

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập – Tự do – Hạnh phúc

DỰ THẢO

VIWACO

ĐIỀU LỆ

**TỔ CHỨC VÀ HOẠT ĐỘNG CỦA
CÔNG TY CỔ PHẦN VIWACO**

Hà Nội, 2019

MỤC LỤC

PHẦN MỞ ĐẦU.....	5
I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ	5
Điều 1. Giải thích thuật ngữ.....	5
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	7
Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty.....	7
Điều 3. Người đại diện theo pháp luật của Công ty.....	8
III. MỤC TIÊU, PHẠM VI KINH DOANH VÀ HOẠT ĐỘNG CỦA CÔNG TY	9
Điều 4. Mục tiêu hoạt động của Công ty	9
Điều 5. Phạm vi kinh doanh và hoạt động của Công ty	10
IV. VỐN ĐIỀU LỆ, CỔ PHẦN, CỔ ĐÔNG SÁNG LẬP.....	10
Điều 6. Vốn điều lệ, cổ phần, cổ đông sáng lập	10
Điều 7. Sổ đăng ký cổ đông.....	12
Điều 8. Chứng nhận cổ phiếu	12
Điều 9. Chứng chỉ chứng khoán khác.....	14
Điều 10. Chuyển nhượng cổ phần	14
Điều 11. Thu hồi cổ phần.....	14
Điều 12. Điều kiện thanh toán và xử lý các cổ phần được mua lại	15
V. CƠ CẤU TỔ CHỨC, QUẢN TRỊ VÀ KIỂM SOÁT	15
Điều 13. Cơ cấu tổ chức, quản trị và kiểm soát	15
VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG	16
Điều 14. Quyền của cổ đông.....	16
Điều 15. Nghĩa vụ của cổ đông.....	17
Điều 16. Đại hội đồng cổ đông	19
Điều 17. Quyền và nhiệm vụ của Đại hội đồng cổ đông.....	21
Điều 18. Đại diện theo ủy quyền	22
Điều 19. Thay đổi các quyền	23
Điều 20. Triệu tập họp, chương trình họp và thông báo họp Đại hội đồng cổ đông.....	24
Điều 21. Các điều kiện tiến hành họp Đại hội đồng cổ đông	25
Điều 22. Thể thức tiến hành họp và biểu quyết tại cuộc họp Đại hội đồng cổ đông.....	26
Điều 23. Hình thức thông qua nghị quyết của Đại hội đồng cổ đông	28
Điều 24. Điều kiện đề nghị quyết của Đại hội đồng cổ đông được thông qua.....	28
Điều 25. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông	29

Điều 26. Biên bản họp Đại hội đồng cổ đông.....	32
Điều 27. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông	33
VII. HỘI ĐỒNG QUẢN TRỊ	33
Điều 28. Ứng cử, đề cử thành viên Hội đồng quản trị.....	33
Điều 29. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị	34
Điều 30. Quyền hạn và nghĩa vụ của Hội đồng quản trị.....	35
Điều 31. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng quản trị.....	37
Điều 32. Chủ tịch Hội đồng quản trị.....	38
Điều 33. Cuộc họp của Hội đồng quản trị	39
Điều 34. Các tiểu ban thuộc Hội đồng quản trị	42
Điều 35. Người phụ trách quản trị công ty	43
VIII. TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC	44
Điều 36. Tổ chức bộ máy quản lý.....	44
Điều 37. Người điều hành doanh nghiệp	44
Điều 38. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc.....	44
IX. BAN KIỂM SOÁT	47
Điều 39. Ứng cử, đề cử Kiểm soát viên.....	47
Điều 40. Kiểm soát viên.....	47
Điều 41. Ban kiểm soát.....	48
X. TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC	49
Điều 42. Trách nhiệm cẩn trọng	49
Điều 43. Trách nhiệm trung thực và tránh các xung đột về quyền lợi	50
Điều 44. Trách nhiệm về thiệt hại và bồi thường	51
XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY	52
Điều 45. Quyền điều tra sổ sách và hồ sơ.....	52
XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN.....	53
Điều 46. Công nhân viên và công đoàn	53
XIII. PHÂN PHỐI LỢI NHUẬN	53
Điều 47. Phân phối lợi nhuận	53
XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ CHẾ ĐỘ KẾ TOÁN	54
Điều 48. Tài khoản ngân hàng	54
Điều 49. Năm tài chính	54
Điều 50. Chế độ kế toán.....	54

XV. BÁO CÁO THƯỜNG NIÊN, BÁO CÁO TÀI CHÍNH VÀ TRÁCH NHIỆM CÔNG BỐ THÔNG TIN	55
Điều 51. Báo cáo tài chính năm, sáu tháng và quý	55
Điều 52. Báo cáo thường niên	55
XVI. KIỂM TOÁN CÔNG TY	56
Điều 53. Kiểm toán	56
XVII. CON DẤU	56
Điều 54. Con dấu	56
XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ	57
Điều 55. Chấm dứt hoạt động	57
Điều 56. Tổ chức lại, giải thể, phá sản Công ty	57
Điều 57. Gia hạn hoạt động	57
Điều 58. Thanh lý	58
XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ	58
Điều 59. Giải quyết tranh chấp nội bộ	58
XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ	59
Điều 60. Điều lệ công ty	59
XXI. NGÀY HIỆU LỰC	59
Điều 61. Ngày hiệu lực	59
Điều 62. Chữ ký của Tổng Giám đốc	60

PHẦN MỞ ĐẦU

Ngày 22 tháng 12 năm 2004, Ủy ban nhân dân Thành phố Hà Nội có văn bản số 4755/UB-KH&ĐT, chấp thuận đề án thành lập Công ty cổ phần để tiếp nhận và phân phối một phần nước sạch từ Dự án xây dựng nhà máy nước mặt Sông Đà. Vì vậy, Công ty cổ phần Đầu tư xây dựng và Kinh doanh nước sạch được thành lập theo văn bản thỏa thuận ngày 01/02/2005 giữa Tổng Công ty xuất nhập khẩu xây dựng Việt Nam VINACONEX, Công ty kinh doanh nước sạch Hà Nội và Công ty cổ phần ống sợi thủy tinh VIGLAFICO. Năm 2015, Công ty cổ phần Đầu tư xây dựng và Kinh doanh nước sạch đổi tên thành Công ty cổ phần VIWACO.

