2. Giám đốc phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến quan hệ của Công ty với các tổ chức công đoàn theo các chuẩn mực, thông lệ và chính sách quản lý tốt nhất, những thông lệ và chính sách quy định tại Điều lệ này, các quy chế của Công ty và quy định pháp luật hiện hành.

XIII. PHÂN PHỐI LỢI NHUẬN

Điều 44. Phân phối lợi nhuận

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

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

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

4. Trường hợp cổ tức hay những khoản tiền khác liên quan tới một loại cổ phiếu được chi trả bằng tiền mặt, Công ty phải chi trả bằng tiền đồng Việt Nam. Việc chi trả có thể thực hiện trực tiếp hoặc thông qua các ngân hàng trên cơ sở các thông tin chi tiết về tài khoản ngân hàng do cổ đông cung cấp. Trường hợp Công ty đã chuyển khoản theo đúng các thông tin chi tiết về ngân hàng do cổ đông cung cấp mà cổ đông đó không nhận được tiền, Công ty không phải chịu trách nhiệm về khoản tiền Công ty đã chuyển cho cổ đông này. Việc thanh toán cổ tức đối với các cổ phiếu niêm yết/đăng ký giao dịch tại Sở

giao dịch chứng khoán có thể được tiến hành thông qua công ty chứng khoán hoặc Trung tâm lưu ký chứng khoán Việt Nam.

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

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

XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ CHẾ ĐỘ KẾ TOÁN

Điều 45. Tài khoản ngân hàng

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

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

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

Điều 46. Năm tài chính

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

Điều 47. Chế độ kế toán

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

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

3. Công ty sử dụng đơn vị tiền tệ trong kế toán là đồng Việt Nam. Trường hợp Công ty có các nghiệp vụ kinh tế phát sinh chủ yếu bằng một loại ngoại tệ thì được tự chọn ngoại tệ đó làm đơn vị tiền tệ trong kế toán, chịu trách nhiệm về lựa chọn đó trước pháp luật và thông báo cho cơ quan quản lý thuế trực tiếp.

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

Điều 48. Báo cáo tài chính năm, sáu tháng và quý

1. Công ty phải lập Báo cáo tài chính năm theo quy định của pháp luật cũng như các quy định của Ủy ban Chứng khoán Nhà nước và báo cáo phải được kiểm toán theo quy định tại Điều 50 Điều lệ này. Trong thời hạn 90 ngày kể từ khi kết thúc mỗi năm tài chính, Công ty phải nộp Báo cáo tài chính năm đã được Đại hội đồng cổ đông thông qua cho cơ quan thuế có thẩm quyền, Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và Cơ quan đăng ký kinh doanh.

2. Báo cáo tài chính năm phải bao gồm báo cáo kết quả hoạt động kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi/lỗ của Công ty trong năm tài chính, báo cáo tình hình tài chính phản ánh một cách trung thực và

khách quan tình hình hoạt động của Công ty tính đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính.

3. Công ty phải lập và công bố các báo cáo tài chính sáu tháng đã soát xét và báo cáo tài chính quý theo các quy định của Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và nộp cho cơ quan thuế hữu quan và Cơ quan đăng ký kinh doanh theo các quy định của Luật doanh nghiệp.

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

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

Điều 49. Báo cáo thường niên

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

XVI. KIỂM TOÁN CÔNG TY

Điều 50. Kiểm toán

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

2. Công ty kiểm toán độc lập kiểm tra, xác nhận, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị trong vòng hai (02) tháng kể từ ngày kết thúc năm tài chính.

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

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

XVII. CON DẤU

Điều 51. Con dấu

1. Hội đồng quản trị quyết định thông qua con dấu chính thức của Công ty và con dấu được khắc theo quy định của luật pháp và Điều lệ công ty.

2. Hội đồng quản trị, Giám đốc sử dụng và quản lý con dấu theo quy định của pháp luật hiện hành.

XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 52. Chấm dứt hoạt động

1. Công ty có thể bị giải thể trong những trường hợp sau:
 - a. Kết thúc thời hạn hoạt động của Công ty, kể cả sau khi đã gia hạn;
 - b. Giải thể trước thời hạn theo quyết định của Đại hội đồng cổ đông;
 - c. Bị thu hồi Giấy chứng nhận đăng ký doanh nghiệp;
 - d. Các trường hợp khác theo quy định của pháp luật.

2. Việc giải thể Công ty trước thời hạn (kể cả thời hạn đã gia hạn) do Đại hội đồng cổ đông quyết định, Hội đồng quản trị thực hiện. Quyết định giải thể này phải được thông báo hoặc phải được chấp thuận bởi cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.

Điều 53. Gia hạn hoạt động

1. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông ít nhất bảy (07) tháng trước khi kết thúc thời hạn hoạt động để cổ đông có thể biểu quyết về việc gia hạn hoạt động của Công ty theo đề nghị của Hội đồng quản trị.

2. Thời hạn hoạt động được gia hạn khi có từ 65% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông thông qua.

Điều 54. Thanh lý

1. Tối thiểu sáu (06) tháng trước khi kết thúc thời hạn hoạt động của Công ty hoặc sau khi có quyết định giải thể Công ty, Hội đồng quản trị phải thành lập Ban thanh lý gồm ba (03) thành viên. Hai (02) thành viên do Đại hội đồng cổ đông chỉ định và một (01) thành viên do Hội đồng quản trị chỉ định từ một công ty kiểm toán độc lập. Ban thanh lý chuẩn bị các quy chế hoạt động của mình. Các thành viên của Ban thanh lý có thể được lựa chọn trong số nhân viên của Công ty hoặc chuyên gia độc lập. Tất cả các chi phí liên quan đến thanh lý được Công ty ưu tiên thanh toán trước các khoản nợ khác của Công ty.

2. Ban thanh lý có trách nhiệm báo cáo cho Cơ quan đăng ký kinh doanh về ngày thành lập và ngày bắt đầu hoạt động. Kể từ thời điểm đó, Ban thanh lý thay mặt Công ty trong tất cả các công việc liên quan đến thanh lý Công ty trước Tòa án và các cơ quan hành chính.

3. Tiền thu được từ việc thanh lý được thanh toán theo thứ tự sau:

- a. Các chi phí thanh lý;
- b. Các khoản nợ lương, trợ cấp thôi việc, bảo hiểm xã hội và các quyền lợi khác của người lao động theo thỏa ước lao động tập thể và hợp đồng lao động đã ký kết;
- c. Nợ thuế;
- d. Các khoản nợ khác của Công ty;
- e. Phần còn lại sau khi đã thanh toán tất cả các khoản nợ từ mục (a) đến

(d) trên đây được chia cho các cổ đông. Các cổ phần ưu đãi được ưu tiên thanh toán trước.

XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 55. Giải quyết tranh chấp nội bộ

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

a. Cổ đông với Công ty;

b. Cổ đông với Hội đồng quản trị, Ban kiểm soát, Giám đốc hay người điều hành khác;

Các bên liên quan cố gắng giải quyết tranh chấp đó thông qua thương lượng và hoà giải. Trừ trường hợp tranh chấp liên quan tới Hội đồng quản trị hoặc Chủ tịch Hội đồng quản trị, Chủ tịch Hội đồng quản trị chủ trì việc giải quyết tranh chấp và yêu cầu từng bên trình bày các thông tin liên quan đến tranh chấp trong vòng 30 ngày làm việc kể từ ngày tranh chấp phát sinh. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, bất cứ bên nào cũng có thể yêu cầu chỉ định một chuyên gia độc lập làm trung gian hoà giải cho quá trình giải quyết tranh chấp.

2. Trường hợp không đạt được quyết định hoà giải trong vòng sáu (06) tuần từ khi bắt đầu quá trình hoà giải hoặc nếu quyết định của trung gian hoà giải không được các bên chấp nhận, một bên có thể đưa tranh chấp đó ra Tòa án có thẩm quyền để giải quyết.

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

XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ

Điều 56. Điều lệ công ty

1. Việc sửa đổi, bổ sung Điều lệ này phải được Đại hội đồng cổ đông xem xét, quyết định. Các nội dung sửa đổi, bổ sung có hiệu lực kể từ thời điểm được 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 Điều lệ này hoặc trong trường hợp có những quy định mới của pháp luật khác với những điều khoản trong Điều lệ này thì những quy định của pháp luật đó đương nhiên được áp dụng và điều chỉnh hoạt động của Công ty.

XXI. NGÀY HIỆU LỰC

Điều 57. Ngày hiệu lực

1. Bản điều lệ này gồm 21 chương 57 điều, được Đại hội đồng cổ đông Công ty cổ phần Đại lý Giao nhận vận tải xếp dỡ Tân Cảng nhất trí thông qua ngày 16 tháng 4 năm 2018 và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.

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

3. Các bản sao hoặc trích lục Điều lệ công ty có giá trị khi có chữ ký của Chủ tịch Hội đồng quản trị hoặc tối thiểu một phần hai (1/2) tổng số thành viên Hội đồng quản trị.

**NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT
GIÁM ĐỐC**

Nguyễn Văn Uẩn

MỤC LỤC

I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ	1
Điều 1. Giải thích thuật ngữ	1
II. TÊN, HÌNH THỨC, TRỤ SỞ, CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN, THỜI HẠN HOẠT ĐỘNG VÀ NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT CỦA CÔNG TY	1
Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty	1
Điều 3. Người đại diện theo pháp luật của Công ty	2
III. MỤC TIÊU, PHẠM VI KINH DOANH VÀ HOẠT ĐỘNG CỦA CÔNG TY	2
Điều 4. Mục tiêu hoạt động của Công ty	2
Điều 5. Phạm vi kinh doanh và hoạt động của Công ty	4
IV. VỐN ĐIỀU LỆ, CỔ PHẦN, CỔ ĐÔNG SÁNG LẬP	4
Điều 6. Vốn điều lệ, cổ phần, cổ đông sáng lập	4
Điều 7. Chứng nhận cổ phiếu	5
Điều 8. Chứng chỉ chứng khoán khác	5
Điều 9. Chuyển nhượng cổ phần	5
Điều 10. Thu hồi cổ phần	6
V. CƠ CẤU TỔ CHỨC, QUẢN TRỊ VÀ KIỂM SOÁT	6
Điều 11. Cơ cấu tổ chức, quản trị và kiểm soát	6
VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG	6
Điều 12. Quyền của cổ đông	7
Điều 13. Nghĩa vụ của cổ đông	8
Điều 14. Đại hội đồng cổ đông	8
Điều 15. Quyền và nhiệm vụ của Đại hội đồng cổ đông	9
Điều 16. Đại diện theo ủy quyền	11
Điều 17. Thay đổi các quyền	11
Điều 18. Triệu tập họp, chương trình họp và thông báo họp Đại hội đồng cổ đông	12
Điều 19. Các điều kiện tiến hành họp Đại hội đồng cổ đông	13
Điều 20. Thủ tục tiến hành họp và biểu quyết tại cuộc họp Đại hội đồng cổ đông	14
Điều 21. Thông qua quyết định của Đại hội đồng cổ đông	15
Trong trường hợp bầu bổ sung thành viên HĐQT/BKS thì có thể thực hiện theo phương thức bầu thông thường	16
Điều 22. Thẩm quyền và thủ tục lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông	16
Điều 23. Biên bản họp Đại hội đồng cổ đông	18
Điều 24. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông	19
VII. HỘI ĐỒNG QUẢN TRỊ	19
Điều 25. Ứng cử, đề cử thành viên Hội đồng quản trị	19
Điều 26. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị	20
Điều 27. Quyền hạn và nghĩa vụ của Hội đồng quản trị	21
Điều 28. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng quản trị	23
Điều 29. Chủ tịch Hội đồng quản trị	23
Điều 30. Cuộc họp của Hội đồng quản trị	24
Điều 31. Các tiểu ban thuộc Hội đồng quản trị	26
Điều 32. Người phụ trách quản trị công ty	27
VIII. GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC	28
Điều 33. Tổ chức bộ máy quản lý	28
Điều 34. Người điều hành doanh nghiệp	28
Điều 35. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Giám đốc	28
IX. BAN KIỂM SOÁT	29
Điều 36. Ứng cử, đề cử Kiểm soát viên	29
Điều 37. Kiểm soát viên	29
Điều 38. Ban kiểm soát	30
X. TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC	31
Điều 39. Trách nhiệm cần trọng	31

Điều 40. Trách nhiệm trung thực và tránh các xung đột về quyền lợi	31
Điều 41. Trách nhiệm về thiệt hại và bồi thường	32
XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY	33
Điều 42. Quyền điều tra sổ sách và hồ sơ	33
XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN	34
Điều 43. Công nhân viên và công đoàn.....	34
XIII. PHÂN PHỐI LỢI NHUẬN	34
Điều 44. Phân phối lợi nhuận.....	34
XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ CHẾ ĐỘ KẾ TOÁN	35
Điều 45. Tài khoản ngân hàng	35
Điều 46. Năm tài chính	35
Điều 47. Chế độ kế toán.....	35
XV. BÁO CÁO THƯỜNG NIÊN, BÁO CÁO TÀI CHÍNH VÀ TRÁCH NHIỆM CÔNG BỐ THÔNG TIN	35
Điều 48. Báo cáo tài chính năm, sáu tháng và quý.....	35
Điều 49. Báo cáo thường niên	36
XVI. KIỂM TOÁN CÔNG TY	36
Điều 50. Kiểm toán	36
XVII. CON DẤU	36
Điều 51. Con dấu.....	36
XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ	37
Điều 52. Chấm dứt hoạt động	37
Điều 53. Gia hạn hoạt động.....	37
Điều 54. Thanh lý.....	37
XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ	38
Điều 55. Giải quyết tranh chấp nội bộ.....	38
XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ	38
Điều 56. Điều lệ công ty.....	38
XXI. NGÀY HIỆU LỰC	38
Điều 57. Ngày hiệu lực	38

SO SÁNH SỬA ĐỔI ĐIỀU LỆ

Điều lệ hiện hành	Dự thảo Điều lệ sửa đổi	Nội dung sửa đổi trọng yếu	Căn cứ
<p>Điều 1. Định nghĩa</p> <p>1. Trong Điều lệ này, những thuật ngữ dưới đây sẽ được hiểu như sau:</p> <p>a. "Vốn điều lệ" là vốn do tất cả các cổ đông đóng góp và quy định tại Điều 5 của Điều lệ này.</p> <p>b. "Luật Doanh nghiệp" có nghĩa là Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26 tháng 11 năm 2014.</p> <p>c. "Ngày thành lập" là ngày Công ty được cấp Giấy chứng nhận đăng ký kinh doanh.</p> <p>d. "Cán bộ quản lý" là Giám đốc điều hành, Phó giám đốc, Kế toán trưởng, và các vị trí quản lý khác trong Công ty được Hội đồng quản trị phê chuẩn.</p> <p>e. "Người có liên quan" là cá nhân hoặc tổ chức nào được quy định tại Điều 4.17 của Luật Doanh nghiệp.</p> <p>f. "Thời hạn hoạt động" là thời hạn hoạt động của Công ty được quy định tại Điều 2 của Điều lệ này và thời gian gia hạn (nếu có) được Đại hội đồng cổ đông của Công ty thông qua bằng nghị quyết.</p> <p>g. "Việt Nam" là nước Cộng hòa Xã hội Chủ nghĩa Việt Nam.</p> <p>2. Trong Điều lệ này, các tham chiếu tới một hoặc một số quy định hoặc văn bản khác sẽ bao gồm cả những sửa đổi hoặc văn bản thay thế chúng.</p> <p>3. Các tiêu đề (chương, điều của Điều lệ này) được sử dụng nhằm thuận tiện cho việc hiểu nội dung và không ảnh hưởng tới nội dung của Điều lệ này;</p> <p>4. Các từ hoặc thuật ngữ đã được định nghĩa trong Luật Doanh nghiệp (nếu không mâu thuẫn với chủ thể hoặc ngữ cảnh) sẽ có nghĩa tương tự trong Điều lệ này.</p>	<p>Điều 1. Giải thích thuật ngữ</p> <p>1. Trong Điều lệ này, những thuật ngữ dưới đây được hiểu như sau:</p> <p>a. "Vốn điều lệ" là tổng giá trị mệnh giá cổ phần đã bán hoặc đã được đăng ký mua khi thành lập doanh nghiệp và quy định tại Điều 6 Điều lệ này;</p> <p>b. "Luật doanh nghiệp" là Luật doanh nghiệp ngày 26 tháng 11 năm 2014;</p> <p>c. "Luật chứng khoán" là Luật chứng khoán ngày 29 tháng 6 năm 2006 và Luật sửa đổi, bổ sung một số điều của Luật chứng khoán ngày 24 tháng 11 năm 2010;</p> <p>d. "Ngày thành lập" là ngày Công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp (Giấy chứng nhận đăng ký kinh doanh và các giấy tờ có giá trị tương đương) lần đầu;</p> <p>e. "Người điều hành doanh nghiệp" là Giám đốc, Phó giám đốc, Kế toán trưởng, và người điều hành khác theo quy định của pháp luật và Điều lệ này;</p> <p>f. "Người có liên quan" là cá nhân, tổ chức được quy định tại khoản 17 Điều 4 Luật doanh nghiệp, khoản 34 Điều 6 Luật chứng khoán;</p> <p>g. "Cổ đông lớn" là cổ đông được quy định tại khoản 9 Điều 6 Luật chứng khoán;</p> <p>h. "Thời hạn hoạt động" là thời gian hoạt động của Công ty được quy định tại Điều 2 Điều lệ này và thời gian gia hạn (nếu có) được Đại hội đồng cổ đông của Công ty thông qua bằng nghị quyết;</p> <p>i. "Việt Nam" là nước Cộng hòa Xã hội Chủ nghĩa Việt Nam;</p> <p>2. Trong Điều lệ này, các tham chiếu tới một hoặc một số quy định hoặc văn bản khác bao gồm cả những sửa đổi hoặc văn bản thay thế.</p> <p>3. Các tiêu đề (chương, điều của Điều lệ này) được</p>	<p>Điều 1: Bổ sung giải thích "Luật chứng khoán" là Luật chứng khoán ngày 29 tháng 6 năm 2006 và Luật sửa đổi, bổ sung một số điều của Luật chứng khoán ngày 24 tháng 11 năm 2010;</p> <p>- Khái niệm Cán bộ quản lý được đổi thành "Người điều hành doanh nghiệp"</p> <p>- "Người có liên quan" được bổ sung thêm theo quy định của khoản 34 Điều 6 Luật chứng khoán;</p> <p>- Bổ sung thêm khái niệm "Cổ đông lớn" là cổ đông được quy định tại khoản 9 Điều 6 Luật chứng khoán;</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 6 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng</p>

	sử dụng nhằm thuận tiện cho việc hiểu nội dung và không ảnh hưởng tới nội dung của Điều lệ này.		
<p>Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty</p> <p>1. Tên Công ty</p> <ul style="list-style-type: none"> - Tên tiếng Việt: CÔNG TY CỔ PHẦN ĐẠI LÝ GIAO NHẬN VẬN TẢI XẾP DỖ TÂN CẢNG - Tên tiếng Anh: TAN CANG LOGISTICS & STEVEDORING JOINT STOCK COMPANY - Tên giao dịch: TAN CANG LOGISTICS - Tên viết tắt: TAN CANG LOGISTICS., JSC <p>2. Công ty là công ty cổ phần có tư cách pháp nhân phù hợp với pháp luật hiện hành của Việt Nam.</p> <p>3. Trụ sở đăng ký của Công ty là:</p> <ul style="list-style-type: none"> - Địa chỉ trụ sở : 1295B Đường Nguyễn Thị Định - Phường Cát Lái - Quận 2 - TP. HCM - Điện thoại : 08.3 742.2234 Fax: 08.3 742.3206 - Website : www.tancanglogistics.com.vn - Email : marketing@tancanglogistics.com.vn <p>4. Giám đốc điều hành là đại diện theo pháp luật của Công ty.</p> <p>5. Công ty có thể thành lập chi nhánh và văn phòng đại diện tại địa bàn kinh doanh để thực hiện các mục tiêu hoạt động của Công ty phù hợp với nghị quyết của Hội đồng quản trị và trong phạm vi luật pháp cho phép.</p> <p>6. Trừ khi chấm dứt hoạt động trước thời hạn theo 0.2 và 0 hoặc gia hạn hoạt động theo 0 của Điều lệ này, thời hạn hoạt động của Công ty sẽ là năm mươi (50) năm kể từ ngày được cơ quan đăng ký kinh doanh cấp giấy chứng nhận đăng ký kinh doanh.</p>	<p>Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty.</p> <p>1. Tên Công ty</p> <ul style="list-style-type: none"> - Tên Công ty viết bằng tiếng Việt: CÔNG TY CỔ PHẦN ĐẠI LÝ GIAO NHẬN VẬN TẢI XẾP DỖ TÂN CẢNG. - Tên Công ty viết bằng tiếng Anh: TAN CANG LOGISTICS & STEVEDORING JOINT STOCK COMPANY - Tên Công ty viết tắt: TAN CANG LOGISTICS., JSC <p>2. Công ty là công ty cổ phần có tư cách pháp nhân phù hợp với pháp luật hiện hành của Việt Nam.</p> <p>3. Trụ sở đăng ký của Công ty là:</p> <ul style="list-style-type: none"> - Địa chỉ trụ sở chính: 1295B Đường Nguyễn Thị Định, Phường Cát Lái, Quận 2, TP. HCM. - Điện thoại: 028.3 742.2234 - Fax: 028.3 742.3206 - E-mail: marketing@tancanglogistics.com.vn - Website: www.tancanglogistics.com <p>4. Công ty có thể thành lập chi nhánh và văn phòng đại diện tại địa bàn kinh doanh để thực hiện các mục tiêu hoạt động của Công ty phù hợp với quyết định của Hội đồng quản trị và trong phạm vi luật pháp cho phép.</p> <p>5. Trừ khi chấm dứt hoạt động trước thời hạn theo khoản 2 Điều 52 hoặc gia hạn hoạt động theo Điều 53 Điều lệ này, thời hạn hoạt động của Công ty là: 50 năm kể từ ngày được cơ quan đăng ký kinh doanh cấp giấy chứng nhận đăng ký doanh nghiệp.</p>	<p>Điều 2: Khoản 4, Điều 2, tách ra thành Điều 3 Điều lệ sửa đổi</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

	<p>Điều 3. Người đại diện theo pháp luật của Công ty</p> <p>Công ty có 01 (một) người đại diện theo pháp luật.</p> <p>Giám đốc là người đại diện theo pháp luật của Công ty. Người đại diện theo pháp luật của Công ty thường trú tại Việt Nam; trường hợp vắng mặt ở Việt Nam trên ba mươi ngày thì sẽ ủy quyền bằng văn bản cho người khác để thực hiện các quyền và nghĩa vụ của người Đại diện theo pháp luật của Công ty.</p> <p>Trường hợp người đại diện theo pháp luật vắng mặt tại Việt Nam quá 30 ngày mà không ủy quyền hoặc bị chết, mất tích, tạm giam, kết án tù, bị hạn chế hoặc mất năng lực hành vi dân sự thì Hội đồng quản trị cử người khác làm người đại diện theo pháp luật của Công ty.</p>																																
<p>Điều 3. Mục tiêu hoạt động của Công ty Lĩnh vực kinh doanh của Công ty là:</p> <table border="1" data-bbox="107 683 779 1374"> <thead> <tr> <th>STT</th> <th>Tên ngành</th> <th>Mã ngành</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Hoạt động dịch vụ hỗ trợ khác liên quan đến vận tải - Chi tiết: Dịch vụ giao nhận hàng hóa xuất nhập khẩu. Đại lý vận tải đường biển. Đại lý tàu biển. Dịch vụ cung ứng tàu biển. Dịch vụ khai thuê hải quan. Dịch vụ lo-gi-stics. Dịch vụ môi giới hàng hải. Kinh doanh vận tải đa phương thức quốc tế</td> <td>5229 (Chính)</td> </tr> <tr> <td>2</td> <td>Vận tải hàng hóa bằng đường bộ - Chi tiết: Kinh doanh vận tải hàng hóa bằng ô tô</td> <td>4933</td> </tr> <tr> <td>3</td> <td>Vận tải hàng hóa đường thủy nội địa - Chi tiết: Kinh doanh vận tải hàng hóa bằng đường thủy nội địa</td> <td>5022</td> </tr> <tr> <td>4</td> <td>Bốc xếp hàng hóa - Chi tiết: Dịch vụ xếp dỡ hàng hóa. Bốc xếp hàng hóa cảng biển, cảng sông</td> <td>5224</td> </tr> </tbody> </table>	STT	Tên ngành	Mã ngành	1	Hoạt động dịch vụ hỗ trợ khác liên quan đến vận tải - Chi tiết: Dịch vụ giao nhận hàng hóa xuất nhập khẩu. Đại lý vận tải đường biển. Đại lý tàu biển. Dịch vụ cung ứng tàu biển. Dịch vụ khai thuê hải quan. Dịch vụ lo-gi-stics. Dịch vụ môi giới hàng hải. Kinh doanh vận tải đa phương thức quốc tế	5229 (Chính)	2	Vận tải hàng hóa bằng đường bộ - Chi tiết: Kinh doanh vận tải hàng hóa bằng ô tô	4933	3	Vận tải hàng hóa đường thủy nội địa - Chi tiết: Kinh doanh vận tải hàng hóa bằng đường thủy nội địa	5022	4	Bốc xếp hàng hóa - Chi tiết: Dịch vụ xếp dỡ hàng hóa. Bốc xếp hàng hóa cảng biển, cảng sông	5224	<p>Điều 4. Mục tiêu hoạt động của Công ty 1. Lĩnh vực kinh doanh của Công ty là:</p> <table border="1" data-bbox="799 683 1471 1374"> <thead> <tr> <th>STT</th> <th>Tên ngành</th> <th>Mã ngành</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Hoạt động dịch vụ hỗ trợ khác liên quan đến vận tải - Chi tiết: Dịch vụ giao nhận hàng hóa xuất nhập khẩu. Đại lý vận tải đường biển. Đại lý tàu biển. Dịch vụ cung ứng tàu biển. Dịch vụ khai thuê hải quan. Dịch vụ lo-gi-stics. Dịch vụ môi giới hàng hải. Kinh doanh vận tải đa phương thức quốc tế</td> <td>5229 (Chính)</td> </tr> <tr> <td>2</td> <td>Vận tải hàng hóa bằng đường bộ - Chi tiết: Kinh doanh vận tải hàng hóa bằng ô tô</td> <td>4933</td> </tr> <tr> <td>3</td> <td>Vận tải hàng hóa đường thủy nội địa - Chi tiết: Kinh doanh vận tải hàng hóa bằng đường thủy nội địa</td> <td>5022</td> </tr> <tr> <td>4</td> <td>Bốc xếp hàng hóa - Chi tiết: Dịch vụ xếp dỡ hàng hóa. Bốc xếp hàng hóa cảng biển, cảng sông</td> <td>5224</td> </tr> </tbody> </table>	STT	Tên ngành	Mã ngành	1	Hoạt động dịch vụ hỗ trợ khác liên quan đến vận tải - Chi tiết: Dịch vụ giao nhận hàng hóa xuất nhập khẩu. Đại lý vận tải đường biển. Đại lý tàu biển. Dịch vụ cung ứng tàu biển. Dịch vụ khai thuê hải quan. Dịch vụ lo-gi-stics. Dịch vụ môi giới hàng hải. Kinh doanh vận tải đa phương thức quốc tế	5229 (Chính)	2	Vận tải hàng hóa bằng đường bộ - Chi tiết: Kinh doanh vận tải hàng hóa bằng ô tô	4933	3	Vận tải hàng hóa đường thủy nội địa - Chi tiết: Kinh doanh vận tải hàng hóa bằng đường thủy nội địa	5022	4	Bốc xếp hàng hóa - Chi tiết: Dịch vụ xếp dỡ hàng hóa. Bốc xếp hàng hóa cảng biển, cảng sông	5224	<p>Điều 3 sửa thành Điều 4 Điều lệ sửa đổi</p> <p>Bổ sung ngành nghề ĐKKD: Quảng cáo; Mã ngành: 7310;</p> <p>Bổ sung ngành nghề ĐKKD: Hoạt động dịch vụ hỗ trợ kinh doanh khác còn lại chưa được phân vào đâu. Chi tiết: Dịch vụ xông hơi khử trùng nông sản, diệt côn trùng, diệt chuột; Mã ngành: 8299.</p>	
STT	Tên ngành	Mã ngành																															
1	Hoạt động dịch vụ hỗ trợ khác liên quan đến vận tải - Chi tiết: Dịch vụ giao nhận hàng hóa xuất nhập khẩu. Đại lý vận tải đường biển. Đại lý tàu biển. Dịch vụ cung ứng tàu biển. Dịch vụ khai thuê hải quan. Dịch vụ lo-gi-stics. Dịch vụ môi giới hàng hải. Kinh doanh vận tải đa phương thức quốc tế	5229 (Chính)																															
2	Vận tải hàng hóa bằng đường bộ - Chi tiết: Kinh doanh vận tải hàng hóa bằng ô tô	4933																															
3	Vận tải hàng hóa đường thủy nội địa - Chi tiết: Kinh doanh vận tải hàng hóa bằng đường thủy nội địa	5022																															
4	Bốc xếp hàng hóa - Chi tiết: Dịch vụ xếp dỡ hàng hóa. Bốc xếp hàng hóa cảng biển, cảng sông	5224																															
STT	Tên ngành	Mã ngành																															
1	Hoạt động dịch vụ hỗ trợ khác liên quan đến vận tải - Chi tiết: Dịch vụ giao nhận hàng hóa xuất nhập khẩu. Đại lý vận tải đường biển. Đại lý tàu biển. Dịch vụ cung ứng tàu biển. Dịch vụ khai thuê hải quan. Dịch vụ lo-gi-stics. Dịch vụ môi giới hàng hải. Kinh doanh vận tải đa phương thức quốc tế	5229 (Chính)																															
2	Vận tải hàng hóa bằng đường bộ - Chi tiết: Kinh doanh vận tải hàng hóa bằng ô tô	4933																															
3	Vận tải hàng hóa đường thủy nội địa - Chi tiết: Kinh doanh vận tải hàng hóa bằng đường thủy nội địa	5022																															
4	Bốc xếp hàng hóa - Chi tiết: Dịch vụ xếp dỡ hàng hóa. Bốc xếp hàng hóa cảng biển, cảng sông	5224																															

5	Dịch vụ đóng gói - Chi tiết: Dịch vụ kiểm đếm, đóng gói hàng hóa (trừ đóng gói thuốc bảo vệ thực vật)	8292	5	Dịch vụ đóng gói - Chi tiết: Dịch vụ kiểm đếm, đóng gói hàng hóa (trừ đóng gói thuốc bảo vệ thực vật)	8292		
6	Chuẩn bị mặt bằng - Chi tiết: San lấp mặt bằng	4312	6	Chuẩn bị mặt bằng - Chi tiết: San lấp mặt bằng	4312		
7	Xây dựng công trình kỹ thuật dân dụng khác - Chi tiết: Xây dựng, sửa chữa công trình dân dụng, công trình thủy lợi phục vụ cảng biển, cảng sông	4290	7	Xây dựng công trình kỹ thuật dân dụng khác - Chi tiết: Xây dựng, sửa chữa công trình dân dụng, công trình thủy lợi phục vụ cảng biển, cảng sông	4290		
8	Bán buôn máy móc thiết bị và phụ tùng máy khác - Chi tiết: Mua bán phương tiện, thiết bị xây dựng công trình thủy bộ; phương tiện, thiết bị xếp dỡ, vận chuyển. Mua bán máy móc, thiết bị phục vụ cảng biển.	4659	8	Bán buôn máy móc thiết bị và phụ tùng máy khác - Chi tiết: Mua bán phương tiện, thiết bị xây dựng công trình thủy bộ; phương tiện, thiết bị xếp dỡ, vận chuyển. Mua bán máy móc, thiết bị phục vụ cảng biển.	4659		
9	Đại lý, môi giới, đấu giá - Chi tiết: Môi giới	4610	9	Đại lý, môi giới, đấu giá - Chi tiết: Môi giới	4610		
10	Cung ứng và quản lý nguồn lao động - Chi tiết: Cung ứng và quản lý nguồn lao động trong nước	7830	10	Cung ứng và quản lý nguồn lao động - Chi tiết: Cung ứng và quản lý nguồn lao động trong nước	7830		
11	Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc đi thuê - Chi tiết: Kinh doanh bất động sản. dịch vụ cho thuê kho bãi; dịch vụ cho thuê văn phòng	6810	11	Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc đi thuê - Chi tiết: Kinh doanh bất động sản. dịch vụ cho thuê kho bãi; dịch vụ cho thuê văn phòng	6810		
12	Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường thủy	5222	12	Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường thủy	5222		
13	Sửa chữa và bảo dưỡng phương tiện vận tải (trừ ô tô, mô tô, xe máy và xe có động cơ khác) - Chi tiết: Sửa chữa, đóng mới container, rơ-mooc (không gia công cơ khí, tái chế phế thải, xi mạ điện tại trụ sở)	3315	13	Sửa chữa và bảo dưỡng phương tiện vận tải (trừ ô tô, mô tô, xe máy và xe có động cơ khác) - Chi tiết: Sửa chữa, đóng mới container, rơ-mooc (không gia công cơ khí, tái chế phế thải, xi mạ điện tại trụ sở)	3315		
14	Vận tải hành khách đường bộ khác - Chi tiết: Kinh doanh vận chuyển hành	4932	14	Vận tải hành khách đường bộ khác - Chi tiết: Kinh doanh vận chuyển hành	4932		

	khách theo hợp đồng, theo tuyến cố định			khách theo hợp đồng, theo tuyến cố định			
15	Điều hành tua du lịch - Chi tiết: Kinh doanh lữ hành nội địa, quốc tế	7912	15	Điều hành tua du lịch - Chi tiết: Kinh doanh lữ hành nội địa, quốc tế	7912		
16	Bán buôn chuyên doanh khác chưa được phân vào đầu - Chi tiết: Mua bán container, rơ-mooc	4669	16	Bán buôn chuyên doanh khác chưa được phân vào đầu - Chi tiết: Mua bán container, rơ-mooc	4669		
17	Cho thuê máy móc thiết bị và đồ dùng hữu hình khác - Chi tiết: Cho thuê phương tiện, thiết bị xây dựng công trình thủy bộ; phương tiện, thiết bị xếp dỡ, vận chuyển	7730	17	Cho thuê máy móc thiết bị và đồ dùng hữu hình khác - Chi tiết: Cho thuê phương tiện, thiết bị xây dựng công trình thủy bộ; phương tiện, thiết bị xếp dỡ, vận chuyển	7730		
18	Vận tải hàng hóa ven biển và viễn dương	5012	18	Vận tải hàng hóa ven biển và viễn dương	5012		
19	Kho bãi và lưu giữ hàng hóa. Chi tiết: Dịch vụ ICD: xếp dỡ hàng hóa, giao nhận hàng hóa xuất nhập khẩu, kinh doanh kho bãi	5210	19	Kho bãi và lưu giữ hàng hóa. Chi tiết: Dịch vụ ICD: xếp dỡ hàng hóa, giao nhận hàng hóa xuất nhập khẩu, kinh doanh kho bãi	5210		
	Mục tiêu hoạt động của Công ty là không ngừng phát triển các hoạt động sản xuất, thương mại và dịch vụ trong các lĩnh vực hoạt động kinh doanh nhằm tối đa hoá lợi nhuận có thể có được của Công ty cho cổ đông và cải thiện điều kiện làm việc, nâng cao thu nhập và đời sống của người lao động trong Công ty, bảo đảm lợi ích cho các cổ đông, làm tròn nghĩa vụ với ngân sách Nhà nước		20	Quảng cáo	7310		
			21	Hoạt động dịch vụ hỗ trợ kinh doanh khác còn lại chưa được phân vào đầu. Chi tiết: Dịch vụ xông hơi khử trùng nông sản, diệt côn trùng, diệt chuột.	8299		
				Mục tiêu hoạt động của Công ty là không ngừng phát triển các hoạt động sản xuất, thương mại và dịch vụ trong các lĩnh vực hoạt động kinh doanh nhằm tối đa hoá lợi nhuận có thể có được của Công ty cho cổ đông và cải thiện điều kiện làm việc, nâng cao thu nhập và đời sống của người lao động trong Công ty, bảo đảm lợi ích cho các cổ đông, làm tròn nghĩa vụ với ngân sách Nhà nước			
	Điều 4. Phạm vi kinh doanh và hoạt động 1. Công ty được phép lập kế hoạch và tiến hành tất cả các hoạt động kinh doanh theo quy định của Giấy chứng nhận đăng ký kinh doanh và Điều lệ này phù hợp với quy định của pháp luật hiện hành và thực hiện các biện pháp thích hợp để đạt được các mục tiêu của Công ty.			Điều 5. Phạm vi kinh doanh và hoạt động của Công ty 1. Công ty được phép lập kế hoạch và tiến hành tất cả các hoạt động kinh doanh theo ngành nghề của Công ty đã được công bố trên Cổng thông tin đăng ký doanh nghiệp quốc gia và Điều lệ này, phù hợp với quy định của pháp luật hiện hành và thực hiện các biện pháp			Điều 4 sửa thành Điều 5 Điều lệ sửa đổi
							Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính

<p>2. Công ty có thể tiến hành hoạt động kinh doanh trong các lĩnh vực khác được pháp luật cho phép và được Hội đồng quản trị phê chuẩn.</p>	<p>thích hợp để đạt được các mục tiêu của Công ty.</p> <p>2. Công ty có thể tiến hành hoạt động kinh doanh trong các ngành, nghề khác được pháp luật cho phép và được Đại hội đồng cổ đông thông qua.</p>		
<p>Điều 5. Vốn điều lệ, cổ phần, cổ đông sáng lập</p> <p>1. Vốn điều lệ của Công ty là: 209.438.930.000 VNĐ.</p> <p>Mệnh giá cổ phần là: 10.000 VNĐ.</p> <p>Tổng số cổ phần của công ty: 20.943.893 cổ phần.</p> <p>2. Công ty có thể tăng vốn điều lệ khi được Đại hội đồng cổ đông thông qua và phù hợp với các quy định của pháp luật.</p> <p>3. Tất cả cổ phần của Công ty vào ngày thông qua Điều lệ này là cổ phần phổ thông. Các quyền và nghĩa vụ kèm theo cổ phần được quy định tại Điều 11, Điều 12.</p> <p>4. Công ty có thể phát hành các loại cổ phần ưu đãi khác sau khi có sự chấp thuận của Đại hội đồng cổ đông và phù hợp với các quy định của pháp luật.</p> <p>5. Tên, địa chỉ, số lượng cổ phần và các chi tiết khác về cổ đông sáng lập theo quy định của Luật Doanh nghiệp được nêu tại Phụ lục “Danh sách cổ đông sáng lập” đính kèm. Phụ lục này là một phần của Điều lệ này.</p> <p>6. Cổ phần phổ thông phải được ưu tiên chào bán cho các cổ đông hiện hữu theo tỷ lệ tương ứng với tỷ lệ sở hữu cổ phần phổ thông của họ trong Công ty, trừ trường hợp Đại hội đồng cổ đông quy định khác. Công ty phải thông báo việc chào bán cổ phần, trong thông báo phải nêu rõ số cổ phần được chào bán và thời hạn đăng ký mua phù hợp (tối thiểu hai mươi ngày làm việc) để cổ đông có thể đăng ký mua. Số cổ phần cổ đông không đăng ký mua hết sẽ do Hội đồng quản trị của Công ty quyết định. Hội đồng quản trị có thể phân phối số cổ phần đó cho các đối tượng theo các điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp, nhưng không được bán số cổ phần đó theo các điều kiện thuận lợi hơn so với những điều kiện đã chào bán cho các cổ đông hiện hữu, trừ trường hợp Đại hội đồng cổ đông chấp thuận</p>	<p>Điều 6. Vốn điều lệ, cổ phần, cổ đông sáng lập</p> <p>1. Vốn điều lệ của Công ty là 209.438.930.000 đồng (Hai trăm lẻ chín tỷ bốn trăm ba mươi tám triệu chín trăm ba mươi nghìn đồng chẵn).</p> <p>Tổng số vốn điều lệ của Công ty được chia thành 20.943.893 cổ phần với mệnh giá là 10.000 đồng/cổ phần.</p> <p>2. Công ty có thể thay đổi vốn điều lệ khi được Đại hội đồng cổ đông thông qua và phù hợp với các quy định của pháp luật.</p> <p>3. Các cổ phần của Công ty vào ngày thông qua Điều lệ này là cổ phần phổ thông. Các quyền và nghĩa vụ của cổ đông nắm giữ từng loại cổ phần được quy định tại Điều 12, Điều 13 Điều lệ này.</p> <p>4. Công ty có thể phát hành các loại cổ phần ưu đãi khác sau khi có sự chấp thuận của Đại hội đồng cổ đông và phù hợp với các quy định của pháp luật.</p> <p>5. Tên, địa chỉ, số lượng cổ phần và các thông tin khác về cổ đông sáng lập theo quy định của Luật doanh nghiệp được nêu tại phụ lục đính kèm. Phụ lục là một phần của Điều lệ này.</p> <p>6. Cổ phần phổ thông phải được ưu tiên chào bán cho các cổ đông hiện hữu theo tỷ lệ tương ứng với tỷ lệ sở hữu cổ phần phổ thông của họ trong Công ty, trừ trường hợp Đại hội đồng cổ đông quyết định khác. Số cổ phần cổ đông không đăng ký mua hết sẽ do Hội đồng quản trị của Công ty quyết định. Hội đồng quản trị có thể phân phối số cổ phần đó cho các đối tượng theo các điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp, nhưng không được bán số cổ phần đó theo các điều kiện thuận lợi hơn so với những điều kiện đã chào bán cho các cổ đông hiện hữu trừ trường hợp cổ phần được bán qua Sở giao dịch chứng khoán theo phương thức đấu giá.</p>	<p>Điều 5 sửa thành Điều 6 Điều lệ sửa đổi</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>khác hoặc trong trường hợp cổ phần được bán qua Sở Giao dịch Chứng khoán/ Trung tâm Giao dịch Chứng khoán.</p> <p>7. Công ty có thể mua cổ phần do chính Công ty đã phát hành (kể cả cổ phần ưu đãi hoàn lại) theo những cách thức được quy định trong Điều lệ này và pháp luật hiện hành. Cổ phần phổ thông do Công ty mua lại là cổ phiếu quỹ và Hội đồng quản trị có thể chào bán theo những cách thức phù hợp với quy định của Điều lệ này và Luật Chứng khoán và văn bản hướng dẫn liên quan.</p> <p>8. Công ty có thể phát hành các loại chứng khoán khác khi được Đại hội đồng cổ đông nhất trí thông qua bằng văn bản và phù hợp với quy định của pháp luật về chứng khoán và thị trường chứng khoán.</p>	<p>7. Công ty có thể mua cổ phần do chính Công ty đã phát hành theo những cách thức được quy định trong Điều lệ này và pháp luật hiện hành. Cổ phần do Công ty mua lại là cổ phiếu quỹ và Hội đồng quản trị có thể chào bán theo những cách thức phù hợp với Luật chứng khoán, văn bản hướng dẫn liên quan và quy định của Điều lệ này.</p> <p>8. Công ty có thể phát hành các loại chứng khoán khác khi được Đại hội đồng cổ đông thông qua và phù hợp với quy định của pháp luật.</p>		
<p>Điều 6. Chứng chỉ cổ phiếu</p> <p>1. Cổ đông của Công ty được cấp chứng chỉ hoặc chứng nhận cổ phiếu tương ứng với số cổ phần và loại cổ phần sở hữu, trừ trường hợp quy định tại Khoản 6 của Điều 6.</p> <p>2. Chứng chỉ cổ phiếu phải có dấu của Công ty và chữ ký của đại diện theo pháp luật của Công ty theo các quy định tại Luật Doanh nghiệp. Chứng chỉ cổ phiếu phải ghi rõ số lượng và loại cổ phiếu mà cổ đông nắm giữ, họ và tên người nắm giữ (nếu là cổ phiếu ghi danh) và các thông tin khác theo quy định của Luật Doanh nghiệp. Mỗi chứng chỉ cổ phiếu ghi danh chỉ đại diện cho một loại cổ phần.</p> <p>3. Trong thời hạn 45 ngày kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Công ty hoặc trong thời hạn hai tháng kể từ ngày thanh toán đầy đủ tiền mua cổ phần theo như quy định tại phương án phát hành cổ phiếu của Công ty, người sở hữu số cổ phần sẽ được cấp chứng chỉ cổ phiếu. Người sở hữu cổ phần không phải trả cho công ty chi phí in chứng chỉ cổ phiếu hoặc bất kỳ một khoản phí gì.</p> <p>4. Trường hợp chỉ chuyển nhượng một số cổ phần ghi danh trong một chứng chỉ cổ phiếu ghi danh, chứng</p>	<p>Điều 7. Chứng nhận cổ phiếu</p> <p>1. Cổ đông của Công ty được cấp chứng nhận cổ phiếu tương ứng với số cổ phần và loại cổ phần sở hữu.</p> <p>2. Cổ phiếu là chứng chỉ do công ty phát hành, bút toán ghi sổ hoặc dữ liệu điện tử xác nhận quyền sở hữu một hoặc một số cổ phần của công ty. Cổ phiếu phải có đầy đủ các nội dung theo quy định tại khoản 1 Điều 120 Luật doanh nghiệp.</p> <p>3. Trong thời hạn 30 ngày kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Công ty hoặc trong thời hạn 90 ngày (hoặc thời hạn khác theo điều khoản phát hành quy định) kể từ ngày thanh toán đầy đủ tiền mua cổ phần theo như quy định tại phương án phát hành cổ phiếu của Công ty, người sở hữu số cổ phần được cấp chứng nhận cổ phiếu. Người sở hữu cổ phần không phải trả cho Công ty chi phí in chứng nhận cổ phiếu.</p> <p>4. Trường hợp chứng nhận cổ phiếu bị mất, bị hủy hoại hoặc bị hư hỏng, người sở hữu cổ phiếu đó có thể đề nghị được cấp chứng nhận cổ phiếu mới với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Công ty.</p>	<p>Điều 6 sửa thành Điều 7 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>chi cũ sẽ bị huỷ bỏ và chứng chỉ mới ghi nhận số cổ phần còn lại sẽ được cấp miễn phí.</p> <p>5. Trường hợp chứng chỉ cổ phiếu ghi danh bị hỏng hoặc bị tẩy xoá hoặc bị đánh mất, mất cấp hoặc bị tiêu huỷ, người sở hữu cổ phiếu ghi danh đó có thể yêu cầu được cấp chứng chỉ cổ phiếu mới với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Công ty.</p> <p>6. Người sở hữu chứng chỉ cổ phiếu vô danh phải tự chịu trách nhiệm về việc bảo quản chứng chỉ và công ty sẽ không chịu trách nhiệm trong các trường hợp chứng chỉ này bị mất cấp hoặc bị sử dụng với mục đích lừa đảo.</p> <p>7. Công ty có thể phát hành cổ phần ghi danh không theo hình thức chứng chỉ. Hội đồng quản trị có thể ban hành văn bản quy định cho phép các cổ phần ghi danh (theo hình thức chứng chỉ hoặc không chứng chỉ) được chuyển nhượng mà không bắt buộc phải có văn bản chuyển nhượng. Hội đồng quản trị có thể ban hành các quy định về chứng chỉ và chuyển nhượng cổ phần theo các quy định của Luật doanh nghiệp, pháp luật về chứng khoán và thị trường chứng khoán và Điều lệ này.</p>			
<p>Điều 7. Chứng chỉ chứng khoán khác</p> <p>Chứng chỉ trái phiếu hoặc các chứng chỉ chứng khoán khác của Công ty (trừ các thư chào bán, các chứng chỉ tạm thời và các tài liệu tương tự), sẽ được phát hành có dấu và chữ ký mẫu của đại diện theo pháp luật của Công ty, trừ trường hợp mà các điều khoản và điều kiện phát hành quy định khác.</p>	<p>Điều 8. Chứng chỉ chứng khoán khác</p> <p>Chứng chỉ trái phiếu hoặc chứng chỉ chứng khoán khác của Công ty được phát hành có chữ ký của người đại diện theo pháp luật và dấu của Công ty.</p>	<p>Điều 7 sửa thành Điều 8 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 8. Chuyển nhượng cổ phần</p> <p>1. Tất cả các cổ phần đều có thể được tự do chuyển nhượng trừ khi Điều lệ này và pháp luật có quy định khác. Cổ phiếu niêm yết trên Sở Giao dịch Chứng khoán/ Trung tâm Giao dịch Chứng khoán sẽ được chuyển nhượng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán của Sở Giao dịch Chứng khoán/ Trung tâm Giao dịch Chứng khoán.</p>	<p>Điều 9. Chuyển nhượng cổ phần</p> <p>1. Tất cả các cổ phần được tự do chuyển nhượng trừ khi Điều lệ này và pháp luật có quy định khác. Cổ phiếu niêm yết, đăng ký giao dịch trên Sở giao dịch chứng khoán được chuyển nhượng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.</p> <p>2. Cổ phần chưa được thanh toán đầy đủ không được chuyển nhượng và hưởng các quyền lợi liên quan</p>	<p>Điều 8 sửa thành Điều 9 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>2. Cổ phần chưa được thanh toán đầy đủ không được chuyển nhượng và hưởng cổ tức.</p>	<p>như quyền nhận cổ tức, quyền nhận cổ phiếu phát hành để tăng vốn cổ phần từ nguồn vốn chủ sở hữu, quyền mua cổ phiếu mới chào bán và các quyền lợi khác theo quy định của pháp luật.</p>		
<p>Điều 9. Thu hồi cổ phần</p> <p>1. Trường hợp cổ đông không thanh toán đầy đủ và đúng hạn số tiền phải trả mua cổ phiếu, Hội đồng quản trị thông báo và có quyền yêu cầu cổ đông đó thanh toán số tiền còn lại cùng với lãi suất trên khoản tiền đó và những chi phí phát sinh do việc không thanh toán đầy đủ gây ra cho Công ty theo quy định.</p> <p>2. Thông báo thanh toán nêu trên phải ghi rõ thời hạn thanh toán mới (tối thiểu là bảy ngày kể từ ngày gửi thông báo), địa điểm thanh toán và thông báo phải ghi rõ trường hợp không thanh toán theo đúng yêu cầu, số cổ phần chưa thanh toán hết sẽ bị thu hồi.</p> <p>3. Trường hợp các yêu cầu trong thông báo nêu trên không được thực hiện, trước khi thanh toán đầy đủ tất cả các khoản phải nộp, các khoản lãi và các chi phí liên quan, Hội đồng quản trị có quyền thu hồi số cổ phần đó. Hội đồng quản trị có thể chấp nhận việc giao nộp các cổ phần bị thu hồi theo quy định tại các Khoản 4, 5 và 6 và trong các trường hợp khác được quy định tại Điều lệ này.</p> <p>4. Cổ phần bị thu hồi sẽ trở thành tài sản của Công ty. Hội đồng quản trị có thể trực tiếp hoặc ủy quyền bán, tái phân phối hoặc giải quyết cho người đã sở hữu cổ phần bị thu hồi hoặc các đối tượng khác theo những điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp.</p> <p>5. Cổ đông nắm giữ cổ phần bị thu hồi sẽ phải từ bỏ tư cách cổ đông đối với những cổ phần đó, nhưng vẫn phải thanh toán tất cả các khoản tiền có liên quan cộng với tiền lãi theo tỷ lệ (không quá 9% một năm) vào thời điểm thu hồi theo quyết định của Hội đồng quản trị kể từ ngày thu hồi cho đến ngày thực hiện thanh toán. Hội đồng quản trị có toàn quyền quyết định việc cưỡng chế thanh toán toàn bộ giá trị cổ phiếu vào thời điểm thu</p>	<p>Điều 10. Thu hồi cổ phần</p> <p>1. Trường hợp cổ đông không thanh toán đầy đủ và đúng hạn số tiền phải trả để mua cổ phiếu, Hội đồng quản trị thông báo và có quyền yêu cầu cổ đông đó thanh toán số tiền còn lại cùng với lãi suất trên khoản tiền đó và những chi phí phát sinh do việc không thanh toán đầy đủ gây ra cho Công ty.</p> <p>2. Thông báo thanh toán nêu trên phải ghi rõ thời hạn thanh toán mới (tối thiểu là bảy (07) ngày kể từ ngày gửi thông báo), địa điểm thanh toán và thông báo phải ghi rõ trường hợp không thanh toán theo đúng yêu cầu, số cổ phần chưa thanh toán hết sẽ bị thu hồi.</p> <p>3. Hội đồng quản trị có quyền thu hồi các cổ phần chưa thanh toán đầy đủ và đúng hạn trong trường hợp các yêu cầu trong thông báo nêu trên không được thực hiện.</p> <p>4. Cổ phần bị thu hồi được coi là các cổ phần được quyền chào bán quy định tại khoản 3 Điều 111 Luật doanh nghiệp. Hội đồng quản trị có thể trực tiếp hoặc ủy quyền bán, tái phân phối theo những điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp.</p> <p>5. Cổ đông nắm giữ cổ phần bị thu hồi phải từ bỏ tư cách cổ đông đối với những cổ phần đó, nhưng vẫn phải thanh toán các khoản tiền có liên quan và lãi phát sinh theo tỷ lệ không quá 12% một năm vào thời điểm thu hồi theo quyết định của Hội đồng quản trị kể từ ngày thu hồi cho đến ngày thực hiện thanh toán. Hội đồng quản trị có toàn quyền quyết định việc cưỡng chế thanh toán toàn bộ giá trị cổ phiếu vào thời điểm thu hồi.</p> <p>6. Thông báo thu hồi được gửi đến người nắm giữ cổ phần bị thu hồi trước thời điểm thu hồi. Việc thu hồi vẫn có hiệu lực kể cả trong trường hợp có sai sót hoặc bất cẩn trong việc gửi thông báo.</p>	<p>Điều 9 sửa thành Điều 10 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>hồi hoặc có thể miễn giảm thanh toán một phần hoặc toàn bộ số tiền đó.</p> <p>6. Thông báo thu hồi sẽ được gửi đến người nắm giữ cổ phần bị thu hồi trước thời điểm thu hồi. Việc thu hồi vẫn có hiệu lực kể cả trong trường hợp có sai sót hoặc bất cẩn trong việc gửi thông báo.</p>			
<p>Điều 10. Cơ cấu tổ chức quản lý</p> <p>Cơ cấu tổ chức quản lý của Công ty bao gồm:</p> <ol style="list-style-type: none"> Đại hội đồng cổ đông; Hội đồng quản trị; Giám đốc điều hành; Ban kiểm soát. 	<p>Điều 11. Cơ cấu tổ chức, quản trị và kiểm soát</p> <p>Cơ cấu tổ chức quản lý, quản trị và kiểm soát của Công ty bao gồm:</p> <ol style="list-style-type: none"> Đại hội đồng cổ đông; Hội đồng quản trị; Ban kiểm soát; Giám đốc. 	<p>Điều 10 sửa thành Điều 11 Điều lệ sửa đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 11. Quyền của cổ đông</p> <ol style="list-style-type: none"> Cổ đông là người chủ sở hữu Công ty, có các quyền và nghĩa vụ tương ứng theo số cổ phần và loại cổ phần mà họ sở hữu. Cổ đông chỉ chịu trách nhiệm về nợ và các nghĩa vụ tài sản khác của Công ty trong phạm vi số vốn đã góp vào Công ty. Người nắm giữ cổ phần phổ thông có các quyền sau: <ol style="list-style-type: none"> Tham dự và phát biểu trong các Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp hoặc thông qua đại diện theo ủy quyền hoặc theo hình thức khác do pháp luật, Điều lệ công ty quy định. Mỗi cổ phần phổ thông có một phiếu biểu quyết; Nhận cổ tức với mức theo quyết định của Đại hội đồng cổ đông; Ưu tiên mua cổ phần mới chào bán tương ứng với tỷ lệ cổ phần phổ thông của từng cổ đông trong công ty; Tự do chuyển nhượng cổ phần của mình cho người khác, trừ trường hợp pháp luật có quy định khác; Xem xét, tra cứu và trích lục các thông tin trong Danh sách cổ đông có quyền biểu quyết và yêu cầu sửa 	<p>Điều 12. Quyền của cổ đông</p> <ol style="list-style-type: none"> Cổ đông là người chủ sở hữu Công ty, có các quyền và nghĩa vụ tương ứng theo số cổ phần và loại cổ phần mà họ sở hữu. Cổ đông chỉ chịu trách nhiệm về nợ và các nghĩa vụ tài sản khác của Công ty trong phạm vi số vốn đã góp vào Công ty. Cổ đông phổ thông có các quyền sau: <ol style="list-style-type: none"> Tham dự và phát biểu trong các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp tại cuộc họp Đại hội đồng cổ đông hoặc thông qua đại diện được ủy quyền hoặc thực hiện bỏ phiếu từ xa; Nhận cổ tức với mức theo quyết định của Đại hội đồng cổ đông; Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ theo quy định của Điều lệ này và pháp luật hiện hành; Ưu tiên mua cổ phiếu mới chào bán tương ứng với tỷ lệ cổ phần phổ thông mà họ sở hữu; Xem xét, tra cứu và trích lục các thông tin liên quan đến cổ đông và yêu cầu sửa đổi các thông tin không chính xác; 	<p>Điều 11 sửa thành Điều 12 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-</p>

<p>đổi các thông tin không chính xác;</p> <p>f. Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ công ty, biên bản họp Đại hội đồng cổ đông và các nghị quyết của Đại hội đồng cổ đông;</p> <p>g. Khi công ty giải thể hoặc phá sản, được nhận một phần tài sản còn lại tương ứng với tỷ lệ sở hữu cổ phần tại công ty;</p> <p>3. Cổ đông hoặc nhóm cổ đông sở hữu từ 10% tổng số cổ phần phổ thông trở lên trong thời hạn liên tục ít nhất 06 tháng có các quyền sau đây:</p> <p>a. Đề cử người vào Hội đồng quản trị và Ban kiểm soát;</p> <p>b. Xem xét và trích lục sổ biên bản và các nghị quyết của Hội đồng quản trị, báo cáo tài chính giữa năm và hằng năm theo mẫu của hệ thống kế toán Việt Nam và các báo cáo của Ban kiểm soát;</p> <p>c. Yêu cầu triệu tập họp Đại hội đồng cổ đông trong trường hợp quy định tại khoản 4 Điều này;</p> <p>d. Yêu cầu Ban kiểm soát kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của công ty khi xét thấy cần thiết. Yêu cầu phải bằng văn bản; phải có họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, số quyết định thành lập hoặc số đăng ký doanh nghiệp đối với cổ đông là tổ chức; số lượng cổ phần và thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của công ty; vấn đề cần kiểm tra, mục đích kiểm tra;</p> <p>e. Các quyền khác theo quy định của Luật doanh nghiệp và Điều lệ công ty.</p> <p>4. Cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều này có quyền yêu cầu triệu tập họp Đại hội đồng cổ đông trong các trường hợp sau đây:</p> <p>a. Hội đồng quản trị vi phạm nghiêm trọng quyền của cổ đông, nghĩa vụ của người quản lý hoặc ra quyết</p>	<p>f. Tiếp cận thông tin về danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông;</p> <p>g. Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ công ty, biên bản họp Đại hội đồng cổ đông và nghị quyết Đại hội đồng cổ đông;</p> <p>h. Trường hợp Công ty giải thể hoặc phá sản, được nhận một phần tài sản còn lại tương ứng với tỷ lệ sở hữu cổ phần tại Công ty sau khi Công ty đã thanh toán các khoản nợ (bao gồm cả nghĩa vụ nợ đối với nhà nước, thuế, phí) và thanh toán cho các cổ đông nắm giữ các loại cổ phần khác của Công ty theo quy định của pháp luật;</p> <p>i. Yêu cầu Công ty mua lại cổ phần của họ trong các trường hợp quy định tại Điều 129 Luật doanh nghiệp;</p> <p>j. Các quyền khác theo quy định của pháp luật và Điều lệ này.</p> <p>3. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% tổng số cổ phần phổ thông trở lên trong thời hạn liên tục ít nhất sáu (06) tháng có các quyền sau:</p> <p>a. Đề cử các ứng viên Hội đồng quản trị hoặc Ban kiểm soát theo quy định tương ứng tại Điều 25 và Điều 36 Điều lệ này;</p> <p>b. Yêu cầu Hội đồng quản trị thực hiện việc triệu tập họp Đại hội đồng cổ đông theo các quy định tại Điều 114 và Điều 136 Luật doanh nghiệp;</p> <p>c. Kiểm tra và nhận bản sao hoặc bản trích dẫn danh sách các cổ đông có quyền tham dự và biểu quyết tại cuộc họp Đại hội đồng cổ đông;</p> <p>d. Yêu cầu Ban kiểm soát kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của Công ty khi xét thấy cần thiết. Yêu cầu phải thể hiện bằng văn bản; phải có họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng cổ phần và</p>		
---	--	--	--

<p>định vượt quá thẩm quyền được giao;</p> <p>b. Nhiệm kỳ của Hội đồng quản trị đã vượt quá 06 tháng mà Hội đồng quản trị mới chưa được bầu thay thế.</p> <p>Yêu cầu triệu tập họp Đại hội đồng cổ đông phải được lập bằng văn bản và phải có họ, tên, địa chỉ thường trú, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số cổ phần và thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của công ty, căn cứ và lý do yêu cầu triệu tập họp Đại hội đồng cổ đông. Kèm theo yêu cầu triệu tập họp phải có các tài liệu, chứng cứ về các vi phạm của Hội đồng quản trị, mức độ vi phạm hoặc về quyết định vượt quá thẩm quyền.</p> <p>5. Việc đề cử người vào Hội đồng quản trị và Ban kiểm soát quy định tại điểm a khoản 3 Điều này được thực hiện như sau:</p> <p>a. Các cổ đông phổ thông họp thành nhóm để đề cử người vào Hội đồng quản trị và Ban kiểm soát phải thông báo về việc họp nhóm cho các cổ đông dự họp biết trước khi khai mạc Đại hội đồng cổ đông;</p> <p>b. Căn cứ số lượng thành viên Hội đồng quản trị và Ban kiểm soát, cổ đông hoặc nhóm cổ đông quy định tại khoản 2 Điều này được quyền đề cử một hoặc một số người theo quyết định của Đại hội đồng cổ đông làm ứng cử viên Hội đồng quản trị và Ban kiểm soát. Trường hợp số ứng cử viên được cổ đông hoặc nhóm cổ đông đề cử thấp hơn số ứng cử viên mà họ được quyền đề cử theo quyết định của Đại hội đồng cổ đông thì số ứng cử viên còn lại do Hội đồng quản trị, Ban kiểm soát và các cổ đông khác đề cử.</p> <p>6. Các quyền khác theo quy định của Luật doanh nghiệp</p>	<p>thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của Công ty; vấn đề cần kiểm tra, mục đích kiểm tra;</p> <p>e. Các quyền khác theo quy định của pháp luật và Điều lệ này.</p>		
--	--	--	--

<p>Điều 12. Nghĩa vụ của cổ đông Cổ đông có nghĩa vụ sau:</p> <p>1. Thanh toán đủ và đúng thời hạn số cổ phần cam kết mua.</p> <p>2. Không được rút vốn đã góp bằng cổ phần phổ thông ra khỏi công ty dưới mọi hình thức, trừ trường hợp được công ty hoặc người khác mua lại cổ phần. Trường hợp có cổ đông rút một phần hoặc toàn bộ vốn cổ phần đã góp trái với quy định tại khoản này thì cổ đông đó và người có lợi ích liên quan trong công ty phải cùng liên đới chịu trách nhiệm về các khoản nợ và nghĩa vụ tài sản khác của công ty trong phạm vi giá trị cổ phần đã bị rút và các thiệt hại xảy ra.</p> <p>3. Chấp hành nghị quyết của Đại hội đồng cổ đông, Hội đồng quản trị. Thanh toán các khoản nợ chưa đến hạn trước nguy cơ tài chính có thể xảy ra đối với công ty.</p>	<p>Điều 13. Nghĩa vụ của cổ đông Cổ đông phổ thông có các nghĩa vụ sau:</p> <p>1. Tuân thủ Điều lệ công ty và các quy chế nội bộ của Công ty; chấp hành quyết định của Đại hội đồng cổ đông, Hội đồng quản trị.</p> <p>2. Tham dự cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết thông qua các hình thức sau:</p> <p>a. Tham dự và biểu quyết trực tiếp tại cuộc họp;</p> <p>b. Ủy quyền cho người khác tham dự và biểu quyết tại cuộc họp;</p> <p>c. Tham dự và biểu quyết thông qua họp trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;</p> <p>d. Gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử.</p> <p>3. Thanh toán tiền mua cổ phần đã đăng ký mua theo quy định.</p> <p>4. Cung cấp địa chỉ chính xác khi đăng ký mua cổ phần.</p> <p>5. Hoàn thành các nghĩa vụ khác theo quy định của pháp luật hiện hành.</p> <p>6. Chịu trách nhiệm cá nhân khi nhân danh Công ty dưới mọi hình thức để thực hiện một trong các hành vi sau đây:</p> <p>a. Vi phạm pháp luật;</p> <p>b. Tiến hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;</p> <p>c. Thanh toán các khoản nợ chưa đến hạn trước các rủi ro tài chính đối với Công ty.</p>	<p>Điều 12 sửa thành Điều 13 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
---	---	--	--

<p>Điều 13. Đại hội đồng cổ đông</p> <p>1. Đại hội đồng cổ đông là cơ quan có thẩm quyền cao nhất của Công ty. Đại hội cổ đông thường niên được tổ chức mỗi năm một lần. Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn tháng, kể từ ngày kết thúc năm tài chính.</p> <p>2. Hội đồng quản trị tổ chức triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của pháp luật và Điều lệ Công ty, đặc biệt thông qua các báo cáo tài chính hàng năm và ngân sách tài chính cho năm tài chính tiếp theo. Các kiểm toán viên độc lập được mời tham dự đại hội để tư vấn cho việc thông qua các báo cáo tài chính hàng năm.</p> <p>3. Hội đồng quản trị phải triệu tập Đại hội đồng cổ đông bất thường trong các trường hợp sau:</p> <p>a. Hội đồng quản trị xét thấy cần thiết vì lợi ích của Công ty;</p> <p>b. Bảng cân đối kế toán hàng năm, các báo cáo quý hoặc nửa năm hoặc báo cáo kiểm toán của năm tài chính phản ánh vốn điều lệ đã bị mất một nửa;</p> <p>c. Khi số thành viên của Hội đồng quản trị ít hơn số thành viên mà luật pháp quy định hoặc ít hơn một nửa số thành viên quy định trong Điều lệ;</p> <p>d. Cổ đông hoặc nhóm cổ đông quy định tại Điều 11.3 của Điều lệ này yêu cầu triệu tập Đại hội đồng cổ đông bằng một văn bản kiến nghị. Văn bản kiến nghị triệu tập phải nêu rõ lý do và mục đích cuộc họp, có chữ ký của các cổ đông liên quan (văn bản kiến nghị có thể lập thành nhiều bản để có đủ chữ ký của tất cả các cổ đông có liên quan);</p> <p>e. Ban kiểm soát yêu cầu triệu tập cuộc họp nếu Ban kiểm soát có lý do tin tưởng rằng các thành viên Hội đồng quản trị hoặc cán bộ quản lý cấp cao vi phạm nghiêm trọng các nghĩa vụ của họ theo Điều 119 Luật Doanh nghiệp hoặc Hội đồng quản trị hành động hoặc</p>	<p>Điều 14. Đại hội đồng cổ đông</p> <p>1. Đại hội đồng cổ đông là cơ quan có thẩm quyền cao nhất của Công ty. Đại hội cổ đông thường niên được tổ chức mỗi năm một (01) lần. Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn (04) tháng kể từ ngày kết thúc năm tài chính.</p> <p>2. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của pháp luật và Điều lệ công ty, đặc biệt thông qua báo cáo tài chính năm và dự toán cho năm tài chính tiếp theo. Trường hợp Báo cáo kiểm toán báo cáo tài chính năm của công ty có các khoản ngoại trừ trọng yếu, Công ty có thể mời đại diện công ty kiểm toán độc lập dự họp Đại hội đồng cổ đông thường niên để giải thích các nội dung liên quan.</p> <p>3. Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông bất thường trong các trường hợp sau:</p> <p>a. Hội đồng quản trị xét thấy cần thiết vì lợi ích của Công ty;</p> <p>b. Báo cáo tài chính quý, sáu (06) tháng hoặc báo cáo tài chính năm đã được kiểm toán phản ánh vốn chủ sở hữu đã bị mất một nửa (1/2) so với số đầu kỳ;</p> <p>c. Số thành viên Hội đồng quản trị, thành viên độc lập Hội đồng quản trị, Kiểm soát viên ít hơn số thành viên theo quy định của pháp luật hoặc số thành viên Hội đồng quản trị bị giảm quá một phần ba (1/3) so với số thành viên quy định tại Điều lệ này;</p> <p>d. Cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 12 Điều lệ này yêu cầu triệu tập họp Đại hội đồng cổ đông. Yêu cầu triệu tập họp Đại hội đồng cổ đông phải được thể hiện bằng văn bản, trong đó nêu rõ lý do và mục đích cuộc họp, có đủ chữ ký của các cổ đông liên quan hoặc văn bản yêu cầu được lập thành nhiều bản và tập hợp đủ chữ ký của các cổ đông có liên quan;</p> <p>e. Ban kiểm soát yêu cầu triệu tập cuộc họp nếu Ban kiểm soát có lý do tin tưởng rằng các thành viên Hội đồng quản trị hoặc người điều hành khác vi phạm nghiêm</p>	<p>Điều 13 sửa thành Điều 14 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
--	---	--	--

<p>có ý định hành động ngoài phạm vi quyền hạn của mình;</p> <p>f. Các trường hợp khác theo quy định của pháp luật và Điều lệ Công ty.</p> <p>4. Triệu tập họp Đại hội đồng cổ đông bất thường</p> <p>a. Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn ba mươi ngày kể từ ngày số thành viên Hội đồng quản trị còn lại như quy định tại Khoản 3c 0 hoặc nhận được yêu cầu quy định tại Khoản 3d và 3e 0.</p> <p>b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại Khoản 4a 0 thì trong thời hạn ba mươi ngày tiếp theo, Ban kiểm soát phải thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 5 Điều 97 Luật Doanh nghiệp.</p> <p>c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại Khoản 4b 0 thì trong thời hạn ba mươi ngày tiếp theo, cổ đông, nhóm cổ đông có yêu cầu quy định tại Khoản 3d 0 có quyền thay thế Hội đồng quản trị, Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 6 Điều 97 Luật Doanh nghiệp.</p> <p>Trong trường hợp này, cổ đông hoặc nhóm cổ đông triệu tập họp Đại hội đồng cổ đông có thể đề nghị cơ quan đăng ký kinh doanh giám sát việc triệu tập và tiến hành họp nếu xét thấy cần thiết.</p> <p>d. Tất cả chi phí cho việc triệu tập và tiến hành họp Đại hội đồng cổ đông sẽ được công ty hoàn lại. Chi phí này không bao gồm những chi phí do cổ đông chi tiêu khi tham dự Đại hội đồng cổ đông, kể cả chi phí ăn ở và đi lại.</p>	<p>trọng các nghĩa vụ của họ theo Điều 160 Luật doanh nghiệp hoặc Hội đồng quản trị hành động hoặc có ý định hành động ngoài phạm vi quyền hạn của mình;</p> <p>f. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.</p> <p>4. Triệu tập họp Đại hội đồng cổ đông bất thường</p> <p>a. Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn ba mươi (30) ngày kể từ ngày số thành viên Hội đồng quản trị, thành viên độc lập Hội đồng quản trị hoặc Kiểm soát viên còn lại như quy định tại điểm c khoản 3 Điều này hoặc nhận được yêu cầu quy định tại điểm d và điểm e khoản 3 Điều này;</p> <p>b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại điểm a khoản 4 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban kiểm soát phải thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định tại khoản 5 Điều 136 Luật doanh nghiệp;</p> <p>c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại điểm b khoản 4 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, cổ đông hoặc nhóm cổ đông có yêu cầu quy định tại điểm d khoản 3 Điều này có quyền thay thế Hội đồng quản trị, Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định tại khoản 6 Điều 136 Luật doanh nghiệp.</p> <p>Trong trường hợp này, cổ đông hoặc nhóm cổ đông triệu tập họp Đại hội đồng cổ đông có thể đề nghị Cơ quan đăng ký kinh doanh giám sát trình tự, thủ tục triệu tập, tiến hành họp và ra quyết định của Đại hội đồng cổ đông. Tất cả chi phí cho việc triệu tập và tiến hành họp Đại hội đồng cổ đông được Công ty hoàn lại. Chi phí này không bao gồm những chi phí do cổ đông chi tiêu khi tham dự cuộc họp Đại hội đồng cổ đông, kể cả chi phí ăn ở và đi lại.</p>		
<p>Điều 14 Quyền và nhiệm vụ của Đại hội đồng cổ đông</p> <p>a. Thông qua định hướng phát triển của công ty;</p>	<p>Điều 15. Quyền và nhiệm vụ của Đại hội đồng cổ đông</p> <p>1. Đại hội đồng cổ đông thường niên có quyền thảo</p>	<p>Điều 14 sửa thành Điều 15 Điều lệ sửa đổi. Sửa đổi một số từ ngữ</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số</p>

