

Số: ...87.../SCID

TP. Hồ Chí Minh, ngày 10 tháng 5 năm 2019

“V/v Điều lệ sửa đổi, bổ sung và
Quy chế nội bộ về quản trị công ty”

**CÔNG BỐ THÔNG TIN TRÊN CÔNG THÔNG TIN ĐIỆN TỬ CỦA
ỦY BAN CHỨNG KHOÁN NHÀ NƯỚC VÀ SỞ GD&ĐT HÀ NỘI**

**Kính gửi: - Ủy ban Chứng khoán Nhà nước
- Sở Giao dịch Chứng khoán Hà Nội**

Công ty: **Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op (SCID)**

Trụ sở chính: 56 Thủ Khoa Huân, Phường Bến Thành, Quận 1, TP.HCM

Điện thoại: (028) 38360143

Fax: (028) 38225457

Người thực hiện công bố thông tin: Ông Đoàn Trần Thái Duy

Chức vụ: Phó Tổng Giám đốc thường trực

Địa chỉ: 56 Thủ Khoa Huân, Phường Bến Thành, Quận 1, TP.HCM

Điện thoại: (028) 38360143

Fax: (028) 38225457

Loại thông tin công bố: Định kỳ Bất thường Yêu cầu

Nội dung thông tin công bố: Điều lệ Công ty sửa đổi, bổ sung và Quy chế nội bộ về quản trị công ty.

Chúng tôi cũng đã công bố thông tin báo cáo này trên trang thông tin điện tử của Công ty: www.scid-jsc.com.

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

Nơi nhận:

- Như trên;
- HĐQT, BKS, BTGD;
- Website (để CBTT);
- Lưu VT.

PHÓ TỔNG GIÁM ĐỐC THƯỜNG TRỰC

Đoàn Trần Thái Duy

ĐIỀU LỆ

**CÔNG TY CỔ PHẦN ĐẦU TƯ PHÁT TRIỂN
SÀI GÒN CO.OP**

Năm 2019

MỤC LỤC

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

Điều lệ Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op

Điều 19. Các điều kiện tiến hành họp Đại hội đồng cổ đông	20
Điều 20. Thể thức tiến hành họp và biểu quyết tại cuộc họp Đại hội đồng cổ đông	20
Điều 21. Thông qua quyết định của Đại hội đồng cổ đông	23
Điều 22. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông.....	24
Điều 23. Biên bản họp Đại hội đồng cổ đông	25
Điều 24. Yêu cầu hủy bỏ nghị quyết của Đại hội đồng cổ đông	26

CHƯƠNG VII: HỘI ĐỒNG QUẢN TRỊ..... 27

Điều 25. Ứng cử, đề cử thành viên Hội đồng quản trị	27
Điều 26. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị	28
Điều 27. Quyền hạn và nghĩa vụ của Hội đồng quản trị.....	29
Điều 28. Thù lao, tiền lương và lợi ích khác của Hội đồng quản trị.....	31
Điều 29. Chủ tịch, Phó Chủ tịch Hội đồng quản trị.....	31
Điều 30. Cuộc họp của Hội đồng quản trị.....	32
Điều 31. Các tiểu ban thuộc Hội đồng quản trị.....	35
Điều 32. Thư ký Công ty.....	35

CHƯƠNG VIII: TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC 35

Điều 33. Tổ chức bộ máy quản lý.....	35
Điều 34. Người điều hành doanh nghiệp	36
Điều 35. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng Giám đốc	36

CHƯƠNG IX: BAN KIỂM SOÁT..... 37

Điều 36. Ứng cử, đề cử Kiểm soát viên.....	37
Điều 37. Kiểm soát viên.....	38
Điều 38. Ban kiểm soát	39

CHƯƠNG X: TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC 40

Điều 39. Trách nhiệm cẩn trọng.....	40
Điều 40. Trách nhiệm trung thực và tránh các xung đột về quyền lợi.....	40
Điều 41. Trách nhiệm về thiệt hại và bồi thường	41

CHƯƠNG XI: QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY..... 42

Điều 42. Quyền điều tra sổ sách và hồ sơ	42
--	----

CHƯƠNG XII: CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN	43
Điều 43. Công nhân viên và công đoàn	43
CHƯƠNG XIII: PHÂN PHỐI LỢI NHUẬN	43
Điều 44. Phân phối lợi nhuận.....	43
CHƯƠNG XIV: TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ CHẾ ĐỘ KẾ TOÁN	44
Điều 45. Tài khoản ngân hàng	44
Điều 46. Năm tài chính	44
Điều 47. Chế độ kế toán.....	44
CHƯƠNG XV: BÁO CÁO THƯỜNG NIÊN, BÁO CÁO TÀI CHÍNH VÀ TRÁCH NHIỆM CÔNG BỐ THÔNG TIN	45
Điều 48. Báo cáo tài chính năm, sáu tháng và quý	45
Điều 49. Báo cáo thường niên.....	45
CHƯƠNG XVI: KIỂM TOÁN CÔNG TY	46
Điều 50. Kiểm toán	46
CHƯƠNG XVII: CON DẤU	46
Điều 51. Con dấu.....	46
CHƯƠNG XVIII: CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ.....	47
Điều 52. Chấm dứt hoạt động	47
Điều 53. Thanh lý.....	47
CHƯƠNG XIX: GIẢI QUYẾT TRANH CHẤP NỘI BỘ.....	48
Điều 54. Giải quyết tranh chấp nội bộ	48
CHƯƠNG XX: BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ	48
Điều 55. Điều lệ Công ty	48
CHƯƠNG XXI: NGÀY HIỆU LỰC	49
Điều 56. Ngày hiệu lực	49
Điều 57. Chữ ký của Người đại diện theo pháp luật của Công ty	49

PHẦN MỞ ĐẦU

Điều lệ sửa đổi này được Đại hội đồng cổ đông của Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op thông qua theo các nghị quyết hợp lệ của Đại hội đồng cổ đông:

- Nghị quyết số 01/2010/NQ/ĐHĐCĐ ngày 25/04/2010.
- Nghị quyết số 01/2011/NQ/ĐHĐCĐ ngày 25/04/2011.
- Nghị quyết số 01/2012/NQ/ĐHĐCĐ ngày 25/04/2012.
- Quyết định số 04/QĐ-HĐQT ngày 18/02/2012.
- Nghị quyết số 01/2013/NQ/ĐHĐCĐ ngày 20/04/2013.
- Nghị quyết số 01/2015/NQ/ĐHĐCĐ ngày 10/03/2015.
- Nghị quyết số 01/2016/NQ/ĐHĐCĐ ngày 28/04/2016.
- Nghị quyết số 02/2018/NQ/ĐHĐCĐ ngày 07/12/2018.

Bản Điều lệ này thay thế Bản Điều lệ được Đại hội đồng cổ đông Công ty thông qua ngày 07/12/2018.

CHƯƠNG I

ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ

Điều 1. Giải thích thuật ngữ

1. Trong Điều lệ này, những thuật ngữ dưới đây được hiểu như sau:
 - a. “Vốn điều lệ” là tổng giá trị mệnh giá cổ phần đã bán hoặc đã được đăng ký mua khi thành lập Công ty và quy định tại Điều 5 của Điều lệ này;
 - b. “Luật Doanh nghiệp” là Luật Doanh nghiệp ngày 26 tháng 11 năm 2014;
 - c. “Luật Chứng khoán” là Luật Chứng khoán ngày 29 tháng 6 năm 2006 và Luật sửa đổi, bổ sung một số điều của Luật chứng khoán ngày 24 tháng 11 năm 2010;
 - d. “Ngày thành lập” là ngày Công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp lần đầu;
 - e. “Người điều hành doanh nghiệp” là Tổng Giám đốc, Phó Tổng Giám đốc, Kế toán trưởng và người điều hành khác theo quy định của Điều lệ này;

Điều lệ Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op

- f. “Người có liên quan” là cá nhân hoặc tổ chức được quy định tại khoản 17 Điều 4 của Luật Doanh nghiệp, khoản 34 Điều 6 của Luật Chứng khoán;
 - g. “Cổ đông lớn” là cổ đông được quy định tại khoản 9 Điều 6 của Luật Chứng khoán;
 - h. “Thời hạn hoạt động” là thời gian hoạt động của Công ty được quy định tại Điều 2 của Điều lệ này;
 - i. “Việt Nam” là nước Cộng hòa Xã hội Chủ nghĩa Việt Nam;
 - j. “Công ty” là Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op.
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.
 4. Các từ hoặc thuật ngữ đã được định nghĩa trong Luật Doanh nghiệp (nếu không mâu thuẫn với chủ thể hoặc ngữ cảnh) sẽ có nghĩa tương tự trong Điều lệ này.