Điều lệ này là cơ sở pháp lý cho toàn bộ hoạt động của Công ty cổ phần VIWACO, một công ty cổ phần được thành lập và hoạt động theo Luật Doanh Nghiệp. Điều lệ, các nghị quyết, quyết định của Đại hội đồng cổ đông, các nghị quyết, quyết định của Hội đồng quản trị và các quyết định khác do Công ty ban hành nếu đã được thông qua một cách hợp lệ phù hợp với luật pháp liên quan sẽ là những quy tắc và quy định ràng buộc để tiến hành hoạt động kinh doanh của Công ty.

Điều lệ này được thông qua theo quyết định của Đại hội đồng cổ đông tại đại hội tổ chức vào ngày ... tháng ... năm 2019 theo quy định của Luật Doanh nghiệp và được ký bởi Tổng Giám đốc - Người đại diện theo pháp luật của Công ty.

Điều lệ này thay thế: Điều lệ do Đại hội đồng cổ đông của Công ty thông qua ngày 01/10/2018.

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) "Luật Doanh nghiệp" là Luật Doanh nghiệp ngày 26 tháng 11 năm 2014;
 - b) "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;
 - c) "Công ty" có nghĩa là Công ty cổ phần VIWACO; viết bằng tiếng Anh là VIWACO Joint Stock Company; viết tắt là VIWACO.,JSC.

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) "Giấy Chứng Nhận Đăng Ký Doanh Nghiệp và Đăng Ký Thuế" có nghĩa là giấy chứng nhận Đăng ký Doanh nghiệp (Kinh doanh) của Công ty vào từng thời điểm;

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

g) "Vốn điều lệ" là tổng giá trị mệnh giá cổ phần đã bán và được quy định tại Điều lệ này;

h) "Cổ Phần" có nghĩa là các cổ phần phổ thông đã được phát hành và đã góp đủ trong Vốn Điều Lệ của Công ty;

i) "Cổ Đông" nghĩa là một pháp nhân hoặc một cá nhân nắm giữ ít nhất một Cổ Phần của Công ty vào từng thời điểm và được đăng ký/ ghi tên trong(1) Sổ Đăng Ký Cổ Đông; hoặc/ và (2) một hồ sơ, tài liệu tương tự theo quy định của Luật Chứng Khoán đối với một công ty niêm yết với tư cách là người sở hữu cổ phần;

j) "Tỷ Lệ Sở Hữu Cổ Phần" đối với một Cổ Đông, có nghĩa là tỷ lệ phần trăm của số Cổ Phần được nắm giữ bởi Cổ Đông đó trong tổng số Cổ Phần vào từng thời điểm;

k) "Cổ đông lớn" là cổ đông sở hữu trực tiếp hoặc gián tiếp từ năm phần trăm (5%) trở lên số cổ phiếu có quyền biểu quyết của Công ty;

l) "ĐHĐCĐ" có nghĩa là Đại hội đồng cổ đông của Công ty;

m) "HĐQT" có nghĩa là Hội đồng quản trị của Công ty;

n) "Chủ Tịch" có nghĩa là Chủ tịch HĐQT;

o) "Thành Viên HĐQT" có nghĩa là thành viên HĐQT và phụ thuộc vào ngữ cảnh là thành viên đó hoặc người thay thế hoặc người đại diện của thành viên đó phù hợp với Điều lệ này;

p) "Thành viên độc lập Hội đồng quản trị" hoặc "Thành viên độc lập" là thành viên được quy định tại khoản 2 Điều 151 Luật Doanh nghiệp;

q) "Người phụ trách quản trị Công ty" là người có trách nhiệm và quyền hạn được quy định tại Điều 18 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;

r) "Người quản lý doanh nghiệp" là người quản lý Công ty, bao gồm: Chủ tịch Hội đồng quản trị, thành viên Hội đồng quản trị, Tổng giám đốc và cá nhân giữ chức danh quản

lý khác (được Tổng giám đốc đề nghị và được HĐQT phê chuẩn tại từng thời điểm) có thẩm quyền nhân danh Công ty ký kết giao dịch của công ty theo quy định tại Điều lệ Công ty.

s) "Người điều hành doanh nghiệp" hoặc "Người điều hành" là thành viên Ban Giám đốc, bao gồm: Tổng giám đốc, Phó tổng giám đốc, Kế toán trưởng;

t) "Ban Kiểm Soát" có nghĩa là ban kiểm soát của Công ty.

u) "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;

v) "Ngày Làm Việc" có nghĩa là bất kỳ ngày nào không phải là ngày Thứ Bảy, Chủ Nhật và các ngày nghỉ lễ tại Việt Nam, mà vào ngày đó các ngân hàng thông thường mở cửa để giao dịch kinh doanh ngân hàng bình thường.

w) "Quy Chế Nội Bộ về quản trị Công ty" hoặc "Quy chế nội bộ" có nghĩa là mọi quy chế được Tổng giám đốc hoặc Hội đồng quản trị xây dựng, trình Đại hội đồng cổ đông thông qua từng thời điểm.

x) "Giao Dịch Với Bên Có Liên Quan" có nghĩa là bất kỳ giao dịch nào được ký kết giữa Công ty với cá nhân, tổ chức được quy định tại khoản 17 Điều 4 Luật Doanh nghiệp, khoản 34 Điều 6 Luật Chứng khoán.

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. Các từ hoặc thuật ngữ nào được đề cập trong Luật Doanh nghiệp, Luật Chứng khoán và các văn bản pháp luật liên quan nếu không mâu thuẫn với chủ thể và ngữ cảnh sẽ được hiểu tương tự như trong quy định tại 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

a) Tên Công ty viết bằng tiếng Việt: **CÔNG TY CỔ PHẦN VIWACO**

b) Tên Công ty viết bằng tiếng Anh: **VIWACO JOINT STOCK COMPANY**

c) Tên Công ty viết tắt: **VIWACO.,JSC**

d) Logo:

2. Hình thức hoạt động

Công ty là công ty cổ phần có tư cách pháp nhân phù hợp với pháp luật hiện hành của Việt Nam và được tổ chức và hoạt động theo Luật Doanh Nghiệp và pháp luật liên quan.

Theo đó, Công ty có tư cách pháp nhân kể từ Ngày Thành Lập, và các 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.

3. Trụ sở đăng ký của Công ty là:

a) Địa chỉ: Tầng 1, nhà 17T7, Khu đô thị Trung Hòa Nhân Chính, phường Nhân Chính, quận Thanh Xuân, thành phố Hà Nội.

b) Điện thoại: 024.62511523

Fax: 024.62511524

c) E-mail: info@viwaco.vn

Website: viwaco.vn

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 hoặc gia hạn hoạt động theo quy định tại Điều lệ này (Điều, thời hạn hoạt động của Công ty bắt đầu từ ngày thành lập và là vô thời hạn.