<p>b. Quyết định loại cổ phần và tổng số cổ phần của từng loại được quyền chào bán; quyết định mức cổ tức hằng năm của từng loại cổ phần;</p> <p>c. Bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị, Kiểm soát viên;</p> <p>d. Quyết định đầu tư hoặc bán số tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty;</p> <p>e. Quyết định sửa đổi, bổ sung Điều lệ công ty;</p> <p>f. Thông qua báo cáo tài chính hằng năm;</p> <p>g. Quyết định mua lại trên 10% tổng số cổ phần đã bán của mỗi loại;</p> <p>h. Xem xét và xử lý các vi phạm của Hội đồng quản trị, Ban kiểm soát gây thiệt hại cho công ty và cổ đông công ty;</p> <p>i) Quyết định tổ chức lại, giải thể công ty;</p> <p>ii) Quyền và nghĩa vụ khác theo quy định của Luật Doanh nghiệp.</p>	<p>luận và thông qua các vấn đề sau:</p> <p>a. Báo cáo tài chính năm đã được kiểm toán;</p> <p>b. Báo cáo của Hội đồng quản trị;</p> <p>c. Báo cáo của Ban kiểm soát;</p> <p>d. Kế hoạch phát triển ngắn hạn và dài hạn của Công ty.</p> <p>2. Đại hội đồng cổ đông thường niên và bất thường thông qua quyết định về các vấn đề sau:</p> <p>a. Thông qua báo cáo tài chính năm;</p> <p>b. Mức cổ tức thanh toán hàng năm cho mỗi loại cổ phần phù hợp với Luật doanh nghiệp và các quyền gắn liền với loại cổ phần đó. Mức cổ tức này không cao hơn mức mà Hội đồng quản trị đề nghị sau khi đã tham khảo ý kiến các cổ đông tại cuộc họp Đại hội đồng cổ đông;</p> <p>c. Số lượng thành viên Hội đồng quản trị;</p> <p>d. Lựa chọn công ty kiểm toán độc lập;</p> <p>e. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị và Ban kiểm soát;</p> <p>f. Tổng số tiền thù lao của các thành viên Hội đồng quản trị và Báo cáo tiền thù lao của Hội đồng quản trị;</p> <p>g. Bổ sung và sửa đổi Điều lệ công ty;</p> <p>h. Loại cổ phần và số lượng cổ phần mới được phát hành đối với mỗi loại cổ phần và việc chuyển nhượng cổ phần của thành viên sáng lập trong vòng ba (03) năm đầu tiên kể từ ngày thành lập;</p> <p>i. Chia, tách, hợp nhất, sáp nhập hoặc chuyển đổi Công ty;</p> <p>j. Tổ chức lại và giải thể (thanh lý) Công ty và chỉ định người thanh lý;</p> <p>k. Kiểm tra và xử lý các vi phạm của Hội đồng quản trị, Ban kiểm soát gây thiệt hại cho Công ty và cổ đông;</p> <p>l. Quyết định giao dịch đầu tư/bán số tài sản có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty được ghi trong báo cáo tài chính kỳ gần nhất đã được kiểm toán;</p> <p>m. Quyết định mua lại trên 10% tổng số cổ phần</p>	<p>theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
--	---	--	---

	<p>phát hành của mỗi loại;</p> <p>n. Công ty ký kết hợp đồng, giao dịch với những đối tượng được quy định tại khoản 1 Điều 162 Luật doanh nghiệp với giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản của Công ty được ghi trong báo cáo tài chính gần nhất;</p> <p>o. Các vấn đề khác theo quy định của pháp luật và Điều lệ này.</p> <p>3. Cổ đông không được tham gia bỏ phiếu trong các trường hợp sau đây:</p> <p>a. Thông qua các hợp đồng quy định tại khoản 2 Điều này khi cổ đông đó hoặc người có liên quan tới cổ đông đó là một bên của hợp đồng;</p> <p>b. Việc mua lại cổ phần của cổ đông đó hoặc của người có liên quan tới cổ đông đó trừ trường hợp việc mua lại cổ phần được thực hiện tương ứng với tỷ lệ sở hữu của tất cả các cổ đông hoặc việc mua lại được thực hiện thông qua giao dịch khớp lệnh trên Sở giao dịch chứng khoán hoặc chào mua công khai theo quy định của pháp luật.</p> <p>4. Tất cả các nghị quyết và các vấn đề đã được đưa vào chương trình họp phải được đưa ra thảo luận và biểu quyết tại cuộc họp Đại hội đồng cổ đông.</p>		
<p>Điều 15. Các đại diện được ủy quyền</p> <p>1. Các cổ đông có quyền tham dự Đại hội đồng cổ đông theo luật pháp có thể trực tiếp tham dự hoặc ủy quyền cho đại diện của mình tham dự. Trường hợp có nhiều hơn một người đại diện theo ủy quyền được cử thì phải xác định cụ thể số cổ phần và số phiếu bầu của mỗi người đại diện.</p> <p>2. Việc ủy quyền cho người đại diện dự họp Đại hội đồng cổ đông phải lập thành văn bản theo mẫu của Công ty và phải có chữ ký theo quy định sau đây:</p> <p>a. Trường hợp cổ đông cá nhân là người ủy quyền thì phải có chữ ký của cổ đông đó và người được ủy quyền dự họp;</p> <p>b. Trường hợp người đại diện theo ủy quyền của cổ</p>	<p>Điều 16. Đại diện theo ủy quyền</p> <p>1. Các cổ đông có quyền tham dự cuộc họp Đại hội đồng cổ đông theo quy định của pháp luật có thể ủy quyền cho cá nhân, tổ chức đại diện tham dự. Trường hợp có nhiều hơn một người đại diện theo ủy quyền thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại diện.</p> <p>2. Việc ủy quyền cho người đại diện dự họp Đại hội đồng cổ đông phải lập thành văn bản theo mẫu của Công ty và phải có chữ ký theo quy định sau đây:</p> <p>a. Trường hợp cổ đông cá nhân là người ủy quyền thì giấy ủy quyền phải có chữ ký của cổ đông đó và cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;</p>	<p>Điều 15 sửa thành Điều 16 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>đồng là tổ chức là người ủy quyền thì phải có chữ ký của người đại diện theo ủy quyền, người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp;</p> <p>c. Trong trường hợp khác thì phải có chữ ký của người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp.</p> <p>Người được ủy quyền dự họp Đại hội đồng cổ đông phải nộp văn bản ủy quyền trước khi vào phòng họp.</p> <p>3. Trường hợp luật sư thay mặt cho người ủy quyền ký giấy chỉ định đại diện, việc chỉ định đại diện trong trường hợp này chỉ được coi là có hiệu lực nếu giấy chỉ định đại diện đó được xuất trình cùng với thư ủy quyền cho luật sư hoặc bản sao hợp lệ của thư ủy quyền đó (nếu trước đó chưa đăng ký với Công ty).</p> <p>4. Trừ trường hợp quy định tại khoản 3 0, phiếu biểu quyết của người được ủy quyền dự họp trong phạm vi được ủy quyền vẫn có hiệu lực khi có một trong các trường hợp sau đây:</p> <p>a. Người ủy quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;</p> <p>b. Người ủy quyền đã hủy bỏ việc chỉ định ủy quyền;</p> <p>c. Người ủy quyền đã hủy bỏ thẩm quyền của người thực hiện việc ủy quyền.</p> <p>Điều khoản này sẽ không áp dụng trong trường hợp Công ty nhận được thông báo về một trong các sự kiện trên bốn mươi tám giờ trước giờ khai mạc cuộc họp Đại hội đồng cổ đông hoặc trước khi cuộc họp được triệu tập lại.</p>	<p>b. Trường hợp cổ đông tổ chức là người ủy quyền thì giấy ủy quyền phải có chữ ký của người đại diện theo ủy quyền, người đại diện theo pháp luật của cổ đông tổ chức và cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;</p> <p>c. Trong trường hợp khác thì giấy ủy quyền phải có chữ ký của người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp.</p> <p>Người được ủy quyền dự họp Đại hội đồng cổ đông phải nộp văn bản ủy quyền khi đăng ký dự họp trước khi vào phòng họp.</p> <p>3. Trường hợp luật sư thay mặt cho người ủy quyền ký giấy chỉ định người đại diện, việc chỉ định người đại diện trong trường hợp này chỉ được coi là có hiệu lực nếu giấy chỉ định người đại diện đó được xuất trình cùng với giấy ủy quyền cho luật sư (nếu trước đó chưa đăng ký với Công ty).</p> <p>4. Trừ trường hợp quy định tại khoản 3 Điều này, phiếu biểu quyết của người được ủy quyền dự họp trong phạm vi được ủy quyền vẫn có hiệu lực khi xảy ra một trong các trường hợp sau đây:</p> <p>a. Người ủy quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;</p> <p>b. Người ủy quyền đã hủy bỏ việc chỉ định ủy quyền;</p> <p>c. Người ủy quyền đã hủy bỏ thẩm quyền của người thực hiện việc ủy quyền.</p> <p>Điều khoản này không áp dụng trong trường hợp Công ty nhận được thông báo về một trong các sự kiện trên trước giờ khai mạc cuộc họp Đại hội đồng cổ đông hoặc trước khi cuộc họp được triệu tập lại.</p>		
<p>Điều 16. Thay đổi các quyền</p> <p>1. Các quyết định của Đại hội đồng cổ đông (trong các trường hợp quy định tại 0.2 liên quan đến vốn cổ phần của Công ty được chia thành các loại cổ phần khác nhau) về việc thay đổi hoặc hủy bỏ các quyền đặc biệt gắn liền với từng loại cổ phần sẽ chỉ được thông qua khi</p>	<p>Điều 17. Thay đổi các quyền</p> <p>1. Việc thay đổi hoặc hủy bỏ các quyền đặc biệt gắn liền với một loại cổ phần ưu đãi có hiệu lực khi được cổ đông nắm giữ ít nhất 65% cổ phần phổ thông tham dự họp thông qua đồng thời được cổ đông nắm giữ ít nhất 65% quyền biểu quyết của loại cổ phần ưu đãi nêu trên</p>	<p>Điều 16 sửa thành Điều 17 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>có sự nhất trí bằng văn bản của những người nắm giữ ít nhất 75% quyền biểu quyết của cổ phần đã phát hành loại đó.</p> <p>2. Việc tổ chức một cuộc họp như trên chỉ có giá trị khi có tối thiểu hai cổ đông (hoặc đại diện được ủy quyền của họ) và nắm giữ tối thiểu một phần ba giá trị mệnh giá của các cổ phần loại đó đã phát hành. Trường hợp không có đủ số đại biểu như nêu trên thì sẽ tổ chức họp lại trong vòng ba mươi ngày sau đó và những người nắm giữ cổ phần thuộc loại đó (không phụ thuộc vào số lượng người và số cổ phần) có mặt trực tiếp hoặc thông qua đại diện được ủy quyền đều được coi là đủ số lượng đại biểu yêu cầu. Tại các cuộc họp riêng biệt nêu trên, những người nắm giữ cổ phần thuộc loại đó có mặt trực tiếp hoặc qua người đại diện đều có thể yêu cầu bỏ phiếu kín và mỗi người khi bỏ phiếu kín đều có một lá phiếu cho mỗi cổ phần sở hữu thuộc loại đó.</p> <p>3. Thủ tục tiến hành các cuộc họp riêng biệt như vậy được thực hiện tương tự với các quy định tại Error! Reference source not found. và Error! Reference source not found.</p> <p>4. Trừ khi các điều khoản phát hành cổ phần quy định khác, các quyền đặc biệt gắn liền với các loại cổ phần có quyền ưu đãi đối với một số hoặc tất cả các vấn đề liên quan đến chia sẻ lợi nhuận hoặc tài sản của Công ty sẽ không bị thay đổi khi Công ty phát hành thêm các cổ phần cùng loại.</p>	<p>biểu quyết thông qua. Việc tổ chức cuộc họp của các cổ đông nắm giữ một loại cổ phần ưu đãi để thông qua việc thay đổi quyền nêu trên chỉ có giá trị khi có tối thiểu hai (02) cổ đông (hoặc đại diện được ủy quyền của họ) và nắm giữ tối thiểu một phần ba (1/3) giá trị mệnh giá của các cổ phần loại đó đã phát hành. Trường hợp không có đủ số đại biểu như nêu trên thì cuộc họp được tổ chức lại trong vòng ba mươi (30) ngày sau đó và những người nắm giữ cổ phần thuộc loại đó (không phụ thuộc vào số lượng người và số cổ phần) có mặt trực tiếp hoặc thông qua đại diện được ủy quyền đều được coi là đủ số lượng đại biểu yêu cầu. Tại các cuộc họp của cổ đông nắm giữ cổ phần ưu đãi nêu trên, những người nắm giữ cổ phần thuộc loại đó có mặt trực tiếp hoặc qua người đại diện có thể yêu cầu bỏ phiếu kín. Mỗi cổ phần cùng loại có quyền biểu quyết ngang bằng nhau tại các cuộc họp nêu trên.</p> <p>2. Thủ tục tiến hành các cuộc họp riêng biệt như vậy được thực hiện tương tự với các quy định tại Điều 19 và Điều 21 Điều lệ này.</p> <p>3. Trừ khi các điều khoản phát hành cổ phần quy định khác, các quyền đặc biệt gắn liền với các loại cổ phần có quyền ưu đãi đối với một số hoặc tất cả các vấn đề liên quan đến việc phân phối lợi nhuận hoặc tài sản của Công ty không bị thay đổi khi Công ty phát hành thêm các cổ phần cùng loại.</p>		
<p>Điều 17. Triệu tập Đại hội đồng cổ đông, chương trình họp, và thông báo họp Đại hội đồng cổ đông</p> <p>1. Hội đồng quản trị triệu tập Đại hội đồng cổ đông, hoặc Đại hội đồng cổ đông được triệu tập theo các trường hợp quy định tại 0.4b hoặc 0.4c.</p> <p>2. Người triệu tập Đại hội đồng cổ đông phải thực hiện những nhiệm vụ sau đây:</p> <p>a. Chuẩn bị danh sách các cổ đông đủ điều kiện tham gia và biểu quyết tại đại hội trong vòng ba mươi ngày trước ngày bắt đầu tiến hành Đại hội đồng cổ</p>	<p>Điều 18. Triệu tập họp, chương trình họp và thông báo họp Đại hội đồng cổ đông</p> <p>1. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông hoặc cuộc họp Đại hội đồng cổ đông được triệu tập theo các trường hợp quy định tại điểm b hoặc điểm c khoản 4 Điều 14 Điều lệ này.</p> <p>2. Người triệu tập họp Đại hội đồng cổ đông phải thực hiện các công việc sau đây:</p> <p>a. Chuẩn bị danh sách cổ đông đủ điều kiện tham gia và biểu quyết tại Đại hội đồng cổ đông. Danh sách cổ</p>	<p>Điều 17 sửa thành Điều 18 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	

<p>đồng, lập Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông đảm bảo không sớm hơn 15 ngày trước ngày gửi giấy mời họp Đại hội đồng cổ đông; chương trình họp, và các tài liệu theo quy định phù hợp với luật pháp và các quy định của Công ty; Xác định thời gian và địa điểm tổ chức đại hội;</p> <p>b. Thông báo và gửi thông báo họp Đại hội đồng cổ đông cho tất cả các cổ đông có quyền dự họp.</p> <p>3. Thông báo họp Đại hội đồng cổ đông phải bao gồm chương trình họp và các thông tin liên quan về các vấn đề sẽ được thảo luận và biểu quyết tại đại hội. Đối với các cổ đông đã thực hiện việc lưu ký cổ phiếu, thông báo họp Đại hội đồng cổ đông có thể được gửi đến tổ chức lưu ký, đồng thời công bố trên phương tiện thông tin của Sở Giao dịch Chứng khoán/ Trung tâm Giao dịch Chứng khoán, trên website của công ty. Đối với các cổ đông chưa thực hiện việc lưu ký cổ phiếu, thông báo họp Đại hội đồng cổ đông có thể được gửi cho cổ đông bằng cách chuyên tận tay hoặc gửi qua bưu điện bằng phương thức bảo đảm tới địa chỉ đã đăng ký của cổ đông, hoặc tới địa chỉ do cổ đông đó cung cấp để phục vụ việc gửi thông tin. Trường hợp cổ đông đã thông báo cho Công ty bằng văn bản về số fax hoặc địa chỉ thư điện tử, thông báo họp Đại hội đồng cổ đông có thể được gửi tới số fax hoặc địa chỉ thư điện tử đó. Trường hợp cổ đông là người làm việc trong Công ty, thông báo có thể đựng trong phong bì dán kín gửi tận tay họ tại nơi làm việc. Thông báo họp Đại hội đồng cổ đông phải được gửi trước ít nhất 10 ngày trước ngày họp Đại hội đồng cổ đông, (tính từ ngày mà thông báo được gửi hoặc chuyên đi một cách hợp lệ, được trả cước phí hoặc được bỏ vào hòm thư). Thông báo họp Đại hội đồng cổ đông phải được công bố trên website của Công ty đồng thời với việc gửi thông báo cho các cổ đông”.</p> <p>Cổ đông hoặc nhóm cổ đông được đề cập tại Điều 11.3 của Điều lệ này có quyền đề xuất các vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Đề xuất phải được làm bằng văn bản và phải được gửi cho Công ty ít nhất ba ngày làm việc trước ngày khai mạc Đại hội</p>	<p>đồng có quyền dự họp Đại hội đồng cổ đông được lập không sớm hơn năm 15 ngày trước ngày gửi thông báo mời họp Đại hội đồng cổ đông;</p> <p>b. Chuẩn bị chương trình, nội dung đại hội;</p> <p>c. Chuẩn bị tài liệu cho đại hội;</p> <p>d. Dự thảo nghị quyết Đại hội đồng cổ đông theo nội dung dự kiến của cuộc họp;</p> <p>e. Xác định thời gian và địa điểm tổ chức đại hội;</p> <p>f. Thông báo và gửi thông báo họp Đại hội đồng cổ đông cho tất cả các cổ đông có quyền dự họp;</p> <p>g. Các công việc khác phục vụ đại hội.</p> <p>3. Thông báo 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. Người triệu tập họp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả các cổ đông trong Danh sách cổ đông có quyền dự họp chậm nhất mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông (tính từ ngày mà thông báo được gửi hoặc chuyên 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:</p> <p>a. Chương trình họp, các tài liệu sử dụng trong cuộc họp;</p> <p>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;</p> <p>c. Phiếu biểu quyết;</p> <p>d. Mẫu chỉ định đại diện theo ủy quyền dự họp;</p> <p>e. Dự thảo nghị quyết đối với từng vấn đề trong chương trình họp.</p>		
---	--	--	--

<p>đồng cổ đông. Đề xuất phải bao gồm họ và tên cổ đông, số lượng và loại cổ phần người đó nắm giữ, và nội dung đề nghị đưa vào chương trình họp.</p> <p>4. Người triệu tập họp Đại hội đồng cổ đông có quyền từ chối những đề xuất liên quan đến Khoản 3 của 0 trong các trường hợp sau:</p> <p>a. Đề xuất được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;</p> <p>b. Vào thời điểm đề xuất, cổ đông hoặc nhóm cổ đông không có đủ ít nhất 5% cổ phần phổ thông trong thời gian liên tục ít nhất sáu tháng;</p> <p>c. Vấn đề đề xuất không thuộc phạm vi thẩm quyền của Đại hội đồng cổ đông bàn bạc và thông qua.</p> <p>5. Hội đồng quản trị phải chuẩn bị dự thảo nghị quyết cho từng vấn đề trong chương trình họp.</p> <p>6. Trường hợp tất cả cổ đông đại diện 100% số cổ phần có quyền biểu quyết trực tiếp tham dự hoặc thông qua đại diện được uỷ quyền tại Đại hội đồng cổ đông, những quyết định được Đại hội đồng cổ đông nhất trí thông qua đều được coi là hợp lệ kể cả trong trường hợp việc triệu tập Đại hội đồng cổ đông không theo đúng thủ tục hoặc nội dung biểu quyết không có trong chương trình.</p>	<p>4. Cổ đông hoặc nhóm cổ đông theo quy định tại khoản 3 Điều 12 Điều lệ này có quyền kiến nghị vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Kiến nghị phải bằng văn bản và phải được gửi đến Công ty ít nhất ba (03) ngày làm việc trước ngày khai mạc cuộc họp Đại hội đồng cổ đông. Kiến nghị phải bao gồm họ và tên cổ đông, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng và loại cổ phần cổ đông đó nắm giữ, và nội dung kiến nghị đưa vào chương trình họp.</p> <p>5. Người triệu tập họp Đại hội đồng cổ đông có quyền từ chối kiến nghị quy định tại khoản 4 Điều này nếu thuộc một trong các trường hợp sau:</p> <p>a. Kiến nghị được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;</p> <p>b. Vào thời điểm kiến nghị, cổ đông hoặc nhóm cổ đông không nắm giữ đủ từ 5% cổ phần phổ thông trở lên trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại khoản 3 Điều 12 Điều lệ này;</p> <p>c. Vấn đề kiến nghị không thuộc phạm vi thẩm quyền quyết định của Đại hội đồng cổ đông;</p> <p>d. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.</p>		
<p>Điều 18. Các điều kiện tiến hành họp Đại hội đồng cổ đông</p> <p>1. Cuộc họp Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện ít nhất 51% tổng số phiếu biểu quyết;</p> <p>2. Trường hợp cuộc họp lần thứ nhất không đủ điều kiện tiến hành theo quy định tại khoản 1 Điều này thì được triệu tập họp lần thứ hai trong thời hạn 30 ngày, kể từ ngày dự định họp lần thứ nhất. Cuộc họp của Đại hội đồng cổ đông triệu tập lần thứ hai được tiến hành khi có số cổ đông dự họp đại diện ít nhất 33% tổng</p>	<p>Điều 19. Các điều kiện tiến hành họp Đại hội đồng cổ đông</p> <p>1. Cuộc họp Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện cho ít nhất 51% tổng số cổ phần có quyền biểu quyết.</p> <p>2. Trường hợp không có đủ số lượng đại biểu cần thiết trong vòng ba mươi (30) phút kể từ thời điểm xác định khai mạc đại hội, người triệu tập họp hủy cuộc họp. Cuộc họp Đại hội đồng cổ đông phải được triệu tập lại trong vòng ba mươi (30) ngày kể từ ngày dự định tổ chức họp Đại hội đồng cổ đông lần thứ nhất. Cuộc họp Đại hội</p>	<p>Điều 18 sửa thành Điều 19 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>số phiếu biểu quyết.</p> <p>3. Trường hợp cuộc họp triệu tập lần thứ hai không đủ điều kiện tiến hành theo quy định tại khoản 2 Điều này thì được triệu tập họp lần thứ ba trong thời hạn 20 ngày, kể từ ngày dự định họp lần thứ hai. Trường hợp này, cuộc họp của Đại hội đồng cổ đông được tiến hành không phụ thuộc vào tổng số phiếu biểu quyết của các cổ đông dự họp.</p> <p>4. Chỉ có Đại hội đồng cổ đông mới có quyền quyết định thay đổi chương trình họp đã được gửi kèm theo thông báo mời họp theo quy định tại Điều 17.3 của Điều lệ này.</p>	<p>đồng cổ đông triệu tập lần thứ hai chỉ được tiến hành khi có số cổ đông dự họp đại diện ít nhất 33% tổng số cổ phần có quyền biểu quyết.</p> <p>3. Trường hợp đại hội lần thứ hai không được tiến hành do không có đủ số đại biểu cần thiết trong vòng ba mươi (30) phút kể từ thời điểm ấn định khai mạc đại hội, cuộc họp Đại hội đồng cổ đông lần thứ ba có thể được triệu tập trong vòng hai mươi (20) ngày kể từ ngày dự định tiến hành đại hội lần hai. Trong trường hợp này, đại hội được tiến hành không phụ thuộc vào tổng số phiếu có quyền biểu quyết của các cổ đông dự họp, được coi là hợp lệ và có quyền quyết định tất cả các vấn đề dự kiến được phê chuẩn tại cuộc họp Đại hội đồng cổ đông lần thứ nhất.</p>		
<p>Điều 19. Thê thức tiến hành họp và biểu quyết tại Đại hội đồng cổ đông</p> <p>1. Vào ngày tổ chức Đại hội đồng cổ đông, Công ty phải thực hiện thủ tục đăng ký cổ đông và phải thực hiện việc đăng ký cho đến khi các cổ đông có quyền dự họp có mặt đăng ký hết.</p> <p>2. Khi tiến hành đăng ký cổ đông, Công ty sẽ cấp cho từng cổ đông hoặc đại diện được ủy quyền có quyền biểu quyết một thẻ biểu quyết, trên đó có ghi số đăng ký, họ và tên của cổ đông, họ và tên đại diện được ủy quyền và số phiếu biểu quyết của cổ đông đó. Đại hội đồng cổ đông thảo luận và biểu quyết theo từng vấn đề trong nội dung chương trình. Việc biểu quyết được tiến hành bằng cách giơ thẻ biểu quyết tán thành nghị quyết, sau đó giơ thẻ biểu quyết không tán thành, cuối cùng ban kiểm phiếu tập hợp số phiếu biểu quyết tán thành, không tán thành, không có ý kiến. Kết quả kiểm phiếu được chủ tọa công bố ngay trước khi bế mạc cuộc họp. Đại hội bầu ban kiểm phiếu không quá bốn người theo đề nghị của chủ tọa.</p> <p>3. Cổ đông đến dự Đại hội đồng cổ đông muộn có quyền đăng ký ngay và sau đó có quyền tham gia và biểu quyết ngay tại đại hội. Chủ tọa không có trách nhiệm dừng đại hội để cho cổ đông đến muộn đăng ký</p>	<p>Điều 20. Thê thức tiến hành họp và biểu quyết tại cuộc họp Đại hội đồng cổ đông</p> <p>1. 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.</p> <p>2. 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 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. Khi tiến hành biểu quyết tại đại hội, số thẻ tán thành nghị quyết được thu trước, số thẻ phản đối nghị quyết được thu sau, cuối cùng đếm tổng số phiếu tán thành hay phản đối để quyết định. Tổng số phiếu tán thành, phản đối, bỏ phiếu trắng hoặc không hợp lệ theo từng vấn đề được Chủ tọa thông báo ngay sau khi tiến hành biểu quyết vấn đề đó. Đại hội bầu những người chịu trách nhiệm kiểm phiếu hoặc giám sát kiểm phiếu theo đề nghị của Chủ tọa. Số thành viên của ban kiểm phiếu do Đại hội đồng cổ đông quyết định căn cứ đề nghị của Chủ tọa cuộc họp.</p> <p>3. Cổ đông hoặc đại diện được ủy quyền đến sau khi cuộc họp đã khai mạc có quyền đăng ký ngay và</p>	<p>Điều 19 sửa thành Điều 20 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>và hiệu lực của các đợt biểu quyết đã tiến hành trước khi cổ đông đến muộn tham dự sẽ không bị ảnh hưởng.</p> <p>4. Đại hội đồng cổ đông sẽ do Chủ tịch Hội đồng quản trị chủ trì, trường hợp Chủ tịch Hội đồng quản trị vắng mặt thì Phó Chủ tịch Hội đồng quản trị hoặc là người được Đại hội đồng cổ đông bầu ra sẽ chủ trì. Trường hợp không ai trong số họ có thể chủ trì đại hội, thành viên Hội đồng quản trị chức vụ cao nhất có mặt sẽ tổ chức họp để bầu ra Chủ tọa của Đại hội đồng cổ đông, Chủ tọa không nhất thiết phải là thành viên Hội đồng quản trị. Chủ tịch, Phó Chủ tịch hoặc Chủ tọa được Đại hội đồng cổ đông bầu ra đề cử một hoặc hai thư ký để phục vụ công tác ghi chép và lập biên bản đại hội. Trường hợp bầu Chủ tọa, tên Chủ tọa được đề cử và số phiếu bầu cho Chủ tọa phải được công bố.</p> <p>5. Quyết định của Chủ tọa về trình tự, thủ tục hoặc các sự kiện phát sinh ngoài chương trình của Đại hội đồng cổ đông sẽ mang tính phán quyết cao nhất.</p> <p>6. Chủ tọa Đại hội đồng cổ đông có thể hoãn họp đại hội ngay cả trong trường hợp đã có đủ số đại biểu cần thiết đến một thời điểm khác và tại một địa điểm do Chủ tọa quyết định mà không cần lấy ý kiến của đại hội nếu nhận thấy rằng (a) các thành viên tham dự không thể có chỗ ngồi thuận tiện ở địa điểm tổ chức đại hội, (b) hành vi của những người có mặt làm mất trật tự hoặc có khả năng làm mất trật tự của cuộc họp hoặc (c) sự trì hoãn là cần thiết để các công việc của đại hội được tiến hành một cách hợp lệ. Ngoài ra, Chủ tọa đại hội có thể hoãn đại hội khi có sự nhất trí hoặc yêu cầu của Đại hội đồng cổ đông đã có đủ số lượng đại biểu dự họp cần thiết. Thời gian hoãn tối đa không quá ba ngày kể từ ngày dự định khai mạc đại hội. Đại hội họp lại sẽ chỉ xem xét các công việc lẽ ra đã được giải quyết hợp pháp tại đại hội bị trì hoãn trước đó.</p> <p>7. Trường hợp Chủ tọa hoãn hoặc tạm dừng Đại hội đồng cổ đông trái với quy định tại khoản 6 0, Đại hội đồng cổ đông bầu một người khác trong số những thành viên tham dự để thay thế Chủ tọa điều hành cuộc họp cho đến lúc kết thúc và hiệu lực các biểu quyết tại</p>	<p>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.</p> <p>4. Chủ tịch Hội đồng quản trị làm chủ tọa các cuộc họp do Hội đồng quản trị triệu tập. Trường hợp Chủ tịch vắng mặt hoặc tạm thời mất khả năng làm việc thì các thành viên Hội đồng quản trị còn lại bầu một người trong số họ làm chủ tọa cuộc họp theo nguyên tắc đa số. Trường hợp không bầu được người làm chủ tọa, Trường Ban kiểm soát điều khiển để Đại hội đồng cổ đông bầu chủ tọa cuộc họp trong số những người dự họp và người có phiếu bầu cao nhất làm chủ tọa cuộc họp. Trong các trường hợp khác, người ký tên triệu tập họp Đại hội đồng cổ đông điều khiển cuộc họp Đại hội đồng cổ đông bầu chủ tọa cuộc họp và người có số phiếu bầu cao nhất được cử làm chủ tọa cuộc họp.</p> <p>5. Chương trình và nội dung cuộc họp phải được Đại hội đồng cổ đông thông qua trong phiên khai mạc. Chương trình phải xác định rõ và chi tiết thời gian đối với từng vấn đề trong nội dung chương trình họp.</p> <p>6. Chủ tọa đại hội có thể tiến hành các hoạt động cần thiết để điều khiển cuộc họp Đại hội đồng cổ đông một cách hợp lệ, có trật tự, theo chương trình đã được thông qua và phản ánh được mong muốn của đa số đại biểu tham dự.</p> <p>7. Chủ tọa đại hội có thể hoãn đại hội khi có sự nhất trí hoặc yêu cầu của Đại hội đồng cổ đông đã có đủ số lượng đại biểu dự họp cần thiết theo quy định tại khoản 8 Điều 142 Luật doanh nghiệp.</p> <p>8. Người triệu tập họp Đại hội đồng cổ đông có quyền yêu cầu các cổ đông hoặc đại diện được ủy quyền tham dự họp Đại hội đồng cổ đông chịu sự kiểm tra hoặc các biện pháp an ninh hợp pháp, hợp lý khác. Trường hợp có cổ đông hoặc đại diện được ủy quyền không tuân thủ những quy định về kiểm tra hoặc các biện pháp an ninh nêu trên, người triệu tập họp Đại hội đồng cổ đông sau khi xem xét một cách cẩn trọng có</p>		
---	--	--	--

<p>cuộc họp đó không bị ảnh hưởng.</p> <p>8. Chủ tọa của đại hội hoặc Thư ký đại hội có thể tiến hành các hoạt động mà họ thấy cần thiết để điều khiển Đại hội đồng cổ đông một cách hợp lệ và có trật tự; hoặc để đại hội phản ánh được mong muốn của đa số tham dự.</p> <p>9. Hội đồng quản trị có thể yêu cầu các cổ đông hoặc đại diện được uỷ quyền tham dự Đại hội đồng cổ đông chịu sự kiểm tra hoặc các biện pháp an ninh mà Hội đồng quản trị cho là thích hợp. Trường hợp có cổ đông hoặc đại diện được uỷ quyền không chịu tuân thủ những quy định về kiểm tra hoặc các biện pháp an ninh nói trên, Hội đồng quản trị sau khi xem xét một cách cẩn trọng có thể từ chối hoặc trục xuất cổ đông hoặc đại diện nói trên tham gia Đại hội.</p> <p>10. Hội đồng quản trị, sau khi đã xem xét một cách cẩn trọng, có thể tiến hành các biện pháp được Hội đồng quản trị cho là thích hợp để:</p> <p>a. Điều chỉnh số người có mặt tại địa điểm chính họp Đại hội đồng cổ đông;</p> <p>b. Bảo đảm an toàn cho mọi người có mặt tại địa điểm đó;</p> <p>c. Tạo điều kiện cho cổ đông tham dự (hoặc tiếp tục tham dự) đại hội.</p> <p>Hội đồng quản trị có toàn quyền thay đổi những biện pháp nêu trên và áp dụng tất cả các biện pháp nếu Hội đồng quản trị thấy cần thiết. Các biện pháp áp dụng có thể là cấp giấy vào cửa hoặc sử dụng những hình thức lựa chọn khác.</p> <p>11. Trong trường hợp tại Đại hội đồng cổ đông có áp dụng các biện pháp nói trên, Hội đồng quản trị khi xác định địa điểm đại hội có thể:</p> <p>a. Thông báo rằng đại hội sẽ được tiến hành tại địa điểm ghi trong thông báo và Chủ tọa đại hội sẽ có mặt tại đó (“Địa điểm chính của đại hội”);</p> <p>b. Bố trí, tổ chức để những cổ đông hoặc đại diện được uỷ quyền không dự họp được theo Điều khoản này hoặc những người muốn tham gia ở địa điểm khác với địa điểm chính của đại hội có thể đồng thời tham dự đại hội;</p> <p>Thông báo về việc tổ chức đại hội không cần nêu chi tiết những biện pháp tổ chức theo Điều khoản này.</p> <p>11. Trong Điều lệ này (trừ khi hoàn cảnh yêu cầu khác), mọi cổ đông được coi là tham gia đại hội ở địa điểm chính của đại hội.</p> <p>12. Hàng năm, Công ty tổ chức họp Đại hội đồng cổ đông ít nhất một (01) lần. Đại hội đồng cổ đông thường niên không được tổ chức dưới hình thức lấy ý kiến cổ đông bằng văn bản.</p>	<p>quyền từ chối hoặc trục xuất cổ đông hoặc đại diện nêu trên ra khỏi đại hội.</p> <p>9. Người triệu tập họp Đại hội đồng cổ đông, sau khi đã xem xét một cách cẩn trọng, có thể tiến hành các biện pháp thích hợp để:</p> <p>a. Bố trí chỗ ngồi tại địa điểm họp Đại hội đồng cổ đông;</p> <p>b. Bảo đảm an toàn cho mọi người có mặt tại các địa điểm họp;</p> <p>c. Tạo điều kiện cho cổ đông tham dự (hoặc tiếp tục tham dự) đại hội.</p> <p>Người triệu tập họp Đại hội đồng cổ đông có toàn quyền thay đổi những biện pháp nêu trên và áp dụng tất cả các biện pháp cần thiết. Các biện pháp áp dụng có thể là cấp giấy vào cửa hoặc sử dụng những hình thức lựa chọn khác.</p> <p>10. Trong trường hợp cuộc họp Đại hội đồng cổ đông áp dụng các biện pháp nêu trên, người triệu tập họp Đại hội đồng cổ đông khi xác định địa điểm đại hội có thể:</p> <p>a. Thông báo đại hội được tiến hành tại địa điểm ghi trong thông báo và chủ tọa đại hội có mặt tại đó (“Địa điểm chính của đại hội”);</p> <p>b. Bố trí, tổ chức để những cổ đông hoặc đại diện được uỷ quyền không dự họp được theo Điều khoản này hoặc những người muốn tham gia ở địa điểm khác với địa điểm chính của đại hội có thể đồng thời tham dự đại hội;</p> <p>Thông báo về việc tổ chức đại hội không cần nêu chi tiết những biện pháp tổ chức theo Điều khoản này.</p> <p>11. Trong Điều lệ này (trừ khi hoàn cảnh yêu cầu khác), mọi cổ đông được coi là tham gia đại hội ở địa điểm chính của đại hội.</p> <p>12. Hàng năm, Công ty tổ chức họp Đại hội đồng cổ đông ít nhất một (01) lần. Đại hội đồng cổ đông thường niên không được tổ chức dưới hình thức lấy ý kiến cổ đông bằng văn bản.</p>		
---	--	--	--