CHƯƠNG II

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

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

1. Tên Công ty:
 - Tên tiếng Việt: **CÔNG TY CỔ PHẦN ĐẦU TƯ PHÁT TRIỂN SÀI GÒN CO.OP**
 - Tên tiếng Anh: **SAIGON CO.OP INVESTMENT DEVELOPMENT JOIN STOCK COMPANY**
 - Tên giao dịch: **CÔNG TY CỔ PHẦN ĐẦU TƯ PHÁT TRIỂN SÀI GÒN CO.OP**
 - Tên viết tắt: **SCID JSC**
2. Công ty là công ty cổ phần có tư cách pháp nhân phù hợp với pháp luật hiện hành của Việt Nam.

3. Trụ sở đăng ký của Công ty là:

- Địa chỉ trụ sở chính: 56 Thủ Khoa Huân, Phường Bến Thành, Quận 1, TP.Hồ Chí Minh
- Điện thoại: (028) 38360143
- Fax: (028) 38373631
- E-mail: info@scid-jsc.com
- Website: www.scid-jsc.com

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

5. Trừ khi chấm dứt hoạt động trước thời hạn theo khoản 2 Điều 52 của Điều lệ này, 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. Theo Điều lệ này, Công ty có một (01) người đại diện theo pháp luật. Chủ tịch Hội đồng quản trị hoặc Tổng Giám đốc là người đại diện theo pháp luật của Công ty theo quyết định của Hội đồng quản trị từng thời điểm. Người đại diện theo pháp luật của Công ty phải cư trú ở 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.

2. 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 đảm bảo 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 người đại diện đó và người có liên quan của họ làm chủ hoặc có cổ phần, phần vốn góp chi phối tại các doanh nghiệp khác.

3. Người đại diện theo pháp luật của Công ty chịu trách nhiệm cá nhân đối với những thiệt hại cho Công ty do vi phạm quy định tại khoản 2 Điều này.

CHƯƠNG III

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

Điều 4. Mục tiêu hoạt động của Công ty

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

Stt	Tên ngành	Mã ngành
1	Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc đi thuê Chi tiết: Kinh doanh bất động sản (trừ dịch vụ môi giới, định giá và sàn giao dịch bất động sản). Đầu tư xây dựng, kinh doanh trung tâm thương mại, cao ốc văn phòng. Cho thuê kho bãi.	6810 (Chính)
2	Hoạt động kiến trúc và tư vấn kỹ thuật có liên quan Chi tiết: Tư vấn xây dựng, tư vấn lập báo cáo, lập dự án đầu tư; Tư vấn quản lý dự án; Thẩm tra thiết kế, dự toán công trình; Tư vấn đấu thầu; Tổng thầu xây dựng. Hoạt động tư vấn quản lý chi phí đầu tư xây dựng công trình. Giám sát công tác lắp đặt phần điện và thiết bị điện công trình đường dây và trạm biến áp. Thiết kế điện công trình đường dây và trạm. Thiết kế cơ điện công trình xây dựng. Giám sát công tác xây dựng và hoàn thiện công trình dân dụng - công nghiệp. Thiết kế kiến trúc công trình; Thiết kế nội - ngoại thất công trình. Thiết kế quy hoạch xây dựng. Giám sát công tác lắp đặt hệ thống điều hòa không khí và thông gió, công trình dân dụng - công nghiệp. Giám sát công tác lắp đặt phần điện và thiết bị điện công trình dân dụng - công nghiệp. Khảo sát địa hình công trình xây dựng. Khảo sát địa chất công trình xây dựng.	7110
3	Bán buôn vật liệu, thiết bị lắp đặt khác trong xây dựng Chi tiết: Mua bán vật liệu xây dựng.	4663
4	Đại lý, môi giới, đấu giá Chi tiết: Đại lý mua bán, ký gửi hàng hóa (không kinh doanh đấu giá).	4610
5	Hoạt động chuyên môn, khoa học và công nghệ khác chưa được phân vào đâu Chi tiết: Môi giới thương mại (trừ môi giới bất động sản). Tư vấn về môi trường.	7490
6	Nhà hàng và các dịch vụ ăn uống phục vụ lưu động Chi tiết: Nhà hàng ăn uống (không hoạt động tại trụ sở).	5610

Điều lệ Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op

7	Điều hành tua du lịch Chi tiết: Kinh doanh lữ hành nội địa, quốc tế.	7912
8	Lắp đặt hệ thống điện (không gia công cơ khí, tái chế phế thải, xi mạ điện tại trụ sở)	4321
9	Lắp đặt hệ thống cấp, thoát nước, lò sưởi và điều hòa không khí (không gia công cơ khí, tái chế phế thải, xi mạ điện tại trụ sở)	4322
10	Lắp đặt hệ thống xây dựng khác (không gia công cơ khí, tái chế phế thải, xi mạ điện tại trụ sở)	4329
11	Hoàn thiện công trình xây dựng	4330
12	Quảng cáo	7310
13	Nghiên cứu thị trường và thăm dò dư luận	7320
14	Dịch vụ hỗ trợ liên quan đến quảng bá và tổ chức tua du lịch	7920
15	Tổ chức giới thiệu và xúc tiến thương mại	8230
16	Bán buôn máy móc, thiết bị và phụ tùng máy khác Chi tiết: Bán buôn máy móc, thiết bị điện, vật liệu điện (máy phát điện, động cơ điện, dây điện và thiết bị khác dùng trong mạch điện), thang máy, thang cuốn, máy bơm nước. Bán buôn máy móc, thiết bị và phụ tùng máy văn phòng (trừ máy vi tính, thiết bị ngoại vi).	4659
17	Bán buôn nông lâm sản nguyên liệu (trừ gỗ, tre, nứa) và động vật sống Chi tiết: Bán buôn nông, lâm sản nguyên liệu (trừ gỗ, tre, nứa) (không hoạt động tại trụ sở).	4620
18	Bán lẻ lương thực, thực phẩm, đồ uống, thuốc lá, thuốc Lào chiếm tỷ trọng lớn trong các cửa hàng kinh doanh tổng hợp Chi tiết: Mua bán lương thực, thực phẩm (Thực hiện theo Quyết định 64/2009/QĐ-UBND ngày 31/07/2009 của Ủy Ban Nhân dân Tp.Hồ Chí Minh về phê duyệt kinh doanh nông sản, thực phẩm trên địa bàn Tp.Hồ Chí Minh và Quyết định 79/2009/QĐ-UBND ngày 17/10/2009 của Ủy Ban Nhân dân Tp.Hồ Chí Minh về sửa đổi khoản 2 Điều 1 Quyết định 64/2009/QĐ-UBND ngày 31/07/2009 của Ủy Ban Nhân dân Tp.Hồ Chí Minh).	4711
19	Chế biến và bảo quản rau quả Chi tiết: Chế biến nông lâm sản nguyên liệu, lương thực, thực phẩm (không hoạt động tại trụ sở).	1030