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

1. Công ty có duy nhất một người đại diện theo pháp luật với chức danh Tổng Giám đốc công ty.

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

3. Người đại diện theo pháp luật của Công ty phải cư trú tại Việt Nam và phải ủy quyền bằng văn bản cho người khác thực hiện quyền và nghĩa vụ của người đại diện theo pháp luật khi xuất cảnh khỏi Việt Nam. Trường hợp này, người đại diện theo pháp luật vẫn phải chịu trách nhiệm về việc thực hiện quyền và nghĩa vụ đã ủy quyền.

4. Trường hợp hết thời hạn ủy quyền theo khoản 3 Điều này mà người đại diện theo pháp luật chưa trở lại Việt Nam và không có ủy quyền khác thì Người được ủy quyền vẫn tiếp tục thực hiện các quyền và nghĩa vụ của người đại diện theo pháp luật của Công ty trong phạm vi đã được ủy quyền cho đến khi người đại diện theo pháp luật của Công ty trở lại làm việc tại Công ty hoặc cho đến khi Hội đồng quản trị quyết định cử người khác làm người đại diện theo pháp luật của Công ty.

5. Trường hợp người đại diện theo pháp luật vắng mặt tại Việt Nam quá 30 ngày mà không ủy quyền cho người khác thực hiện các quyền và nghĩa vụ của người đại diện theo pháp luật của Công ty 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.

6. Trách nhiệm của người đại diện theo pháp luật của Công ty

a) Thực hiện các quyền và nghĩa vụ được giao một cách trung thực, cẩn trọng, tốt nhất nhằm bảo đảm lợi ích hợp pháp của Công ty;

b) Trung thành với lợi ích của Công ty; không sử dụng thông tin, bí quyết, cơ hội kinh doanh của Công ty, không lạm dụng địa vị, chức vụ và sử dụng tài sản của Công ty để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;

c) Thông báo kịp thời, đầy đủ, chính xác cho Công ty về việc mình và người có liên quan của mình làm chủ hoặc có cổ phần, phần vốn góp chi phối tại các doanh nghiệp khác.

d) Chịu trách nhiệm cá nhân đối với những thiệt hại cho Công ty do vi phạm nghĩa vụ quy định tại khoản này.

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

Điều 4. Mục tiêu hoạt động của Công ty

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

a) Ngành nghề kinh doanh chính: Khai thác, xử lý và cung cấp nước; Kiểm tra và phân tích kỹ thuật.

b) Các ngành nghề kinh doanh khác được ghi trong Giấy chứng nhận Đăng ký doanh nghiệp đã đăng ký với Cơ quan đăng ký kinh doanh và được công bố trên Cổng thông tin đăng ký doanh nghiệp quốc gia.

c) Các ngành nghề kinh doanh của Công ty được nêu tại Phụ lục đính kèm. Phụ lục này là một phần của Điều lệ này.

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 hóa lợi ích và nâng cao giá trị của Công ty trong sự hài hòa lợi ích của các Cổ đông; không ngừng nâng cao đời sống, thu nhập và môi trường làm việc của người lao động; đồng thời đảm bảo lợi ích của các bên liên quan khác nhằm hướng đến việc phát triển bền vững và có trách nhiệm.

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 từng thời kỳ.

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 **160.000.000.000 đồng** (bằng chữ: Một trăm sáu mươi tỷ đồng).

Tổng số vốn điều lệ của Công ty được chia thành 16.000.000 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 14, Điều 15 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. Cổ đông sáng lập của Công ty là cổ đông sở hữu ít nhất một cổ phần phổ thông và ký tên trong danh sách cổ đông sáng lập Công ty.

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 này là một phần của Điều lệ này.

6. Cổ phần phổ thông phải được ưu tiên chào bán cho các cổ đông hiện hữu theo tỷ lệ tương ứng với tỷ lệ sở hữu cổ phần phổ thông của họ trong Công ty, trừ trường hợp Đại hội đồng cổ đông quyết định khác. Công ty phải thông báo việc chào bán, trong đó nêu rõ số cổ phần được chào bán và thời hạn hợp lý không ít hơn 20 ngày hoặc thời hạn khác theo quy định của Pháp Luật, để Cổ Đông đặt mua. Quyền ưu tiên mua của một Cổ Đông sẽ được xem là từ bỏ chỉ khi Cổ Đông đó thực sự đã nhận được thông báo về quyền ưu tiên mua trong thời hạn nói trên nhưng không đăng ký mua hoặc/ và đăng ký mua nhưng không thanh toán hoặc Cổ Đông đó thông báo chuyển nhượng các quyền ưu tiên mua của mình cho bất kỳ bên nào 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 quyền mua lại không quá 30% tổng số cổ phần phổ thông đã bán, một phần hoặc toàn bộ cổ phần ưu đãi cổ tức đã bán theo quy định sau đây:

a) Hội đồng quản trị có quyền quyết định mua lại không quá 10% tổng số cổ phần của từng loại đã được chào bán trong 12 tháng. Trường hợp khác, việc mua lại cổ phần do Đại hội đồng cổ đông quyết định;

b) Hội đồng quản trị quyết định giá mua lại cổ phần. Đối với cổ phần phổ thông, giá mua lại không được cao hơn giá thị trường tại thời điểm mua lại, trừ trường hợp quy định tại điểm c khoản này. Đối với cổ phần loại khác, nếu Điều lệ công ty không quy định hoặc công ty và cổ đông có liên quan không có thỏa thuận khác thì giá mua lại không được thấp hơn giá thị trường;

c) Công ty có thể mua lại cổ phần của từng cổ đông tương ứng với tỷ lệ cổ phần của họ trong Công ty. Trường hợp này, quyết định mua lại cổ phần của Công ty phải được thông báo bằng phương thức bảo đảm đến được tất cả cổ đông trong thời hạn 30 ngày, kể từ ngày quyết định đó được thông qua. Thông báo phải có tên, địa chỉ trụ sở chính của Công ty, tổng số cổ phần và loại cổ phần được mua lại, giá mua lại hoặc nguyên tắc định giá mua lại, thủ tục và thời hạn thanh toán, thủ tục và thời hạn để cổ đông chào bán cổ phần của họ cho công ty.

Cổ đông đồng ý bán lại cổ phần phải gửi chào bán cổ phần của mình bằng phương thức bảo đảm đến được Công ty trong thời hạn 30 ngày, kể từ ngày thông báo. Chào bán 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 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; số cổ phần sở hữu và số cổ phần chào bán; phương thức thanh toán; chữ ký của cổ đông hoặc người đại diện theo pháp luật của cổ đông. Công ty chỉ mua lại cổ phần được chào bán trong thời hạn nói trên.

d) 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. Sổ đăng ký cổ đông

1. Sổ đăng ký cổ đông được lập từ khi được cấp Giấy chứng nhận đăng ký doanh nghiệp. Sổ đăng ký cổ đông có thể là văn bản, tập dữ liệu điện tử hoặc cả hai loại này.