<p>này hoặc những người muốn tham gia ở địa điểm khác với Địa điểm chính của đại hội có thể đồng thời tham dự đại hội;</p> <p>Thông báo về việc tổ chức đại hội không cần nêu chi tiết những biện pháp tổ chức theo Điều khoản này.</p> <p>12. Trong Điều lệ này (trừ khi hoàn cảnh yêu cầu khác), mọi cổ đông sẽ được coi là tham gia đại hội ở Địa điểm chính của đại hội.</p> <p>Hàng năm Công ty phải tổ chức Đại hội đồng cổ đông ít nhất một lần. Đại hội đồng cổ đông thường niên không được tổ chức dưới hình thức lấy ý kiến bằng văn bản.</p>			
<p>Điều 20. Thông qua quyết định của Đại hội đồng cổ đông</p> <p>1. Nghị quyết về nội dung sau đây được thông qua nếu được số cổ đông đại diện ít nhất 65% tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành:</p> <ol style="list-style-type: none"> Loại cổ phần và tổng số cổ phần của từng loại; Thay đổi ngành, nghề và lĩnh vực kinh doanh; Thay đổi cơ cấu tổ chức quản lý công ty; Dự án đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty; Tổ chức lại, giải thể công ty; <p>2. Các nghị quyết khác được thông qua khi được số cổ đông đại diện cho ít nhất 51% tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành.</p> <p>3. Trường hợp thông qua nghị quyết dưới hình thức lấy ý kiến bằng văn bản thì nghị quyết của Đại hội đồng cổ đông được thông qua nếu được số cổ đông đại diện ít nhất 51% tổng số phiếu biểu quyết tán thành.</p> <p>4. Nghị quyết của Đại hội đồng cổ đông phải được thông báo đến cổ đông có quyền dự họp Đại hội đồng cổ đông trong thời hạn 15 ngày, kể từ ngày nghị quyết được thông qua; trường hợp công ty có trang thông tin</p>	<p>Điều 21. Thông qua quyết định của Đại hội đồng cổ đông</p> <p>1. Trừ trường hợp quy định tại khoản 2, khoản 3 Điều này, các quyết định của Đại hội đồng cổ đông về các vấn đề sau đây sẽ được thông qua khi có từ 51% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông:</p> <ol style="list-style-type: none"> Thông qua báo cáo tài chính năm; Kế hoạch phát triển ngắn và dài hạn của Công ty; Miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị, Ban kiểm soát và báo cáo việc Hội đồng quản trị bỏ nhiệm Giám đốc. <p>2. Bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo quy định tại khoản 3 Điều 144 Luật doanh nghiệp.</p> <p>Việc biểu quyết bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo phương thức bầu dồn phiếu, theo đó mỗi cổ đông có tổng số phiếu biểu quyết tương ứng với tổng số cổ phần sở hữu nhân với số thành viên được bầu của Hội đồng quản trị hoặc Ban kiểm soát và cổ đông có quyền dồn hết hoặc một phần tổng số phiếu bầu của mình cho một hoặc một số ứng cử viên. Người trúng cử thành viên Hội đồng quản trị hoặc Kiểm soát viên được xác định theo số phiếu bầu tính từ cao</p>	<p>Điều 20 sửa thành Điều 21 Điều lệ sửa đổi.</p> <p>Bổ sung: Trong trường hợp bầu bổ sung thành viên HĐQT/BKS thì có thể thực hiện theo phương thức bầu thông thường</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>điện tử, việc gửi nghị quyết có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của công ty.</p>	<p>xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên quy định tại Điều lệ 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 hoặc Ban kiểm soát thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy chế bầu cử hoặc Điều lệ công ty.</p> <p>Trong trường hợp bầu bổ sung thành viên HĐQT/BKS thì có thể thực hiện theo phương thức bầu thông thường.</p> <p>3. Các quyết định của Đại hội đồng cổ đông liên quan đến việc sửa đổi và bổ sung Điều lệ, loại cổ phiếu và số lượng cổ phiếu được chào bán, việc tổ chức lại hay giải thể doanh nghiệp, giao dịch mua, bán tài sản Công ty hoặc các chi nhánh thực hiện có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty tính theo Báo cáo tài chính kỳ gần nhất được kiểm toán được thông qua khi có từ 65% trở lên tổng số phiếu bầu các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông.</p> <p>4. Các nghị quyết Đại hội đồng cổ đông được thông qua bằng 100% tổng số cổ phần có quyền biểu quyết là hợp pháp và có hiệu lực ngay cả khi trình tự và thủ tục thông qua nghị quyết đó không được thực hiện đúng như quy định.</p>		
<p>Điều 21. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông</p> <p>Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông được thực hiện theo quy định sau đây:</p> <p>1. Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông bất cứ lúc nào nếu xét thấy cần thiết vì lợi ích của công ty;</p> <p>2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo quyết định của Đại hội đồng cổ đông và</p>	<p>Điều 22. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông</p> <p>Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông được thực hiện theo quy định sau đây:</p> <p>1. Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản (về tất cả các vấn đề thuộc thẩm quyền của Đại hội đồng cổ đông) để thông qua quyết định của Đại hội đồng cổ đông khi xét thấy cần thiết vì lợi ích của Công ty (bao gồm cả việc sửa đổi, bổ sung các nội dung của Điều lệ công ty; định hướng phát triển</p>	<p>Điều 21 sửa thành Điều 22 Điều lệ sửa đổi.</p> <p>10. Bổ sung Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản (về tất cả các vấn đề thuộc thẩm quyền của Đại hội đồng cổ đông) để thông qua quyết định của Đại hội đồng cổ đông khi xét thấy cần thiết vì lợi ích của Công ty (bao gồm cả</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>các tài liệu giải trình dự thảo quyết định. 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 thường trú của từng cổ đông;</p> <p>3. Phiếu lấy ý kiến phải có các nội dung chủ yếu sau đây:</p> <p>a. Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký kinh doanh, nơi đăng ký kinh doanh của công ty;</p> <p>b. Mục đích lấy ý kiến;</p> <p>c. Họ, tên, địa chỉ thường trú, quốc tịch, số Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, số quyết định thành lập hoặc số đăng ký kinh doanh của cổ đông hoặc 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;</p> <p>d. Vấn đề cần lấy ý kiến để thông qua quyết định;</p> <p>e. Phương án biểu quyết bao gồm tán thành, không tán thành và không có ý kiến;</p> <p>f. Thời hạn phải gửi về công ty phiếu lấy ý kiến đã được trả lời;</p> <p>g. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị và người đại diện theo pháp luật của công ty;</p> <p>4. Phiếu lấy ý kiến đã được trả lời phải có chữ ký của cổ đông là cá nhân, của người đại diện theo ủy quyền hoặc người đại diện theo pháp luật của cổ đông là tổ chức.</p> <p>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. Các phiếu lấy ý kiến gửi về công ty sau thời hạn đã xác định tại nội dung phiếu lấy ý kiến hoặc đã bị mở đều không hợp lệ;</p> <p>5. 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 nắm giữ chức vụ quản lý công ty. Biên bản kiểm phiếu phải có các nội dung chủ yếu sau</p>	<p>công ty; loại cổ phần và tổng số cổ phần của từng loại; bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị và Ban kiểm soát; quyết định đầu tư hoặc bán số tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty ...).</p> <p>2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo nghị quyết Đại hội đồng cổ đông và các tài liệu giải trình dự thảo nghị quyết. Hội đồng quản trị phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi ít nhất mười (10) ngày trước ngày hết hạn nhận phiếu lấy ý kiến. Yêu cầu và cách thức gửi phiếu lấy ý kiến và tài liệu kèm theo được thực hiện theo quy định tại khoản 3 Điều 18 Điều lệ này.</p> <p>3. Phiếu lấy ý kiến phải có các nội dung chủ yếu sau đây:</p> <p>a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;</p> <p>b. Mục đích lấy ý kiến;</p> <p>c. Họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính của cổ đông là tổ chức hoặc họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của đại diện theo ủy quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông;</p> <p>d. Vấn đề cần lấy ý kiến để thông qua quyết định;</p> <p>e. Phương án biểu quyết bao gồm tán thành, không tán thành và không có ý kiến đối với từng vấn đề lấy ý kiến;</p> <p>f. Thời hạn phải gửi về Công ty phiếu lấy ý kiến đã được trả lời;</p> <p>g. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị và người đại diện theo pháp luật của Công ty.</p> <p>4. Phiếu lấy ý kiến đã được trả lời phải có chữ ký</p>	<p>việc sửa đổi, bổ sung các nội dung của Điều lệ công ty; định hướng phát triển công ty; loại cổ phần và tổng số cổ phần của từng loại; bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị và Ban kiểm soát; quyết định đầu tư hoặc bán số tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty ...).</p>
--	---	--

<p>đây:</p> <p>a. Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký kinh doanh, nơi đăng ký kinh doanh;</p> <p>b. Mục đích và các vấn đề cần lấy ý kiến để thông qua quyết định;</p> <p>c. Số cổ đông với tổng số phiếu biểu quyết đã tham gia biểu quyết, trong đó phân biệt số phiếu biểu quyết hợp lệ và số biểu quyết không hợp lệ, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;</p> <p>d. Tổng số phiếu tán thành, không tán thành và không có ý kiến đối với từng vấn đề;</p> <p>e. Các quyết định đã được thông qua;</p> <p>f. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị, người đại diện theo pháp luật của công ty và của người giám sát kiểm phiếu.</p> <p>Các thành viên Hội đồng quản trị 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;</p> <p>6. Biên bản kết quả kiểm phiếu phải được gửi đến các cổ đông trong thời vòng mười lăm ngày, kể từ ngày kết thúc kiểm phiếu;</p> <p>7. Phiếu lấy ý kiến đã được trả lời, biên bản kiểm phiếu, toàn văn nghị quyết đã được thông qua và tài liệu có liên quan gửi kèm theo phiếu lấy ý kiến đều phải được lưu giữ tại trụ sở chính của công ty;</p> <p>8. Quyết định được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản có giá trị như quyết định được thông qua tại cuộc họp Đại hội đồng cổ đông.</p>	<p>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.</p> <p>5. Phiếu lấy ý kiến có thể được gửi về Công ty theo các hình thức sau:</p> <p>a. Gửi thư: Phiếu lấy ý kiến gửi về Công ty phải được đựng trong phong bì dán kín và không ai được quyền mở trước khi kiểm phiếu;</p> <p>b. Gửi fax hoặc thư điện tử: Phiếu lấy ý kiến gửi về Công ty qua fax hoặc thư điện tử phải được giữ bí mật đến thời điểm kiểm phiếu.</p> <p>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.</p> <p>6. Hội đồng quản trị kiểm phiếu và lập biên bản kiểm phiếu dưới sự chứng kiến của Ban kiểm soát hoặc của cổ đông không phải là người điều hành doanh nghiệp. Biên bản kiểm phiếu phải có các nội dung chủ yếu sau đây:</p> <p>a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;</p> <p>b. Mục đích và các vấn đề cần lấy ý kiến để thông qua nghị quyết;</p> <p>c. Số cổ đông với tổng số phiếu biểu quyết đã tham gia biểu quyết, trong đó phân biệt số phiếu biểu quyết hợp lệ và số biểu quyết không hợp lệ và phương thức gửi phiếu biểu quyết, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;</p> <p>d. Tổng số phiếu tán thành, không tán thành và không có ý kiến đối với từng vấn đề;</p> <p>e. Các vấn đề đã được thông qua;</p> <p>f. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị, người đại diện theo pháp luật của Công ty, người kiểm phiếu và người giám sát kiểm phiếu.</p>		
--	--	--	--

	<p>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.</p> <p>7. Biên bản kiểm phiếu phải được gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Trường hợp Công ty có trang thông tin điện tử, việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải trên trang thông tin điện tử của Công ty trong vòng hai mươi tư (24) giờ, kể từ thời điểm kết thúc kiểm phiếu.</p> <p>8. 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.</p> <p>9. Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất 51% tổng số cổ phần có quyền biểu quyết chấp thuận và có giá trị như nghị quyết được thông qua tại cuộc họp Đại hội đồng cổ đông.</p>		
<p>Điều 22. Biên bản họp Đại hội đồng cổ đông</p> <p>Người chủ trì Đại hội đồng cổ đông chịu trách nhiệm tổ chức lưu trữ các biên bản Đại hội đồng cổ đông và gửi cho tất cả các cổ đông trong vòng mười lăm (15) ngày khi Đại hội đồng cổ đông kết thúc. Biên bản Đại hội đồng cổ đông được coi là bằng chứng xác thực về những công việc đã được tiến hành tại Đại hội đồng cổ đông trừ khi có ý kiến phản đối về nội dung biên bản được đưa ra theo đúng thủ tục quy định trong vòng mười ngày kể từ khi gửi biên bản. Biên bản phải được lập bằng tiếng Việt, có chữ ký xác nhận của Chủ tọa đại hội và Thư ký, và được lập theo quy định của Luật Doanh nghiệp và tại Điều lệ này. Các bản ghi chép, biên bản, sổ chữ ký của các cổ đông dự họp và văn bản ủy quyền tham dự phải được lưu giữ tại trụ sở chính của Công ty.</p>	<p>Điều 23. Biên bản họp Đại hội đồng cổ đông</p> <p>1. Cuộc họp Đại hội đồng cổ đông phải được ghi biên bản và có thể ghi âm hoặc ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải được lập bằng tiếng Việt, có thể lập thêm bằng tiếng Anh và có các nội dung chủ yếu sau đây:</p> <ol style="list-style-type: none"> Tên, địa chỉ trụ sở chính, mã số doanh nghiệp; Thời gian và địa điểm họp Đại hội đồng cổ đông; Chương trình họp và nội dung cuộc họp; Họ, tên chủ tọa và thư ký; Tóm tắt diễn biến cuộc họp và các ý kiến phát biểu tại cuộc họp Đại hội đồng cổ đông về từng vấn đề trong chương trình họp; Số cổ đông và tổng số phiếu biểu quyết của các cổ đông dự họp, phụ lục danh sách đăng ký cổ đông, đại 	<p>Điều 22 sửa thành Điều 23 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

	<p>diện cổ đông dự họp với số cổ phần và số phiếu bầu tương ứng;</p> <p>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;</p> <p>h. Các vấn đề đã được thông qua và tỷ lệ phiếu biểu quyết thông qua tương ứng;</p> <p>i. Chữ ký của chủ tọa và thư ký.</p> <p>Biên bản được lập bằng tiếng Việt và tiếng Anh đều có hiệu lực pháp lý như nhau. Trường hợp có sự khác nhau về nội dung biên bản tiếng Việt và tiếng Anh thì nội dung trong biên bản tiếng Việt có hiệu lực áp dụng.</p> <p>2. Biên bản họp Đại hội đồng cổ đông phải được lập xong và thông qua trước khi kết thúc cuộc họp. Chủ tọa và thư ký cuộc họp phải chịu trách nhiệm liên đới về tính trung thực, chính xác của nội dung biên bản.</p> <p>3. Biên bản họp Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ hoặc gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ ngày kết thúc cuộc họp.</p> <p>4. Biên bản họp Đại hội đồng cổ đông được coi là bằng chứng xác thực về những công việc đã được tiến hành tại cuộc họp Đại hội đồng cổ đông trừ khi có ý kiến phản đối về nội dung biên bản được đưa ra theo đúng thủ tục quy định trong vòng mười (10) ngày kể từ khi gửi biên bản.</p> <p>5. Biên bản họp Đại hội đồng cổ đông, phụ lục danh sách cổ đông đăng ký dự họp kèm chữ ký của cổ đông, văn bản ủy quyền tham dự họp và tài liệu có liên quan phải được lưu giữ tại trụ sở chính của Công ty.</p>		
<p>Điều 23. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông</p> <p>Trong thời hạn chín mươi ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên bản</p>	<p>Điều 24. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông</p> <p>Trong thời hạn chín mươi (90) ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên</p>	<p>Điều 23 sửa thành Điều 24 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày</p>

<p>kết quả kiểm phiếu lấy ý kiến Đại hội đồng cổ đông, cổ đông, thành viên Hội đồng quản trị, Giám đốc, Ban kiểm soát có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ quyết định của Đại hội đồng cổ đông trong các trường hợp sau đây:</p> <p>1. Trình tự và thủ tục triệu tập họp Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật này và Điều lệ Công ty;</p> <p>2. Trình tự, thủ tục ra quyết định và nội dung quyết định vi phạm pháp luật hoặc Điều lệ công ty.</p>	<p>bản kết quả kiểm phiếu lấy ý kiến cổ đông bằng văn bản, thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 12 Điều lệ này có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ quyết định của Đại hội đồng cổ đông trong các trường hợp sau đây:</p> <p>1. Trình tự và thủ tục triệu tập họp hoặc lấy ý kiến cổ đông bằng văn bản và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật doanh nghiệp và Điều lệ này, trừ trường hợp quy định tại khoản 4 Điều 21 Điều lệ này.</p> <p>2. Nội dung nghị quyết vi phạm pháp luật hoặc Điều lệ này.</p> <p>Trường hợp quyết định của Đại hội đồng cổ đông bị hủy bỏ theo quyết định của Tòa án hoặc Trọng tài, người triệu tập họp Đại hội đồng cổ đông bị hủy bỏ có thể xem xét tổ chức lại cuộc họp Đại hội đồng cổ đông trong vòng 30 ngày theo trình tự, thủ tục quy định tại Luật doanh nghiệp và Điều lệ này.</p>	<p>Cơ bản không thay đổi.</p>	<p>22 tháng 9 năm 2017 của Bộ Tài chính</p>
	<p>Điều 25. Ứng cử, đề cử thành viên Hội đồng quản trị</p> <p>1. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được đưa vào tài liệu họp Đại hội đồng cổ đông và công bố tối thiểu mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông trên 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 nếu được bầu làm thành viên Hội đồng quản trị. Thông tin liên quan đến ứng viên Hội đồng quản trị được công bố bao gồm các nội dung tối thiểu sau đây:</p> <p>a. Họ tên, ngày, tháng, năm sinh;</p> <p>b. Trình độ học vấn;</p> <p>c. Trình độ chuyên môn;</p>	<p>Khoản 3, khoản 4 điều 24 được quy định tại khoản 2, khoản 3 điều 25 Điều lệ sửa đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính và khoản 2, điều 114 Luật doanh nghiệp</p>

	<p>d. Quá trình công tác;</p> <p>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;</p> <p>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;</p> <p>g. Các lợi ích có liên quan tới Công ty (nếu có);</p> <p>h. Họ, tên của cổ đông hoặc nhóm cổ đông đề cử ứng viên đó (nếu có);</p> <p>i. Các thông tin khác (nếu có).</p> <p>2. Các cổ đông nắm giữ cổ phần phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ trên 10% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 50% được đề cử tối đa ba (03) ứng viên; từ 50% đến dưới 65% được đề cử tối đa bốn (04) ứng viên và từ 65 % trở lên được đề cử đủ số ứng viên.</p> <p>3. Trường hợp số lượng ứng viên Hội đồng quản trị thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Hội đồng quản trị đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được Công ty quy định tại Quy chế nội bộ về quản trị công ty. Thủ tục Hội đồng quản trị đương nhiệm giới thiệu ứng viên Hội đồng quản trị phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử theo quy định pháp luật.</p>		
<p>Điều 24. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị</p> <p>1. Số lượng thành viên Hội đồng quản trị là năm (05) người. Nhiệm kỳ của Hội đồng quản trị là năm (05) năm. Nhiệm kỳ của thành viên Hội đồng quản trị không quá năm (05) năm; thành viên Hội đồng quản trị có thể được bầu lại với số nhiệm kỳ không hạn chế. Tổng số</p>	<p>Điều 26. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị</p> <p>1. Số lượng thành viên Hội đồng quản trị là 05 người. Nhiệm kỳ của thành viên Hội đồng quản trị là (05) năm và có thể được bầu lại với số nhiệm kỳ không hạn chế.</p> <p>2. Cơ cấu thành viên Hội đồng quản trị như sau:</p>	<p>Điều 24 sửa thành Điều 26 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p> <p>Khoản 3 Điều 24 được quy định tại khoản 2 Điều</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>thành viên Hội đồng quản trị độc lập không điều hành phải chiếm ít nhất một phần ba tổng số thành viên Hội đồng quản trị.</p> <p>2. Thành viên của Hội đồng quản trị do các cổ đông sáng lập đề cử theo tỷ lệ sở hữu cổ phần của từng cổ đông sáng lập. Các cổ đông sáng lập được quyền gộp tỷ lệ sở hữu cổ phần vào với nhau để bỏ phiếu đề cử các thành viên Hội đồng quản trị.</p> <p>3. Các cổ đông nắm giữ tối thiểu 5% 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 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.</p> <p>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, Hội đồng quản trị đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo một cơ chế do công ty quy định. Cơ chế đề cử hay cách thức Hội đồng quản trị đương nhiệm đề cử ứng cử viên Hội đồng quản trị phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.</p> <p>5. Thành viên Hội đồng quản trị sẽ không còn tư cách thành viên Hội đồng quản trị trong các trường hợp sau:</p> <p>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;</p> <p>b. Thành viên đó gửi đơn bằng văn bản xin từ chức đến trụ sở chính của Công ty;</p> <p>c. Thành viên đó bị rối loạn tâm thần và thành viên</p>	<p>Tổng số thành viên độc lập Hội đồng quản trị phải chiếm ít nhất một phần ba (1/3) tổng số thành viên Hội đồng quản trị.</p> <p>3. Thành viên Hội đồng quản trị không còn tư cách thành viên Hội đồng quản trị trong các trường hợp sau:</p> <p>a. 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;</p> <p>b. Có đơn từ chức;</p> <p>c. Bị rối loạn tâm thần và thành viên khác của Hội đồng quản trị có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi;</p> <p>d. Không tham dự các cuộc họp của Hội đồng quản trị trong vòng sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;</p> <p>e. Theo quyết định của Đại hội đồng cổ đông;</p> <p>f. Cung cấp thông tin cá nhân sai khi gửi cho Công ty với tư cách là ứng viên Hội đồng quản trị;</p> <p>g. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.</p> <p>4. Việc bổ nhiệm thành viên Hội đồng quản trị phải được công bố thông tin theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.</p> <p>5. Thành viên Hội đồng quản trị có thể không phải là cổ đông của Công ty.</p>	<p>25 Điều lệ sửa đổi.</p>	
--	---	----------------------------	--

<p>khác của Hội đồng quản trị có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi;</p> <p>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;</p> <p>e. Thành viên đó bị cách chức thành viên Hội đồng quản trị theo quyết định của Đại hội đồng cổ đông.</p> <p>6. Hội đồng quản trị có thể bổ nhiệm thành viên Hội đồng quản trị mới để thay thế chỗ trống phát sinh và thành viên mới này phải được chấp thuận tại Đại hội đồng cổ đông ngay tiếp sau đó. Sau khi được Đại hội đồng cổ đông chấp thuận, việc bổ nhiệm thành viên mới đó sẽ được coi là có hiệu lực vào ngày được Hội đồng quản trị bổ nhiệm.</p> <p>7. Việc bổ nhiệm các thành viên Hội đồng quản trị phải được thông báo theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.</p> <p>8. Thành viên Hội đồng quản trị không nhất thiết phải là người nắm giữ cổ phần của Công ty.</p>			
<p>Điều 25. Quyền hạn và nhiệm vụ của Hội đồng quản trị</p> <p>1. Hoạt động kinh doanh và các công việc của Công ty phải chịu sự quản lý hoặc chỉ đạo thực hiện của Hội đồng quản trị. Hội đồng quản trị là cơ quan có đầy đủ quyền hạn để thực hiện tất cả các quyền nhân danh Công ty trừ những thẩm quyền thuộc về Đại hội đồng cổ đông.</p> <p>2. Hội đồng quản trị có trách nhiệm giám sát Giám đốc điều hành và các cán bộ quản lý khác.</p> <p>3. Quyền và nghĩa vụ của Hội đồng quản trị do luật pháp, Điều lệ, các quy chế nội bộ của Công ty và quyết định của Đại hội đồng cổ đông quy định. Cụ thể, Hội đồng quản trị có những quyền hạn và nhiệm vụ sau:</p>	<p>Điều 27. Quyền hạn và nghĩa vụ của Hội đồng quản trị</p> <p>1. Hoạt động kinh doanh và các công việc của Công ty phải chịu sự giám sát và chỉ đạo của Hội đồng quản trị. Hội đồng quản trị là cơ quan có đầy đủ quyền hạn để thực hiện các quyền và nghĩa vụ của Công ty không thuộc thẩm quyền của Đại hội đồng cổ đông.</p> <p>2. Quyền và nghĩa vụ của Hội đồng quản trị do luật pháp, Điều lệ công ty và Đại hội đồng cổ đông quy định. Cụ thể, Hội đồng quản trị có những quyền hạn và nghĩa vụ sau:</p> <p>a. Quyết định chiến lược, kế hoạch phát triển trung hạn và kế hoạch kinh doanh hàng năm của Công ty;</p> <p>b. Xác định các mục tiêu hoạt động trên cơ sở các</p>	<p>Điều 25 sửa thành Điều 27 Điều lệ sửa đổi.</p> <p>Sửa điểm f, khoản 4:</p> <p>4. Những vấn đề sau đây phải được Hội đồng quản trị phê chuẩn:</p> <p>f. “Các khoản đầu tư không nằm trong kế hoạch kinh doanh và ngân sách vượt quá 5% tổng giá trị tài sản ghi trong Báo cáo tài chính của công ty được công bố tại quý gần nhất”; được sửa thành: “Các</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>a. Quyết định kế hoạch phát triển sản xuất kinh doanh và ngân sách hàng năm;</p> <p>b. Xác định các mục tiêu hoạt động trên cơ sở các mục tiêu chiến lược được Đại hội đồng cổ đông thông qua;</p> <p>c. Bổ nhiệm và bãi nhiệm các cán bộ quản lý công ty theo đề nghị của Giám đốc điều hành và quyết định mức lương của họ;</p> <p>d. Quyết định cơ cấu tổ chức của Công ty;</p> <p>e. Giải quyết các khiếu nại của Công ty đối với cán bộ quản lý cũng như quyết định lựa chọn đại diện của Công ty để giải quyết các vấn đề liên quan tới các thủ tục pháp lý chống lại cán bộ quản lý đó;</p> <p>f. Đề xuất các loại cổ phiếu có thể phát hành và tổng số cổ phiếu phát hành theo từng loại;</p> <p>g. Đề xuất việc phát hành trái phiếu, trái phiếu chuyển đổi thành cổ phiếu và các chứng quyền cho phép người sở hữu mua cổ phiếu theo mức giá định trước;</p> <p>h. Quyết định giá chào bán trái phiếu, cổ phiếu và các chứng khoán chuyển đổi;</p> <p>i. Bổ nhiệm, miễn nhiệm, cách chức Giám đốc điều hành hay cán bộ quản lý hoặc người đại diện của Công ty khi Hội đồng quản trị cho rằng đó là vì lợi ích tối cao của Công ty. Việc bãi nhiệm nói trên không được trái với các quyền theo hợp đồng của những người bị bãi nhiệm (nếu có);</p> <p>j. Đề xuất mức cổ tức hàng năm và xác định mức cổ tức tạm thời; tổ chức việc chi trả cổ tức;</p> <p>k. Đề xuất việc tái cơ cấu lại, giải thể hoặc yêu cầu phá sản Công ty.</p> <p>4. Những vấn đề sau đây phải được Hội đồng quản trị phê chuẩn:</p> <p>a. Thành lập chi nhánh hoặc các văn phòng đại diện của Công ty;</p> <p>b. Thành lập các công ty con của Công ty;</p> <p>c. Trong phạm vi quy định tại Điều 108.2 của Luật Doanh nghiệp và trừ trường hợp quy định tại Điều 120.3</p>	<p>mục tiêu chiến lược được Đại hội đồng cổ đông thông qua;</p> <p>c. Bổ nhiệm và miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng đối với Giám đốc, người điều hành khác và quyết định mức lương của họ;</p> <p>d. Giám sát, chỉ đạo Giám đốc và người điều hành khác;</p> <p>e. Giải quyết các khiếu nại của Công ty đối với người điều hành doanh nghiệp cũng như quyết định lựa chọn đại diện của Công ty để giải quyết các vấn đề liên quan tới các thủ tục pháp lý đối với người điều hành đó;</p> <p>f. Quyết định cơ cấu tổ chức của Công ty, việc thành lập công ty con, lập chi nhánh, văn phòng đại diện và việc góp vốn, mua cổ phần của doanh nghiệp khác;</p> <p>g. Đề xuất việc tổ chức lại hoặc giải thể Công ty;</p> <p>h. Quyết định quy chế nội bộ về quản trị công ty sau khi được Đại hội đồng cổ đông chấp thuận thông qua hiệu quả để bảo vệ cổ đông ;</p> <p>i. Duyệt chương trình, nội dung tài liệu phục vụ họp Đại hội đồng cổ đông, triệu tập họp Đại hội đồng cổ đông hoặc lấy ý kiến để Đại hội đồng cổ đông thông qua quyết định;</p> <p>j. Đề xuất mức cổ tức hàng năm; quyết định thời hạn và thủ tục trả cổ tức;</p> <p>k. Đề xuất các loại cổ phần phát hành và tổng số cổ phần phát hành theo từng loại;</p> <p>l. Đề xuất việc phát hành trái phiếu chuyển đổi và trái phiếu kèm chứng quyền;</p> <p>m. Quyết định giá chào bán cổ phiếu, trái phiếu trong trường hợp được Đại hội đồng cổ đông ủy quyền;</p> <p>n. Trình báo cáo tài chính năm đã được kiểm toán, báo cáo quản trị công ty lên Đại hội đồng cổ đông;</p> <p>o. Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bổ nhiệm Giám đốc;</p> <p>p. Các quyền và nghĩa vụ khác (nếu có).</p>	<p>khoản đầu tư không thuộc kế hoạch kinh doanh và ngân sách vượt quá 3 tỷ đồng Việt Nam hoặc các khoản đầu tư vượt quá 10% giá trị kế hoạch và ngân sách kinh doanh hàng năm”;</p>	
---	--	---	--

<p>Luật Doanh nghiệp phải do Đại hội đồng cổ đông phê chuẩn, Hội đồng quản trị tùy từng thời điểm quyết định việc thực hiện, sửa đổi và hủy bỏ các hợp đồng lớn của Công ty (bao gồm các hợp đồng mua, bán, sáp nhập, đầu tư công ty và liên doanh);</p> <p>d. Chỉ định và bãi nhiệm những người được Công ty ủy nhiệm là đại diện thương mại và Luật sư của Công ty;</p> <p>e. Việc vay nợ và việc thực hiện các khoản thế chấp, bảo đảm, bảo lãnh và bồi thường của Công ty;</p> <p>f. Các khoản đầu tư không nằm trong kế hoạch kinh doanh và ngân sách vượt quá 5% tổng giá trị tài sản ghi trong Báo cáo tài chính của công ty được công bố tại quý gần nhất;</p> <p>g. Việc mua hoặc bán cổ phần của những công ty khác được thành lập ở Việt Nam hay nước ngoài;</p> <p>h. Việc định giá các tài sản góp vào Công ty không phải bằng tiền liên quan đến việc phát hành cổ phiếu hoặc trái phiếu của Công ty, bao gồm vàng, quyền sử dụng đất, quyền sở hữu trí tuệ, công nghệ và bí quyết công nghệ;</p> <p>i. Việc công ty mua hoặc thu hồi không quá 10% mỗi loại cổ phần;</p> <p>j. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quyết định cần phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình;</p> <p>k. Quyết định mức giá mua hoặc thu hồi cổ phần của Công ty.</p> <p>5. Hội đồng quản trị phải báo cáo Đại hội đồng cổ đông về hoạt động của mình, cụ thể là về việc giám sát của Hội đồng quản trị đối với Giám đốc điều hành và những cán bộ quản lý khác trong năm tài chính. Trường hợp Hội đồng quản trị không trình báo cáo cho Đại hội đồng cổ đông, báo cáo tài chính hàng năm của Công ty sẽ bị coi là không có giá trị và chưa được Hội đồng quản trị thông qua.</p> <p>6. Trừ khi luật pháp và Điều lệ quy định khác, Hội</p>	<p>3. Những vấn đề sau đây phải được Hội đồng quản trị phê chuẩn:</p> <p>a. Thành lập các chi nhánh hoặc văn phòng đại diện của Công ty;</p> <p>b. Thành lập các công ty con của Công ty;</p> <p>c. Trong phạm vi quy định tại khoản 2 Điều 149 Luật doanh nghiệp và trừ trường hợp quy định tại khoản 2 Điều 135 và khoản 1, khoản 3 Điều 162 Luật doanh nghiệp phải do Đại hội đồng cổ đông phê chuẩn, Hội đồng quản trị quyết định việc thực hiện, sửa đổi và hủy bỏ các hợp đồng của Công ty;</p> <p>d. Chỉ định và bãi nhiệm những người được Công ty ủy nhiệm là đại diện thương mại và Luật sư của Công ty;</p> <p>e. Việc vay nợ và việc thực hiện các khoản thế chấp, bảo đảm, bảo lãnh và bồi thường của Công ty;</p> <p>f. Các khoản đầu tư không thuộc kế hoạch kinh doanh và ngân sách vượt quá 3 tỷ đồng Việt Nam hoặc các khoản đầu tư vượt quá 10% giá trị kế hoạch và ngân sách kinh doanh hàng năm;</p> <p>g. Việc mua hoặc bán cổ phần, phần vốn góp tại các công ty khác được thành lập ở Việt Nam hay nước ngoài;</p> <p>h. Việc định giá tài sản góp vào Công ty không phải bằng tiền trong đợt phát hành cổ phiếu hoặc trái phiếu của Công ty, bao gồm vàng, quyền sử dụng đất, quyền sở hữu trí tuệ, công nghệ và bí quyết công nghệ;</p> <p>i. Việc mua lại hoặc thu hồi không quá 10% tổng số cổ phần của từng loại đã được chào bán trong mười hai (12) tháng;</p> <p>j. Quyết định giá mua lại hoặc thu hồi cổ phần của Công ty;</p> <p>k. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quyết định cần phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình.</p> <p>4. Hội đồng quản trị phải báo cáo Đại hội đồng cổ đông về hoạt động của mình, cụ thể là việc giám sát của Hội đồng quản trị đối với Giám đốc và người điều hành</p>		
--	--	--	--

<p>đồng quản trị có thể ủy quyền cho nhân viên cấp dưới và các cán bộ quản lý đại diện xử lý công việc thay mặt cho Công ty.</p> <p>7. Thành viên Hội đồng quản trị (không tính các đại diện được ủy quyền thay thế) được nhận thù lao cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị. Tổng mức thù lao cho Hội đồng quản trị sẽ do Đại hội đồng cổ đông quyết định. Khoản thù lao này sẽ được chia cho các thành viên Hội đồng quản trị theo thoả thuận trong Hội đồng quản trị hoặc chia đều trong trường hợp không thoả thuận được.</p> <p>8. Công ty có quyền trả thù lao, tiền lương cho thành viên Hội đồng quản trị theo kết quả và hiệu quả kinh doanh. Tổng số tiền trả thù lao cho các thành viên Hội đồng quản trị và số tiền thù lao cho từng thành viên phải được ghi chi tiết trong báo cáo thường niên của Công ty.</p> <p>9. Thành viên Hội đồng quản trị nắm giữ chức vụ điều hành (bao gồm cả chức vụ Chủ tịch hoặc Phó Chủ tịch), hoặc thành viên Hội đồng quản trị làm việc tại các tiểu ban của Hội đồng quản trị, hoặc thực hiện những công việc khác mà theo quan điểm của Hội đồng quản trị là nằm ngoài phạm vi nhiệm vụ thông thường của một thành viên Hội đồng quản trị, có thể được trả thêm tiền thù lao dưới dạng một khoản tiền công trọn gói theo từng lần, lương, hoa hồng, phần trăm lợi nhuận, hoặc dưới hình thức khác theo quyết định của Hội đồng quản trị.</p> <p>10. Thành viên Hội đồng quản trị có quyền được thanh toán tất cả các chi phí đi lại, ăn, ở và các khoản chi phí hợp lý khác mà họ đã phải chi trả khi thực hiện trách nhiệm thành viên Hội đồng quản trị của mình, bao gồm cả các chi phí phát sinh trong việc tới tham dự các cuộc họp của Hội đồng quản trị, hoặc các tiểu ban của Hội đồng quản trị hoặc Đại hội đồng cổ đông.</p>	<p>khác trong năm tài chính. Trường hợp Hội đồng quản trị không trình báo cáo lên Đại hội đồng cổ đông, báo cáo tài chính năm của Công ty bị coi là không có giá trị và chưa được Hội đồng quản trị thông qua.</p> <p>5. Trừ khi pháp luật và Điều lệ quy định khác, Hội đồng quản trị có thể ủy quyền cho nhân viên cấp dưới và người điều hành khác đại diện xử lý công việc thay mặt cho Công ty.</p>		
<p>Không quy định</p>	<p>Điều 28. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng quản trị</p> <p>1. Thành viên Hội đồng quản trị (không tính các đại</p>	<p>Bổ sung Điều 28. Thù lao, tiền lương và lợi ích khác của thành viên Hội</p>	<p>Bổ sung dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số</p>