Điều lệ Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op

20	Sản xuất khác chưa được phân vào đâu Chi tiết: Sản xuất vật liệu xây dựng, hàng trang trí nội thất (không hoạt động tại trụ sở).	3290
21	Bán lẻ đồ điện gia dụng, giường, tủ, bàn, ghế và đồ nội thất tương tự, đèn và bộ đèn điện, đồ dùng gia đình khác chưa được phân vào đâu trong các cửa hàng chuyên doanh Chi tiết: Mua bán hàng trang trí nội thất, đồ dùng cá nhân và gia đình, máy điều hòa nhiệt độ.	4759
22	Bán lẻ thiết bị nghe nhìn trong các cửa hàng chuyên doanh	4742
23	Tư vấn, môi giới, đấu giá bất động sản, đấu giá quyền sử dụng đất Chi tiết: Quản lý bất động sản trên cơ sở phí hoặc hợp đồng (không kinh doanh môi giới, đấu giá bất động sản, đấu giá quyền sử dụng đất).	6820
24	Cung ứng và quản lý nguồn lao động Chi tiết: Cung ứng và quản lý nguồn lao động trong nước.	7830
25	Hoạt động tư vấn quản lý (trừ tư vấn tài chính, kế toán, pháp luật)	7020
26	Xây dựng nhà các loại	4100
27	Hoạt động dịch vụ hỗ trợ khác liên quan đến vận tải Chi tiết: Dịch vụ ủy thác xuất nhập khẩu hàng hóa	5229
28	Hoạt động hỗ trợ dịch vụ tài chính chưa được phân vào đâu Chi tiết: Hoạt động tư vấn đầu tư (trừ tư vấn tài chính, kế toán, luật).	6619

2. Mục tiêu hoạt động của Công ty là:

Mục tiêu của Công ty là không ngừng phát triển hoạt động trong các lĩnh vực kinh doanh nhằm tối đa hóa lợi nhuận có thể có được cho Công ty và cho các cổ đông; không ngừng cải thiện điều kiện làm việc, đời sống, thu nhập cho người lao động, làm tròn nghĩa vụ nộp ngân sách Nhà nước, nâng cao giá trị Công ty trên thị trường trong và ngoài nước.

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

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

CHƯƠNG IV

VỐN ĐIỀU LỆ, CỔ PHẦN

Điều 6. Vốn điều lệ, cổ phần

1. Vốn điều lệ của Công ty là **1.000.000.000.000 đồng** (bằng chữ: *Một ngàn tỷ đồng*). Tổng số vốn điều lệ của Công ty được chia thành 100.000.000 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. Công ty có thể thay đổi vốn điều lệ trong các trường hợp sau đây:
 - a. Theo quyết định của Đại hội đồng cổ đông, Công ty hoàn trả một phần vốn góp cho cổ đông theo tỷ lệ sở hữu cổ phần của họ trong Công ty nếu Công ty đã hoạt động kinh doanh liên tục trong hơn hai (02) năm, kể từ ngày đăng ký doanh nghiệp và bảo đảm thanh toán đủ các khoản nợ và nghĩa vụ tài sản khác sau khi đã hoàn trả cho cổ đông;
 - b. Công ty mua lại cổ phần đã phát hành quy định tại Điều 129 và Điều 130 của Luật Doanh nghiệp.
4. Các cổ phần của Công ty vào ngày thông qua Điều lệ này chỉ có cổ phần phổ thông. Các quyền và nghĩa vụ của cổ đông nắm giữ cổ phần phổ thông được quy định tại Điều 12, Điều 13 của Điều lệ này.
5. 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.
6. Cổ phần phổ thông phải được ưu tiên chào bán cho các cổ đông hiện hữu theo tỷ lệ tương ứng với tỷ lệ sở hữu cổ phần phổ thông của họ trong Công ty, trừ trường hợp Đại hội đồng cổ đông quyết định khác. Số cổ phần cổ đông không đăng ký mua hết sẽ do Hội đồng quản trị của Công ty quyết định. Hội đồng quản trị có thể phân phối số cổ phần đó cho các đối tượng theo các điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp, nhưng không được bán số cổ phần đó theo các điều kiện thuận lợi hơn so với những điều kiện đã chào bán cho các cổ đông hiện hữu trừ trường hợp cổ phần được bán qua Sở giao dịch chứng khoán theo phương thức đấu giá.
7. Công ty có thể mua cổ phần do chính Công ty đã phát hành theo những cách thức được quy định trong Điều lệ này và pháp luật hiện hành. Cổ phần do Công ty mua lại là cổ phiếu quỹ và Hội đồng quản trị có thể chào bán theo những cách thức phù hợp với quy định của Điều lệ này, Luật Chứng khoán và văn bản hướng dẫn liên quan.
8. Công ty có thể phát hành các loại chứng khoán khác khi được Đại hội đồng cổ đông thông qua và phù hợp với quy định của pháp luật.

Điều 7. Chứng nhận cổ phiếu

1. Cổ đông của Công ty được cấp chứng nhận cổ phiếu tương ứng với số cổ phần và loại cổ phần sở hữu.
2. Cổ phiếu là chứng chỉ do Công ty phát hành, bút toán ghi sổ hoặc dữ liệu điện tử xác nhận quyền sở hữu một hoặc một số cổ phần của Công ty. Cổ phiếu phải có đầy đủ các nội dung theo quy định tại khoản 1 Điều 120 của Luật Doanh nghiệp.
3. Trong thời hạn ba mươi (30) ngày kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Công ty hoặc trong thời hạn hai (02) tháng (hoặc thời hạn khác theo điều khoản phát hành quy định) kể từ ngày thanh toán đầy đủ tiền mua cổ phần theo như quy định tại phương án phát hành cổ phiếu của Công ty, người sở hữu số cổ phần được cấp chứng nhận cổ phiếu. Người sở hữu cổ phần không phải trả cho Công ty chi phí in chứng nhận cổ phiếu.
4. Trường hợp chứng nhận cổ phiếu bị mất, bị hủy hoại hoặc bị hư hỏng, người sở hữu cổ phiếu đó có thể đề nghị được cấp chứng nhận cổ phiếu mới với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Công ty.

Điều 8. Chứng chỉ chứng khoán khác

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

Điều 9. Chuyển nhượng cổ phần

1. Tất cả các cổ phần được tự do chuyển nhượng trừ khi Điều lệ này và pháp luật có quy định khác. Cổ phiếu niêm yết, đăng ký giao dịch trên Sở giao dịch chứng khoán được chuyển nhượng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.
2. Cổ phần chưa được thanh toán đầy đủ không được chuyển nhượng và không được hưởng các quyền lợi liên quan như quyền nhận cổ tức, quyền nhận cổ phiếu phát hành để tăng vốn cổ phần từ nguồn vốn chủ sở hữu, quyền mua cổ phiếu mới chào bán và các quyền lợi khác theo quy định của pháp luật.

Điều 10. Thu hồi cổ phần

1. Trường hợp cổ đông không thanh toán đầy đủ và đúng hạn số tiền phải trả để mua cổ phiếu, Hội đồng quản trị thông báo và có quyền yêu cầu cổ đông đó thanh toán số tiền còn lại cùng với lãi suất trên khoản tiền đó và những chi phí phát sinh do việc không thanh toán đầy đủ gây ra cho Công ty.
2. Thông báo thanh toán nêu trên phải ghi rõ thời hạn thanh toán mới (tối thiểu là bảy (07) ngày kể từ ngày gửi thông báo), địa điểm thanh toán và thông báo phải ghi rõ trường hợp không thanh toán theo đúng yêu cầu, số cổ phần chưa thanh toán hết sẽ bị thu hồi.