2. Sổ đăng ký cổ đông phải có các nội dung chủ yếu theo quy định tại khoản 2 Điều 121 Luật Doanh nghiệp.

3. Sổ đăng ký cổ đông được lưu giữ tại trụ sở chính của Công ty hoặc Trung tâm lưu ký chứng khoán hoặc tại một văn phòng luật sư tùy theo quyết định của Chủ tịch Hội đồng quản trị. Cổ đông có quyền kiểm tra, tra cứu hoặc trích lục, sao chép nội dung sổ đăng ký cổ đông trong giờ làm việc.

4. Trường hợp cổ đông có thay đổi địa chỉ thường trú thì phải thông báo kịp thời với Công ty để cập nhật vào sổ đăng ký cổ đông. Công ty không chịu trách nhiệm về việc không liên lạc được với cổ đông do không được thông báo thay đổi địa chỉ của cổ đông.

Điều 8. 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 của cổ phần phổ thông 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

của cổ phần phổ thông phải có đầy đủ các nội dung theo quy định tại khoản 1 Điều 120 Luật Doanh nghiệp.

Riêng đối với cổ phiếu của cổ phần ưu đãi (nếu có) của Công ty còn có các nội dung tương ứng khác theo quy định tại các Điều 116, Điều 117 và Điều 118 Luật Doanh Nghiệp.

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

Chứng nhận cổ phiếu phải có dấu của Công ty và chữ ký của người đại diện theo pháp luật của Công ty theo các quy định tại Luật Doanh Nghiệp. Chứng nhận cổ phiếu phải ghi rõ số lượng và loại cổ phiếu mà Cổ đông nắm giữ, họ và tên người nắm giữ và các thông tin khác theo quy định của Luật Doanh nghiệp.

4. Bất kỳ người nào có tên ghi trong Sổ đăng ký cổ đông sở hữu ít nhất một (01) cổ phần thuộc bất kỳ loại nào sẽ được cấp miễn phí một (01) chứng nhận cổ phiếu trong vòng hai (02) tháng kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Công ty sau khi chuyển nhượng (trong trường hợp chuyển nhượng) hoặc thời hạn lâu hơn theo như nội dung 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 (trong trường hợp phát hành).

5. Trường hợp chỉ chuyển nhượng một số cổ phần ghi danh trong một (01) chứng nhận cổ phiếu ghi danh thì chứng nhận cũ sẽ bị huỷ bỏ và một (01) chứng nhận mới ghi nhận số cổ phần còn lại sẽ được cấp miễn phí.

6. Trường hợp chứng nhận cổ phiếu bị hỏng hoặc bị tẩy xóa hoặc bị đánh mất, mất cắp hoặc bị tiêu huỷ, người sở hữu cổ phiếu đó có thể yêu cầu được cấp chứng nhận cổ phiếu mới với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Công ty theo quyết định của Hội đồng quản trị.

7. Người sở hữu chứng nhận cổ phiếu vô danh phải chịu trách nhiệm độc lập về việc bảo quản chứng nhận và Công ty sẽ không chịu trách nhiệm trong bất kỳ trường hợp nào mà những chứng nhận này bị mất hoặc được sử dụng với mục đích trái Pháp Luật.

8. Trong khuôn khổ các quy định của Pháp Luật và thị trường chứng khoán, Công ty có thể phát hành cổ phần ghi danh không theo hình thức chứng nhận và cho phép các cổ phần (bất kể là cổ phần có phát hành dưới dạng này hay không), được chuyển nhượng mà không nhất thiết phải có văn bản chuyển nhượng; hoặc tùy từng thời điểm Hội đồng quản trị

có thể ban hành các quy định khác thay thế cho các quy định tương ứng trong Điều Lệ này về chứng nhận và chuyển nhượng cổ phần.

Điều 9. Chứng chỉ chứng khoán khác

Chứng chỉ trái phiếu hoặc các chứng chỉ chứng khoán khác của Công ty (trừ các thư chào bán, các chứng chỉ tạm thời và các tài liệu tương tự) được phát hành có dấu và chữ ký của Người đại diện theo pháp luật của Công ty.

Điều 10. 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 11. 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 có thể được lũy kế 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. Việc thu hồi này sẽ bao gồm tất cả cổ tức được công bố đối với cổ phần bị thu hồi mà thực tế chưa được chi trả cho đến thời điểm thu hồi.

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 mức

lãi suất cho vay của ngân hàng nơi Công ty mở tài khoản công bố tại 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.

Điều 12. Điều kiện thanh toán và xử lý các cổ phần được mua lại

1. Công ty chỉ được quyền thanh toán cổ phần được mua lại cho cổ đông theo quy định tại Điều 129 và Điều 130 của Luật Doanh nghiệp nếu ngay sau khi thanh toán hết số cổ phần được mua lại, Công ty vẫn bảo đảm thanh toán đủ các khoản nợ và nghĩa vụ tài sản khác.

2. Cổ phần được mua lại theo quy định tại Điều 129 và Điều 130 của Luật Doanh nghiệp được coi là cổ phần chưa bán theo quy định tại khoản 4 Điều 111 của Luật Doanh nghiệp. Công ty phải làm thủ tục điều chỉnh giảm vốn điều lệ tương ứng với tổng giá trị mệnh giá các cổ phần được Công ty mua lại trong thời hạn 10 ngày, kể từ ngày hoàn thành việc thanh toán mua lại cổ phần, trừ trường hợp pháp luật về chứng khoán có quy định khác.

3. Cổ phiếu xác nhận quyền sở hữu cổ phần đã được mua lại phải được tiêu hủy ngay sau khi cổ phần tương ứng đã được thanh toán đủ.

4. Sau khi thanh toán hết số cổ phần mua lại, nếu tổng giá trị tài sản được ghi trong sổ kế toán của Công ty giảm hơn 10% thì Công ty phải thông báo cho tất cả các chủ nợ biết trong thời hạn 15 ngày, kể từ ngày thanh toán hết số cổ phần mua lại.

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

Điều 13. 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. Tổng giám đốc.

VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 14. 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 28 và Điều 39 Điều lệ này;

Nhóm Cổ Đông khi thực hiện các quyền được quy định tại điểm a Khoản 3 Điều này phải có trách nhiệm cung cấp văn bản xác nhận của công ty chứng khoán (hoặc tài liệu khác

tương đương và được Công ty chấp nhận) về số lượng cổ phần, tỷ lệ cổ phần nắm giữ, thời gian nắm giữ cổ phần để chứng minh thỏa mãn đầy đủ các điều kiện tương ứng nêu trên.