	<p>diện được ủy quyền) được nhận thù lao cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị. Tổng mức thù lao cho Hội đồng quản trị do Đại hội đồng cổ đông quyết định. Khoản thù lao này được chia cho các thành viên Hội đồng quản trị theo thỏa thuận trong Hội đồng quản trị hoặc chia đều trong trường hợp không thỏa thuận được.</p> <p>2. Tổng số tiền trả cho từng thành viên Hội đồng quản trị bao gồm thù lao, chi phí, hoa hồng, quyền mua cổ phần và các lợi ích khác được hưởng từ Công ty, công ty con, công ty liên kết của Công ty và các công ty khác mà thành viên Hội đồng quản trị là đại diện phần vốn góp phải được công bố chi tiết trong Báo cáo thường niên của Công ty. Thù lao của thành viên Hội đồng quản trị phải được thể hiện thành mục riêng trong Báo cáo tài chính hàng năm của Công ty.</p> <p>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.</p> <p>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.</p>	đồng quản trị	95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính
<p>Điều 26. Chủ tịch Hội đồng quản trị</p> <p>1. Đại hội đồng cổ đông hoặc Hội đồng quản trị phải lựa chọn trong số các thành viên Hội đồng quản trị để bầu ra một Chủ tịch và một Phó Chủ tịch. Chủ tịch Hội đồng quản trị kiêm nhiệm chức Giám đốc điều hành phải được phê chuẩn hàng năm tại Đại hội đồng cổ đông</p>	<p>Điều 29. Chủ tịch Hội đồng quản trị</p> <p>1. Đại hội đồng cổ đông hoặc Hội đồng quản trị phải lựa chọn trong số các thành viên Hội đồng quản trị để bầu Chủ tịch.</p> <p>2. Chủ tịch Hội đồng quản trị có nghĩa vụ chuẩn bị chương trình, tài liệu, triệu tập và chủ tọa cuộc họp Hội</p>	<p>Điều 26 sửa thành Điều 29 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	

<p>thường niên.</p> <p>2. Chủ tịch Hội đồng quản trị có trách nhiệm triệu tập và chủ tọa Đại hội đồng cổ đông và các cuộc họp của Hội đồng quản trị, đồng thời có những quyền và trách nhiệm khác quy định tại Điều lệ này và Luật Doanh nghiệp. Phó Chủ tịch có các quyền và nghĩa vụ như Chủ tịch trong trường hợp được Chủ tịch uỷ quyền nhưng chỉ trong trường hợp Chủ tịch đã thông báo cho Hội đồng quản trị rằng mình vắng mặt hoặc phải vắng mặt vì những lý do bất khả kháng hoặc mất khả năng thực hiện nhiệm vụ của mình. Trong trường hợp nêu trên Chủ tịch không chỉ định Phó Chủ tịch hành động như vậy, các thành viên còn lại của Hội đồng quản trị sẽ chỉ định Phó Chủ tịch. Trường hợp cả Chủ tịch và Phó Chủ tịch tạm thời không thể thực hiện nhiệm vụ của họ vì lý do nào đó, Hội đồng quản trị có thể bổ nhiệm một người khác trong số họ để thực hiện nhiệm vụ của Chủ tịch theo nguyên tắc đa số quá bán.</p> <p>3. Chủ tịch Hội đồng quản trị phải có trách nhiệm đảm bảo việc Hội đồng quản trị gửi báo cáo tài chính hàng năm, báo cáo hoạt động của công ty, báo cáo kiểm toán và báo cáo kiểm tra của Hội đồng quản trị cho các cổ đông tại Đại hội đồng cổ đông;</p> <p>4. Trường hợp cả Chủ tịch và Phó Chủ tịch Hội đồng quản trị từ chức hoặc bị bãi miễn, Hội đồng quản trị phải bầu người thay thế trong thời hạn mười ngày.</p>	<p>đồng quản trị; chủ tọa cuộc họp Đại hội đồng cổ đông; đồng thời có các quyền và nghĩa vụ khác quy định tại Luật doanh nghiệp và Điều lệ này.</p> <p>3. Chủ tịch Hội đồng quản trị có trách nhiệm đảm bảo việc Hội đồng quản trị gửi báo cáo tài chính năm, báo cáo hoạt động của Công ty, báo cáo kiểm toán và báo cáo kiểm tra của Hội đồng quản trị cho các cổ đông tại cuộc họp Đại hội đồng cổ đông.</p> <p>4. Chủ tịch Hội đồng quản trị có thể bị bãi miễn theo quyết định của Hội đồng quản trị. Trường hợp Chủ tịch Hội đồng quản trị từ chức hoặc bị bãi miễn, Hội đồng quản trị phải bầu người thay thế trong thời hạn mười (10) ngày.</p>		
<p>Điều 27. Thành viên Hội đồng quản trị thay thế</p> <p>1. Thành viên Hội đồng quản trị (không phải người được uỷ nhiệm thay thế cho thành viên đó) có thể chỉ định một thành viên Hội đồng quản trị khác, hoặc một người được Hội đồng quản trị phê chuẩn và sẵn sàng thực hiện nhiệm vụ này, làm người thay thế cho mình và có quyền bãi miễn người thay thế đó.</p> <p>2. Thành viên Hội đồng quản trị thay thế có quyền được nhận thông báo về các cuộc họp của Hội đồng quản trị và của các tiểu ban thuộc Hội đồng quản trị mà người chỉ định anh ta là thành viên, có quyền tham gia và biểu quyết tại các cuộc họp khi thành viên Hội đồng</p>	<p>Không quy định</p>	<p>Bỏ điều 27. Thành viên Hội đồng quản trị thay thế</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>quản trị chỉ định anh ta không có mặt, và được ủy quyền để thực hiện tất cả các chức năng của người chỉ định như là thành viên của Hội đồng quản trị trong trường hợp người chỉ định vắng mặt. Thành viên thay thế này không có quyền nhận bất kỳ khoản thù lao nào từ phía Công ty cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị thay thế. Tuy nhiên, Công ty không bắt buộc phải gửi thông báo về các cuộc họp nói trên cho thành viên Hội đồng quản trị thay thế không có mặt tại Việt Nam.</p> <p>3. Thành viên thay thế sẽ phải từ bỏ tư cách thành viên Hội đồng quản trị trong trường hợp người chỉ định anh ta không còn tư cách thành viên Hội đồng quản trị. Trường hợp một thành viên Hội đồng quản trị hết nhiệm kỳ nhưng lại được tái bổ nhiệm hoặc được coi là đã được tái bổ nhiệm trong cùng Đại hội đồng cổ đông mà thành viên đó thôi giữ chức do hết nhiệm kỳ thì việc chỉ định thành viên thay thế do người này thực hiện ngay trước thời điểm hết nhiệm kỳ sẽ tiếp tục có hiệu lực sau khi thành viên đó được tái bổ nhiệm.</p> <p>4. Việc chỉ định hoặc bãi nhiệm thành viên thay thế phải được thành viên Hội đồng quản trị chỉ định hoặc bãi nhiệm người thay thế làm bằng văn bản thông báo và ký gửi cho Công ty hoặc theo hình thức khác do Hội đồng quản trị phê chuẩn.</p> <p>5. Ngoài những quy định khác đã được nêu trong Điều lệ này, thành viên thay thế sẽ được coi như là thành viên Hội đồng quản trị trên mọi phương diện và phải chịu trách nhiệm cá nhân về hành vi và sai lầm của mình mà không được coi là người đại diện thừa hành sự uỷ quyền của thành viên Hội đồng quản trị đã chỉ định mình.</p>			
<p>Điều 28. Các cuộc họp của Hội đồng quản trị</p> <p>1. Trường hợp Hội đồng quản trị bầu Chủ tịch thì cuộc họp đầu tiên của nhiệm kỳ Hội đồng quản trị để bầu Chủ tịch và ra các quyết định khác thuộc thẩm quyền phải được tiến hành trong thời hạn bảy (07) ngày làm việc, kể từ ngày kết thúc bầu cử Hội đồng quản trị</p>	<p>Điều 30. Cuộc họp của Hội đồng quản trị</p> <p>1. 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</p>	<p>Điều 28 sửa thành Điều 30 Điều lệ sửa đổi. Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>nhiệm kỳ đó. Cuộc họp này do thành viên có số phiếu bầu cao nhất triệu tập. Trường hợp có nhiều hơn một thành viên có số phiếu bầu cao nhất và ngang nhau thì các thành viên đã bầu theo nguyên tắc đa số một người trong số họ triệu tập họp Hội đồng quản trị.</p> <p>2. Các cuộc họp thường kỳ. Chủ tịch Hội đồng quản trị phải triệu tập các cuộc họp Hội đồng quản trị, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất bảy (07) ngày trước ngày họp dự kiến. Chủ tịch có thể triệu tập họp bất kỳ khi nào thấy cần thiết, nhưng ít nhất là mỗi quý phải họp một lần.</p> <p>3. Các cuộc họp bất thường. Chủ tịch phải triệu tập họp Hội đồng quản trị, không được trì hoãn nếu không có lý do chính đáng, khi một trong số các đối tượng dưới đây đề nghị bằng văn bản trình bày mục đích cuộc họp và các vấn đề cần bàn:</p> <ol style="list-style-type: none"> Giám đốc điều hành hoặc ít nhất năm cán bộ quản lý; Hai thành viên Hội đồng quản trị; Chủ tịch Hội đồng quản trị; Đa số thành viên Ban kiểm soát. <p>4. Các cuộc họp Hội đồng quản trị nêu tại Khoản 3 0 phải được tiến hành trong thời hạn mười lăm (15) ngày sau khi có đề xuất họp. Trường hợp Chủ tịch Hội đồng quản trị không chấp nhận triệu tập họp theo đề nghị thì Chủ tịch phải chịu trách nhiệm về những thiệt hại xảy ra đối với công ty; những người đề nghị tổ chức cuộc họp được đề cập đến ở Khoản 3 0 có thể tự mình triệu tập họp Hội đồng quản trị.</p> <p>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.</p> <p>6. Địa điểm họp: Các cuộc họp Hội đồng quản trị sẽ được tiến hành ở địa chỉ đã đăng ký của Công ty hoặc những địa chỉ khác ở Việt Nam hoặc ở nước ngoài theo quyết định của Chủ tịch Hội đồng quản trị và được sự</p>	<p>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.</p> <p>2. Chủ tịch Hội đồng quản trị phải triệu tập các cuộc họp Hội đồng quản trị định kỳ và bất thường, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất ba (03) ngày làm việc trước ngày họp. Chủ tịch có thể triệu tập họp khi xét thấy cần thiết, nhưng mỗi quý phải họp ít nhất một (01) lần.</p> <p>3. Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị, không được trì hoãn nếu không có lý do chính đáng, khi một trong số các đối tượng dưới đây đề nghị bằng văn bản nêu rõ mục đích cuộc họp, vấn đề cần thảo luận:</p> <ol style="list-style-type: none"> Ban kiểm soát; Giám đốc hoặc ít nhất năm (05) người điều hành khác; Thành viên độc lập Hội đồng quản trị; Ít nhất hai (02) thành viên Hội đồng quản trị; <p>4. Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị trong thời hạn bảy (07) ngày làm việc, kể từ ngày nhận được đề nghị nêu tại khoản 3 Điều này. Trường hợp không triệu tập họp theo đề nghị thì Chủ tịch Hội đồng quản trị phải chịu trách nhiệm về những thiệt hại xảy ra đối với Công ty; những người đề nghị tổ chức họp được nêu tại khoản 3 Điều 30 có quyền triệu tập họp Hội đồng quản trị.</p> <p>5. Trường hợp có yêu cầu của công ty kiểm toán độc lập thực hiện kiểm toán báo cáo tài chính của Công ty, Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị để bàn về báo cáo kiểm toán và tình hình Công ty.</p> <p>6. Cuộc họp Hội đồng quản trị được tiến hành tại trụ sở chính của Công ty hoặc tại địa điểm khác ở Việt</p>		
---	---	--	--

<p>nhất trí của Hội đồng quản trị.</p> <p>7. Thông báo và chương trình họp. Thông báo họp Hội đồng quản trị phải được gửi trước cho các thành viên Hội đồng quản trị ít nhất năm (05) ngày trước khi tổ chức họp, các thành viên Hội đồng có thể từ chối thông báo mời họp bằng văn bản và việc từ chối này có thể có hiệu lực hồi tố. Thông báo họp Hội đồng phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ chương trình, thời gian, địa điểm họp, kèm theo những tài liệu cần thiết về những vấn đề sẽ được bàn bạc và biểu quyết tại cuộc họp Hội đồng và các phiếu bầu cho những thành viên Hội đồng không thể dự họp.</p> <p>Thông báo mời họp được gửi bằng bu rơ điện, fax, thư điện tử hoặc phương tiện khác, nhưng phải bảo đảm đến được địa chỉ của từng thành viên Hội đồng quản trị được đăng ký tại Công ty.</p> <p>8. Số thành viên tham dự tối thiểu: Các cuộc họp của Hội đồng quản trị chỉ được tiến hành và thông qua các quyết định khi có ít nhất ba phần tư số thành viên Hội đồng quản trị có mặt trực tiếp hoặc qua người đại diện thay thế.</p> <p>9. Biểu quyết.</p> <p>a. Trừ quy định tại Khoản 9b 0, mỗi thành viên Hội đồng quản trị hoặc người được ủy quyền trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng quản trị sẽ có một phiếu biểu quyết;</p> <p>b. Thành viên Hội đồng quản trị không được biểu quyết về các hợp đồng, các giao dịch hoặc đề xuất mà thành viên đó hoặc người liên quan tới thành viên đó có lợi ích và lợi ích đó mâu thuẫn hoặc có thể mâu thuẫn với lợi ích của Công ty. Một thành viên Hội đồng sẽ không được tính vào số lượng đại biểu tối thiểu cần thiết có mặt để có thể tổ chức một cuộc họp Hội đồng quản trị về những quyết định mà thành viên đó không có quyền biểu quyết;</p> <p>c. Theo quy định tại Khoản 9d 0, khi có vấn đề phát sinh trong một cuộc họp của Hội đồng quản trị liên quan đến mức độ lợi ích của thành viên Hội đồng quản</p>	<p>Nam hoặc ở nước ngoài theo quyết định của Chủ tịch Hội đồng quản trị và được sự nhất trí của Hội đồng quản trị.</p> <p>7. Thông báo họp Hội đồng quản trị phải được gửi cho các thành viên Hội đồng quản trị và các Kiểm soát viên ít nhất năm (05) ngày làm việc trước ngày họp. Thành viên Hội đồng quản trị có thể từ chối thông báo mời họp bằng văn bản, việc từ chối này có thể được thay đổi hoặc hủy bỏ bằng văn bản của thành viên Hội đồng quản trị đó. Thông báo họp Hội đồng quản trị phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ thời gian, địa điểm họp, chương trình, nội dung các vấn đề thảo luận, kèm theo tài liệu cần thiết về những vấn đề được thảo luận và biểu quyết tại cuộc họp và phiếu biểu quyết của thành viên.</p> <p>Thông báo mời họp được gửi bằng thư, fax, thư điện tử hoặc phương tiện khác, nhưng phải bảo đảm đến được địa chỉ liên lạc của từng thành viên Hội đồng quản trị và các Kiểm soát viên được đăng ký tại Công ty.</p> <p>8. Các cuộc họp của Hội đồng quản trị được tiến hành khi có ít nhất ba phần tư (3/4) tổng số thành viên Hội đồng quản trị có mặt trực tiếp hoặc thông qua người đại diện (người được ủy quyền) nếu được đa số thành viên Hội đồng quản trị chấp thuận.</p> <p>Trường họp không đủ số thành viên dự họp theo quy định, cuộc họp phải được triệu tập lần thứ hai trong thời hạn bảy (07) ngày kể từ ngày dự định họp lần thứ nhất. Cuộc họp triệu tập lần thứ hai được tiến hành nếu có hơn một nửa (1/2) số thành viên Hội đồng quản trị dự họp.</p> <p>9. Cuộc họp của Hội đồng quản trị có thể tổ chức theo hình thức hội nghị trực tuyến giữa các thành viên của Hội đồng quản trị khi tất cả hoặc một số thành viên đang ở những địa điểm khác nhau với điều kiện là mỗi thành viên tham gia họp đều có thể:</p> <p>a. Nghe từng thành viên Hội đồng quản trị khác cùng tham gia phát biểu trong cuộc họp;</p> <p>b. Phát biểu với tất cả các thành viên tham dự khác một cách đồng thời.</p> <p>Việc thảo luận giữa các thành viên có thể thực hiện</p>		
---	---	--	--

<p>trị hoặc liên quan đến quyền biểu quyết một thành viên mà những vấn đề đó không được giải quyết bằng sự tự nguyện từ bỏ quyền biểu quyết của thành viên Hội đồng quản trị đó, những vấn đề phát sinh đó sẽ được chuyển tới Chủ tọa cuộc họp và phán quyết của Chủ tọa liên quan đến tất cả các thành viên Hội đồng quản trị khác sẽ có giá trị là quyết định cuối cùng, trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố một cách thích đáng;</p> <p>d. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại 0.4a và 0.4b của Điều lệ này sẽ được coi là có lợi ích đáng kể trong hợp đồng đó.</p> <p>10. Công khai lợi ích: Thành viên Hội đồng quản trị trực tiếp hoặc gián tiếp được hưởng lợi từ một hợp đồng hoặc giao dịch đã được ký kết hoặc đang dự kiến ký kết với Công ty và biết là mình có lợi ích trong đó, sẽ phải công khai bản chất, nội dung của quyền lợi đó trong cuộc họp mà Hội đồng quản trị lần đầu tiên xem xét vấn đề ký kết hợp đồng hoặc giao dịch này. Hoặc thành viên này có thể công khai điều đó tại cuộc họp đầu tiên của Hội đồng quản trị được tổ chức sau khi thành viên này biết rằng mình có lợi ích hoặc sẽ có lợi ích trong giao dịch hoặc hợp đồng liên quan.</p> <p>11. Biểu quyết đa số: Hội đồng quản trị thông qua các nghị quyết và ra quyết định bằng cách tuân theo ý kiến tán thành của đa số thành viên Hội đồng quản trị có mặt (trên 50%). Trường hợp số phiếu tán thành và phản đối ngang bằng nhau, lá phiếu của Chủ tịch sẽ là lá phiếu quyết định.</p> <p>12. Hợp trên điện thoại hoặc các hình thức khác: Cuộc họp của Hội đồng quản trị có thể tổ chức theo hình thức nghị sự giữa các thành viên của Hội đồng quản trị khi tất cả hoặc một số thành viên đang ở những địa điểm khác nhau với điều kiện là mỗi thành viên tham gia họp đều có thể:</p> <p>a. Nghe từng thành viên Hội đồng quản trị khác cùng tham gia phát biểu trong cuộc họp;</p> <p>b. Nếu muốn, người đó có thể phát biểu với tất cả</p>	<p>một cách trực tiếp qua điện thoại hoặc bằng phương tiện liên lạc thông tin khác hoặc kết hợp các phương thức này. Thành viên Hội đồng quản trị tham gia cuộc họp như vậy được coi là “có mặt” tại cuộc họp đó. Địa điểm cuộc họp được tổ chức theo quy định này là địa điểm mà có đông nhất thành viên Hội đồng quản trị, hoặc là địa điểm có mặt Chủ tọa cuộc họp.</p> <p>Các quyết định được thông qua trong cuộc họp qua điện thoại được tổ chức và tiến hành một cách hợp thức, có hiệu lực ngay khi kết thúc cuộc họp nhưng phải được khẳng định bằng các chữ ký trong biên bản của tất cả thành viên Hội đồng quản trị tham dự cuộc họp này.</p> <p>10. Thành viên Hội đồng quản trị có thể gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử. Trường hợp gửi phiếu biểu quyết đến cuộc họp thông qua thư, phiếu biểu quyết phải đựng trong phong bì kín và phải được chuyển đến Chủ tịch Hội đồng quản trị chậm nhất một (01) giờ trước khi khai mạc. Phiếu biểu quyết chỉ được mở trước sự chứng kiến của tất cả người dự họp.</p> <p>11. Biểu quyết</p> <p>a. Trừ quy định tại điểm b khoản 11 Điều 30, mỗi thành viên Hội đồng quản trị hoặc người được ủy quyền theo quy định tại khoản 8 Điều này trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng quản trị có một (01) phiếu biểu quyết;</p> <p>b. Thành viên Hội đồng quản trị không được biểu quyết về các hợp đồng, các giao dịch hoặc đề xuất mà thành viên đó hoặc người liên quan tới thành viên đó có lợi ích và lợi ích đó mâu thuẫn hoặc có thể mâu thuẫn với lợi ích của Công ty. Thành viên Hội đồng quản trị không được tính vào tỷ lệ thành viên tối thiểu có mặt để có thể tổ chức cuộc họp Hội đồng quản trị về những quyết định mà thành viên đó không có quyền biểu quyết;</p> <p>c. Theo quy định tại điểm d khoản 11 Điều 30, 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,</p>		
--	---	--	--

<p>các thành viên tham dự khác một cách đồng thời.</p> <p>Việc trao đổi giữa các thành viên có thể thực hiện một cách trực tiếp qua điện thoại hoặc bằng phương tiện liên lạc thông tin khác (kể cả việc sử dụng phương tiện này diễn ra vào thời điểm thông qua Điều lệ hay sau này) hoặc là kết hợp tất cả những phương thức này. Theo Điều lệ này, thành viên Hội đồng quản trị tham gia cuộc họp như vậy được coi là “có mặt” tại cuộc họp đó. Địa điểm cuộc họp được tổ chức theo quy định này là địa điểm mà nhóm thành viên Hội đồng quản trị đồng nhất tập hợp lại, hoặc nếu không có một nhóm như vậy, là địa điểm mà Chủ tọa cuộc họp hiện diện.</p> <p>Các quyết định được thông qua trong một cuộc họp qua điện thoại được tổ chức và tiến hành một cách hợp thức sẽ có hiệu lực ngay khi kết thúc cuộc họp nhưng phải được khẳng định bằng các chữ ký trong biên bản của tất cả thành viên Hội đồng quản trị tham dự cuộc họp này.</p> <p>13. Nghị quyết bằng văn bản. Nghị quyết bằng văn bản phải có chữ ký của tất cả những thành viên Hội đồng quản trị sau đây:</p> <p>a. Thành viên có quyền biểu quyết về nghị quyết tại cuộc họp Hội đồng quản trị;</p> <p>b. Số lượng thành viên có mặt không thấp hơn số lượng thành viên tối thiểu theo quy định để tiến hành họp Hội đồng quản trị.</p> <p>Nghị quyết loại này có hiệu lực và giá trị như nghị quyết được các thành viên Hội đồng quản trị thông qua tại một cuộc họp được triệu tập và tổ chức theo thông lệ. Nghị quyết có thể được thông qua bằng cách sử dụng nhiều bản sao của cùng một văn bản nếu mỗi bản sao đó có ít nhất một chữ ký của thành viên.</p> <p>14. Biên bản họp Hội đồng quản trị: Chủ tịch Hội đồng quản trị có trách nhiệm chuyển biên bản họp Hội đồng quản trị cho các thành viên và những biên bản đó sẽ phải được xem như những bằng chứng xác thực về công việc đã được tiến hành trong các cuộc họp đó trừ</p>	<p>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;</p> <p>d. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại điểm a và điểm b khoản 5 Điều 40 Điều lệ này được coi là có lợi ích đáng kể trong hợp đồng đó;</p> <p>e. Kiểm soát viên có quyền dự cuộc họp Hội đồng quản trị, có quyền thảo luận nhưng không được biểu quyết.</p> <p>12. Thành viên Hội đồng quản trị trực tiếp hoặc gián tiếp được hưởng lợi từ một hợp đồng hoặc giao dịch đã được ký kết hoặc đang dự kiến ký kết với Công ty và biết bản thân là người có lợi ích trong đó có trách nhiệm công khai lợi ích này tại cuộc họp đầu tiên của Hội đồng thảo luận về việc ký kết hợp đồng hoặc giao dịch này. Trường hợp thành viên Hội đồng quản trị không biết bản thân và người liên quan có lợi ích vào thời điểm hợp đồng, giao dịch được ký với Công ty, thành viên Hội đồng quản trị này phải công khai các lợi ích liên quan tại cuộc họp đầu tiên của Hội đồng quản trị được tổ chức sau khi thành viên này biết rằng mình có lợi ích hoặc sẽ có lợi ích trong giao dịch hoặc hợp đồng nêu trên.</p> <p>13. Hội đồng quản trị thông qua các quyết định và ra nghị quyết trên cơ sở đa số thành viên Hội đồng quản trị dự họp tán thành. Trường hợp số phiếu tán thành và phản đối ngang bằng nhau, phiếu biểu quyết của Chủ tịch Hội đồng quản trị là phiếu quyết định.</p> <p>14. Nghị quyết theo hình thức lấy ý kiến bằng văn bản được thông qua trên cơ sở ý kiến tán thành của đa số thành viên Hội đồng quản trị có quyền biểu quyết. Nghị quyết này có hiệu lực và giá trị như nghị quyết được thông qua tại cuộc họp.</p> <p>15. Chủ tịch Hội đồng quản trị có trách nhiệm gửi biên bản họp Hội đồng quản trị tới các thành viên và biên bản đó là bằng chứng xác thực về công việc đã được tiến hành trong cuộc họp trừ khi có ý kiến phản đối về nội dung biên bản trong thời hạn mười (10) ngày kể từ</p>		
---	---	--	--

<p>khi có ý kiến phản đối về nội dung biên bản trong thời hạn mười ngày kể từ khi chuyển đi. Biên bản họp Hội đồng quản trị được lập bằng tiếng Việt và có thể cả bằng tiếng nước ngoài và phải có chữ ký của tất cả các thành viên Hội đồng quản trị tham dự cuộc họp. Biên bản lập bằng tiếng Việt và tiếng nước ngoài có giá trị pháp lý ngang nhau. Biên bản họp Hội đồng quản trị và tài liệu sử dụng trong cuộc họp phải được lưu giữ tại trụ chính của công ty.</p> <p>15. Các tiểu ban của Hội đồng quản trị: Hội đồng quản trị có thể thành lập và ủy quyền hành động cho các tiểu ban trực thuộc. Thành viên của tiểu ban có thể gồm một hoặc nhiều thành viên của Hội đồng quản trị và một hoặc nhiều thành viên bên ngoài theo quyết định của Hội đồng quản trị. Trong quá trình thực hiện quyền hạn được ủy thác, các tiểu ban phải tuân thủ các quy định mà Hội đồng quản trị đề ra. Các quy định này có thể điều chỉnh hoặc cho phép kết nạp thêm những người không phải là thành viên Hội đồng quản trị vào các tiểu ban nêu trên và cho phép người đó được quyền biểu quyết với tư cách thành viên của tiểu ban nhưng (a) phải đảm bảo số lượng thành viên bên ngoài ít hơn một nửa tổng số thành viên của tiểu ban và (b) nghị quyết của các tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết tại phiên họp của tiểu ban là thành viên Hội đồng quản trị.</p> <p>16. Giá trị pháp lý của hành động: Các hành động thực thi quyết định của Hội đồng quản trị, hoặc của tiểu ban trực thuộc Hội đồng quản trị, hoặc của người có tư cách thành viên tiểu ban Hội đồng quản trị sẽ được coi là có giá trị pháp lý kể cả trong trường hợp việc bầu, chỉ định thành viên của tiểu ban hoặc Hội đồng quản trị có thể có sai sót.</p>	<p>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.</p>		
<p>Không quy định</p>	<p>Điều 31. Các tiểu ban thuộc Hội đồng quản trị</p> <p>1. Hội đồng quản trị có thể thành lập tiểu ban trực thuộc để phụ trách về chính sách phát triển, nhân sự, lương thưởng, kiểm toán nội bộ. Số lượng thành viên của tiểu ban do Hội đồng quản trị quyết định, nhưng nên có ít</p>	<p>Bổ sung Điều 31. Các tiểu ban thuộc Hội đồng quản trị</p>	<p>Bổ sung dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017</p>

	<p>nhất ba (03) người bao gồm thành viên của Hội đồng quản trị và thành viên bên ngoài. Các thành viên độc lập Hội đồng quản trị/thành viên Hội đồng quản trị không điều hành nên chiếm đa số trong tiểu ban và một trong số các thành viên này được bổ nhiệm làm Trưởng tiểu ban theo quyết định của Hội đồng quản trị. Hoạt động của tiểu ban phải tuân thủ theo quy định của Hội đồng quản trị. Nghị quyết của tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết thông qua tại cuộc họp của tiểu ban là thành viên Hội đồng quản trị.</p> <p>2. Việc thực thi quyết định của Hội đồng quản trị, hoặc của tiểu ban trực thuộc Hội đồng quản trị, hoặc của người có tư cách thành viên tiểu ban Hội đồng quản trị phải phù hợp với các quy định pháp luật hiện hành và quy định tại Điều lệ công ty.</p>		của Bộ Tài chính
Không quy định	<p>Điều 32. Người phụ trách quản trị công ty</p> <p>1. Hội đồng quản trị chỉ định ít nhất một (01) người làm Người phụ trách quản trị công ty để hỗ trợ hoạt động quản trị công ty được tiến hành một cách có hiệu quả. Nhiệm kỳ của Người phụ trách quản trị công ty do Hội đồng quản trị quyết định, tối đa là năm (05) năm.</p> <p>2. Người phụ trách quản trị công ty phải đáp ứng các tiêu chuẩn sau:</p> <ol style="list-style-type: none"> Có hiểu biết về pháp luật; 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; Các tiêu chuẩn khác theo quy định của pháp luật, Điều lệ này và quyết định của Hội đồng quản trị. <p>3. Hội đồng quản trị có thể bãi nhiệm Người phụ trách quản trị công ty khi cần nhưng không trái với các quy định pháp luật hiện hành về lao động. Hội đồng quản trị có thể bổ nhiệm Trợ lý Người phụ trách quản trị công ty tùy từng thời điểm.</p> <p>4. Người phụ trách quản trị công ty có các quyền và nghĩa vụ sau:</p> <ol style="list-style-type: none"> Tư vấn Hội đồng quản trị trong việc tổ chức họp 	Bổ sung Điều 32. Người phụ trách quản trị công ty	Bổ sung dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính

	<p>Đại hội đồng cổ đông theo quy định và các công việc liên quan giữa Công ty và cổ đông;</p> <p>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;</p> <p>c. Tư vấn về thủ tục của các cuộc họp;</p> <p>d. Tham dự các cuộc họp;</p> <p>e. Tư vấn thủ tục lập các nghị quyết của Hội đồng quản trị phù hợp với quy định của pháp luật;</p> <p>f. Cung cấp các thông tin tài chính, bản sao biên bản họp Hội đồng quản trị và các thông tin khác cho thành viên của Hội đồng quản trị và Kiểm soát viên;</p> <p>g. Giám sát và báo cáo Hội đồng quản trị về hoạt động công bố thông tin của công ty.</p> <p>h. Bảo mật thông tin theo các quy định của pháp luật và Điều lệ công ty;</p> <p>i. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ công ty.</p>		
<p>Điều 29. Tổ chức bộ máy quản lý</p> <p>Công ty sẽ ban hành một hệ thống quản lý mà theo đó bộ máy quản lý sẽ chịu trách nhiệm và nằm dưới sự lãnh đạo của Hội đồng quản trị. Công ty có một Giám đốc điều hành hoặc một số Phó giám đốc điều hành và một Kế toán trưởng do Hội đồng quản trị bổ nhiệm. Giám đốc điều hành và các Phó giám đốc điều hành có thể đồng thời là thành viên Hội đồng quản trị, và được Hội đồng quản trị bổ nhiệm hoặc bãi miễn bằng một nghị quyết được thông qua một cách hợp thức.</p>	<p>Điều 33. Tổ chức bộ máy quản lý</p> <p>Hệ thống quản lý của Công ty phải đảm bảo bộ máy quản lý chịu trách nhiệm trước Hội đồng quản trị và chịu sự giám sát, chỉ đạo của Hội đồng quản trị trong công việc kinh doanh hàng ngày của Công ty. Công ty có Giám đốc, các Phó giám đốc, Kế toán trưởng và các chức danh quản lý khác do Hội đồng quản trị bổ nhiệm. Việc bổ nhiệm miễn nhiệm, bãi nhiệm các chức danh nêu trên phải được thông qua bằng nghị quyết Hội đồng quản trị.</p>	<p>Điều 29 sửa thành Điều 33 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 30. Cán bộ quản lý</p> <p>1. Theo đề nghị của Giám đốc điều hành và được sự chấp thuận của Hội đồng quản trị, Công ty được sử dụng số lượng và loại cán bộ quản lý cần thiết hoặc phù hợp với cơ cấu và thông lệ quản lý công ty do Hội đồng quản trị đề xuất tùy từng thời điểm. Cán bộ quản lý phải có sự mẫn cán cần thiết để các hoạt động và tổ chức của</p>	<p>Điều 34. Người điều hành doanh nghiệp</p> <p>1. Theo đề nghị của Giám đốc và được sự chấp thuận của Hội đồng quản trị, Công ty được tuyển dụng người điều hành khác với số lượng và tiêu chuẩn phù hợp với cơ cấu và quy chế quản lý của Công ty do Hội đồng quản trị quy định. Người điều hành doanh nghiệp phải có trách nhiệm mẫn cán để hỗ trợ Công ty đạt được các mục</p>	<p>Điều 30. Cán bộ quản lý được sửa thành điều 34 Người điều hành doanh nghiệp</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>Công ty đạt được các mục tiêu đề ra.</p> <p>2. Mức lương, tiền thù lao, và các khoản lợi ích khác đối với Giám đốc điều hành sẽ do Hội đồng quản trị quyết định và hợp đồng với những cán bộ quản lý khác sẽ do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Giám đốc điều hành.</p>	<p>tiêu đề ra trong hoạt động và tổ chức.</p> <p>2. Thù lao, tiền lương, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Giám đốc do Hội đồng quản trị quyết định và hợp đồng với những người điều hành khác do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Giám đốc.</p>		
<p>Điều 31. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Giám đốc điều hành</p> <p>1. Bổ nhiệm: Hội đồng quản trị sẽ bổ nhiệm một thành viên trong Hội đồng hoặc một người khác làm Giám đốc điều hành. Thông tin về mức lương, trợ cấp, quyền lợi của Giám đốc điều hành phải được báo cáo trong Đại hội đồng cổ đông thường niên và được nêu trong báo cáo thường niên của Công ty.</p> <p>2. Nhiệm kỳ: Nhiệm kỳ của Giám đốc điều hành không quá năm (05) năm trừ khi Hội đồng quản trị có quy định khác và có thể được tái bổ nhiệm với số nhiệm kỳ không hạn chế. Giám đốc điều hành không được phép là những người bị pháp luật cấm giữ chức vụ này, tức là những người vị thành niên, người không đủ năng lực hành vi, người đã bị kết án tù, người đang thi hành hình phạt tù, nhân viên lực lượng vũ trang, các cán bộ công chức nhà nước và người đã bị phán quyết là đã làm cho công ty mà họ từng lãnh đạo trước đây bị phá sản.</p> <p>3. Quyền hạn và nhiệm vụ: Giám đốc điều hành có những quyền hạn và trách nhiệm sau:</p> <p>a. Thực hiện các nghị quyết của Hội đồng quản trị và Đại hội đồng cổ đông, kế hoạch kinh doanh và kế hoạch đầu tư của Công ty đã được Hội đồng quản trị và Đại hội đồng cổ đông thông qua;</p> <p>b. Quyết định tất cả các vấn đề không cần phải có nghị quyết của Hội đồng quản trị, bao gồm việc thay mặt công ty ký kết các hợp đồng tài chính và thương mại, tổ chức và điều hành hoạt động sản xuất kinh doanh thường nhật của Công ty theo những thông lệ quản lý tốt nhất;</p> <p>c. Kiến nghị số lượng và các loại cán bộ quản lý</p>	<p>Điều 35. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Giám đốc</p> <p>1. Hội đồng quản trị bổ nhiệm một (01) thành viên Hội đồng quản trị hoặc một người khác làm Giám đốc; ký hợp đồng trong đó quy định thù lao, tiền lương và lợi ích khác. Thù lao, tiền lương và lợi ích khác của Giám đốc phải được báo cáo tại Đại hội đồng cổ đông thường niên, được thể hiện thành mục riêng trong Báo cáo tài chính năm và được nêu trong Báo cáo thường niên của Công ty.</p> <p>2. Nhiệm kỳ của Giám đốc là năm (05) năm và có thể được tái bổ nhiệm. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng lao động. Giám đốc không phải là người mà pháp luật cấm giữ chức vụ này và phải đáp ứng các tiêu chuẩn, điều kiện theo quy định của pháp luật và Điều lệ công ty.</p> <p>3. Giám đốc có các quyền và nghĩa vụ sau:</p> <p>a. Thực hiện các nghị quyết của Hội đồng quản trị và Đại hội đồng cổ đông, kế hoạch kinh doanh và kế hoạch đầu tư của Công ty đã được Hội đồng quản trị và Đại hội đồng cổ đông thông qua;</p> <p>b. Quyết định các vấn đề mà không cần phải có quyết định của Hội đồng quản trị, bao gồm việc thay mặt Công ty ký kết các hợp đồng tài chính và thương mại, tổ chức và điều hành hoạt động kinh doanh hàng ngày của Công ty theo những thông lệ quản lý tốt nhất;</p> <p>c. Kiến nghị với Hội đồng quản trị về phương án cơ cấu tổ chức, quy chế quản lý nội bộ của Công ty;</p> <p>d. Đề xuất những biện pháp nâng cao hoạt động và quản lý của Công ty;</p> <p>e. Kiến nghị số lượng và người điều hành doanh</p>	<p>Điều 31 sửa thành Điều 35 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>mà công ty cần thuê để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm khi cần thiết nhằm áp dụng các hoạt động cũng như các cơ cấu quản lý tốt do Hội đồng quản trị đề xuất, và tư vấn để Hội đồng quản trị quyết định mức lương, thù lao, các lợi ích và các điều khoản khác của hợp đồng lao động của cán bộ quản lý;</p> <p>d. Tham khảo ý kiến của Hội đồng quản trị để quyết định số lượng người lao động, mức lương, trợ cấp, lợi ích, việc bổ nhiệm, miễn nhiệm và các điều khoản khác liên quan đến hợp đồng lao động của họ;</p> <p>e. Vào ngày 15 tháng 11 hàng năm, Giám đốc điều hành phải trình Hội đồng quản trị phê chuẩn kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo trên cơ sở đáp ứng các yêu cầu của ngân sách phù hợp cũng như kế hoạch tài chính năm năm.</p> <p>f. Thực thi kế hoạch kinh doanh hàng năm được Đại hội đồng cổ đông và Hội đồng quản trị thông qua;</p> <p>g. Đề xuất những biện pháp nâng cao hoạt động và quản lý của Công ty;</p> <p>h. Chuẩn bị các bản dự toán dài hạn, hàng năm và hàng tháng của Công ty (sau đây gọi là bản dự toán) phục vụ hoạt động quản lý dài hạn, hàng năm và hàng tháng của Công ty theo kế hoạch kinh doanh. Bản dự toán hàng năm (bao gồm cả bản cân đối kế toán, báo cáo kết quả hoạt động sản xuất kinh doanh và báo cáo lưu chuyển tiền tệ dự kiến) cho từng năm tài chính sẽ phải được trình để Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế của Công ty.</p> <p>i. Thực hiện tất cả các hoạt động khác theo quy định của Điều lệ này và các quy chế của Công ty, các nghị quyết của Hội đồng quản trị, hợp đồng lao động của Giám đốc điều hành và pháp luật.</p> <p>4. Báo cáo lên Hội đồng quản trị và các cổ đông: Giám đốc điều hành chịu trách nhiệm trước Hội đồng quản trị và Đại hội đồng cổ đông về việc thực hiện nhiệm vụ và quyền hạn được giao và phải báo cáo các cơ quan này khi được yêu cầu.</p> <p>5. Bãi nhiệm: Hội đồng quản trị có thể bãi nhiệm</p>	<p>ngành mà Công ty cần tuyển dụng để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm theo quy chế nội bộ và kiến nghị thù lao, tiền lương và lợi ích khác đối với người điều hành doanh nghiệp để Hội đồng quản trị quyết định;</p> <p>f. Tham khảo ý kiến của Hội đồng quản trị để quyết định số lượng người lao động, việc bổ nhiệm, miễn nhiệm, mức lương, trợ cấp, lợi ích, và các điều khoản khác liên quan đến hợp đồng lao động của họ;</p> <p>g. Vào ngày 15/11 hàng năm, trình Hội đồng quản trị phê chuẩn kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo trên cơ sở đáp ứng các yêu cầu của ngân sách phù hợp cũng như kế hoạch tài chính năm (05) năm;</p> <p>h. Chuẩn bị các bản dự toán dài hạn, hàng năm và hàng quý của Công ty (sau đây gọi là bản dự toán) phục vụ hoạt động quản lý dài hạn, hàng năm và hàng quý của Công ty theo kế hoạch kinh doanh. Bản dự toán hàng năm (bao gồm cả bảng cân đối kế toán, báo cáo kết quả hoạt động kinh doanh và báo cáo lưu chuyển tiền tệ dự kiến) cho từng năm tài chính phải được trình để Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế của Công ty;</p> <p>i. Quyền và nghĩa vụ khác theo quy định của pháp luật, Điều lệ này, các quy chế nội bộ của Công ty, các nghị quyết của Hội đồng quản trị, hợp đồng lao động ký với Công ty.</p> <p>4. Giám đốc chịu trách nhiệm trước Hội đồng quản trị và Đại hội đồng cổ đông về việc thực hiện nhiệm vụ và quyền hạn được giao và phải báo cáo các cấp này khi được yêu cầu.</p> <p>5. Hội đồng quản trị có thể miễn nhiệm Giám đốc khi đa số thành viên Hội đồng quản trị có quyền biểu quyết dự họp tán thành và bổ nhiệm Giám đốc mới thay thế.</p>		
--	---	--	--