3. Hội đồng quản trị có quyền thu hồi các cổ phần chưa thanh toán đầy đủ và đúng hạn trong trường hợp các yêu cầu trong thông báo nêu trên không được thực hiện.
4. Cổ phần bị thu hồi được coi là các cổ phần được quyền chào bán quy định tại khoản 3 Điều 111 của 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 tất cả các khoản tiền có liên quan cộng với tiền lãi theo tỷ lệ (không quá 1,5 lần lãi suất cho vay kỳ hạn 12 tháng của Ngân hàng TMCP Ngoại thương Việt Nam) vào thời điểm thu hồi theo quyết định của Hội đồng quản trị kể từ ngày thu hồi cho đến ngày thực hiện thanh toán. Hội đồng quản trị có toàn quyền quyết định việc cưỡng chế thanh toán toàn bộ giá trị cổ phiếu vào thời điểm thu hồi.
6. Thông báo thu hồi được gửi đến người nắm giữ cổ phần bị thu hồi trước thời điểm thu hồi. Việc thu hồi vẫn có hiệu lực kể cả trong trường hợp có sai sót hoặc bất cẩn trong việc gửi thông báo.

CHƯƠNG V

CƠ CẤU TỔ CHỨC, QUẢN TRỊ VÀ KIỂM SOÁT

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

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

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

CHƯƠNG VI

CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 12. Quyền của cổ đông

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

2. Cổ đông phổ thông có các quyền sau:
- a. Tham dự và phát biểu trong các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp tại cuộc họp Đại hội đồng cổ đông hoặc thông qua đại diện được ủy quyền hoặc thực hiện bỏ phiếu từ xa;
 - b. Nhận cổ tức với mức theo quyết định của Đại hội đồng cổ đông;
 - c. Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ theo quy định của Điều lệ này và pháp luật hiện hành;
 - d. Được 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 của 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 tháng có các quyền sau:
- a. Đề cử các ứng viên Hội đồng quản trị hoặc Ban kiểm soát theo quy định tương ứng tại Điều 25 và Điều 36 của Điều lệ này;
 - b. Yêu cầu Hội đồng quản trị thực hiện việc triệu tập họp Đại hội đồng cổ đông theo các quy định tại Điều 114 và Điều 136 của 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, số 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

Điều lệ Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op

cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của Công ty; vấn đề cần kiểm tra, mục đích kiểm tra;

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

Điều 13. Nghĩa vụ của cổ đông

Cổ đông phổ thông có các nghĩa vụ sau:

1. Tuân thủ Điều lệ Công ty và các quy chế nội bộ của Công ty; chấp hành quyết định của Đại hội đồng cổ đông, Hội đồng quản trị.
2. Tham dự cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết thông qua các hình thức sau:
 - a. Tham dự và biểu quyết trực tiếp tại cuộc họp;
 - b. Ủy quyền cho người khác tham dự và biểu quyết tại cuộc họp;
 - c. Tham dự và biểu quyết thông qua họp trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;
 - d. Gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử.
3. Thanh toán tiền mua cổ phần đã đăng ký mua theo quy định.
4. Cung cấp địa chỉ chính xác khi đăng ký mua cổ phần và khi có sự thay đổi địa chỉ. Công ty không chịu trách nhiệm về việc không liên lạc được với cổ đông do không nhận được thông báo thay đổi địa chỉ của cổ đông.
5. Hoàn thành các nghĩa vụ khác theo quy định của pháp luật hiện hành.
6. Chịu trách nhiệm cá nhân khi nhân danh Công ty dưới mọi hình thức để thực hiện một trong các hành vi sau đây:
 - a. Vi phạm pháp luật;
 - b. Tiến hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;
 - c. Thanh toán các khoản nợ chưa đến hạn trước các rủi ro tài chính đối với Công ty.

Điều 14. Đại hội đồng cổ đông

1. Đại hội đồng cổ đông là cơ quan có thẩm quyền cao nhất của Công ty. Đại hội 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 sáu (06) tháng, kể từ ngày kết thúc năm tài chính.
2. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy

định của pháp luật và Điều lệ Công ty, đặc biệt thông qua các báo cáo tài chính hàng năm và dự toán cho năm tài chính tiếp theo. Trường hợp báo cáo kiểm toán báo cáo tài chính năm của Công ty có các khoản ngoại trừ trọng yếu, Công ty có thể mời đại diện công ty kiểm toán độc lập dự họp Đại hội đồng cổ đông thường niên để giải thích các nội dung liên quan.

3. Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông bất thường trong các trường hợp sau:
 - a. Hội đồng quản trị xét thấy cần thiết vì lợi ích của Công ty;
 - b. Báo cáo tài chính quý, sáu (06) tháng hoặc báo cáo tài chính năm đã được kiểm toán phản ánh vốn chủ sở hữu đã bị mất một nửa (1/2) so với số đầu kỳ;
 - c. Số thành viên Hội đồng quản trị, thành viên độc lập Hội đồng quản trị, Kiểm soát viên ít hơn số thành viên theo quy định của pháp luật hoặc số thành viên Hội đồng quản trị bị giảm quá một phần ba (1/3) so với số thành viên quy định tại Điều lệ này;
 - d. Cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 12 của 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 của 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 sáu mươi (60) 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 khoản 3.c Điều 14 của Điều lệ này hoặc trong thời hạn ba mươi (30) ngày kể từ ngày nhận được yêu cầu quy định tại khoản 3.d và 3.e Điều 14 của Điều lệ này;
 - b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại khoản 4.a Điều 14 của Điều lệ này thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban kiểm soát phải thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định khoản 5 Điều 136 của Luật Doanh nghiệp;
 - c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại khoản 4.b Điều 14 của Điều lệ này thì trong thời hạn ba mươi (30) ngày tiếp theo, cổ đông hoặc nhóm cổ đông có yêu cầu quy định tại khoản 3.d Điều 14 của Điều lệ này có quyền thay thế Hội đồng quản trị, Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định khoản 6 Điều 136 của Luật Doanh nghiệp.

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

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

1. Đại hội đồng cổ đông thường niên có quyền thảo luận và thông qua các vấn đề sau:
 - a. Báo cáo tài chính năm đã được kiểm toán;
 - b. Báo cáo của Hội đồng quản trị;
 - c. Báo cáo của Ban kiểm soát;
 - d. Kế hoạch phát triển ngắn hạn và dài hạn của Công ty;
 - e. Các vấn đề khác thuộc thẩm quyền.
2. Đại hội đồng cổ đông thường niên và bất thường thông qua quyết định về các vấn đề sau:
 - a. Thông qua các báo cáo tài chính năm;
 - b. Mức cổ tức thanh toán hàng năm cho mỗi loại cổ phần phù hợp với Luật Doanh nghiệp và các quyền gắn liền với loại cổ phần đó. Mức cổ tức này không cao hơn mức mà Hội đồng quản trị đề nghị sau khi đã tham khảo ý kiến các cổ đông tại 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;
 - 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;

Điều lệ Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op

- l. Quyết định giao dịch đầu tư hoặc bán số tài sản có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty được ghi trong báo cáo tài chính kỳ gần nhất đã được kiểm toán;
 - m. Quyết định mua lại trên 10% tổng số cổ phần phát hành của mỗi loại;
 - n. Công ty ký kết hợp đồng, giao dịch với những đối tượng được quy định tại khoản 1 Điều 162 của Luật Doanh nghiệp với giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản của Công ty được ghi trong báo cáo tài chính gần nhất;
 - o. Các vấn đề khác theo quy định của pháp luật và Điều lệ này.
3. Cổ đông không được tham gia bỏ phiếu trong các trường hợp sau đây:
- a. Thông qua các hợp đồng quy định tại khoản 2 Điều 15 của Điều lệ này khi cổ đông đó hoặc người có liên quan tới cổ đông đó là một bên của hợp đồng;
 - b. Việc mua lại cổ phần của cổ đông đó hoặc của người có liên quan tới cổ đông đó trừ trường hợp việc mua lại cổ phần được thực hiện tương ứng với tỷ lệ sở hữu của tất cả các cổ đông hoặc việc mua lại được thực hiện thông qua giao dịch khớp lệnh trên Sở giao dịch chứng khoán hoặc chào mua công khai theo quy định của pháp luật.
4. Tất cả các nghị quyết và các vấn đề đã được đưa vào chương trình họp phải được đưa ra thảo luận và biểu quyết tại cuộc họp Đại hội đồng cổ đông.