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) Có quyền cầm cố, thế chấp Cổ phần thuộc sở hữu của mình để làm tài sản bảo đảm cho việc vay vốn để sở hữu chính Cổ phần của mình trong Công ty.

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

Điều 15. Nghĩa vụ của cổ đông

Cổ đông phổ thông có các nghĩa vụ sau:

1. Tuân thủ Điều lệ 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.
- d) Chịu trách nhiệm cá nhân về chi phí khi trực tiếp hoặc tham gia yêu cầu triệu tập Đại hội đồng cổ đông với lý do, nguyên nhân không phù hợp.

7. Giữ bí mật của Công ty, không làm bất cứ điều gì gây phương hại đến tài sản, uy tín, danh dự và lợi ích khác của Công ty. Không tiết lộ cho bất cứ cá nhân, cơ quan, tổ chức khác về hoạt động của Công ty trừ trường hợp bắt buộc theo quy định của pháp luật hoặc khi được phép bằng văn bản của Hội đồng quản trị.

8. Chịu trách nhiệm bồi thường do vi phạm Điều lệ này gây ra cho Công ty hoặc thành viên khác.

9. Bất kỳ một cổ đông nào trước khi tham gia Công ty phải có văn bản cam kết như sau:

- a) Tán thành Điều lệ Công ty;
- b) Từ bỏ mọi khiếu nại về nội dung Điều lệ này trước bất cứ cơ quan tài phán nào;
- c) Trong trường hợp chưa có văn bản cam kết mà vẫn tham gia Công ty sẽ được coi như cổ đông đó đã tán thành Điều lệ Công ty và từ bỏ mọi khiếu nại về nội dung Điều lệ trước bất cứ cơ quan tài phán nào.

10. Ngoài ra, Cổ đông lớn còn có các nghĩa vụ sau:

a) Tổ chức, cá nhân trở thành Cổ đông lớn của Công ty phải gửi báo cáo bằng văn bản đến Công ty, Ủy ban chứng khoán Nhà nước và Sở giao dịch chứng khoán nơi cổ phiếu của Công ty được niêm yết trong thời hạn bảy (07) ngày, kể từ ngày trở thành Cổ đông lớn.

b) Báo cáo về sở hữu của Cổ đông lớn bao gồm các nội dung sau đây:

(1) Tên, địa chỉ, ngành, nghề kinh doanh đối với Cổ đông lớn là tổ chức; họ tên, tuổi, quốc tịch, nơi cư trú, nghề nghiệp đối với Cổ đông lớn là cá nhân;

(2) Số lượng và tỷ lệ phần trăm cổ phiếu do Cổ đông sở hữu hoặc cùng với tổ chức, cá nhân khác sở hữu trên tổng số cổ phiếu đang lưu hành.

c) Khi có sự thay đổi quan trọng về thông tin nêu trong báo cáo quy định tại Điểm b khoản này hoặc có thay đổi về số lượng cổ phiếu sở hữu vượt quá một phần trăm (01%) số

lượng cổ phiếu cùng loại đang lưu hành, thì trong thời hạn bảy (07) ngày kể từ ngày có sự thay đổi trên, Cổ đông lớn phải nộp báo cáo sửa đổi, bổ sung cho Công ty, Ủy ban chứng khoán Nhà nước và Sở giao dịch chứng khoán nơi cổ phiếu của Công ty được niêm yết.

d) Quy định tại các Điểm a, Điểm b và Điểm c trên đây cũng áp dụng đối với Người Có Liên Quan sở hữu từ năm phần trăm (05%) trở lên số cổ phiếu có quyền biểu quyết của Công ty.

Điều 16. Đại hội đồng cổ đông

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. Theo đề nghị của Hội đồng quản trị, Cơ quan đăng ký kinh doanh có thể gia hạn, nhưng không quá 06 tháng, kể từ ngày kết thúc năm tài chính. Ngoài cuộc họp thường niên, Đại hội đồng cổ đông có thể họp bất thường. Địa điểm họp Đại hội đồng cổ đông phải ở trên lãnh thổ Việt Nam. Trường hợp cuộc họp Đại hội đồng cổ đông được tổ chức đồng thời ở nhiều địa điểm khác nhau thì địa điểm họp Đại hội đồng cổ đông được xác định là nơi chủ tọa tham dự họp.

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 thuộc thẩm quyền 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 14 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.

d) 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;

e) Người triệu tập phải lập danh sách Cổ Đông có quyền dự họp Đại hội đồng cổ đông, cung cấp thông tin và giải quyết khiếu nại liên quan đến danh sách Cổ Đông, lập chương trình và nội dung cuộc họp, chuẩn bị tài liệu, xác định thời gian và địa điểm họp, gửi thông báo mời họp đến từng Cổ đông có quyền dự họp;

f) 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 17. 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;
 - 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;
 - 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) Thông qua ngành, nghề kinh doanh của Công ty;

p) Quyết định thay đổi Vốn Điều Lệ của Công ty;

q) 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;

r) 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 18. 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 19. 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 21 và Điều 23 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 20. 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 16 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 năm (05) 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, trên website của Công ty. Người triệu tập họp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả các cổ đông trong Danh sách cổ đông có quyền dự họp chậm nhất 10 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 website của Công ty. Trong trường hợp tài liệu không được gửi kèm thông báo họp Đại hội đồng cổ đông, thông báo mời họp phải nêu rõ 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 14 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 14 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 21. 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 22. 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, 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.

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 23. Hình thức thông qua nghị quyết của Đại hội đồng cổ đông

1. Đại hội đồng cổ đông thông qua các quyết định thuộc thẩm quyền bằng hình thức biểu quyết tại cuộc họp hoặc lấy ý kiến bằng văn bản.

2. Nghị quyết của Đại hội đồng cổ đông về các vấn đề sau đây phải được thông qua bằng hình thức biểu quyết tại cuộc họp Đại hội đồng cổ đông:

- a) Sửa đổi, bổ sung các nội dung của Điều lệ Công ty;
- b) Định hướng phát triển Công ty;
- c) Loại cổ phần và tổng số cổ phần của từng loại;
- d) Bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị và Ban kiểm soát;
- e) 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;
- f) Thông qua báo cáo tài chính hằng năm;
- g) Thay đổi tên Công ty;
- h) Thay đổi ngành, nghề và lĩnh vực kinh doanh;
- i) Tổ chức lại, giải thể Công ty.