<p>Giám đốc điều hành khi có từ hai phần ba thành viên Hội đồng quản trị trở lên biểu quyết tán thành (trong trường hợp này không tính biểu quyết của Giám đốc điều hành) và bổ nhiệm một Giám đốc điều hành mới thay thế. Giám đốc điều hành bị bãi nhiệm có quyền phản đối việc bãi nhiệm này tại Đại hội đồng cổ đông tiếp theo gần nhất.</p>			
<p>Không quy định</p>	<p>Điều 36. Ứng cử, đề cử Kiểm soát viên</p> <p>1. Việc ứng cử, đề cử Kiểm soát viên được thực hiện tương tự quy định tại khoản 1, khoản 2 Điều 25 Điều lệ này.</p> <p>2. Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng viên hoặc tổ chức đề cử theo cơ chế quy định tại Điều lệ công ty và Quy chế nội bộ về quản trị công ty. Cơ chế Ban kiểm soát đương nhiệm đề cử ứng viên Ban kiểm soát phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.</p>	<p>Bổ sung Điều 36. Ứng cử, đề cử Kiểm soát viên</p>	<p>Bổ sung dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 32. Thư ký Công ty</p> <p>Hội đồng quản trị sẽ chỉ định một (hoặc nhiều) người làm Thư ký Công ty với nhiệm kỳ và những điều khoản theo quyết định của Hội đồng quản trị. Hội đồng quản trị có thể bãi nhiệm Thư ký Công ty khi cần nhưng không trái với các quy định pháp luật hiện hành về lao động. Hội đồng quản trị cũng có thể bổ nhiệm một hay nhiều Trợ lý Thư ký Công ty tùy từng thời điểm. Vai trò và nhiệm vụ của Thư ký Công ty bao gồm:</p> <ul style="list-style-type: none"> a. Tổ chức các cuộc họp của Hội đồng quản trị, Ban kiểm soát và Đại hội đồng cổ đông theo lệnh của Chủ tịch Hội đồng quản trị hoặc Ban kiểm soát; b. Làm biên bản các cuộc họp; c. Tư vấn về thủ tục của các cuộc họp; d. Cung cấp các thông tin tài chính, bản sao biên bản họp Hội đồng quản trị và các thông tin khác cho thành viên của Hội đồng quản trị và Ban kiểm soát. 	<p>Không quy định</p>	<p>Bỏ điều 32. Thư ký công ty.</p>	

Thư ký công ty có trách nhiệm bảo mật thông tin theo các quy định của pháp luật và Điều lệ công ty.			
Điều 33. Trách nhiệm cẩn trọng của TV HĐQT và Giám đốc điều hành	Xem điều 39	Điều 33 sửa thành Điều 39 Điều lệ sửa đổi.	
Điều 34. Trách nhiệm trung thực và tránh các xung đột về quyền lợi	Xem điều 40	Điều 34 sửa thành Điều 40 Điều lệ sửa đổi.	
Điều 35. Trách nhiệm về thiệt hại và bồi thường	Xem điều 41	Điều 35 sửa thành Điều 41 Điều lệ sửa đổi.	
<p>Điều 36. Thành viên Ban kiểm soát</p> <p>1. Ban kiểm soát có ba (03) thành viên. Ban kiểm soát phải có hơn một nửa số thành viên thường trú ở Việt Nam. Trong Ban kiểm soát phải có ít nhất một thành viên là người có chuyên môn về tài chính kế toán. Thành viên này không phải là nhân viên trong bộ phận kế toán, tài chính của Công ty và không phải là thành viên hay nhân viên của công ty kiểm toán độc lập đang thực hiện việc kiểm toán các báo cáo tài chính của công ty. Ban kiểm soát phải chỉ định một thành viên là cổ đông của Công ty làm Trưởng ban. Trưởng ban kiểm soát có các quyền và trách nhiệm sau:</p> <p>a. Triệu tập cuộc họp Ban kiểm soát và hoạt động với tư cách là Trưởng ban kiểm soát;</p> <p>b. Yêu cầu Công ty cung cấp các thông tin liên quan để báo cáo các thành viên của Ban kiểm soát;</p> <p>c. Lập và ký báo cáo của Ban kiểm soát sau khi đã tham khảo ý kiến của Hội đồng quản trị để trình lên Đại hội đồng cổ đông.</p> <p>2. Cổ đông nắm giữ tối thiểu 5% cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu tháng có thể tập hợp phiếu bầu vào với nhau để đề cử các ứng viên vào Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến 10% số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu tháng được đề cử một thành viên; từ trên 10% đến dưới 30% được đề cử hai thành viên; từ 30% đến dưới 50% được đề cử ba</p>	<p>Điều 37. Kiểm soát viên</p> <p>1. Số lượng Kiểm soát viên của Công ty là ba (03) người. Nhiệm kỳ của Kiểm soát viên là năm (05) năm và có thể được bầu lại với số nhiệm kỳ không hạn chế.</p> <p>2. Kiểm soát viên phải đáp ứng các tiêu chuẩn và điều kiện theo quy định tại khoản 1 Điều 164 Luật doanh nghiệp, Điều lệ công ty và không thuộc các trường hợp sau:</p> <p>a) Làm việc trong bộ phận kế toán, tài chính của công ty;</p> <p>b) Là thành viên hay nhân viên của công ty kiểm toán độc lập thực hiện kiểm toán các báo cáo tài chính của công ty trong ba (03) năm liền trước đó.</p> <p>3. Các Kiểm soát viên bầu một (01) người trong số họ làm Trưởng ban theo nguyên tắc đa số. Trưởng ban kiểm soát phải là kiểm toán viên hoặc kế toán viên chuyên nghiệp và phải làm việc chuyên trách tại Công ty. Trưởng ban kiểm soát có các quyền và trách nhiệm sau:</p> <p>a. Triệu tập cuộc họp Ban kiểm soát;</p> <p>b. Yêu cầu Hội đồng quản trị, Giám đốc và người điều hành khác cung cấp các thông tin liên quan để báo cáo Ban kiểm soát;</p> <p>c. Lập và ký báo cáo của Ban kiểm soát sau khi đã tham khảo ý kiến của Hội đồng quản trị để trình Đại hội đồng cổ đông.</p> <p>4. Kiểm soát viên bị miễn nhiệm trong các trường</p>	<p>Điều 36 sửa thành Điều 37 Điều lệ sửa đổi.</p> <p>Khoản 2 điều 36 được tách ra thành điều 36 Điều lệ sửa đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>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.</p> <p>3. Các thành viên của Ban kiểm soát do Đại hội đồng cổ đông bổ nhiệm, nhiệm kỳ của Ban kiểm soát là năm (05) năm; thành viên Ban kiểm soát có thể được bầu lại với số nhiệm kỳ không hạn chế.</p> <p>4. Thành viên Ban kiểm soát không còn tư cách thành viên trong các trường hợp sau:</p> <p>a. Thành viên đó bị pháp luật cấm làm thành viên Ban kiểm soát;</p> <p>b. Thành viên đó từ chức bằng một văn bản thông báo được gửi đến trụ sở chính cho Công ty;</p> <p>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;</p> <p>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;</p> <p>e. Thành viên đó bị cách chức thành viên Ban kiểm soát theo quyết định của Đại hội đồng cổ đông.</p> <p>5. Trường hợp Ban kiểm soát vi phạm nghiêm trọng nghĩa vụ của mình có nguy cơ gây thiệt hại cho công ty thì Hội đồng quản trị triệu tập Đại hội đồng cổ đông để xem xét và miễn nhiệm Ban kiểm soát đương nhiệm và bầu Ban kiểm soát mới thay thế.</p> <p>6. Trong trường hợp vào thời điểm kết thúc nhiệm kỳ mà Ban kiểm soát nhiệm kỳ mới chưa được bầu thì Ban kiểm soát đã hết nhiệm kỳ vẫn tiếp tục thực hiện quyền và nhiệm vụ cho đến khi Ban kiểm soát nhiệm kỳ mới được bầu và nhận nhiệm vụ.</p>	<p>hợp sau:</p> <p>a. Không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Luật doanh nghiệp;</p> <p>b. Không thực hiện quyền và nghĩa vụ của mình trong sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;</p> <p>c. Có đơn từ chức và được chấp thuận;</p> <p>d. Các trường hợp khác theo quy định của pháp luật, Điều lệ này.</p> <p>5. Kiểm soát viên bị bãi nhiệm trong các trường hợp sau:</p> <p>a. Không hoàn thành nhiệm vụ, công việc được phân công;</p> <p>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;</p> <p>c. Theo quyết định của Đại hội đồng cổ đông;</p> <p>d. Các trường hợp khác theo quy định của pháp luật, Điều lệ này.</p>		
<p>Điều 37. Ban kiểm soát</p> <p>1. Công ty phải có Ban kiểm soát và Ban kiểm soát sẽ có quyền hạn và trách nhiệm theo quy định tại Điều 123 của Luật Doanh nghiệp và Điều lệ này, chủ yếu là</p>	<p>Điều 38. Ban kiểm soát</p> <p>1. Ban kiểm soát có các quyền và nghĩa vụ theo quy định tại Điều 165 Luật doanh nghiệp và các quyền, nghĩa</p>	<p>Điều 37 sửa thành Điều 38 Điều lệ sửa đổi. Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày</p>

<p>những quyền hạn và trách nhiệm sau đây:</p> <p>a. Đề xuất lựa chọn công ty kiểm toán độc lập, mức phí kiểm toán và mọi vấn đề liên quan đến sự rút lui hay bãi nhiệm của công ty kiểm toán độc lập;</p> <p>b. Thảo luận với kiểm toán viên độc lập về tính chất và phạm vi kiểm toán trước khi bắt đầu việc kiểm toán;</p> <p>c. Xin ý kiến tư vấn chuyên nghiệp độc lập hoặc tư vấn về pháp lý và đảm bảo sự tham gia của những chuyên gia bên ngoài công ty với kinh nghiệm trình độ chuyên môn phù hợp vào công việc của công ty nếu thấy cần thiết;</p> <p>d. Kiểm tra các báo cáo tài chính hàng năm, sáu tháng và hàng quý trước khi đệ trình Hội đồng quản trị; Trình báo cáo thẩm định báo cáo tài chính, báo cáo tình hình kinh doanh hằng năm của công ty và báo cáo đánh giá công tác quản lý của Hội đồng quản trị lên Đại hội đồng cổ đông tại cuộc họp thường niên.</p> <p>e. Thảo luận về những vấn đề khó khăn và tồn tại phát hiện từ các kết quả kiểm toán giữa kỳ hoặc cuối kỳ cũng như mọi vấn đề mà kiểm toán viên độc lập muốn bàn bạc;</p> <p>f. Xem xét thư quản lý của kiểm toán viên độc lập và ý kiến phản hồi của ban quản lý công ty;</p> <p>g. Xem xét báo cáo của Công ty về các hệ thống kiểm soát nội bộ trước khi Hội đồng quản trị chấp thuận;</p> <p>h. Xem xét những kết quả điều tra nội bộ và ý kiến phản hồi của ban quản lý.</p> <p>2. Thành viên của Hội đồng quản trị, Giám đốc điều hành và cán bộ quản lý phải cung cấp tất cả các thông tin và tài liệu liên quan đến hoạt động của Công ty theo yêu cầu của Ban kiểm soát. Thư ký Công ty phải bảo đảm rằng toàn bộ bản sao chụp các thông tin tài chính, các thông tin khác cung cấp cho các thành viên Hội đồng quản trị và bản sao các biên bản họp Hội đồng quản trị sẽ phải được cung cấp cho thành viên Ban kiểm soát vào cùng thời điểm chúng được cung cấp cho Hội</p>	<p>vụ sau:</p> <p>a. Đề xuất và kiến nghị Đại hội đồng cổ đông phê chuẩn tổ chức kiểm toán độc lập thực hiện kiểm toán Báo cáo tài chính của công ty;</p> <p>b. Chịu trách nhiệm trước cổ đông về hoạt động giám sát của mình;</p> <p>c. 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 quản lý khác, sự phối hợp hoạt động giữa Ban kiểm soát với Hội đồng quản trị, Giám đốc và cổ đông;</p> <p>d. Trường hợp phát hiện hành vi vi phạm pháp luật hoặc vi phạm Điều lệ công ty của thành viên Hội đồng quản trị, Giám đốc và người điều hành doanh nghiệp khác, phải thông báo bằng văn bản với Hội đồng quản trị trong vòng bốn mươi tám (48) giờ, yêu cầu người có hành vi vi phạm chấm dứt vi phạm và có giải pháp khắc phục hậu quả;</p> <p>e. Báo cáo tại Đại hội đồng cổ đông theo quy định của Luật doanh nghiệp.</p> <p>f. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ này.</p> <p>2. Thành viên Hội đồng quản trị, Giám đốc và người điều hành doanh nghiệp khác phải cung cấp đầy đủ, chính xác và kịp thời các thông tin và tài liệu về công tác quản lý, điều hành và hoạt động của Công ty theo yêu cầu của Ban kiểm soát. Người phụ trách quản trị công ty phải bảo đảm rằng toàn bộ bản sao các nghị quyết, biên bản họp của Đại hội đồng cổ đông và của Hội đồng quản trị, các thông tin tài chính, các thông tin và tài liệu khác cung cấp cho cổ đông và thành viên Hội đồng quản trị phải được cung cấp cho các Kiểm soát viên vào cùng thời điểm và theo phương thức như đối với cổ đông và thành viên Hội đồng quản trị.</p> <p>3. Ban kiểm soát có thể ban hành các quy định về cuộc họp của Ban kiểm soát và cách thức hoạt động của Ban kiểm soát. Ban kiểm soát phải họp tối thiểu hai (02) lần một năm và cuộc họp được tiến hành khi có từ hai</p>	<p>bản không thay đổi.</p>	<p>22 tháng 9 năm 2017 của Bộ Tài chính</p>
--	--	----------------------------	---

<p>đồng quản trị.</p> <p>3. Sau khi đã tham khảo ý kiến của Hội đồng quản trị, Ban kiểm soát có thể ban hành các quy định về các cuộc họp của Ban kiểm soát và cách thức hoạt động của Ban kiểm soát. Ban kiểm soát phải họp tối thiểu hai lần một năm và số lượng thành viên tham gia các cuộc họp tối thiểu là hai người.</p> <p>4. Tổng mức thù lao cho các thành viên Ban kiểm soát sẽ không vượt quá tổng ngân sách hoạt động hàng 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. Thành viên của Ban kiểm soát cũng sẽ được thanh toán các khoản chi phí đi lại, khách sạn và các chi phí phát sinh một cách hợp lý khi họ tham gia các cuộc họp của Ban kiểm soát hoặc liên quan đến hoạt động kinh doanh của Công ty.</p>	<p>phần ba (2/3) số Kiểm soát viên trở lên dự họp.</p> <p>4. Thù lao, tiền lương và lợi ích khác của Kiểm soát viên do Đại hội đồng cổ đông quyết định. Kiểm soát viên được thanh toán các khoản chi phí ăn ở, đi lại và các chi phí phát sinh một cách hợp lý khi họ tham gia các cuộc họp của Ban kiểm soát hoặc thực thi các hoạt động khác của Ban kiểm soát.</p>		
<p>Điều 33. Trách nhiệm cẩn trọng của Thành viên Hội đồng quản trị, Giám đốc điều hành và cán bộ quản lý</p> <p>Thành viên Hội đồng quản trị, Giám đốc điều hành và cán bộ quản lý được uỷ thác có trách nhiệm thực hiện các nhiệm vụ của mình, kể cả những nhiệm vụ với tư cách thành viên các tiểu ban của Hội đồng quản trị, một cách trung thực và theo phương thức mà họ tin là vì lợi ích cao nhất của Công ty và với một mức độ cẩn trọng mà một người thận trọng thường có khi đảm nhiệm vị trí tương đương và trong hoàn cảnh tương tự.</p>	<p>Điều 39. Trách nhiệm cẩn trọng</p> <p>Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc và người điều hành khác có trách nhiệm thực hiện các nhiệm vụ của mình, kể cả những nhiệm vụ với tư cách thành viên các tiểu ban của Hội đồng quản trị, một cách trung thực, cẩn trọng vì lợi ích của Công ty.</p>	<p>Điều 33 sửa thành Điều 39 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 34. Trách nhiệm trung thực và tránh các xung đột về quyền lợi</p> <p>1. Thành viên Hội đồng quản trị, Giám đốc điều hành và cán bộ quản lý không được phép sử dụng những cơ hội kinh doanh có thể mang lại lợi ích cho Công ty vì mục đích cá nhân; đồng thời không được sử dụng những thông tin có được nhờ chức vụ của mình để tư lợi cá nhân hay để phục vụ lợi ích của tổ chức hoặc cá nhân khác.</p> <p>2. Thành viên Hội đồng quản trị, Giám đốc điều</p>	<p>Điều 40. Trách nhiệm trung thực và tránh các xung đột về quyền lợi</p> <p>1. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc và người điều hành khác phải công khai các lợi ích có liên quan theo quy định tại Điều 159 Luật doanh nghiệp và các quy định pháp luật khác.</p> <p>2. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc và người điều hành khác không được phép sử dụng những cơ hội kinh doanh có thể mang lại lợi ích cho Công ty vì mục đích cá nhân; đồng thời không được sử</p>	<p>Điều 34 sửa thành Điều 40 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>hành và cán bộ quản lý có nghĩa vụ thông báo cho Hội đồng quản trị tất cả các lợi ích có thể gây xung đột với lợi ích của Công ty mà họ có thể được hưởng thông qua các pháp nhân kinh tế, các giao dịch hoặc cá nhân khác. Những đối tượng nêu trên chỉ được sử dụng những cơ hội đó khi các thành viên Hội đồng quản trị không có lợi ích liên quan đã quyết định không truy cứu vấn đề này.</p> <p>3. Công ty không được phép cấp các khoản vay, bảo lãnh, hoặc tín dụng cho các thành viên Hội đồng quản trị, Giám đốc điều hành, cán bộ quản lý và gia đình của họ hoặc pháp nhân mà những người này có các lợi ích tài chính, trừ khi Đại hội đồng cổ đông có quyết định khác.</p> <p>4. Hợp đồng hoặc giao dịch giữa Công ty với một hoặc nhiều thành viên Hội đồng quản trị, Giám đốc điều hành, cán bộ quản lý, hoặc những người liên quan đến họ hoặc công ty, đối tác, hiệp hội, hoặc tổ chức mà một hoặc nhiều thành viên Hội đồng quản trị, cán bộ quản lý hoặc những người liên quan đến họ là thành viên, hoặc có liên quan lợi ích tài chính, sẽ không bị vô hiệu hoá vì những mối quan hệ vừa nêu, hoặc vì thành viên Hội đồng quản trị đó hoặc cán bộ quản lý đó có mặt hoặc tham gia vào cuộc họp liên quan hoặc vào Hội đồng quản trị hay tiêu ban đã cho phép thực hiện hợp đồng hoặc giao dịch, hoặc vì những phiếu bầu của họ cũng được tính khi biểu quyết về mục đích đó, nếu:</p> <p>a. Đối với hợp đồng có giá trị từ dưới 20% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng hoặc giao dịch cũng như các mối quan hệ và lợi ích của cán bộ quản lý hoặc thành viên Hội đồng quản trị đã được báo cáo cho Hội đồng quản trị hoặc tiêu ban liên quan. Đồng thời, Hội đồng quản trị hoặc tiêu ban đó đã cho phép thực hiện hợp đồng hoặc giao dịch đó một cách trung thực bằng đa số phiếu tán thành của những thành viên Hội đồng không có lợi ích liên quan; hoặc</p> <p>b. Đối với những hợp đồng có giá trị lớn hơn 20% của tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng</p>	<p>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.</p> <p>3. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc và người điều hành khác có nghĩa vụ thông báo cho Hội đồng quản trị tất cả các lợi ích có thể gây xung đột với lợi ích của Công ty mà họ có thể được hưởng thông qua các pháp nhân kinh tế, các giao dịch hoặc cá nhân khác.</p> <p>4. Trừ trường hợp Đại hội đồng cổ đông có quyết định khác, Công ty không được cấp các khoản vay hoặc bảo lãnh cho các thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác và các cá nhân, tổ chức có liên quan tới các thành viên nêu trên hoặc pháp nhân mà những người này có các lợi ích tài chính trừ trường hợp công ty đại chúng và tổ chức có liên quan tới thành viên này 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.</p> <p>5. Hợp đồng hoặc giao dịch giữa Công ty với một hoặc nhiều thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác và các cá nhân, tổ chức có liên quan đến họ hoặc công ty, đối tác, hiệp hội, hoặc tổ chức mà thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác hoặc những người liên quan đến họ là thành viên, hoặc có liên quan lợi ích tài chính không bị vô hiệu hoá trong các trường hợp sau đây:</p> <p>a. Đối với hợp đồng có giá trị nhỏ hơn hoặc bằng hai mươi phần trăm(20%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những nội dung quan trọng của hợp đồng hoặc giao dịch cũng như các mối quan hệ và lợi ích của thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác đã được báo cáo tới Hội đồng quản trị. Đồng thời, Hội đồng quản trị đã cho phép thực hiện hợp đồng hoặc giao dịch đó một cách trung thực bằng đa số phiếu tán thành của những thành viên Hội đồng quản trị không có lợi ích liên quan;</p> <p>b. Đối với những hợp đồng có giá trị lớn hơn hai</p>		
--	---	--	--

<p>hoặc giao dịch này cũng như mối quan hệ và lợi ích của cán bộ quản lý hoặc thành viên Hội đồng quản trị đã được công bố cho các cổ đông không có lợi ích liên quan có quyền biểu quyết về vấn đề đó, và những cổ đông đó đã bỏ phiếu tán thành hợp đồng hoặc giao dịch này;</p> <p>c. Hợp đồng hoặc giao dịch đó được một tổ chức tư vấn độc lập cho là công bằng và hợp lý xét trên mọi phương diện liên quan đến các cổ đông của công ty vào thời điểm giao dịch hoặc hợp đồng này được Hội đồng quản trị hoặc một tiểu ban trực thuộc Hội đồng quản trị hay các cổ đông cho phép thực hiện, thông qua hoặc phê chuẩn.</p> <p>5. Thành viên Hội đồng quản trị, Giám đốc điều hành, cán bộ quản lý hay người có liên quan của họ không được phép mua hay bán hoặc giao dịch theo bất cứ hình thức nào khác các cổ phiếu của công ty hoặc công ty con của công ty vào thời điểm họ có được những thông tin chắc chắn sẽ gây ảnh hưởng đến giá của những cổ phiếu đó và các cổ đông khác lại không biết những thông tin này.</p>	<p>mười phần trăm (20%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những nội dung quan trọng của hợp đồng hoặc giao dịch này cũng như mối quan hệ và lợi ích của thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác đã được công bố cho các cổ đông không có lợi ích liên quan có quyền biểu quyết về vấn đề đó, và những cổ đông đó đã thông qua hợp đồng hoặc giao dịch này;</p> <p>c. Hợp đồng hoặc giao dịch đó được một tổ chức tư vấn độc lập cho là công bằng và hợp lý xét trên mọi phương diện liên quan đến các cổ đông của Công ty vào thời điểm giao dịch hoặc hợp đồng này được Hội đồng quản trị hoặc Đại hội đồng cổ đông thông qua.</p> <p>Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác và các tổ chức, cá nhân có liên quan tới các thành viên nêu trên không được sử dụng các thông tin chưa được phép công bố của Công ty hoặc tiết lộ cho người khác để thực hiện các giao dịch có liên quan.</p>		
<p>Điều 35. Trách nhiệm về thiệt hại và bồi thường</p> <p>1. Trách nhiệm về thiệt hại: Thành viên Hội đồng quản trị, Giám đốc và cán bộ quản lý vi phạm nghĩa vụ hành động một cách trung thực, không hoàn thành nghĩa vụ của mình với sự cẩn trọng, mẫn cán và năng lực chuyên môn sẽ phải chịu trách nhiệm về những thiệt hại do hành vi vi phạm của mình gây ra.</p> <p>2. Bồi thường: 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 cho dù đây là vụ việc dân sự, hành chính (mà không phải là việc kiện tụng do Công ty thực hiện hay thuộc quyền khởi xướng của Công ty) nếu người đó đã hoặc đang là thành viên Hội đồng quản trị, cán bộ quản lý, nhân viên hoặc là đại diện được Công ty (hay công ty con của Công ty) ủy quyền, hoặc người đó đã hoặc đang làm theo yêu cầu của Công ty (hay công ty</p>	<p>Điều 41. Trách nhiệm về thiệt hại và bồi thường</p> <p>1. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc và người điều hành khác vi phạm nghĩa vụ, trách nhiệm trung thực và cẩn trọng, không hoàn thành nghĩa vụ của mình với sự mẫn cán và năng lực chuyên môn phải chịu trách nhiệm về những thiệt hại do hành vi vi phạm của mình gây ra.</p> <p>2. Công ty bồi thường cho những người đã, đang hoặc có thể trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (bao gồm các vụ việc dân sự, hành chính và không phải là các vụ kiện do Công ty là người khởi kiện) nếu người đó đã hoặc đang là thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác, nhân viên hoặc là đại diện được Công ty ủy quyền hoặc người đó đã hoặc đang làm theo yêu cầu của Công ty với tư cách thành viên Hội đồng quản trị, người điều hành doanh nghiệp, nhân viên hoặc đại diện</p>	<p>Điều 35 sửa thành Điều 41 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>con của Công ty) với tư cách thành viên Hội đồng quản trị, cán bộ quản lý, nhân viên hoặc đại diện được ủy quyền của một công ty, đối tác, liên doanh, tín thác hoặc pháp nhân khác. Những chi phí được bồi thường bao gồm: các chi phí phát sinh (kể cả phí thuê luật sư), chi phí phán quyết, các khoản tiền phạt, các khoản phải thanh toán phát sinh trong thực tế hoặc được coi là mức hợp lý khi giải quyết những vụ việc này trong khuôn khổ luật pháp cho phép, với điều kiện là người đó đã hành động trung thực, cẩn trọng, miễn cưỡng và 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 và không có sự phát hiện hay xác nhận nào rằng người đó đã vi phạm những trách nhiệm của mình. Công ty có quyền mua bảo hiểm cho những người đó để tránh những trách nhiệm bồi thường nêu trên.</p>	<p>theo ủy quyền của Công ty với điều kiện người đó đã hành động trung thực, cẩn trọng, miễn cưỡng vì lợi ích hoặc không mâu thuẫn với lợi ích của Công ty, trên cơ sở tuân thủ luật pháp và không có bằng chứng xác nhận rằng người đó đã vi phạm những trách nhiệm của mình.</p> <p>3. Khi thực hiện chức năng, nhiệm vụ hoặc thực thi các công việc theo ủy quyền của Công ty, thành viên Hội đồng quản trị, Kiểm soát viên, người điều hành khác, nhân viên hoặc là đại diện theo ủy quyền của Công ty được Công ty bồi thường khi trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (trừ các vụ kiện do Công ty là người khởi kiện) trong các trường hợp sau:</p> <p>a. Đã hành động trung thực, cẩn trọng, miễn cưỡng vì lợi ích và không mâu thuẫn với lợi ích của Công ty;</p> <p>b. Tuân thủ luật pháp và không có bằng chứng xác nhận đã không thực hiện trách nhiệm của mình.</p> <p>4. Chi phí bồi thường bao gồm các chi phí phát sinh (kể cả phí thuê luật sư), chi phí phán quyết, các khoản tiền phạt, các khoản phải thanh toán phát sinh trong thực tế hoặc được coi là hợp lý khi giải quyết những vụ việc này trong khuôn khổ luật pháp cho phép. Công ty có thể mua bảo hiểm cho những người này để tránh những trách nhiệm bồi thường nêu trên.</p>		
<p>Điều 38. Quyền điều tra sổ sách và hồ sơ</p> <p>1. Cổ đông hoặc nhóm cổ đông đề cập trong Error! Reference source not found.3 và Error! Reference source not found.2 của Điều lệ này có quyền trực tiếp hoặc qua luật sư hoặc người được ủy quyền, gửi văn bản yêu cầu được kiểm tra trong giờ làm việc và tại địa điểm kinh doanh chính của công ty danh sách cổ đông, các biên bản của Đại hội đồng cổ đông và sao chụp hoặc trích lục các tài liệu đó. Yêu cầu kiểm tra do phía luật sư đại diện hoặc đại diện được ủy quyền khác của cổ đông phải kèm theo giấy ủy quyền của cổ đông mà người đó đại diện hoặc một bản sao công chứng của giấy ủy quyền này.</p> <p>2. Thành viên Hội đồng quản trị, thành viên Ban</p>	<p>Điều 42. Quyền điều tra sổ sách và hồ sơ</p> <p>1. Cổ đông hoặc nhóm cổ đông nêu tại khoản 2 Điều 25 Điều lệ này có quyền trực tiếp hoặc qua người được ủy quyền gửi văn bản yêu cầu được kiểm tra danh sách cổ đông, các biên bản họp Đại hội đồng cổ đông và sao chụp hoặc trích lục các tài liệu này trong giờ làm việc và tại trụ sở chính của Công ty. Yêu cầu kiểm tra do đại diện được ủy quyền của cổ đông phải kèm theo giấy ủy quyền của cổ đông mà người đó đại diện hoặc bản sao công chứng của giấy ủy quyền này.</p> <p>2. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc và người điều hành khác có quyền kiểm tra sổ đăng ký cổ đông của Công ty, danh sách cổ đông và những sổ sách và hồ sơ khác của Công ty vì những mục</p>	<p>Điều 38 sửa thành Điều 42 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>kiểm soát, Giám đốc điều hành và cán bộ quản lý có quyền kiểm tra sổ đăng ký cổ đông của Công ty, danh sách cổ đông và những sổ sách và hồ sơ khác của Công ty vì những mục đích liên quan tới chức vụ của mình với điều kiện các thông tin này phải được bảo mật.</p> <p>3. Công ty sẽ phải lưu Điều lệ này và những bản sửa đổi bổ sung Điều lệ, Giấy chứng nhận đăng ký kinh doanh, các quy chế, các tài liệu chứng minh quyền sở hữu tài sản, biên bản họp Đại hội đồng cổ đông và Hội đồng quản trị, các báo cáo của Ban kiểm soát, báo cáo tài chính hàng năm, sổ sách kế toán và bất cứ giấy tờ nào khác theo quy định của pháp luật tại trụ sở chính hoặc một nơi khác với điều kiện là các cổ đông và cơ quan đăng ký kinh doanh được thông báo về địa điểm lưu trữ các giấy tờ này.</p> <p>4. Cổ đông có quyền được Công ty cấp một bản Điều lệ công ty miễn phí. Trường hợp công ty có website riêng, Điều lệ này phải được công bố trên website đó.</p>	<p>đích liên quan tới chức vụ của mình với điều kiện các thông tin này phải được bảo mật.</p> <p>3. Công ty phải lưu Điều lệ này và những bản sửa đổi bổ sung Điều lệ, Giấy chứng nhận đăng ký doanh nghiệp, các quy chế, các tài liệu chứng minh quyền sở hữu tài sản, nghị quyết Đại hội đồng cổ đông và Hội đồng quản trị, biên bản họp Đại hội đồng cổ đông và Hội đồng quản trị, các báo cáo của Hội đồng quản trị, các báo cáo của Ban kiểm soát, báo cáo tài chính năm, sổ sách kế toán và các tài liệu khác theo quy định của pháp luật tại trụ sở chính hoặc một nơi khác với điều kiện là các cổ đông và Cơ quan đăng ký kinh doanh được thông báo về địa điểm lưu trữ các tài liệu này.</p> <p>4. Điều lệ công ty phải được công bố trên trang thông tin điện tử của Công ty.</p>		
<p>Điều 39. Công nhân viên và công đoàn</p> <p>Giám đốc điều hành phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến việc tuyển dụng, lao động, buộc thôi việc, lương bổng, bảo hiểm xã hội, phúc lợi, khen thưởng và kỷ luật đối với cán bộ quản lý và người lao động cũng như những mối quan hệ của Công ty với các tổ chức công đoàn được công nhận theo các chuẩn mực, thông lệ và chính sách quản lý tốt nhất, những thông lệ và chính sách quy định tại Điều lệ này, các quy chế của Công ty và quy định pháp luật hiện hành.</p>	<p>Điều 43. Công nhân viên và công đoàn</p> <p>1. Giám đốc phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến việc tuyển dụng, cho người lao động nghỉ việc, tiền lương, bảo hiểm xã hội, phúc lợi, khen thưởng và kỷ luật đối với người lao động và người điều hành doanh nghiệp.</p> <p>2. Giám đốc phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến quan hệ của Công ty với các tổ chức công đoàn theo các chuẩn mực, thông lệ và chính sách quản lý tốt nhất, những thông lệ và chính sách quy định tại Điều lệ này, các quy chế của Công ty và quy định pháp luật hiện hành.</p>	<p>Điều 39 sửa thành Điều 43 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 40. Cổ tức</p> <p>1. Theo quyết định của Đại hội đồng cổ đông và theo quy định của pháp luật, cổ tức sẽ được công bố và chi trả từ lợi nhuận giữ lại của Công ty nhưng không được vượt quá mức do Hội đồng quản trị đề xuất sau khi đã tham khảo ý kiến cổ đông tại Đại hội đồng cổ đông.</p>	<p>Điều 44. Phân phối lợi nhuận</p> <p>1. Đại hội đồng cổ đông quyết định mức chi trả cổ tức và hình thức chi trả cổ tức hàng năm từ lợi nhuận được giữ lại của Công ty.</p> <p>2. Công ty không thanh toán lãi cho khoản tiền trả cổ tức hay khoản tiền chi trả liên quan tới một loại cổ</p>	<p>Điều 40. Cổ tức được sửa thành Điều 44. Phân phối lợi nhuận</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>2. Theo quy định của Luật Doanh nghiệp, Hội đồng quản trị có thể quyết định thanh toán cổ tức giữa kỳ nếu xét thấy việc chi trả này phù hợp với khả năng sinh lời của công ty.</p> <p>3. Công ty không trả lãi cho khoản tiền trả cổ tức hay khoản tiền chi trả liên quan tới một loại cổ phiếu.</p> <p>4. Hội đồng quản trị có thể đề nghị Đại hội đồng cổ đông thông qua việc thanh toán toàn bộ hoặc một phần cổ tức bằng những tài sản cụ thể (như cổ phiếu hoặc trái phiếu đã được thanh toán đầy đủ do công ty khác phát hành) và Hội đồng quản trị là cơ quan thực thi nghị quyết này.</p> <p>5. Trường hợp cổ tức hay những khoản tiền khác liên quan tới một loại cổ phiếu được chi trả bằng tiền mặt, Công ty sẽ phải chi trả bằng tiền đồng Việt Nam và có thể thanh toán bằng séc hoặc lệnh trả tiền gửi qua bưu điện tới địa chỉ đã đăng ký của cổ đông thụ hưởng và trường hợp có rủi ro phát sinh (từ địa chỉ đã đăng ký của cổ đông) thì cổ đông đó phải chịu. Ngoài ra, các khoản tiền trả cổ tức hoặc các khoản tiền khác được chi trả bằng tiền mặt liên quan tới một loại cổ phiếu có thể được chi trả bằng chuyển khoản ngân hàng khi Công ty đã có thông tin chi tiết về ngân hàng của cổ đông nhằm cho phép Công ty thực hiện được việc chuyển khoản trực tiếp vào tài khoản ngân hàng của cổ đông. Trường hợp Công ty đã chuyển khoản theo đúng các thông tin chi tiết về ngân hàng do cổ đông cung cấp mà cổ đông đó không nhận được tiền, Công ty không phải chịu trách nhiệm về khoản tiền Công ty chuyển cho cổ đông thụ hưởng. Việc thanh toán cổ tức đối với các cổ phiếu niêm yết tại Sở Giao dịch Chứng khoán/ Trung tâm Giao dịch Chứng khoán có thể được tiến hành thông qua công ty chứng khoán hoặc Trung tâm Lưu ký.</p> <p>6. Trường hợp có sự chấp thuận của Đại hội đồng cổ đông, Hội đồng quản trị có thể quyết định và thông báo rằng những người sở hữu cổ phần phổ thông được nhận cổ tức bằng các cổ phần phổ thông thay cho cổ tức bằng tiền mặt. Các cổ phần bổ sung để trả cổ tức này được ghi là những cổ phần đã thanh toán đầy đủ tiền</p>	<p>phiếu.</p> <p>3. Hội đồng quản trị có thể kiến nghị Đại hội đồng cổ đông thông qua việc thanh toán toàn bộ hoặc một phần cổ tức bằng cổ phiếu và Hội đồng quản trị là cơ quan thực thi quyết định này.</p> <p>4. Trường hợp cổ tức hay những khoản tiền khác liên quan tới một loại cổ phiếu được chi trả bằng tiền mặt, Công ty phải chi trả bằng tiền đồng Việt Nam. Việc chi trả có thể thực hiện trực tiếp hoặc thông qua các ngân hàng trên cơ sở các thông tin chi tiết về tài khoản ngân hàng do cổ đông cung cấp. Trường hợp Công ty đã chuyển khoản theo đúng các thông tin chi tiết về ngân hàng do cổ đông cung cấp mà cổ đông đó không nhận được tiền, Công ty không phải chịu trách nhiệm về khoản tiền Công ty đã chuyển cho cổ đông này. Việc thanh toán cổ tức đối với các cổ phiếu niêm yết/đăng ký giao dịch tại Sở</p> <p>giao dịch chứng khoán có thể được tiến hành thông qua công ty chứng khoán hoặc Trung tâm lưu ký chứng khoán Việt Nam.</p> <p>5. Căn cứ Luật doanh nghiệp, Luật chứng khoán, Hội đồng quản trị thông qua nghị quyết xác định một ngày cụ thể để chốt danh sách cổ đông. Căn cứ theo ngày đó, những người đăng ký với tư cách cổ đông hoặc người sở hữu các chứng khoán khác được quyền nhận cổ tức, lãi suất, phân phối lợi nhuận, nhận cổ phiếu, nhận thông báo hoặc tài liệu khác.</p> <p>6. Các vấn đề khác liên quan đến phân phối lợi nhuận được thực hiện theo quy định của pháp luật.</p>		
--	---	--	--