Điều 16. Các đại diện theo ủy quyền

1. Các cổ đông có quyền tham dự cuộc họp Đại hội đồng cổ đông theo quy định của luật pháp 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 đại diện, việc chỉ định đại diện trong trường hợp này chỉ được coi là có hiệu lực nếu giấy chỉ định đại diện đó được xuất trình cùng với 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 16 của Điều lệ này, phiếu biểu quyết của người được ủy quyền dự họp trong phạm vi được ủy quyền vẫn có hiệu lực khi xảy ra một trong các trường hợp sau đây:
 - a. Người ủy quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;
 - b. Người ủy quyền đã hủy bỏ việc chỉ định ủy quyền;
 - c. Người ủy quyền đã hủy bỏ thẩm quyền của người thực hiện việc ủy quyền.

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

Điều 17. Thay đổi các quyền

1. Việc thay đổi hoặc hủy bỏ các quyền đặc biệt gắn liền với một loại cổ phần ưu đãi có hiệu lực khi được cổ đông nắm giữ ít nhất 65% cổ phần phổ thông tham dự họp thông qua đồng thời được cổ đông nắm giữ ít nhất 65% quyền biểu quyết của loại cổ phần ưu đãi nêu trên biểu quyết thông qua. Việc tổ chức cuộc họp của các cổ đông nắm giữ một loại cổ phần ưu đãi để thông qua việc thay đổi quyền nêu trên chỉ có giá trị khi có tối thiểu hai (02) cổ đông (hoặc đại diện được ủy quyền của họ) và nắm giữ tối thiểu một phần ba (1/3) giá trị mệnh giá của các cổ phần loại đó đã phát hành. Trường hợp không có đủ số đại biểu như nêu trên thì cuộc họp được tổ chức lại trong vòng ba mươi (30) ngày sau đó và những người nắm giữ cổ phần thuộc loại đó (không phụ thuộc vào số lượng người và số cổ phần) có mặt trực tiếp hoặc thông qua đại diện được ủy quyền đều được coi là đủ số lượng đại biểu yêu cầu. Tại các cuộc họp của cổ đông nắm giữ cổ phần ưu đãi nêu trên, những người nắm giữ cổ phần thuộc loại đó có mặt trực tiếp hoặc qua người đại diện có thể yêu cầu bỏ phiếu kín. Mỗi cổ phần cùng loại có quyền biểu quyết ngang bằng nhau tại các cuộc họp nêu trên.
2. Thủ tục tiến hành các cuộc họp riêng biệt như vậy được thực hiện tương tự với các quy định tại Điều 19 và Điều 21 của Điều lệ này.
3. Trừ khi các điều khoản phát hành cổ phần quy định khác, các quyền đặc biệt gắn liền với các loại cổ phần có quyền ưu đãi đối với một số hoặc tất cả các vấn đề liên quan đến việc phân phối lợi nhuận hoặc tài sản của Công ty không bị thay đổi khi Công ty phát hành thêm các cổ phần cùng loại.

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

1. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo các trường hợp quy định tại khoản 2 Điều 14 hoặc khoản 3 Điều 14 của Điều lệ này, hoặc Đại hội đồng cổ đông

được triệu tập theo các trường hợp quy định tại khoản 4.b Điều 14 hoặc khoản 4.c Điều 14 của 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 của Đại hội đồng cổ đông theo nội dung dự kiến cuộc họp;
 - e. Xác định thời gian và địa điểm tổ chức đại hội;
 - f. Thông báo và gửi thông báo mời 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, Ủy ban chứng khoán Nhà nước và Sở giao dịch chứng khoán. Người triệu tập họp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả các cổ đông trong danh sách cổ đông có quyền dự họp chậm nhất mười lăm (15) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông (tính từ ngày mà thông báo được gửi hoặc chuyển đi một cách hợp lệ, được trả cước phí hoặc được bỏ vào hòm thư). Chương trình họp Đại hội đồng cổ đông, các tài liệu liên quan đến các vấn đề sẽ được biểu quyết tại đại hội được gửi cho các cổ đông hoặc/và đăng trên trang thông tin điện tử của Công ty. Trong trường hợp tài liệu không được gửi kèm thông báo họp Đại hội đồng cổ đông, thông báo mời họp phải nêu rõ đường dẫn đến toàn bộ tài liệu họp để các cổ đông có thể tiếp cận, bao gồm:
 - a. Chương trình họp, các tài liệu sử dụng trong cuộc họp;
 - b. Danh sách và thông tin chi tiết của các ứng viên trong trường hợp bầu thành viên Hội đồng quản trị, Kiểm soát viên;
 - c. Phiếu biểu quyết;
 - d. Mẫu chỉ định đại diện theo ủy quyền dự họp;
 - e. Dự thảo nghị quyết đối với từng vấn đề trong chương trình họp.
4. Cổ đông hoặc nhóm cổ đông theo quy định tại khoản 3 Điều 12 của 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

Điều lệ Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op

đồng, 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 tại khoản 4 Điều này nếu thuộc một trong các trường hợp sau:
 - a. Kiến nghị được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;
 - b. Vào thời điểm kiến nghị, cổ đông hoặc nhóm cổ đông không nắm giữ đủ từ 5% cổ phần phổ thông trở lên trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại khoản 3 Điều 12 của Điều lệ này;
 - c. Vấn đề kiến nghị không thuộc phạm vi thẩm quyền quyết định của Đại hội đồng cổ đông;
 - d. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.

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

1. Cuộc họp Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện cho ít nhất 51% tổng số cổ phần có quyền biểu quyết.
2. Trường hợp không có đủ số lượng đại biểu cần thiết theo quy định tại khoản 1 Điều này, 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.
4. Chỉ có Đại hội đồng cổ đông mới có quyền quyết định thay đổi chương trình họp đã được gửi kèm theo thông báo mời họp theo quy định tại khoản 3 Điều 18 của Điều lệ này.

Điều 20. Thủ tục 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 có ghi số đăng ký, họ và tên

của cổ đông, họ và tên đại diện được ủy quyền và số phiếu biểu quyết của cổ đông đó. 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. Việc bầu chủ tọa, thư ký và ban kiểm phiếu được quy định như sau:
 - a. Chủ tịch Hội đồng quản trị làm chủ tọa các cuộc họp do Hội đồng quản trị triệu tập. Trường hợp Chủ tịch Hội đồng quản trị 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 thì Trưởng Ban kiểm soát điều khiển đề Đại hội đồng cổ đông bầu chủ tọa cuộc họp trong số những người dự họp và người có số phiếu bầu cao nhất làm chủ tọa cuộc họp;
 - b. 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 phiếu bầu cao nhất được cử làm chủ tọa cuộc họp;
 - c. Chủ tọa cử một hoặc một số người làm thư ký cuộc họp;
 - d. Đại hội đồng cổ đông bầu một hoặc một số người vào ban kiểm phiếu theo đề nghị của chủ tọa cuộc họp.
5. Chương trình và nội dung 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 có quyền hoãn cuộc họp Đại hội đồng cổ đông đã có đủ số người đăng ký dự họp theo quy định đến một thời điểm khác hoặc thay đổi địa điểm họp trong các trường hợp sau đây:
 - a. Địa điểm họp không có đủ chỗ ngồi thuận tiện cho tất cả người dự họp;
 - b. Các phương tiện thông tin tại địa điểm họp không đảm bảo cho các cổ đông dự họp tham gia, thảo luận và biểu quyết;

- c. Có người dự họp cản trở, gây rối trật tự, có nguy cơ làm cho cuộc họp không được tiến hành một cách công bằng và hợp pháp.

Thời gian hoãn tối đa không quá ba (03) ngày, kể từ ngày cuộc họp dự định khai mạc.