Điều 24. Điều kiện để nghị quyết của Đại hội đồng cổ đông được thông qua

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:

- a) Loại cổ phần và tổng số cổ phần của từng loại;
- b) Thay đổi tên Công ty;
- c) Thay đổi ngành, nghề và lĩnh vực kinh doanh;

- d) Thay đổi cơ cấu tổ chức quản lý Công ty;
- e) Dự án đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty;
- f) Tổ chức lại, giải thể Công ty.

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, trừ trường hợp quy định tại khoản 1 và khoản 3 Điều này.

3. 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.

4. 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.

5. 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.

6. 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 điện tử, việc gửi nghị quyết có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của Công ty.

Điều 25. 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 để thông qua quyết định của Đại hội đồng cổ đông khi xét thấy cần thiết vì lợi ích 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 15 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 20 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 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 26. 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 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 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 27. 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, Tổng giám đốc, cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 14 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 5 Điều 24 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 28. 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 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:

- 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 dưới 20% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 20% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50% được đề cử tối đa bốn (04) ứng viên; từ 50% trở lên được đề cử toàn bộ số ứng viên HĐQT.

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 29. 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 không quá năm (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. Số lượng tối thiểu thành viên Hội đồng quản trị độc lập được xác định theo phương thức làm tròn xuống. Thành viên Hội đồng quản trị độc lập phải đáp ứng đầy đủ các điều kiện theo quy định của Pháp Luật.

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 30. 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, miễn nhiệm, bãi nhiệm, ký hợp đồng, chấm dứt hợp đồng lao động đối với (i) Tổng Giám đốc hay, (ii) bất kỳ Người Điều Hành Doanh Nghiệp khác của Công ty; quyết định mức lương và lợi ích khác của những người đó.
 - d) Quyết định việc bổ nhiệm, miễn nhiệm, bãi nhiệm đại diện theo ủy quyền thực hiện quyền sở hữu cổ phần hoặc phần vốn góp ở tổ chức/doanh nghiệp khác, quyết định mức tiền thù lao và lợi ích khác của những người đó. Việc bãi nhiệm nêu trên không được trái với các quyền theo hợp đồng của những người bị bãi nhiệm (nếu có);
 - e) Giám sát, chỉ đạo Tổng giám đốc và Người Điều Hành Doanh Nghiệp khác của Công ty;

f) 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 Doanh Nghiệp đó;

g) Quyết định cơ cấu tổ chức của Công ty;

h) Đề xuất việc tổ chức lại hoặc giải thể Công ty;

i) Quyết định phê chuẩn hoặc ban hành các quy chế nội bộ khác Công ty **thuộc thẩm quyền của HĐQT;**

j) 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;

k) Đề xuất mức cổ tức hàng năm và xác định mức cổ tức tạm thời; tổ chức việc chi trả cổ tức;

l) Đề xuất các loại cổ phần phát hành và tổng số cổ phần phát hành theo từng loại;

m) Đề xuất việc phát hành trái phiếu chuyển đổi và trái phiếu kèm chứng quyền;

n) Quyết định giá chào bán cổ phiếu, trái phiếu trong trường hợp được Đại hội đồng cổ đông ủy quyền;

o) Trình báo cáo tài chính năm đã được kiểm toán, báo cáo quản trị công ty lên Đại hội đồng cổ đông;

p) Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bổ nhiệm Tổng giám đốc;

q) Quyết định bán cổ phần mới trong phạm vi số cổ phần được quyền chào bán của từng loại; quyết định huy động thêm vốn theo hình thức khác;

r) Các quyền và nghĩa vụ khác theo quy định của Pháp luật và Điều lệ Công ty.

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 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.

3. 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 Tổng giám đốc và Người Điều Hành Doanh Nghiệp 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.

4. Trừ khi pháp luật và Điều lệ quy định khác, Hội đồng quản trị có thể ủy quyền cho Người Quản Lý Doanh Nghiệp, Người Điều Hành Doanh Nghiệp, nhân viên cấp dưới được quyết định và đại diện xử lý công việc thay mặt cho Công ty.

Điều 31. 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 32. Chủ tịch Hội đồng quản trị

1. Hội đồng quản trị lựa chọn trong số các thành viên của mình để bầu ra một (01) Chủ tịch. Việc bầu Chủ tịch được thực hiện theo Quy Chế Quản Trị Công ty hoặc theo cơ chế do các thành viên Hội đồng quản trị đề ra và biểu quyết theo nguyên tắc quá bán.

Chủ tịch Hội đồng quản trị sẽ không kiêm nhiệm chức danh Tổng Giám đốc của Công Ty.

2. Quyền hạn và nhiệm vụ Chủ tịch Hội đồng quản trị:

- a) Lập chương trình, kế hoạch hoạt động của Hội đồng quản trị;
- b) Chuẩn bị hoặc tổ chức việc chuẩn bị chương trình, nội dung, tài liệu phục vụ cuộc họp; triệu tập và chủ tọa Đại hội đồng cổ đông và các cuộc họp của Hội đồng quản trị;
- c) Chủ tịch Hội đồng quản trị phải có trách nhiệm đảm bảo việc Hội đồng quản trị gửi báo cáo tài chính năm, báo cáo hoạt động của Công ty, báo cáo kiểm toán và báo cáo kiểm tra của Hội đồng quản trị cho các Cổ Đông tại Đại hội đồng cổ đông.
- d) Thay mặt Hội đồng quản trị ký các Nghị quyết/Quyết định của Hội đồng quản trị;
- e) Quyết định các vấn đề được Hội đồng quản trị phân quyền theo văn bản độc lập hoặc theo quy định trong các Quy Chế Quản trị Nội Bộ của Công ty.
- f) Theo dõi, kiểm tra quá trình thực hiện các quyết định của Hội đồng quản trị;
- g) Kiến nghị lên Hội đồng quản trị, Đại hội đồng cổ đông về việc bổ nhiệm, bãi nhiệm, miễn nhiệm Tổng Giám đốc. Thay mặt Hội đồng quản trị ký kết hợp đồng lao động với Tổng Giám đốc; Ủy quyền cho Tổng giám đốc ký kết hợp đồng lao động và quyết định lương, thưởng với Người Điều hành doanh nghiệp khác của Công ty.

h) Các quyền và nhiệm vụ khác theo quy định tại Luật Doanh Nghiệp và Điều Lệ này.

3. Chủ tịch Hội đồng quản trị phải triệu tập và Chủ tọa Đại hội đồng cổ đông và các cuộc họp của Hội đồng quản trị. 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 thì thành viên Hội đồng quản trị được Chủ tịch Hội đồng quản trị ủy quyền sẽ thực hiện các quyền và nhiệm vụ của Chủ tịch Hội đồng quản trị. Trong trường hợp không có người được ủy quyền, Hội đồng quản trị có thể bầu một người khác trong số họ để thực hiện nhiệm vụ của Chủ tịch theo nguyên tắc đa số quá bán.