<p>mua trên cơ sở giá trị của các cổ phần trả cổ tức phải tương đương với số tiền mặt trả cổ tức.</p> <p>7. Căn cứ Luật Doanh nghiệp, Hội đồng quản trị có thể thông qua nghị quyết quy định một ngày cụ thể làm ngày khoá sổ hoạt động kinh doanh của Công ty. Căn cứ theo ngày đó, những người đăng ký với tư cách cổ đông hoặc người sở hữu các chứng khoán khác được quyền nhận cổ tức, lãi suất, phân chia lợi nhuận, nhận cổ phiếu, nhận thông báo hoặc tài liệu khác. Ngày khoá sổ này có thể vào cùng ngày hoặc vào thời điểm trước khi các quyền lợi đó được thực hiện. Điều này không ảnh hưởng tới quyền lợi của hai bên trong giao dịch chuyển nhượng cổ phiếu hoặc chứng khoán liên quan.</p>			
<p>Điều 41. Các vấn đề khác liên quan đến phân phối lợi nhuận</p> <p>Các vấn đề khác liên quan đến phân phối lợi nhuận được thực hiện theo quy định của pháp luật.</p>	<p>Không quy định</p>	<p>Bỏ Điều 41. Các vấn đề khác liên quan đến phân phối lợi nhuận</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 42. Tài khoản ngân hàng</p> <p>1. Công ty sẽ mở tài khoản tại một ngân hàng Việt Nam hoặc tại các ngân hàng nước ngoài được phép hoạt động tại Việt Nam.</p> <p>2. Theo sự chấp thuận trước của cơ quan có thẩm quyền, trong trường hợp cần thiết, Công ty có thể mở tài khoản ngân hàng ở nước ngoài theo các quy định của pháp luật.</p> <p>3. Công ty sẽ tiến hành tất cả các khoản thanh toán và giao dịch kế toán thông qua các tài khoản tiền Việt Nam hoặc ngoại tệ tại các ngân hàng mà Công ty mở tài khoản.</p>	<p>Điều 45. Tài khoản ngân hàng</p> <p>1. Công ty mở tài khoản tại các ngân hàng Việt Nam hoặc tại các ngân hàng nước ngoài được phép hoạt động tại Việt Nam.</p> <p>2. Theo sự chấp thuận trước của cơ quan có thẩm quyền, trong trường hợp cần thiết, Công ty có thể mở tài khoản ngân hàng ở nước ngoài theo các quy định của pháp luật.</p> <p>3. Công ty tiến hành tất cả các khoản thanh toán và giao dịch kế toán thông qua các tài khoản tiền Việt Nam hoặc ngoại tệ tại các ngân hàng mà Công ty mở tài khoản.</p>	<p>Điều 42 sửa thành Điều 45 Điều lệ sửa đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 43. Quỹ dự trữ bổ sung vốn điều lệ</p> <p>Hàng năm, Công ty sẽ phải trích từ lợi nhuận sau thuế của mình một khoản vào quỹ dự trữ để bổ sung vốn điều lệ theo quy định của pháp luật. Khoản trích này không được vượt quá 5% lợi nhuận sau thuế của Công</p>	<p>Không quy định</p>	<p>Bỏ Điều 43. Quỹ dự trữ bổ sung vốn điều lệ</p>	<p>Quỹ dự trữ bằng 10% vốn điều lệ của Công ty.</p>

<p>ty và được trích cho đến khi quỹ dự trữ bằng 10% vốn điều lệ của Công ty.</p>			
<p>Điều 44. Năm tài khóa</p> <p>Năm tài khóa của Công ty bắt đầu từ ngày 01 tháng 01 hàng năm và kết thúc vào ngày thứ 31 của tháng 12 cùng năm. Năm tài chính đầu tiên bắt đầu từ ngày cấp Giấy chứng nhận đăng ký kinh doanh và kết thúc vào ngày thứ 31 của tháng 12 năm đó.</p>	<p>Điều 46. Năm tài chính</p> <p>Năm tài chính của Công ty bắt đầu từ ngày đầu tiên của tháng 01 hàng năm và kết thúc vào ngày thứ 31 của tháng 12. Năm tài chính đầu tiên bắt đầu từ ngày cấp Giấy chứng nhận đăng ký doanh nghiệp và kết thúc vào ngày thứ 31 của tháng 12 ngay sau ngày cấp Giấy chứng nhận đăng ký doanh nghiệp đó.</p>	<p>Điều 44 sửa thành Điều 46 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 45. Hệ thống kế toán</p> <p>1. Hệ thống kế toán Công ty sử dụng là Hệ thống Kế toán Việt Nam (VAS) hoặc hệ thống kế toán khác được Bộ Tài chính chấp thuận.</p> <p>2. Công ty lập sổ sách kế toán bằng tiếng Việt. Công ty sẽ lưu giữ hồ sơ kế toán theo loại hình của các hoạt động kinh doanh mà Công ty tham gia. Những hồ sơ này phải chính xác, cập nhật, có hệ thống và phải đủ để chứng minh và giải trình các giao dịch của Công ty.</p> <p>3. Công ty sử dụng đồng Việt Nam làm đơn vị tiền tệ dùng trong kế toán.</p>	<p>Điều 47. Chế độ kế toán</p> <p>1. Chế độ kế toán Công ty sử dụng là Chế độ Kế toán Việt Nam (VAS), chế độ kế toán doanh nghiệp hoặc chế độ kế toán đặc thù được cơ quan có thẩm quyền ban hành khác được Bộ Tài chính chấp thuận.</p> <p>2. Công ty lập sổ sách kế toán bằng tiếng Việt và lưu giữ hồ sơ kế toán theo quy định pháp luật về kế toán và pháp luật liên quan. Những hồ sơ này phải chính xác, cập nhật, có hệ thống và phải đủ để chứng minh và giải trình các giao dịch của Công ty.</p> <p>3. Công ty sử dụng đơn vị tiền tệ trong kế toán là đồng Việt Nam. Trường hợp Công ty có các nghiệp vụ kinh tế phát sinh chủ yếu bằng một loại ngoại tệ thì được tự chọn ngoại tệ đó làm đơn vị tiền tệ trong kế toán, chịu trách nhiệm về lựa chọn đó trước pháp luật và thông báo cho cơ quan quản lý thuế trực tiếp.</p>	<p>Điều 45 sửa thành Điều 47 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 46. Báo cáo hàng năm, sáu tháng và hàng quý</p> <p>1. Công ty phải lập bản báo cáo tài chính hàng năm theo quy định của pháp luật cũng như các quy định của Ủy ban Chứng khoán Nhà nước và báo cáo phải được kiểm toán theo quy định tại 0 của Điều lệ này, và trong thời hạn chín mươi (90) ngày kể từ khi kết thúc mỗi năm tài chính, phải nộp báo cáo tài chính hàng năm đã được Đại hội đồng cổ đông thông qua cho cơ quan thuế có thẩm quyền, Ủy ban Chứng khoán Nhà nước, Sở Giao dịch Chứng khoán/ Trung tâm Giao dịch Chứng</p>	<p>Điều 48. Báo cáo tài chính năm, sáu tháng và quý</p> <p>1. Công ty phải lập Báo cáo tài chính năm theo quy định của pháp luật cũng như các quy định của Ủy ban Chứng khoán Nhà nước và báo cáo phải được kiểm toán theo quy định tại Điều 50 Điều lệ này. Trong thời hạn 90 ngày kể từ khi kết thúc mỗi năm tài chính, Công ty phải nộp Báo cáo tài chính năm đã được Đại hội đồng cổ đông thông qua cho cơ quan thuế có thẩm quyền, Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và Cơ quan đăng ký kinh doanh.</p> <p>2. Báo cáo tài chính năm phải bao gồm báo cáo kết</p>	<p>Điều 46 sửa thành Điều 48 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>khoán và cơ quan đăng ký kinh doanh.</p> <p>2. Báo cáo tài chính năm phải bao gồm báo cáo kết quả hoạt động sản xuất kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi và lỗ của Công ty trong năm tài chính và bản cân đối kế toán phản ánh một cách trung thực và khách quan tình hình các hoạt động của Công ty cho đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính. Trường hợp Công ty là một công ty mẹ, ngoài báo cáo tài chính năm còn phải bao gồm bản cân đối kế toán tổng hợp về tình hình hoạt động của Công ty và các công ty con vào cuối mỗi năm tài chính.</p> <p>3. Công ty phải lập các báo cáo sáu tháng và hàng quý theo các quy định của Ủy ban Chứng khoán Nhà nước và nộp cho Ủy ban Chứng khoán Nhà nước và Sở Giao dịch Chứng khoán/ Trung tâm Giao dịch Chứng khoán.</p> <p>4. Các báo cáo tài chính được kiểm toán, báo cáo quý và sáu tháng của công ty phải được công bố trên website của công ty; hệ thống công bố thông tin của Ủy ban Chứng khoán Nhà nước và trang thông tin điện tử của Sở giao dịch chứng khoán Thành phố Hồ Chí Minh.</p> <p>5. Các tổ chức, cá nhân quan tâm đều được quyền kiểm tra hoặc sao chụp bản báo cáo tài chính hàng năm đã được kiểm toán, báo cáo sáu tháng và hàng quý trong giờ làm việc của Công ty, tại trụ sở chính của Công ty và phải trả một mức phí hợp lý cho việc sao chụp.</p>	<p>quả hoạt động kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi/lỗ của Công ty trong năm tài chính, báo cáo tình hình tài chính phản ánh một cách trung thực và khách quan tình hình hoạt động của Công ty tính đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính.</p> <p>3. Công ty phải lập và công bố các báo cáo tài chính sáu tháng đã soát xét và báo cáo tài chính quý theo các quy định của Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và nộp cho cơ quan thuế hữu quan và Cơ quan đăng ký kinh doanh theo các quy định của Luật doanh nghiệp.</p> <p>4. Các báo cáo tài chính năm được kiểm toán (bao gồm ý kiến của kiểm toán viên), báo cáo tài chính sáu tháng được soát xét và báo cáo tài chính quý phải được công bố trên trang thông tin điện tử của Công ty.</p> <p>5. Các tổ chức, cá nhân quan tâm đều được quyền kiểm tra hoặc sao chụp bản báo cáo tài chính năm được kiểm toán, báo cáo sáu tháng được soát xét và báo cáo tài chính quý trong giờ làm việc tại trụ sở chính của Công ty và phải trả mức phí hợp lý cho việc sao chụp.</p>		
<p>Điều 47. Công bố thông tin và thông báo ra công chúng</p> <p>Các báo cáo tài chính hàng năm và các tài liệu bổ trợ khác phải được công bố ra công chúng theo những quy định của Ủy ban Chứng khoán Nhà nước và nộp cho cơ quan thuế hữu quan và cơ quan đăng ký kinh doanh theo các quy định của Luật Doanh nghiệp.</p>	<p>Điều 49. Báo cáo thường niên</p> <p>Công ty phải lập và công bố Báo cáo thường niên theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.</p>	<p>Điều 47 sửa thành Điều 49 Điều lệ sửa đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 48. Kiểm toán</p> <p>1. Tại Đại hội đồng cổ đông thường niên sẽ chỉ định một công ty kiểm toán độc lập, hoạt động hợp pháp</p>	<p>Điều 50. Kiểm toán</p> <p>1. Đại hội đồng cổ đông thường niên chỉ định một công ty kiểm toán độc lập hoặc thông qua danh sách các</p>	<p>Điều 48 sửa thành Điều 50 Điều lệ sửa đổi. Sửa đổi một số từ ngữ</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số</p>

<p>tại Việt Nam và được Ủy ban Chứng khoán Nhà nước chấp thuận kiểm toán cho các công ty niêm yết, tiến hành các hoạt động kiểm toán Công ty cho năm tài chính tiếp theo dựa trên những điều khoản và điều kiện thỏa thuận với Hội đồng quản trị. Đối với năm tài chính đầu tiên, Hội đồng quản trị sẽ chỉ định một công ty kiểm toán để tiến hành các hoạt động kiểm toán Công ty sau khi được cấp Giấy chứng nhận đăng ký kinh doanh.</p> <p>2. Công ty sẽ phải chuẩn bị và gửi báo cáo tài chính hàng năm cho công ty kiểm toán độc lập sau khi kết thúc năm tài chính.</p> <p>3. Công ty kiểm toán độc lập kiểm tra, xác nhận và báo cáo về báo cáo tài chính hàng năm cho biết các khoản thu chi của Công ty, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị trong vòng hai tháng kể từ ngày kết thúc năm tài chính. Các nhân viên của công ty kiểm toán độc lập thực hiện việc kiểm toán cho Công ty phải được Ủy ban Chứng khoán Nhà nước chấp thuận.</p> <p>4. Một bản sao của báo cáo kiểm toán sẽ phải được gửi đính kèm với mỗi bản báo cáo kế toán hàng năm của Công ty.</p> <p>5. Kiểm toán viên thực hiện việc kiểm toán Công ty sẽ được phép tham dự mọi cuộc họp Đại hội đồng cổ đông và được quyền nhận các thông báo và các thông tin khác liên quan đến Đại hội đồng cổ đông mà các cổ đông được quyền nhận và được phát biểu ý kiến tại đại hội về các vấn đề có liên quan đến kiểm toán.</p>	<p>công ty kiểm toán độc lập và ủy quyền cho Hội đồng quản trị quyết định lựa chọn một trong số các đơn vị này tiến hành kiểm toán báo cáo tài chính của Công ty cho năm tài chính tiếp theo dựa trên những điều khoản và điều kiện thỏa thuận với Hội đồng quản trị. Công ty phải chuẩn bị và gửi báo cáo tài chính năm cho công ty kiểm toán độc lập sau khi kết thúc năm tài chính.</p> <p>2. Công ty kiểm toán độc lập kiểm tra, xác nhận, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị trong vòng hai (02) tháng kể từ ngày kết thúc năm tài chính.</p> <p>3. Bản sao của báo cáo kiểm toán được đính kèm báo cáo tài chính năm của Công ty.</p> <p>4. Kiểm toán viên độc lập thực hiện việc kiểm toán Công ty được phép tham dự các cuộc họp Đại hội đồng cổ đông và được quyền nhận các thông báo và các thông tin khác liên quan đến cuộc họp Đại hội đồng cổ đông mà các cổ đông được quyền nhận và được phát biểu ý kiến tại đại hội về các vấn đề có liên quan đến việc kiểm toán báo cáo tài chính của Công ty.</p>	<p>theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 49. Con dấu</p> <p>1. Hội đồng quản trị sẽ quyết định thông qua con dấu chính thức của Công ty và con dấu được khắc theo quy định của luật pháp.</p> <p>2. Hội đồng quản trị, Giám đốc điều hành sử dụng và quản lý con dấu theo quy định của pháp luật hiện hành.</p>	<p>Điều 51. Con dấu</p> <p>1. Hội đồng quản trị quyết định thông qua con dấu chính thức của Công ty và con dấu được khắc theo quy định của luật pháp và Điều lệ công ty.</p> <p>2. Hội đồng quản trị, Giám đốc sử dụng và quản lý con dấu theo quy định của pháp luật hiện hành.</p>	<p>Điều 49 sửa thành Điều 51 Điều lệ sửa đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 50. Chấm dứt hoạt động</p>	<p>Điều 52. Chấm dứt hoạt động</p>	<p>Điều 50 sửa thành Điều 52</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành</p>

<p>1. Công ty có thể bị giải thể hoặc chấm dứt hoạt động trong những trường hợp sau:</p> <p>a. Khi kết thúc thời hạn hoạt động của Công ty, kể cả sau khi đã gia hạn;</p> <p>b. Toà án tuyên bố Công ty phá sản theo quy định của pháp luật hiện hành;</p> <p>c. Giải thể trước thời hạn theo quyết định của Đại hội đồng cổ đông.</p> <p>d. Bị thu hồi Giấy chứng nhận đăng ký kinh doanh</p> <p>e. Các trường hợp khác do pháp luật quy định.</p> <p>2. Việc giải thể Công ty trước thời hạn (kể cả thời hạn đã gia hạn) do Đại hội đồng cổ đông quyết định, Hội đồng quản trị thực hiện. Quyết định giải thể này phải thông báo hay xin chấp thuận của cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.</p>	<p>1. Công ty có thể bị giải thể trong những trường hợp sau:</p> <p>a. Kết thúc thời hạn hoạt động của Công ty, kể cả sau khi đã gia hạn;</p> <p>b. Giải thể trước thời hạn theo quyết định của Đại hội đồng cổ đông;</p> <p>c. Bị thu hồi Giấy chứng nhận đăng ký doanh nghiệp;</p> <p>d. Các trường hợp khác theo quy định của pháp luật.</p> <p>2. Việc giải thể Công ty trước thời hạn (kể cả thời hạn đã gia hạn) do Đại hội đồng cổ đông quyết định, Hội đồng quản trị thực hiện. Quyết định giải thể này phải được thông báo hoặc phải được chấp thuận bởi cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.</p>	<p>Điều lệ sửa đổi.</p>	<p>kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 51. Trường hợp bế tắc giữa các thành viên Hội đồng quản trị và cổ đông</p> <p>Trừ khi Điều lệ này có quy định khác, các cổ đông nắm giữ một nửa số cổ phiếu đang lưu hành có quyền biểu quyết trong bầu cử thành viên Hội đồng quản trị có quyền đệ đơn khiếu nại tới tòa để yêu cầu giải thể theo một hay một số các căn cứ sau:</p> <p>1. Các thành viên Hội đồng quản trị không thống nhất trong quản lý các công việc của Công ty dẫn đến tình trạng không đạt được số phiếu cần thiết theo quy định để Hội đồng quản trị hoạt động.</p> <p>2. Các cổ đông không thống nhất nên không thể đạt được số phiếu cần thiết theo quy định để tiến hành bầu thành viên Hội đồng quản trị.</p> <p>3. Có sự bất đồng trong nội bộ và hai hoặc nhiều phe cánh cổ đông bị chia rẽ khiến cho việc giải thể sẽ là phương án có lợi hơn cả cho toàn thể cổ đông.</p>		<p>Bổ Điều 51. Trường hợp bế tắc giữa các thành viên Hội đồng quản trị và cổ đông</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 52. Gia hạn hoạt động</p> <p>1. Hội đồng quản trị sẽ triệu tập họp Đại hội đồng cổ đông ít nhất bảy tháng trước khi kết thúc thời hạn</p>	<p>Điều 53. Gia hạn hoạt động</p> <p>1. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông ít nhất bảy (07) tháng trước khi kết thúc thời hạn</p>	<p>Điều 52 sửa thành Điều 53 Điều lệ sửa đổi. Sửa đổi một số từ ngữ</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày</p>

<p>hoạt động để cổ đông có thể biểu quyết về việc gia hạn hoạt động của Công ty thêm một thời gian theo đề nghị của Hội đồng quản trị.</p> <p>2. Thời hạn hoạt động sẽ được gia hạn thêm khi có từ 65% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại Đại hội đồng cổ đông thông qua.</p>	<p>hoạt động để cổ đông có thể biểu quyết về việc gia hạn hoạt động của Công ty theo đề nghị của Hội đồng quản trị.</p> <p>2. Thời hạn hoạt động được gia hạn khi có từ 65% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông thông qua.</p>	<p>theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 53. Thanh lý</p> <p>1. Tối thiểu sáu tháng trước khi kết thúc thời hạn hoạt động của Công ty hoặc sau khi có một quyết định giải thể Công ty, Hội đồng quản trị phải thành lập Ban thanh lý gồm ba thành viên. Hai thành viên do Đại hội đồng cổ đông chỉ định và một thành viên do Hội đồng quản trị chỉ định từ một công ty kiểm toán độc lập. Ban thanh lý sẽ chuẩn bị các quy chế hoạt động của mình. Các thành viên của Ban thanh lý có thể được lựa chọn trong số nhân viên Công ty hoặc chuyên gia độc lập. Tất cả các chi phí liên quan đến thanh lý sẽ được Công ty ưu tiên thanh toán trước các khoản nợ khác của Công ty.</p> <p>2. Ban thanh lý có trách nhiệm báo cáo cho cơ quan đăng ký kinh doanh về ngày thành lập và ngày bắt đầu hoạt động. Kể từ thời điểm đó, Ban thanh lý sẽ thay mặt Công ty trong tất cả các công việc liên quan đến thanh lý Công ty trước Tòa án và các cơ quan hành chính.</p> <p>3. Tiền thu được từ việc thanh lý sẽ được thanh toán theo thứ tự sau:</p> <ol style="list-style-type: none"> Các chi phí thanh lý; Tiền lương và chi phí bảo hiểm cho công nhân viên; Thuế và các khoản nộp có tính chất thuế mà Công ty phải trả cho Nhà nước; Các khoản vay (nếu có); Các khoản nợ khác của Công ty; Số dư còn lại sau khi đã thanh toán tất cả các khoản nợ từ mục (a) đến (e) trên đây sẽ được phân chia 	<p>Điều 54. Thanh lý</p> <p>1. Tối thiểu sáu (06) tháng trước khi kết thúc thời hạn hoạt động của Công ty hoặc sau khi có quyết định giải thể Công ty, Hội đồng quản trị phải thành lập Ban thanh lý gồm ba (03) thành viên. Hai (02) thành viên do Đại hội đồng cổ đông chỉ định và một (01) thành viên do Hội đồng quản trị chỉ định từ một công ty kiểm toán độc lập. Ban thanh lý chuẩn bị các quy chế hoạt động của mình. Các thành viên của Ban thanh lý có thể được lựa chọn trong số nhân viên của Công ty hoặc chuyên gia độc lập. Tất cả các chi phí liên quan đến thanh lý được Công ty ưu tiên thanh toán trước các khoản nợ khác của Công ty.</p> <p>2. Ban thanh lý có trách nhiệm báo cáo cho Cơ quan đăng ký kinh doanh về ngày thành lập và ngày bắt đầu hoạt động. Kể từ thời điểm đó, Ban thanh lý thay mặt Công ty trong tất cả các công việc liên quan đến thanh lý Công ty trước Tòa án và các cơ quan hành chính.</p> <p>3. Tiền thu được từ việc thanh lý được thanh toán theo thứ tự sau:</p> <ol style="list-style-type: none"> Các chi phí thanh lý; Các khoản nợ lương, trợ cấp thôi việc, bảo hiểm xã hội và các quyền lợi khác của người lao động theo thỏa ước lao động tập thể và hợp đồng lao động đã ký kết; Nợ thuế; Các khoản nợ khác của Công ty; Phần còn lại sau khi đã thanh toán tất cả các khoản nợ từ mục (a) đến 	<p>Điều 53 sửa thành Điều 54 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>cho các cổ đông. Các cổ phần ưu đãi sẽ ưu tiên thanh toán trước.</p>	<p>(d) trên đây được chia cho các cổ đông. Các cổ phần ưu đãi được ưu tiên thanh toán trước.</p>		
<p>Điều 54. Giải quyết tranh chấp nội bộ</p> <p>1. Trường hợp phát sinh tranh chấp hay khiếu nại có liên quan tới hoạt động của Công ty hay tới quyền của các cổ đông phát sinh từ Điều lệ hay từ bất cứ quyền hoặc nghĩa vụ do Luật Doanh nghiệp hay các luật khác hoặc các quy định hành chính quy định, giữa:</p> <p>a. Cổ đông với Công ty; hoặc</p> <p>b. Cổ đông với Hội đồng quản trị, Ban kiểm soát, Giám đốc điều hành hay cán bộ quản lý cao cấp</p> <p>Các bên liên quan sẽ cố gắng giải quyết tranh chấp đó thông qua thương lượng và hòa giải. Trừ trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, Chủ tịch Hội đồng quản trị sẽ chủ trì việc giải quyết tranh chấp và sẽ yêu cầu từng bên trình bày các yếu tố thực tiễn liên quan đến tranh chấp trong vòng ba mươi (30) ngày làm việc kể từ ngày tranh chấp phát sinh.</p> <p>Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, bất cứ bên nào cũng có thể yêu cầu chỉ định một chuyên gia độc lập để hành động với tư cách là trọng tài cho quá trình giải quyết tranh chấp.</p> <p>2. Trường hợp không đạt được quyết định hòa giải trong vòng sáu (06) tuần từ khi bắt đầu quá trình hòa giải hoặc nếu quyết định của trung gian hòa giải không được các bên chấp nhận, bất cứ bên nào cũng có thể đưa tranh chấp đó ra Trọng tài kinh tế hoặc Tòa án kinh tế.</p> <p>3. Các bên sẽ tự chịu chi phí của mình có liên quan tới thủ tục thương lượng và hòa giải. Các chi phí của Tòa án sẽ do Tòa phán quyết bên nào phải chịu.</p>	<p>Điều 55. Giải quyết tranh chấp nội bộ</p> <p>1. Trường hợp phát sinh tranh chấp, khiếu nại liên quan tới hoạt động của Công ty, quyền và nghĩa vụ của các cổ đông theo quy định tại Luật doanh nghiệp, các quy định pháp luật khác, Điều lệ công ty, các quy định giữa:</p> <p>a. Cổ đông với Công ty;</p> <p>b. Cổ đông với Hội đồng quản trị, Ban kiểm soát, Giám đốc hay người điều hành khác;</p> <p>Các bên liên quan cố gắng giải quyết tranh chấp đó thông qua thương lượng và hoà giải. Trừ trường hợp tranh chấp liên quan tới Hội đồng quản trị hoặc Chủ tịch Hội đồng quản trị, Chủ tịch Hội đồng quản trị chủ trì việc giải quyết tranh chấp và yêu cầu từng bên trình bày các thông tin liên quan đến tranh chấp trong vòng 30 ngày làm việc kể từ ngày tranh chấp phát sinh. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, bất cứ bên nào cũng có thể yêu cầu chỉ định một chuyên gia độc lập làm trung gian hòa giải cho quá trình giải quyết tranh chấp.</p> <p>2. Trường hợp không đạt được quyết định hoà giải trong vòng sáu (06) tuần từ khi bắt đầu quá trình hoà giải hoặc nếu quyết định của trung gian hoà giải không được các bên chấp nhận, một bên có thể đưa tranh chấp đó ra Tòa án có thẩm quyền để giải quyết.</p> <p>3. Các bên tự chịu chi phí có liên quan tới thủ tục thương lượng và hoà giải. Việc thanh toán các chi phí của Tòa án được thực hiện theo phán quyết của Tòa án.</p>	<p>Điều 54 sửa thành Điều 55 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

<p>Điều 55. Bổ sung và sửa đổi Điều lệ</p> <p>1. Việc bổ sung, sửa đổi Điều lệ này phải được Đại hội đồng cổ đông xem xét quyết định.</p> <p>2. Trong trường hợp có những quy định của pháp luật có liên quan đến hoạt động của Công ty chưa được đề cập trong bản Điều lệ này hoặc trong trường hợp có những quy định mới của pháp luật khác với những điều khoản trong Điều lệ này thì những quy định của pháp luật đó đương nhiên được áp dụng và điều chỉnh hoạt động của Công ty.</p>	<p>Điều 56. Điều lệ công ty</p> <p>1. Việc sửa đổi, bổ sung Điều lệ này phải được Đại hội đồng cổ đông xem xét, quyết định. Các nội dung sửa đổi, bổ sung có hiệu lực kể từ thời điểm được Đại hội đồng cổ đông thông qua.</p> <p>2. Trong trường hợp có những quy định của pháp luật có liên quan đến hoạt động của Công ty chưa được đề cập trong bản Điều lệ này hoặc trong trường hợp có những quy định mới của pháp luật khác với những điều khoản trong Điều lệ này thì những quy định của pháp luật đó đương nhiên được áp dụng và điều chỉnh hoạt động của Công ty.</p>	<p>Điều 55 sửa thành Điều 56 Điều lệ sửa đổi.</p> <p>Sửa đổi một số từ ngữ theo điều lệ mẫu, nội dung cơ bản không thay đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>
<p>Điều 56. Ngày hiệu lực</p> <p>1. Bản điều lệ này gồm XXI chương 57 điều, được Đại hội đồng cổ đông Công ty cổ phần đại lý giao nhận vận tải xếp dỡ Tân Cảng nhất trí thông qua ngày 21 tháng 9 năm 2009 (được bổ sung, sửa đổi theo nghị quyết hợp lệ của Đại hội đồng cổ đông thường niên năm 2012; năm 2013; năm 2015 và năm 2016).</p> <p>2. Điều lệ được lập thành 10 bản, có giá trị như nhau, trong đó:</p> <p>a. 01 bản nộp tại Phòng công chứng Nhà nước của địa phương;</p> <p>b. 05 bản đăng ký tại cơ quan chính quyền theo quy định của Ủy ban nhân dân Tỉnh, Thành phố;</p> <p>c. 04 bản lưu trữ tại Văn phòng Công ty;</p> <p>3. Điều lệ này là duy nhất và chính thức của Công ty</p> <p>4. Các bản sao hoặc trích lục Điều lệ Công ty phải có chữ ký của Chủ tịch Hội đồng quản trị hoặc tối thiểu một phần hai tổng số thành viên Hội đồng quản trị mới có giá trị.</p>	<p>Điều 57. Ngày hiệu lực</p> <p>1. Bản điều lệ này gồm XXI chương 57 điều, được Đại hội đồng cổ đông Công ty cổ phần Đại lý Giao nhận vận tải xếp dỡ Tân Cảng nhất trí thông qua ngày ... tháng 4 năm 2018 và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.</p> <p>2. Điều lệ này là duy nhất và chính thức của Công ty.</p> <p>3. Các bản sao hoặc trích lục Điều lệ công ty có giá trị khi có chữ ký của Chủ tịch Hội đồng quản trị hoặc tối thiểu một phần hai (1/2) tổng số thành viên Hội đồng quản trị.</p>	<p>Điều 56 sửa thành Điều 57 Điều lệ sửa đổi.</p>	<p>Sửa đổi dựa theo Điều lệ mẫu Ban hành kèm theo Thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính</p>

**DỰ THẢO QUY CHẾ NỘI BỘ VỀ QUẢN TRỊ CÔNG TY CỦA
CÔNG TY CỔ PHẦN ĐẠI LÝ GNV T XÉP DỠ TÂN CẢNG**
(Ban hành theo Nghị quyết Đại hội đồng cổ đông số: ngày 16 tháng 4 năm 2018)

**Chương I:
QUY ĐỊNH CHUNG**

Điều 1. Phần mở đầu.

Quy chế này được xây dựng dựa theo thông tư số 95/2017/TT-BTC ngày 22 tháng 9 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 6 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng, gồm các nội dung sau đây:

Điều 2. Giải thích thuật ngữ.

Trong Quy chế này, các từ ngữ dưới đây được hiểu như sau:

1. Quản trị công ty là hệ thống các nguyên tắc, bao gồm:
 - a) Đảm bảo cơ cấu quản trị hợp lý;
 - b) Đảm bảo hiệu quả hoạt động của Hội đồng quản trị, Ban kiểm soát;
 - c) Đảm bảo quyền lợi của cổ đông và những người có liên quan;
 - d) Đảm bảo đối xử công bằng giữa các cổ đông;
 - đ) Công khai minh bạch mọi hoạt động của công ty.
2. Công ty đại chúng là công ty cổ phần được quy định tại khoản 1 Điều 25 Luật chứng khoán.
3. Cổ đông lớn là cổ đông được quy định tại khoản 9 Điều 6 Luật chứng khoán.
4. Người quản lý doanh nghiệp được quy định tại khoản 18 Điều 4 Luật doanh nghiệp.
5. 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.
6. Thành viên Hội đồng quản trị không điều hành (sau đây gọi là thành viên không điều hành) là thành viên Hội đồng quản trị không phải là Giám đốc, Phó giám đốc, Kế toán trưởng và những người điều hành khác theo quy định của Điều lệ công ty.
7. Thành viên độc lập Hội đồng quản trị (sau đây gọi là thành viên độc lập) là thành viên được quy định tại khoản 2 Điều 151 Luật doanh nghiệp.