8. Trường hợp chủ tọa hoãn hoặc tạm dừng họp Đại hội đồng cổ đông trái với quy định tại khoản 7 Điều này, Đại hội đồng cổ đông bầu một người khác trong số những người dự họp để thay thế chủ tọa điều hành cuộc họp cho đến lúc kết thúc; tất cả các nghị quyết được thông qua tại cuộc họp đó đều có hiệu lực thi hành.
9. 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.
10. 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:
- Bố trí chỗ ngồi tại địa điểm họp Đại hội đồng cổ đông;
 - Bảo đảm an toàn cho mọi người có mặt tại địa điểm họp;
 - 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.

11. 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:
- 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”);
 - 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.

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

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

1. 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. Trừ trường hợp quy định tại khoản 3, khoản 4 Điều này, các quyết định của Đại hội đồng cổ đông về các vấn đề sau đây sẽ được thông qua khi có từ 51% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông:
 - a. Thông qua báo cáo tài chính năm;
 - b. Kế hoạch phát triển ngắn và dài hạn của Công ty;
 - c. Miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị, Ban kiểm soát và báo cáo việc Hội đồng quản trị bỏ nhiệm Tổng Giám đốc.
3. Trường hợp 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 hai (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. Các quyết định của Đại hội đồng cổ đông liên quan đến việc sửa đổi và bổ sung Điều lệ, loại cổ phiếu và số lượng cổ phiếu được chào bán, việc tổ chức lại hay giải thể Công ty, giao dịch mua, bán tài sản Công ty hoặc các chi nhánh thực hiện có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty tính theo báo cáo tài chính kỳ gần nhất được kiểm toán được thông qua khi có từ 65% trở lên tổng số phiếu bầu các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông.
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 mười lăm (15) ngày, kể từ ngày nghị quyết được thông qua; việc gửi nghị quyết có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của Công ty.

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

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

1. Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông bất cứ lúc nào nếu xét thấy cần thiết vì lợi ích của Công ty.
2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo nghị quyết Đại hội đồng cổ đông và các tài liệu giải trình dự thảo nghị quyết. Hội đồng quản trị phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi ít nhất mười lăm (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 18 Điều lệ này.
3. Phiếu lấy ý kiến phải có các nội dung chủ yếu sau đây:
 - a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
 - b. Mục đích lấy ý kiến;
 - c. Họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính của cổ đông là tổ chức hoặc họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của đại diện theo ủy quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông;
 - d. Vấn đề cần lấy ý kiến để thông qua quyết định;
 - e. Phương án biểu quyết bao gồm tán thành, không tán thành và không có ý kiến đối với từng vấn đề lấy ý kiến;
 - f. Thời hạn phải gửi về Công ty phiếu lấy ý kiến đã được trả lời;
 - g. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị và người đại diện theo pháp luật của Công ty;
4. Phiếu lấy ý kiến đã được trả lời phải có chữ ký của cổ đông là cá nhân, hoặc người đại diện theo pháp luật của cổ đông là tổ chức hoặc cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền.
5. Phiếu lấy ý kiến có thể được gửi về Công ty theo các hình thức sau:
 - a. Gửi thư: Phiếu lấy ý kiến gửi về Công ty phải được đựng trong phong bì dán kín và không ai được quyền mở trước khi kiểm phiếu;
 - b. Gửi fax hoặc thư điện tử: Phiếu lấy ý kiến gửi về Công ty qua fax hoặc thư điện tử phải được giữ bí mật đến thời điểm kiểm phiếu.

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

6. Hội đồng quản trị kiểm phiếu và lập biên bản kiểm phiếu dưới sự chứng kiến của Ban kiểm soát hoặc của cổ đông không phải là người điều hành doanh nghiệp. Biên bản kiểm phiếu phải có các nội dung chủ yếu sau đây:
 - a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
 - b. Mục đích và các vấn đề cần lấy ý kiến để thông qua nghị quyết;
 - c. Số cổ đông với tổng số phiếu biểu quyết đã tham gia biểu quyết, trong đó phân biệt số phiếu biểu quyết hợp lệ và số biểu quyết không hợp lệ và phương thức gửi phiếu biểu quyết, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;
 - d. Tổng số phiếu tán thành, không tán thành và không có ý kiến đối với từng vấn đề;
 - e. Các vấn đề đã được thông qua;
 - f. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị, người đại diện theo pháp luật của Công ty, người kiểm phiếu và người giám sát kiểm phiếu.

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

7. Biên bản kiểm phiếu phải được gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của Công ty trong vòng hai mươi bốn (24) giờ, kể từ thời điểm kết thúc kiểm phiếu.
8. Phiếu lấy ý kiến đã được trả lời, biên bản kiểm phiếu, nghị quyết đã được thông qua và tài liệu có liên quan gửi kèm theo phiếu lấy ý kiến đều phải được lưu giữ tại trụ sở chính của Công ty.
9. Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất 51% tổng số cổ phần có quyền biểu quyết chấp thuận và có giá trị như nghị quyết được thông qua tại cuộc họp Đại hội đồng cổ đông.

Điều 23. Biên bản họp Đại hội đồng cổ đông

1. Cuộc họp Đại hội đồng cổ đông phải được ghi biên bản và có thể ghi âm hoặc ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải được lập bằng tiếng Việt, có thể lập thêm bằng tiếng Anh và có các nội dung chủ yếu sau đây:
 - a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
 - b. Thời gian và địa điểm họp Đại hội đồng cổ đông;

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

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

- 2. Biên bản họp Đại hội đồng cổ đông phải được lập xong và thông qua trước khi kết thúc cuộc họp. Chủ tọa và thư ký cuộc họp phải chịu trách nhiệm liên đới về tính trung thực, chính xác của nội dung biên bản.
- 3. Biên bản họp Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ hoặc gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ ngày kết thúc cuộc họp.
- 4. Biên bản họp Đại hội đồng cổ đông được coi là bằng chứng xác thực về những công việc đã được tiến hành tại cuộc họp Đại hội đồng cổ đông trừ khi có ý kiến phản đối về nội dung biên bản được đưa ra theo đúng thủ tục quy định trong vòng mười (10) ngày kể từ khi gửi biên bản.
- 5. Biên bản họp Đại hội đồng cổ đông, phụ lục danh sách cổ đông đăng ký dự họp kèm chữ ký của cổ đông, văn bản ủy quyền tham dự họp và tài liệu có liên quan phải được lưu giữ tại trụ sở chính của Công ty.

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

Trong thời hạn chín mươi (90) ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên bản kết quả kiểm phiếu lấy ý kiến 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 12 của 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 21 của 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 sáu mươi (60) ngày theo trình tự, thủ tục quy định tại Luật Doanh nghiệp và Điều lệ này.

CHƯƠNG VII

HỘI ĐỒNG QUẢN TRỊ

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

1. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được đưa vào tài liệu họp Đại hội đồng cổ đông và công bố tối thiểu mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ 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 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 10% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50%

được đề cử tối đa bốn (04) ứng viên; từ 50% đến dưới 60% được đề cử tối đa năm (05) ứng viên; từ 60% đến dưới 70% được đề cử tối đa sáu (06) ứng viên; từ 70% đến 80% được đề cử tối đa bảy (07) ứng viên; và từ 80% đến dưới 90% được đề cử tối đa tám (08) ứng viên.