4. Trường hợp Chủ tịch Hội đồng quản trị từ chức hoặc bị bãi nhiệm, miễn nhiệm thì Hội đồng quản trị phải bầu người thay thế trong thời hạn mười (10) ngày kể từ ngày Công ty nhận được văn bản xin từ chức hoặc kể từ ngày Hội đồng quản trị thông qua quyết định bãi nhiệm, miễn nhiệm Chủ tịch Hội đồng quản trị.

Điều 33. Cuộc họp của Hội đồng quản trị

1. 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 05 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) Tổng 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;
- e) Các trường hợp khác theo quy định của pháp luật hoặc Điều lệ.

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 này 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 (Số lượng tối thiểu thành viên Hội đồng quản trị tham dự được xác định theo phương thức làm tròn xuống) 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 này, 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 này, khi có vấn đề phát sinh tại cuộc họp liên quan đến lợi ích hoặc quyền biểu quyết của thành viên Hội đồng quản trị mà thành viên đó không tự nguyện từ bỏ quyền biểu quyết, phán quyết của chủ tọa là quyết định cuối cùng, trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố đầy đủ;

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 43 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. Biên bản cuộc họp: Người Phụ Trách Quản Trị Công ty 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.

16. Những người được mời họp dự thính: Tổng Giám đốc, những Người Điều Hành Doanh Nghiệp khác và các chuyên gia có thể dự họp Hội đồng quản trị theo lời mời của Hội đồng quản trị nhưng không được biểu quyết.

Điều 34. 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 35. 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. TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC

Điều 36. 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 Tổng giám đốc, Phó tổng giám đốc, Kế toán trưởng, Giám đốc Tài chính, Phó Giám đốc Tài chính và các cán bộ quản lý điều hành khác (được Tổng giám đốc đề nghị và được HĐQT phê chuẩn tại từng thời điểm).

Việc bổ nhiệm miễn nhiệm, bãi nhiệm các chức danh nêu trên phải được thông qua bằng nghị quyết Hội đồng quản trị.

Điều 37. Người điều hành doanh nghiệp

1. Theo đề nghị của Tổng 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 để 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 Tổng giám đốc do Hội đồng quản trị quyết định. Thù lao, tiền lương, lợi ích và các điều khoản khác trong hợp đồng lao động đối với những Người điều hành khác do Hội đồng quản trị ủy quyền cho Tổng giám đốc quyết định.

Điều 38. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc

1. Hội đồng quản trị bổ nhiệm một (01) thành viên Hội đồng quản trị hoặc một người khác làm Tổng 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 Tổng 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 Tổng giám đốc không quá 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. Tổng 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. Tổng 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 các Quy Chế Quản Trị 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.

Tổng Giám đốc Công ty có quyền thuê lao động theo nhu cầu của Công ty trên cơ sở định mức tổng số nhân viên và quỹ lương Công ty đã được Hội đồng quản trị phê chuẩn. Riêng đối với các chức vụ quan trọng của Công ty như Kế toán trưởng và một số chức vụ khác do Hội đồng quản trị Công ty quy định thì Tổng giám đốc phải thông qua Hội đồng quản trị Công ty trước khi bổ nhiệm hay ký hợp đồng.

Ban Giám đốc Công ty có trách nhiệm tuân thủ các quy định pháp luật về lao động trong việc sử dụng lao động của Công ty. Ban giám đốc có quyền đề ra Nội quy Công ty và

các nhân viên Công ty phải tuân theo Nội quy Công ty. Nội quy Công ty phải được sự phê chuẩn của Hội đồng quản trị Công ty trước khi ban hành.

g) Vào ngày 31 tháng 12 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) Bổ nhiệm, miễn nhiệm, bãi nhiệm các chức danh quản lý trong Công ty: trừ các chức danh thuộc thẩm quyền của Hội đồng quản trị;

j) Quyết định lương và phụ cấp (nếu có) đối với người lao động trong Công ty, kể cả cán bộ quản lý thuộc thẩm quyền bổ nhiệm của Tổng Giám đốc.

k) Ký kết các hợp đồng theo phân cấp của Hội đồng quản trị phù hợp với quy định của pháp luật. Đối với một số hợp đồng cụ thể theo quy định của Hội đồng quản trị, trước khi ký kết hợp đồng, Tổng Giám đốc phải trình Hội đồng quản trị phương án kinh tế và chỉ được thực hiện sau khi phương án này đã được phê duyệt.

l) Gửi các tài liệu dưới đây cho các Thành Viên HĐQT và Thành viên Ban kiểm soát:

(1) Các thông tin đầy đủ về tài chính và quản lý và các báo cáo liên quan đến hoạt động kinh doanh của Công ty, bao gồm cả, nhưng không chỉ giới hạn ở, (i) các báo cáo tài chính đã được kiểm toán của Công ty và của mỗi Công ty con của Công ty (được lập trên cơ sở thống nhất với nhau) trong vòng 90 ngày sau khi kết thúc mỗi Năm Tài Chính; (ii) báo cáo tài chính hàng quý chưa được kiểm toán trong vòng 30 Ngày Làm Việc sau khi kết thúc mỗi quý trong Năm Tài Chính;

(2) Báo cáo hàng quý tóm tắt hoạt động, thu nhập, phí tổn, tổng đóng góp của Công ty, bảng cân đối kế toán, báo cáo lỗ - lãi, báo cáo lưu chuyển tiền mặt, các khoản giá nước, trợ giá, số khách hàng và thay đổi trong cơ cấu góp vốn của Công ty trong vòng 30 Ngày Làm Việc kể từ khi kết thúc mỗi quý;

(3) Bất kỳ thông tin tài chính nào hoặc thông tin nào khác mà Thành Viên HĐQT có thể yêu cầu một cách hợp lý trong vòng 30 ngày kể từ ngày có yêu cầu bằng văn bản.

m) Kiến nghị phương án trả cổ tức hoặc xử lý lỗ trong kinh doanh;

n) Tổng Giám đốc sẽ là người đại diện cho Công Ty hoặc ủy quyền cho Người Điều Hành Doanh Nghiệp khác để thực hiện việc tuyển dụng và ký kết các hợp đồng lao động;

o) Trong phạm vi nhiệm vụ và quyền hạn của mình thì Tổng Giám đốc có thể ủy quyền cho cá nhân và/hoặc tổ chức khác thực hiện các công việc liên quan đến nhiệm vụ và quyền hạn của mình tùy theo nhu cầu vào từng thời điểm;

p) Quyết định các vấn đề được Hội đồng quản trị phân quyền theo văn bản độc lập hoặc theo quy định trong các Quy Chế Quản trị Nội Bộ của Công ty.