8. 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 ngày 6 tháng 6 năm 2017 của Chính phủ hướng dẫn về quản trị công ty áp dụng đối với công ty đại chúng.

9. Người có liên quan là cá nhân, tổ chức được quy định tại khoản 17 Điều 4 Luật doanh nghiệp, khoản 34 Điều 6 Luật chứng khoán.

Chương II: TRÌNH TỰ, THỦ TỤC VỀ TRIỆU TẬP VÀ BIỂU QUYẾT TẠI 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 thông báo về việc chốt 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 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, báo cáo Ủy ban chứng khoán nhà nước, đồng thời công bố thông tin chậm nhất 10 ngày trước ngày đăng ký cuối cùng dự kiến.

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

Thông báo triệu tập Đại hội đồng cổ đông gửi cho các cổ đông chậm nhất 10 ngày trước ngày khai mạc, 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.

Điều 5: Cách thức đăng ký tham dự Đại hội đồng cổ đông.

1. Các cổ đông có quyền tham dự cuộc họp Đại hội đồng cổ đông hoặc có thể ủy quyền cho cá nhân, tổ chức đại diện tham dự. Trường hợp có nhiều hơn một người đại diện theo ủy quyền thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại diện.

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

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

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

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

Người được ủy quyền dự họp Đại hội đồng cổ đông phải nộp văn bản ủy

quyền khi đăng ký dự họp trước khi vào phòng họp.

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

4. Trừ trường hợp quy định tại khoản 3 Điều này, phiếu biểu quyết của người được ủy quyền dự họp trong phạm vi được ủy quyền vẫn có hiệu lực khi xảy ra một trong các trường hợp sau đây:

- a. Người ủy quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;
- b. Người ủy quyền đã hủy bỏ việc chỉ định ủy quyền;
- c. Người ủy quyền đã hủy bỏ thẩm quyền của người thực hiện việc ủy quyền.

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

Điều 6: Cách thức bỏ phiếu: Đại hội tiến hành bỏ phiếu/biểu quyết từng nội dung.

Điều 7: Cách thức kiểm phiếu: Khi tiến hành biểu quyết tại đại hội, số thẻ tán thành nghị quyết được thu trước, số thẻ phản đối nghị quyết được thu sau, cuối cùng đếm tổng số phiếu tán thành hay phản đối để quyết định.

Điều 8: Thông báo kết quả kiểm phiếu: Tổng số phiếu tán thành, phản đối, bỏ phiếu trắng hoặc không hợp lệ theo từng vấn đề được Chủ tọa thông báo ngay sau khi tiến hành biểu quyết vấn đề đó.

Điều 9: Cách thức phản đối quyết định của Đại hội đồng cổ đông.

Trong thời hạn chín mươi (90) ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên bản kết quả kiểm phiếu lấy ý kiến cổ đông bằng văn bản, thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 12 Điều lệ công ty có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ quyết định của Đại hội đồng cổ đông trong các trường hợp sau đây:

1. Trình tự và thủ tục triệu tập họp hoặc lấy ý kiến cổ đông bằng văn bản và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật doanh nghiệp và Điều lệ công ty, trừ trường hợp quy định tại khoản 4 Điều 21 Điều lệ công ty.

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

Trường hợp quyết định của Đại hội đồng cổ đông bị hủy bỏ theo quyết định của Tòa án hoặc Trọng tài, người triệu tập họp Đại hội đồng cổ đông bị hủy bỏ có thể xem xét tổ chức lại cuộc họp Đại hội đồng cổ đông trong vòng 30 ngày theo

trình tự, thủ tục quy định tại Luật doanh nghiệp và Điều lệ công ty.

Điều 10: Lập biên bản họp Đại hội đồng cổ đông.

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

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

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

3. Biên bản họp Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ hoặc gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ ngày kết thúc cuộc họp.

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

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

Điều 11: Công bố Nghị quyết Đại hội đồng cổ đông.

Nghị quyết Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ kể từ ngày kết thúc cuộc họp.

Điều 12: Đại hội đồng cổ đông thông qua Nghị quyết bằng hình thức lấy ý

kiến bằng văn bản.

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

1. Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản (về tất cả các vấn đề thuộc thẩm quyền của Đại hội đồng cổ đông) đề thông qua quyết định của Đại hội đồng cổ đông khi xét thấy cần thiết vì lợi ích của Công ty (bao gồm cả việc sửa đổi, bổ sung các nội dung của Điều lệ công ty; định hướng phát triển công ty; loại cổ phần và tổng số cổ phần của từng loại; bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị và Ban kiểm soát; quyết định đầu tư hoặc bán số tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty ...).

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

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

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

b. Mục đích lấy ý kiến;

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

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

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

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

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

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

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

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

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

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

biểu quyết.

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

- a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
- b. Mục đích và các vấn đề cần lấy ý kiến để thông qua nghị quyết;
- c. Số cổ đông với tổng số phiếu biểu quyết đã tham gia biểu quyết, trong đó phân biệt số phiếu biểu quyết hợp lệ và số biểu quyết không hợp lệ và phương thức gửi phiếu biểu quyết, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;
- d. Tổng số phiếu tán thành, không tán thành và không có ý kiến đối với từng vấn đề;
- e. Các vấn đề đã được thông qua;
- f. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị, người đại diện theo pháp luật của Công ty, người kiểm phiếu và người giám sát kiểm phiếu.

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

7. Biên bản kiểm phiếu phải được gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Trường hợp Công ty có trang thông tin điện tử, việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải trên trang thông tin điện tử của Công ty trong vòng hai mươi tư (24) giờ, kể từ thời điểm kết thúc kiểm phiếu.

8. 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.

9. Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất 51% tổng số cổ phần có quyền biểu quyết chấp thuận và có giá trị như nghị quyết được thông qua tại cuộc họp Đại hội đồng cổ đông.

Chương III: ĐỀ CỬ, ÚNG CỬ, BẦU, MIỄN NHIỆM VÀ BÃI NHIỆM THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ

Điều 13: 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 khoản 2 Điều 18 của Luật doanh nghiệp;

b) Có trình độ chuyên môn, kinh nghiệm trong quản lý kinh doanh của công ty và không nhất thiết phải là cổ đông của công ty, trừ trường hợp Điều lệ công ty quy định khác.

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

d) Đối với công ty con mà Nhà nước nắm giữ trên 50% vốn điều lệ thì thành viên Hội đồng quản trị không được là vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột, anh rể, em rể, chị dâu, em dâu của Giám đốc, Tổng giám đốc và người quản lý khác của công ty; không được là người có liên quan của người quản lý, người có thẩm quyền bổ nhiệm người quản lý công ty mẹ.

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

a) 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.

b) 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;

c) 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;

d) 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;

đ) 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.

3. Thành viên độc lập Hội đồng quản trị phải thông báo với Hội đồng quản trị về việc không còn đáp ứng đủ điều kiện theo quy định tại khoản 2 Điều này và đương nhiên không còn là thành viên độc lập Hội đồng quản trị kể từ ngày không đáp ứng đủ điều kiện. Hội đồng quản trị phải thông báo trường hợp thành viên độc lập Hội đồng quản trị không còn đáp ứng đủ điều kiện tại cuộc họp Đại hội đồng cổ đông gần nhất hoặc triệu tập họp Đại hội đồng cổ đông để bầu bổ sung hoặc thay thế thành viên độc lập Hội đồng quản trị đó trong thời hạn 06 tháng kể từ ngày nhận được thông báo của thành viên độc lập Hội đồng quản trị có liên quan.

Điều 14: Cách thức cổ đông, nhóm cổ đông ứng cử, đề cử người vào vị trí thành viên Hội đồng quản trị theo quy định của pháp luật và Điều lệ công ty.

1. Các cổ đông nắm giữ cổ phần phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết để đề cử các ứng viên Hội đồng

quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ trên 10% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 50% được đề cử tối đa ba (03) ứng viên; từ 50% đến dưới 65% được đề cử tối đa bốn (04) ứng viên và từ 65 % trở lên được đề cử đủ số ứng viên.

2. Trường hợp số lượng ứng viên Hội đồng quản trị thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Hội đồng quản trị đương nhiệm có thể đề cử thêm ứng cử viên. Thủ tục Hội đồng quản trị đương nhiệm giới thiệu ứng viên Hội đồng quản trị phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử theo quy định pháp luật.

Điều 15: 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 lệ 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 hoặc lựa chọn theo tiêu chí quy chế bầu cử.

Trong trường hợp bầu bổ sung thành viên HĐQT thì có thể thực hiện theo phương thức bầu thông thường.

Điều 16: Các trường hợp 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) Không có đủ tiêu chuẩn và điều kiện theo quy định tại Điều 151 của Luật doanh nghiệp;
- b) Không tham gia các hoạt động của Hội đồng quản trị trong 06 tháng liên tục, trừ trường hợp bất khả kháng;
- c) Có đơn từ chức;
- d) Trường hợp khác quy định tại Điều lệ công ty.

2. Thành viên Hội đồng quản trị có thể bị bãi nhiệm theo nghị quyết của Đại hội đồng cổ đông.

Điều 17: Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị.

Việc bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị thuộc thẩm quyền của Đại hội đồng cổ đông. Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị phải được gửi cùng thông báo triệu tập Đại hội đồng cổ đông (phải được gửi cho các cổ đông cùng các tài liệu liên quan chậm nhất 10 ngày trước ngày khai mạc, 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).

Điều 18: Cách thức giới thiệu ứng viên thành viên Hội đồng quản trị.

Trong trường hợp đã xác định được trước các ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được công bố tối thiểu mười (10) ngày trước ngày triệu tập 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. Thông tin liên quan đến các ứng viên Hội đồng quản trị được công bố tối thiểu bao gồm:

- Họ tên, ngày tháng năm sinh;
- Trình độ chuyên môn;
- Quá trình công tác;
- Tên các công ty mà ứng viên đang nắm giữ chức vụ thành viên Hội đồng quản trị và các chức danh quản lý khác;
- Các lợi ích có liên quan tới công ty (nếu có);
- Các thông tin khác (nếu có).

Chương IV:

TRÌNH TỰ VÀ THỦ TỤC TỔ CHỨC HỌP HỘI ĐỒNG QUẢN TRỊ

Điều 19: Thông báo họp Hội đồng quản trị.

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

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

Điều 20: Điều kiện tổ chức họp Hội đồng quản trị.

Các cuộc họp của Hội đồng quản trị được tiến hành khi có ít nhất ba phần tư (3/4) tổng số thành viên Hội đồng quản trị có mặt trực tiếp hoặc thông qua người đại diện (người được ủy quyền) nếu được đa số thành viên Hội đồng quản trị chấp thuận.

Trường hợp không đủ số thành viên dự họp theo quy định, cuộc họp phải được triệu tập lần thứ hai trong thời hạn bảy (07) ngày kể từ ngày dự định họp lần thứ nhất. Cuộc họp triệu tập lần thứ hai được tiến hành nếu có hơn một nửa (1/2) số thành viên Hội đồng quản trị dự họp.

Điều 21: Cách thức biểu quyết.

Mỗi thành viên Hội đồng quản trị hoặc người được ủy quyền trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng quản trị có một (01) phiếu biểu quyết; trừ trường hợp 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.

Điều 22: Cách thức thông qua nghị quyết của Hội đồng quản trị.

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.

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 23: Ghi biên bản họp Hội đồng quản trị.

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;
- đ) Các vấn đề được thảo luận và biểu quyết tại cuộc họp;
- e) 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.

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.

Điều 24: Thông báo nghị quyết Hội đồng quản trị.

Chủ tịch Hội đồng quản trị có trách nhiệm gửi biên bản họp Hội đồng quản trị/nghị quyết Hội đồng quản trị tới các thành viên và biên bản/nghị quyết 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/nghị quyết trong thời hạn mười (10) ngày kể từ ngày gửi.

**Chương V:
ĐỀ CỬ, ỨNG CỬ, BẦU, MIỄN NHIỆM VÀ BÃI NHIỆM
KIỂM SOÁT VIÊN**

Điều 25: Tiêu chuẩn Kiểm soát viên.

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

a) Có năng lực hành vi dân sự đầy đủ và không thuộc đối tượng bị cấm thành lập và quản lý doanh nghiệp theo quy định của Luật này;

b) Không phải là vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột của thành viên Hội đồng quản trị, Giám đốc hoặc Tổng giám đốc và người quản lý khác;

c) Không được giữ các chức vụ quản lý công ty; không nhất thiết phải là cổ đông hoặc người lao động của công ty, trừ trường hợp Điều lệ công ty có quy định khác;

d) Các tiêu chuẩn và điều kiện khác theo quy định khác của pháp luật có liên quan và Điều lệ công ty.

2. Phải là kiểm toán viên hoặc kế toán viên.

Điều 26: Cách thức cổ đông, nhóm cổ đông ứng cử, đề cử người vào vị trí Kiểm soát viên.

Việc ứng cử, đề cử Kiểm soát viên được thực hiện tương tự quy định tại Điều 14 Quy chế này.

Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng viên. Cơ chế Ban kiểm soát đương nhiệm đề cử ứng viên Ban kiểm soát phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.

Điều 27: Cách thức bầu Kiểm soát viên.

Việc biểu quyết bầu Ban kiểm soát phải thực hiện theo phương thức bầu dồn phiếu, theo đó mỗi cổ đông có tổng số phiếu biểu quyết tương ứng với tổng số cổ phần sở hữu nhân với số thành viên được bầu của Ban kiểm soát và cổ đông có

quyền dồn hết hoặc một phần tổng số phiếu bầu của mình cho một hoặc một số ứng cử viên. Người trúng cử Kiểm soát viên được xác định theo số phiếu bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên quy định tại Điều lệ 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 Ban kiểm soát thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy chế bầu cử.

Trong trường hợp bầu bổ sung thành viên Ban kiểm soát thì có thể thực hiện theo phương thức bầu thông thường.

Điều 28: Các trường hợp miễn nhiệm, bãi nhiệm Kiểm soát viên.

1. Kiểm soát viên bị miễn nhiệm trong các trường hợp sau đây:
 - a) Không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Điều 164 của Luật doanh nghiệp;
 - b) Không thực hiện quyền và nghĩa vụ của mình trong 06 tháng liên tục, trừ trường hợp bất khả kháng;
 - c) Có đơn từ chức và được chấp thuận;
 - d) Các trường hợp khác do Điều lệ công ty quy định.
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 này và Điều lệ công ty;
 - c) Theo quyết định của Đại hội đồng cổ đông.

Điều 29: Thông báo về bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên.

Việc bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên thuộc thẩm quyền của Đại hội đồng cổ đông. Thông báo về bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên phải được gửi cùng thông báo triệu tập Đại hội đồng cổ đông (phải được gửi cho các cổ đông cùng các tài liệu liên quan chậm nhất 10 ngày trước ngày khai mạc, 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 VI: CÁC TIỂU BAN THUỘC HỘI ĐỒNG QUẢN TRỊ

Điều 30: Các tiểu ban thuộc Hội đồng quản trị.

1. Hội đồng quản trị cần thành lập các tiểu ban để hỗ trợ hoạt động của Hội đồng quản trị, bao gồm tiểu ban chính sách phát triển, tiểu ban nhân sự, tiểu ban lương thưởng và các tiểu ban đặc biệt khác theo nghị quyết của Đại hội đồng cổ đông.

2. Tiêu ban nhân sự và tiêu ban lương thưởng phải có ít nhất một (01) thành viên Hội đồng quản trị độc lập làm trưởng ban.

3. Hội đồng quản trị quy định chi tiết về việc thành lập, trách nhiệm của các tiêu ban và trách nhiệm của từng thành viên.

4. Trường hợp công ty không thành lập các tiêu ban thì Hội đồng quản trị cử thành viên Hội đồng quản trị độc lập phụ trách riêng về từng vấn đề như lương thưởng, nhân sự.

Chương VII: LỰA CHỌN, BỔ NHIỆM VÀ MIỄN NHIỆM NGƯỜI ĐIỀU HÀNH DOANH NGHIỆP

Điều 31: Các tiêu chuẩn của người điều hành doanh nghiệp.

1. Tiêu chuẩn của Giám đốc và điều kiện làm Giám đốc tuân thủ theo quy định tại Điều (65) Luật Doanh nghiệp.

2. Tiêu chuẩn và điều kiện được bổ nhiệm Phó Giám đốc:

a. Có đủ năng lực hành vi dân sự và không thuộc đối tượng bị cấm quản lý doanh nghiệp.

b. Là người có trình độ chuyên môn trong một hoặc các lĩnh vực quản lý kinh doanh của Công ty, có năng lực tổ chức chỉ đạo và thực hiện các công việc được giao trong lĩnh vực được phân công.

3. Tiêu chuẩn và điều kiện bổ nhiệm Kế toán trưởng, Trưởng phòng Tài chính – Kế toán Công ty.

a. Không thuộc các đối tượng những người không được làm kế toán quy định tại Điều 51 Luật Kế toán.

b. Phải có chứng chỉ kế toán trưởng theo quy định của pháp luật kế toán.

Điều 32: Việc bổ nhiệm người điều hành doanh nghiệp.

1. Bổ nhiệm Giám đốc

Giám đốc do Hội đồng Quản trị bổ nhiệm. Các thành viên Hội đồng Quản trị có thể đề cử ứng cử viên cho vị trí Giám đốc hoặc Hội đồng quản trị chọn một người khác làm Giám đốc.

2. Bổ nhiệm Phó Giám đốc, Kế toán trưởng, Trưởng phòng Tài chính – Kế toán và cán bộ quản lý khác.

Phó Giám đốc, Kế toán trưởng, Trưởng phòng Tài chính – Kế toán và cán bộ quản lý khác do Hội đồng Quản trị bổ nhiệm trên cơ sở đề xuất của Giám đốc.

Điều 33: Ký hợp đồng lao động với người điều hành doanh nghiệp.

Sau khi Hội đồng quản trị thông qua việc bổ nhiệm người điều hành doanh nghiệp, Chủ tịch Hội đồng quản trị ký hợp đồng lao động với Giám đốc. Giám đốc ký hợp đồng lao động với người điều hành doanh nghiệp khác theo uỷ quyền của

Chủ tịch Hội đồng quản trị. Nội dung hợp đồng lao động phải tuân thủ các quy định của pháp luật lao động.

Điều 34: Các trường hợp miễn nhiệm người điều hành doanh nghiệp.

Người điều hành doanh nghiệp xin từ chức phải làm đơn gửi cho Chủ tịch Hội đồng quản trị/Giám đốc. Chủ tịch Hội đồng quản trị/Giám đốc phải xem xét và ra quyết định trong thời hạn 01 tháng, kể từ khi tiếp nhận đơn từ chức. Trong thời gian chưa có ý kiến chuẩn y của Chủ tịch Hội đồng quản trị/Giám đốc thì người điều hành doanh nghiệp đó vẫn phải tiếp tục thực hiện nhiệm vụ của mình ở vị trí đã được bổ nhiệm.

2. Chủ tịch Hội đồng quản trị/Giám đốc có thể miễn nhiệm người điều hành doanh nghiệp trong trường hợp sau:

- a. Do nhu cầu công tác, điều chuyển, luân chuyển cán bộ;
- b. Sức khỏe không đảm bảo để tiếp tục công tác;
- c. Không hoàn thành nhiệm vụ hoặc vi phạm nội quy, quy chế của công ty, vi phạm pháp luật nhưng chưa đến mức cách chức hoặc buộc phải chấm dứt hợp đồng lao động.

Điều 35: Thông báo bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp.

Thực hiện theo quy định của pháp luật hiện hành, đồng thời phải công bố thông tin theo quy định của pháp luật chứng khoán và thị trường chứng khoán.

Chương VIII: PHỐI HỢP HOẠT ĐỘNG GIỮA HỘI ĐỒNG QUẢN TRỊ, BAN KIỂM SOÁT VÀ GIÁM ĐỐC

Điều 36: Thông báo mời họp Hội đồng quản trị và phối hợp hoạt động giữa Hội đồng quản trị, Ban kiểm soát và Giám đốc.

Thông báo mời họp, phiếu lấy ý kiến thành viên Hội đồng quản trị và các tài liệu kèm theo phải được gửi đến các Kiểm soát viên cùng thời điểm và theo phương thức như đối với thành viên Hội đồng quản trị; Báo cáo của Giám đốc trình Hội đồng quản trị hoặc tài liệu khác do công ty phát hành được gửi đến các Kiểm soát viên cùng thời điểm và theo phương thức như đối với thành viên Hội đồng quản trị.

Kiểm soát viên có quyền tiếp cận các hồ sơ, tài liệu của công ty lưu giữ tại trụ sở chính, chi nhánh và địa điểm khác; có quyền đến các địa điểm làm việc của người quản lý và nhân viên của công ty trong giờ làm việc. Hội đồng quản trị, thành viên Hội đồng quản trị, Giám đốc, người quản lý khác phải cung cấp đầy đủ, chính xác và kịp thời thông tin, tài liệu về công tác quản lý, điều hành và hoạt động kinh doanh của công ty theo yêu cầu của thành viên Ban kiểm soát hoặc Ban kiểm soát.

Ban kiểm soát thực hiện giám sát Hội đồng quản trị, Giám đốc trong việc quản lý và điều hành công ty; kiểm tra tính hợp lý, hợp pháp, tính trung thực và mức độ cần trọng trong quản lý, điều hành hoạt động kinh doanh; tính hệ thống, nhất quán và phù hợp của công tác kế toán, thống kê và lập báo cáo tài chính; thẩm định tính đầy đủ, hợp pháp và trung thực của báo cáo tình hình kinh doanh, báo cáo tài chính hằng năm và 06 tháng của công ty, báo cáo đánh giá công tác quản lý của Hội đồng quản trị và trình báo cáo thẩm định tại cuộc họp thường niên Đại hội đồng cổ đông và thực hiện các quyền, nghĩa vụ khác theo quy định của Pháp luật, Điều lệ công ty và nghị quyết của Đại hội đồng cổ đông.

Khi phát hiện có thành viên Hội đồng quản trị, Giám đốc vi phạm quy định của Pháp luật hoặc Điều lệ công ty thì phải thông báo ngay bằng văn bản với Hội đồng quản trị, yêu cầu người có hành vi vi phạm chấm dứt hành vi vi phạm và có giải pháp khắc phục hậu quả.

Điều 37: Thông báo nghị quyết của Hội đồng quản trị cho Ban kiểm soát.

Chủ tịch Hội đồng quản trị có trách nhiệm gửi nghị quyết Hội đồng quản trị tới các thành viên Ban kiểm soát đồng thời như với gửi nghị quyết Hội đồng quản trị cho các thành viên Hội đồng quản trị.

Điều 38: Giám đốc.

Giám đốc Công ty do Hội đồng Quản trị quyết định bổ nhiệm, miễn nhiệm, cách chức. Giám đốc là người điều hành công việc kinh doanh hàng ngày của công ty; chịu sự giám sát của Hội đồng Quản trị và chịu trách nhiệm trước Hội đồng Quản trị và trước pháp luật về thực hiện các quyền và nhiệm vụ được giao.

Giám đốc có các quyền và nghĩa vụ sau:

- Thực hiện các nghị quyết của Hội đồng quản trị và Đại hội đồng cổ đông, kế hoạch kinh doanh và kế hoạch đầu tư của Công ty đã được Hội đồng quản trị và Đại hội đồng cổ đông thông qua;
- Quyết định các vấn đề mà không cần phải có quyết định của Hội đồng quản trị, bao gồm việc thay mặt Công ty ký kết các hợp đồng tài chính và thương mại, tổ chức và điều hành hoạt động kinh doanh hàng ngày của Công ty theo những thông lệ quản lý tốt nhất;
- Kiến nghị với Hội đồng quản trị về phương án cơ cấu tổ chức, quy chế quản lý nội bộ của Công ty;
- Đề xuất những biện pháp nâng cao hoạt động và quản lý của Công ty;
- Kiến nghị số lượng và người điều hành doanh nghiệp mà Công ty cần tuyển dụng để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm theo quy chế nội bộ và kiến nghị thù lao, tiền lương và lợi ích khác đối với người điều hành doanh nghiệp để Hội đồng quản trị quyết định;
- Tham khảo ý kiến của Hội đồng quản trị để quyết định số lượng người lao động, việc bổ nhiệm, miễn nhiệm, mức lương, trợ cấp, lợi ích, và các điều khoản khác liên quan đến hợp đồng lao động của họ;

– Vào ngày 15/11 hàng năm, trình Hội đồng quản trị phê chuẩn kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo trên cơ sở đáp ứng các yêu cầu của ngân sách phù hợp cũng như kế hoạch tài chính năm (05) năm;

– Chuẩn bị các bản dự toán dài hạn, hàng năm và hàng quý của Công ty (sau đây gọi là bản dự toán) phục vụ hoạt động quản lý dài hạn, hàng năm và hàng quý của Công ty theo kế hoạch kinh doanh. Bản dự toán hàng năm (bao gồm cả bảng cân đối kế toán, báo cáo kết quả hoạt động kinh doanh và báo cáo lưu chuyển tiền tệ dự kiến) cho từng năm tài chính phải được trình để Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế của Công ty;

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

Điều 39: Các trường hợp Giám đốc và Ban kiểm soát đề nghị triệu tập họp Hội đồng quản trị và những vấn đề cần xin ý kiến Hội đồng quản trị.

1. Giám đốc đề nghị triệu tập họp Hội đồng quản trị để xin ý kiến Hội đồng quản trị trong các trường hợp cần quyết định các vấn đề trong điều hành công việc kinh doanh vượt quá thẩm quyền của Giám đốc, cụ thể như:

a. Thành lập các chi nhánh hoặc văn phòng đại diện của Công ty;
b. Thành lập các công ty con của Công ty;
c. Chỉ định và bãi nhiệm những người được Công ty ủy nhiệm là đại diện thương mại và Luật sư của Công ty;

d. Việc vay nợ và việc thực hiện các khoản thế chấp, bảo đảm, bảo lãnh và bồi thường của Công ty;

e. Các khoản đầu tư không thuộc kế hoạch kinh doanh và ngân sách vượt quá 3 tỷ đồng Việt Nam hoặc các khoản đầu tư vượt quá 10% giá trị kế hoạch và ngân sách kinh doanh hàng năm;

f. Việc mua hoặc bán cổ phần, phần vốn góp tại các công ty khác được thành lập ở Việt Nam hay nước ngoài;

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

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

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

j. Các vấn đề khác theo quy định của pháp luật, Điều lệ Công ty.

2. Ban kiểm soát đề nghị triệu tập họp Hội đồng quản trị để xin ý kiến Hội đồng quản trị khi 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 điều hành và các cán bộ quản lý khác hoặc cần thành viên Hội đồng quản trị trả lời các vấn đề mà các

thành viên Ban kiểm soát quan tâm.

Điều 40: Báo cáo của Giám đốc với Hội đồng quản trị về việc thực hiện nhiệm vụ và quyền hạn được giao và việc thực hiện nghị quyết và các vấn đề ủy quyền khác của Hội đồng quản trị đối với Giám đốc.

Định kỳ, vào đầu mỗi quý, Giám đốc báo cáo với Hội đồng quản trị kết quả SXKD và tình hình hoạt động mọi mặt của công ty trong quý trước cũng như việc thực hiện nghị quyết và các vấn đề ủy quyền khác của Hội đồng quản trị đối với Giám đốc; đồng thời đề ra kế hoạch SXKD cho quý tiếp theo và các vấn đề khác cần xin ý kiến Hội đồng quản trị, trình Hội đồng quản trị xem xét thông qua.

Chương IX: LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM NGƯỜI PHỤ TRÁCH QUẢN TRỊ CÔNG TY

Điều 41: Tiêu chuẩn của Người phụ trách quản trị công ty.

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

Điều 42: Việc bổ nhiệm Người phụ trách quản trị công ty.

Hội đồng quản trị chỉ định ít nhất một (01) người làm Người phụ trách quản trị công ty để hỗ trợ hoạt động quản trị công ty được tiến hành một cách có hiệu quả. Hội đồng quản trị có thể bổ nhiệm Trợ lý Người phụ trách quản trị công ty tùy từng thời điểm.

Điều 43: Các trường hợp miễn nhiệm, bãi nhiệm Người phụ trách quản trị công ty.

Hội đồng quản trị có thể bãi nhiệm Người phụ trách quản trị công ty khi Người phụ trách quản trị công ty không hoàn thành nhiệm vụ được giao, nhưng không trái với các quy định pháp luật hiện hành về lao động.

Điều 44: Thông báo bổ nhiệm, miễn nhiệm Người phụ trách quản trị công ty.

Việc thông báo bổ nhiệm, miễn nhiệm Người phụ trách quản trị công ty thực hiện theo quy định của pháp luật hiện hành.

Chương X SỬA ĐỔI, BỔ SUNG QUY CHẾ VÀ NGÀY HIỆU LỰC

Điều 45: Sửa đổi, bổ sung Quy chế.

1. Trong trường hợp các qui định của Điều lệ Công ty và các quy định pháp luật liên quan đến Quy chế thay đổi thì quy chế này cũng sẽ được thay đổi, bổ sung tương ứng cho phù hợp với các thay đổi đó.

2. Đề xuất về sửa đổi, bổ sung, thay thế các qui định của quy chế này sẽ được Chủ tịch HĐQT đưa ra trong một phiên họp HĐQT cho toàn thể thành viên HĐQT xem xét và cho ý kiến.

3. Mọi sửa đổi, bổ sung, thay thế nào đối với bất kỳ qui định nào trong quy chế này chỉ có hiệu lực khi được Đại hội đồng cổ đông chấp thuận thông qua.

Điều 46: Hiệu lực của Quy chế.

1. Quy chế này được Đại hội đồng cổ đông Công ty nhất trí thông qua tại cuộc họp Đại hội đồng cổ đông thường niên năm 2018, ngày ... tháng 8 năm 2018 và cùng chấp thuận hiệu lực toàn văn của Quy chế này.

2. Quy chế này có hiệu lực kể từ ngày ký.

3. Các bản sao hoặc trích lục Quy chế này phải có chữ ký của Chủ tịch Hội đồng quản trị hoặc ít nhất $\frac{1}{2}$ tổng số thành viên Hội đồng quản trị mới có giá trị./.

TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH

(Ký, ghi rõ họ tên và đóng dấu)

MỤC LỤC

Chương I:	1
QUY ĐỊNH CHUNG	1
Điều 1. Phần mở đầu.	1
Điều 2. Giải thích thuật ngữ.	1
Chương II:	2
TRÌNH TỰ, THỦ TỤC VỀ TRIỆU TẬP VÀ BIỂU QUYẾT	2
TẠI ĐẠI HỘI ĐỒNG CỔ ĐÔNG	2
Điều 3: Thông báo về việc chốt danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông	2
Điều 4: Thông báo triệu tập Đại hội đồng cổ đông.	2
Điều 5: Cách thức đăng ký tham dự Đại hội đồng cổ đông.	2
Điều 6: Cách thức bỏ phiếu: Đại hội tiến hành bỏ phiếu/biểu quyết từng nội dung.	3
Điều 7: Cách thức kiểm phiếu: Khi tiến hành biểu quyết tại đại hội, số thẻ tán thành nghị quyết được thu trước, số thẻ phản đối nghị quyết được thu sau, cuối cùng đếm tổng số phiếu tán thành hay phản đối để quyết định.	3
Điều 8: Thông báo kết quả kiểm phiếu: Tổng số phiếu tán thành, phản đối, bỏ phiếu trắng hoặc không hợp lệ theo từng vấn đề được Chủ tọa thông báo ngay sau khi tiến hành biểu quyết vấn đề đó.	3
Điều 9: Cách thức phản đối quyết định của Đại hội đồng cổ đông.	3
Điều 10: Lập biên bản họp Đại hội đồng cổ đông.	4
Điều 11: Công bố Nghị quyết Đại hội đồng cổ đông.	4
Điều 12: Đại hội đồng cổ đông thông qua Nghị quyết bằng hình thức lấy ý kiến bằng văn bản.	4
Chương III:	6
ĐỀ CỬ, ỨNG CỬ, BẦU, MIỄN NHIỆM VÀ BÃI NHIỆM	6
THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ	6
Điều 13: Tiêu chuẩn thành viên Hội đồng quản trị.	6
Điều 14: Cách thức cổ đông, nhóm cổ đông ứng cử, đề cử người vào vị trí thành viên Hội đồng quản trị theo quy định của pháp luật và Điều lệ công ty.	7
Điều 15: Cách thức bầu thành viên Hội đồng quản trị.	8
Điều 16: Các trường hợp miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị.	8
Điều 17: Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị.	8
Điều 18: Cách thức giới thiệu ứng viên thành viên Hội đồng quản trị.	9
Chương IV:	9
TRÌNH TỰ VÀ THỦ TỤC TỔ CHỨC HỌP HỘI ĐỒNG QUẢN TRỊ	9
Điều 19: Thông báo họp Hội đồng quản trị.	9
Điều 20: Điều kiện tổ chức họp Hội đồng quản trị.	9
Điều 21: Cách thức biểu quyết.	10
Điều 22: Cách thức thông qua nghị quyết của Hội đồng quản trị.	10
Điều 23: Ghi biên bản họp Hội đồng quản trị.	10
Điều 24: Thông báo nghị quyết Hội đồng quản trị.	11
Chương V:	11
ĐỀ CỬ, ỨNG CỬ, BẦU, MIỄN NHIỆM VÀ BÃI NHIỆM	11
KIỂM SOÁT VIÊN	11
Điều 25: Tiêu chuẩn Kiểm soát viên.	11
Điều 26: Cách thức cổ đông, nhóm cổ đông ứng cử, đề cử người vào vị trí Kiểm soát viên.	11
Điều 27: Cách thức bầu Kiểm soát viên.	11
Điều 28: Các trường hợp miễn nhiệm, bãi nhiệm Kiểm soát viên.	12
Điều 29: Thông báo về bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên.	12
Chương VI:	12
CÁC TIỂU BAN THUỘC HỘI ĐỒNG QUẢN TRỊ	12
Điều 30: Các tiểu ban thuộc Hội đồng quản trị.	12
Chương VII:	13
LỰA CHỌN, BỔ NHIỆM VÀ MIỄN NHIỆM NGƯỜI ĐIỀU HÀNH DOANH NGHIỆP	13

Điều 31: Các tiêu chuẩn của người điều hành doanh nghiệp. _____	13
Điều 32: Việc bổ nhiệm người điều hành doanh nghiệp. _____	13
Điều 33: Ký hợp đồng lao động với người điều hành doanh nghiệp. _____	13
Điều 34: Các trường hợp miễn nhiệm người điều hành doanh nghiệp. _____	14
Điều 35: Thông báo bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp. _____	14
Thực hiện theo quy định của pháp luật hiện hành, đồng thời phải công bố thông tin theo quy định của pháp luật chứng khoán và thị trường chứng khoán. _____	14
Chương VIII: _____	14
PHỐI HỢP HOẠT ĐỘNG GIỮA HỘI ĐỒNG QUẢN TRỊ, _____	14
BAN KIỂM SOÁT VÀ GIÁM ĐỐC _____	14
Điều 36: Thông báo mời họp Hội đồng quản trị và phối hợp hoạt động giữa Hội đồng quản trị, Ban kiểm soát và Giám đốc. _____	14
Điều 37: Thông báo nghị quyết của Hội đồng quản trị cho Ban kiểm soát. _____	15
Chủ tịch Hội đồng quản trị có trách nhiệm gửi nghị quyết Hội đồng quản trị tới các thành viên Ban kiểm soát đồng thời như với gửi nghị quyết Hội đồng quản trị cho các thành viên Hội đồng quản trị. _____	15
Điều 38: Giám đốc. _____	15
Điều 39: Các trường hợp Giám đốc và Ban kiểm soát đề nghị triệu tập họp Hội đồng quản trị và những vấn đề cần xin ý kiến Hội đồng quản trị. _____	16
Điều 40: Báo cáo của Giám đốc với Hội đồng quản trị về việc thực hiện nhiệm vụ và quyền hạn được giao và việc thực hiện nghị quyết và các vấn đề ủy quyền khác của Hội đồng quản trị đối với Giám đốc. _____	17
Chương IX: _____	17
LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM NGƯỜI PHỤ TRÁCH _____	17
QUẢN TRỊ CÔNG TY _____	17
Điều 41: Tiêu chuẩn của Người phụ trách quản trị công ty. _____	17
Điều 42: Việc bổ nhiệm Người phụ trách quản trị công ty. _____	17
Điều 43: Các trường hợp miễn nhiệm, bãi nhiệm Người phụ trách quản trị công ty. _____	17
Điều 44: Thông báo bổ nhiệm, miễn nhiệm Người phụ trách quản trị công ty. _____	17
Chương X _____	17
SỬA ĐỔI, BỔ SUNG QUY CHẾ VÀ NGÀY HIỆU LỰC _____	17
Điều 45: Sửa đổi, bổ sung Quy chế. _____	17
Điều 46: Hiệu lực của Quy chế. _____	18