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

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

1. Số lượng thành viên Hội đồng quản trị là năm (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. Tổng số thành viên Hội đồng quản trị không điều hành phải chiếm ít nhất một phần ba (1/3) tổng số thành viên Hội đồng quản trị.
3. Thành viên Hội đồng quản trị không còn tư cách thành viên Hội đồng quản trị trong các trường hợp sau:
 - a. Không đủ tư cách làm thành viên Hội đồng quản trị theo quy định của Luật Doanh nghiệp hoặc bị luật pháp cấm không được làm thành viên Hội đồng quản trị;
 - b. Có đơn từ chức;
 - c. Bị rối loạn tâm thần và thành viên khác của Hội đồng quản trị có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi;
 - d. Không tham dự các cuộc họp của Hội đồng quản trị trong vòng sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;
 - e. Theo quyết định của Đại hội đồng cổ đông;
 - f. Cung cấp thông tin cá nhân sai khi gửi cho Công ty với tư cách là ứng viên Hội đồng quản trị;
 - g. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.
4. Hội đồng quản trị có thể bổ nhiệm người khác tạm thời làm thành viên Hội đồng quản trị để thay thế chỗ trống phát sinh và thành viên mới này phải được chấp thuận tại Đại hội đồng cổ đông ngay tiếp sau đó. Sau khi được Đại hội đồng cổ đông chấp thuận, việc bổ nhiệm thành viên mới đó được coi là có hiệu lực vào ngày được Hội đồng quản trị bổ nhiệm. Nhiệm kỳ của thành viên Hội đồng quản trị mới được tính từ ngày việc bổ nhiệm có hiệu lực đến ngày kết thúc nhiệm kỳ của Hội đồng quản trị. Trong trường hợp thành viên mới không được Đại hội đồng cổ đông chấp thuận, mọi quyết định của Hội đồng quản trị cho đến trước thời điểm diễn ra Đại hội đồng cổ đông có

sự tham gia biểu quyết của thành viên Hội đồng quản trị thay thế vẫn được coi là có hiệu lực.

5. 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.
6. Thành viên Hội đồng quản trị có thể không phải là cổ đông của Công ty.

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

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

- m. Quyết định giá chào bán cổ phiếu, trái phiếu trong trường hợp được Đại hội đồng cổ đông ủy quyền;
 - n. Trình báo cáo tài chính năm đã được kiểm toán, báo cáo quản trị công ty lên Đại hội đồng cổ đông;
 - o. Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bổ nhiệm Tổng Giám đốc;
 - p. Các quyền và nghĩa vụ khác (nếu có).
3. Những vấn đề sau đây phải được Hội đồng quản trị phê chuẩn:
- a. Thành lập chi nhánh hoặc các 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 của Luật Doanh nghiệp và trừ trường hợp quy định tại khoản 2 Điều 135 và khoản 1, khoản 3 Điều 162 của 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 các 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 mức giá mua hoặc thu hồi cổ phần của Công ty;
 - k. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quản trị quyết định cần phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình.
4. Hội đồng quản trị phải báo cáo Đại hội đồng cổ đông về hoạt động của mình, cụ thể là về việc giám sát của Hội đồng quản trị đối với Tổng Giám đốc và người điều hành khác trong năm tài chính. Trường hợp Hội đồng quản trị không trình báo cáo lên Đại hội đồng cổ đông, báo cáo tài chính hàng năm của Công ty bị coi là không có giá trị và chưa được Hội đồng quản trị thông qua.

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

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

1. Thành viên Hội đồng quản trị (không tính các đại diện được ủy quyền) được nhận thù lao cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị. Tổng mức thù lao cho Hội đồng quản trị do Đại hội đồng cổ đông quyết định. Khoản thù lao này được chia cho các thành viên Hội đồng quản trị theo thỏa thuận trong Hội đồng quản trị hoặc chia đều trong trường hợp không thỏa thuận được.
2. Tổng số tiền trả cho từng thành viên Hội đồng quản trị bao gồm thù lao, chi phí, hoa hồng, quyền mua cổ phần và các lợi ích khác được hưởng từ Công ty, công ty con, công ty liên kết của Công ty và các công ty khác mà thành viên Hội đồng quản trị là đại diện phần vốn góp phải được công bố chi tiết trong báo cáo thường niên của Công ty. Thù lao của thành viên Hội đồng quản trị phải được thể hiện thành mục riêng trong Báo cáo tài chính hàng năm của Công ty.
3. Thành viên Hội đồng quản trị nắm giữ chức vụ điều hành hoặc thành viên Hội đồng quản trị làm việc tại các tiểu ban của Hội đồng quản trị hoặc thực hiện những công việc khác mà theo Hội đồng quản trị là nằm ngoài phạm vi nhiệm vụ thông thường của một thành viên Hội đồng quản trị, có thể được trả thêm thù lao dưới dạng một khoản tiền công trọn gói theo từng lần, lương, hoa hồng, phần trăm lợi nhuận hoặc dưới hình thức khác theo quyết định của Hội đồng quản trị.
4. Thành viên Hội đồng quản trị có quyền được thanh toán tất cả các chi phí đi lại, ăn, ở và các khoản chi phí hợp lý khác mà họ đã phải chi trả khi thực hiện trách nhiệm thành viên Hội đồng quản trị của mình, bao gồm cả các chi phí phát sinh trong việc tới tham dự các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị hoặc các tiểu ban của Hội đồng quản trị.

Điều 29. Chủ tịch, Phó Chủ tịch Hội đồng quản trị

1. Hội đồng quản trị phải lựa chọn trong số các thành viên Hội đồng quản trị để bầu ra một Chủ tịch và một Phó Chủ tịch. Chủ tịch Hội đồng quản trị không kiêm nhiệm chức danh Tổng Giám đốc của Công ty.
2. Chủ tịch Hội đồng quản trị có nghĩa vụ chuẩn bị chương trình, tài liệu, triệu tập và chủ tọa cuộc họp Hội đồng quản trị; chủ tọa cuộc họp Đại hội đồng cổ đông; đồng thời có các quyền và nghĩa vụ khác quy định tại Luật Doanh nghiệp và Điều lệ này. Phó Chủ tịch có các quyền và nghĩa vụ như Chủ tịch trong trường hợp được Chủ tịch ủy quyền nhưng chỉ trong trường hợp Chủ tịch đã thông báo cho Hội đồng quản trị rằng mình vắng mặt hoặc phải vắng mặt vì những lý do bất khả kháng hoặc mất khả năng thực hiện nhiệm vụ của mình. Trong trường hợp nêu trên Chủ tịch không chỉ định Phó Chủ tịch hành động như vậy, các thành viên còn lại của Hội đồng quản trị sẽ chỉ định Phó Chủ tịch. Trường hợp cả Chủ tịch và Phó Chủ tịch tạm thời không thể thực hiện nhiệm vụ của họ vì lý do nào đó, các thành viên còn lại bầu một người khác trong số các thành viên tạm thời giữ chức vụ Chủ tịch theo nguyên tắc đa số.

3. Chủ tịch Hội đồng quản trị có trách nhiệm đảm bảo việc Hội đồng quản trị gửi báo cáo tài chính hàng năm, báo cáo hoạt động của Công ty, báo cáo kiểm toán và báo cáo kiểm tra của Hội đồng quản trị cho các cổ đông tại cuộc họp Đại hội đồng cổ đông.
4. Chủ tịch và Phó Chủ tịch Hội đồng quản trị có thể bị bãi miễn theo quyết định của Hội đồng quản trị. Trường hợp cả Chủ tịch và Phó Chủ tịch Hội đồng quản trị từ chức hoặc bị bãi miễn, Hội đồng quản trị phải bầu người thay thế trong thời hạn mười (10) ngày.

Điều 30. Cuộc họp của Hội đồng quản trị

1. Hội đồng quản trị bầu Chủ tịch, Phó Chủ tịch tại 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 và chủ trì. Trường hợp có nhiều hơn một (01) thành viên có số phiếu bầu cao nhất hoặc tỷ lệ phiếu bầu cao nhất và ngang nhau 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 bảy (07) 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 điều hành của Hội đồng quản trị;
 - e. Các trường hợp khác (nếu có).
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 kiểm toán viên 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. Các 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 có thể từ chối thông báo mời họp bằng văn bản, việc từ chối này có thể được thay đổi hoặc hủy bỏ bằng văn bản của thành viên Hội đồng quản trị đó. Thông báo họp Hội đồng quản trị phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ thời gian, địa điểm họp, chương trình, nội dung các vấn đề thảo luận, kèm theo tài liệu cần thiết về những vấn đề được thảo luận và biểu quyết tại cuộc họp và phiếu biểu quyết của thành viên.