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

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

IX. BAN KIỂM SOÁT

Điều 39. 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 28 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 40. Kiểm soát viên

1. Số lượng Kiểm soát viên của Công ty là ba (03) người. Nhiệm kỳ của Kiểm soát viên không quá 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, Tổng 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:

- e) Không hoàn thành nhiệm vụ, công việc được phân công;
- f) 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;
- g) Theo quyết định của Đại hội đồng cổ đông;
- h) Các trường hợp khác theo quy định của pháp luật, Điều lệ này.

Điều 41. 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, Tổng giám đốc, Người quản lý khác, sự phối hợp hoạt động giữa Ban kiểm soát với Hội đồng quản trị, Tổng 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, Tổng giám đốc và Người quản lý 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, Tổng 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, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC

Điều 42. Trách nhiệm cần trọng

Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng 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 43. Trách nhiệm trung thực và tránh các xung đột về quyền lợi

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng 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, Tổng 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, Tổng 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, Tổng giám đốc, Người điều hành khác và Người 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, Tổng 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, Tổng 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, Tổng 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, Tổng 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, Tổng giám đốc, Người điều hành khác và Người 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 44. Trách nhiệm về thiệt hại và bồi thường

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng 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 cán 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, Tổng 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, cẩn 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, mẫn 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 45. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông nêu tại khoản 2 Điều 28 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, Tổng 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 46. Công nhân viên và công đoàn

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

XIII. PHÂN PHỐI LỢI NHUẬN

Điều 47. 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. Hội đồng quản trị có thể quyết định tạm ứng cổ tức giữa kỳ nếu xét thấy việc chi trả này phù hợp với khả năng sinh lời của Công ty.

7. Cổ tức phải được thanh toán đầy đủ trong thời hạn sáu (06) tháng, kể từ ngày kết thúc họp Đại hội đồng cổ đông thường niên. Trình tự, thủ tục thanh toán cổ tức được thực hiện theo quy định tại Khoản 4 Điều 132 Luật Doanh Nghiệp.

8. 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 48. 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 49. Năm tài chính

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

Điều 50. 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 51. 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 53 Điều lệ này. Trong thời hạn 120 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 theo các quy định của Luật doanh nghiệp.

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 52. 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 53. 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 54. Con dấu

Hội đồng quản trị quyết định về hình thức, số lượng và nội dung con dấu của Công ty. Việc tạo, công bố, quản lý, sử dụng và lưu giữ con dấu thực hiện theo quy định của Điều lệ công ty và Pháp luật liên quan.

1. Số lượng, nội dung và hình thức con dấu:

a) Số lượng con dấu: 01 dấu

b) Nội dung và hình thức con dấu: Hình tròn, mực đỏ, chính giữa con dấu là tên doanh nghiệp, vành dấu có mã số doanh nghiệp, quận (hoặc cấp tương đương) và thành phố/tỉnh của địa chỉ trụ sở chính.

2. Sử dụng và lưu giữ con dấu:

Con dấu khắc xong phải được thông báo với cơ quan đăng ký kinh doanh. Công ty sử dụng con dấu khi đã được đăng công bố trên Cổng thông tin đăng ký doanh nghiệp quốc gia.

Người đại diện theo pháp luật có trách nhiệm quản lý, sử dụng con dấu của cơ quan, tổ chức mình.

Việc đóng dấu vào các loại văn bản giấy tờ phải theo đúng quy định của pháp luật.

Con dấu phải được để tại trụ sở cơ quan, tổ chức và phải được quản lý chặt chẽ. Trường hợp thật cần thiết để giải quyết công việc ở xa trụ sở cơ quan thì Thủ trưởng cơ quan, tổ chức đó có thể mang con dấu đi theo và phải chịu trách nhiệm về việc mang con dấu ra khỏi cơ quan.

Con dấu đang sử dụng bị mòn, hỏng hoặc có sự chuyển đổi về tổ chức hay đổi tên tổ chức thì công ty sẽ tự khắc dấu và thông báo với sở kế hoạch và đầu tư.

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

XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 55. Chấm dứt hoạt động

1. Công ty có thể bị giải thể trong những trường hợp sau:

- c) Kết thúc thời hạn hoạt động của Công ty, kể cả sau khi đã gia hạn;
- d) Giải thể trước thời hạn theo quyết định của Đại hội đồng cổ đông;
- e) Bị thu hồi Giấy chứng nhận đăng ký doanh nghiệp;
- f) 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 56. Tổ chức lại, giải thể, phá sản Công ty

Việc tổ chức lại, giải thể, phá sản Công ty được thực hiện theo quy định của pháp luật và Điều lệ Công ty.

Điều 57. 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 58. 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 59. 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, Tổng 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 15 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 Trọng tài kinh tế hoặc Tòa án có thẩm quyền.

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 60. Điều lệ công ty

1. Việc sửa đổi, bổ sung Điều lệ này phải được Đại hội đồng cổ đông xem xét, quyết định.

2. Trong trường hợp có những quy định của pháp luật có liên quan đến hoạt động của Công ty chưa được đề cập trong bản Điều lệ này hoặc trong trường hợp có những quy định mới của pháp luật khác với những điều khoản trong Điều lệ này thì những quy định của pháp luật đó đương nhiên được áp dụng và điều chỉnh hoạt động của Công ty.

XXI. NGÀY HIỆU LỰC

Điều 61. Ngày hiệu lực

1. Bản điều lệ này được Đại hội đồng cổ đông Công ty Cổ phần VIWACO nhất trí thông qua ngày 08 tháng 03 năm 2019 tại TP. Hà Nội và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.

2. Điều lệ được lập thành mười (10) bản, có giá trị như nhau, trong đó:

- a) Một (01) bản nộp tại Phòng công chứng Nhà nước của địa phương;
- b) Năm (05) bản đăng ký tại cơ quan chính quyền theo quy định của Ủy ban nhân dân Tỉnh, Thành phố;
- c) Bốn (04) bản lưu giữ tại trụ sở chính của Công ty.

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

4. 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.

Họ, tên, chữ ký của người đại diện theo pháp luật hoặc của các cổ đông sáng lập hoặc của người đại diện theo ủy quyền của cổ đông sáng lập của Công ty./.

Điều 62. Chữ ký của Tổng Giám đốc

Họ và tên: Nguyễn Hữu Tới