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

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

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

9. Cuộc họp của Hội đồng quản trị có thể tổ chức theo hình thức hội nghị trực tuyến giữa các thành viên của Hội đồng quản trị khi tất cả hoặc một số thành viên đang ở những địa điểm khác nhau với điều kiện là mỗi thành viên tham gia họp đều có thể:
- Nghe từng thành viên Hội đồng quản trị khác cùng tham gia phát biểu trong cuộc họp;
 - 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 khoản 11.b Điều 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 khoản 11.d Điều này, khi có vấn đề phát sinh tại cuộc họp liên quan đến lợi ích hoặc quyền biểu quyết của thành viên Hội đồng quản trị mà thành viên đó không tự nguyện từ bỏ quyền biểu quyết, phán quyết của chủ tọa là quyết định cuối cùng, trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố đầy đủ;
 - d. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại khoản 5.a và 5.b Điều 40 của 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 quản trị thảo luận về việc ký kết hợp đồng hoặc giao dịch này. Trường hợp thành viên Hội đồng quản trị không biết bản thân và người liên quan có lợi ích vào thời điểm hợp đồng, giao dịch được ký với Công ty, thành viên Hội đồng quản trị này phải công khai các lợi ích liên quan tại cuộc họp đầu tiên của Hội đồng quản trị được tổ chức sau khi thành viên này biết rằng mình có lợi ích hoặc sẽ có lợi ích trong giao dịch hoặc hợp đồng nêu trên.
13. Hội đồng quản trị thông qua các quyết định và ra nghị quyết trên cơ sở đa số thành viên Hội đồng quản trị dự họp tán thành. Trường hợp số phiếu tán thành và phản đối ngang bằng nhau, phiếu biểu quyết của Chủ tịch Hội đồng quản trị là phiếu quyết định.
14. Nghị quyết theo hình thức lấy ý kiến bằng văn bản được thông qua trên cơ sở ý kiến tán thành của đa số thành viên Hội đồng quản trị có quyền biểu quyết. Nghị quyết này có hiệu lực và giá trị như nghị quyết được thông qua tại cuộc họp.
15. Chủ tịch Hội đồng quản trị có trách nhiệm gửi biên bản họp Hội đồng quản trị tới các thành viên và biên bản đó là bằng chứng xác thực về công việc đã được tiến hành trong cuộc họp trừ khi có ý kiến phản đối về nội dung biên bản trong thời hạn mười (10) ngày kể từ ngày gửi. Biên bản họp Hội đồng quản trị được lập bằng tiếng Việt và có thể lập bằng tiếng Anh. Biên bản phải có chữ ký của chủ tọa và người ghi biên bản.

Điều 31. Các tiểu ban thuộc Hội đồng quản trị

1. Khi trở thành công ty niêm yết, Hội đồng quản trị có thể thành lập tiểu ban trực thuộc để phụ trách về chính sách phát triển, nhân sự, lương thưởng, kiểm toán nội bộ. Số lượng thành viên của tiểu ban do Hội đồng quản trị quyết định, nhưng nên có ít nhất ba (03) người bao gồm thành viên của Hội đồng quản trị và thành viên bên ngoài. Các thành viên độc lập Hội đồng quản trị/thành viên Hội đồng quản trị không điều hành nên chiếm đa số trong tiểu ban và một trong số các thành viên này được bổ nhiệm làm Trưởng tiểu ban theo quyết định của Hội đồng quản trị. Hoạt động của tiểu ban phải tuân thủ theo quy định của Hội đồng quản trị. Nghị quyết của tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết thông qua tại cuộc họp của tiểu ban là thành viên Hội đồng quản trị.
2. Việc thực thi quyết định của Hội đồng quản trị, hoặc của tiểu ban trực thuộc Hội đồng quản trị, hoặc của người có tư cách thành viên tiểu ban Hội đồng quản trị phải phù hợp với các quy định pháp luật hiện hành và quy định tại Điều lệ Công ty.

Điều 32. Thư ký Công ty

Khi xét thấy cần thiết, Chủ tịch Hội đồng quản trị tuyển dụng một (01) người làm Thư ký Công ty để hỗ trợ Hội đồng quản trị và Chủ tịch Hội đồng quản trị thực hiện các nghĩa vụ thuộc thẩm quyền theo quy định của pháp luật và Điều lệ Công ty. Thư ký Công ty có các quyền và nghĩa vụ sau đây:

1. Hỗ trợ tổ chức triệu tập họp Đại hội đồng cổ đông, Hội đồng quản trị; ghi chép các biên bản họp;
2. Hỗ trợ thành viên Hội đồng quản trị trong việc thực hiện quyền và nghĩa vụ được giao;
3. Hỗ trợ Hội đồng quản trị trong áp dụng và thực hiện nguyên tắc quản trị công ty;
4. Hỗ trợ Công ty trong xây dựng quan hệ cổ đông và bảo vệ quyền và lợi ích hợp pháp của cổ đông;
5. Hỗ trợ Công ty trong việc tuân thủ đúng các nghĩa vụ cung cấp thông tin, công khai hóa thông tin và thủ tục hành chính;
6. Quyền và nghĩa vụ khác theo quy định tại Điều lệ Công ty.

CHƯƠNG VIII

TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC

Điều 33. Tổ chức bộ máy quản lý

Hệ thống quản lý của Công ty phải đảm bảo bộ máy quản lý chịu trách nhiệm trước Hội đồng quản trị và chịu sự giám sát, chỉ đạo của Hội đồng quản trị trong công việc kinh doanh hàng ngày của Công ty. Công ty có một Tổng Giám đốc, các Phó Tổng Giám đốc,

một Kế toán trưởng và các chức danh quản lý khác do Hội đồng quản trị bổ nhiệm. Việc bổ nhiệm, miễn nhiệm, bãi nhiệm các chức danh nêu trên phải được thông qua bằng nghị quyết Hội đồng quản trị.

Điều 34. Người điều hành doanh nghiệp

1. Theo đề nghị của 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 khẩn cấp 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 và hợp đồng với những người điều hành khác do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Tổng Giám đốc.

Điều 35. 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 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 quy chế nội bộ và kiến nghị thù lao, tiền lương và lợi ích khác đối với người điều hành doanh nghiệp để Hội đồng quản trị quyết định;

- f. Tham khảo ý kiến của Hội đồng quản trị để quyết định số lượng người lao động, việc bổ nhiệm, miễn nhiệm, mức lương, trợ cấp, lợi ích, và các điều khoản khác liên quan đến hợp đồng lao động của họ;
 - g. Vào ngày 31 tháng 10 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 bản cân đối kế toán, báo cáo hoạt động kinh doanh và báo cáo lưu chuyển tiền tệ dự kiến) cho từng năm tài chính phải được trình để Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế của Công ty;
 - i. Quyền và nghĩa vụ khác theo quy định của pháp luật, Điều lệ này, các quy chế nội bộ của Công ty, các nghị quyết của Hội đồng quản trị, hợp đồng lao động ký với Công ty.
4. 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 một Tổng Giám đốc mới thay thế.

CHƯƠNG IX

BAN KIỂM SOÁT

Điều 36. Ứng cử, đề cử Kiểm soát viên

1. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Ban kiểm soát 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 Ban kiểm soát 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 Kiểm soát viên. Thông tin liên quan đến ứng viên Ban kiểm soát 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 Kiểm soát viên 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 Kiểm soát viên 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 Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 10% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50% được đề cử tối đa bốn (04) ứng viên; từ 50% đến dưới 60% được đề cử tối đa năm (05) ứng viên.
3. Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được Công ty quy định tại Điều lệ Công ty và Quy chế nội bộ về quản trị công ty. Cơ chế Ban kiểm soát đương nhiệm đề cử ứng viên Ban kiểm soát phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.

Điều 37. Kiểm soát viên

1. Số lượng Kiểm soát viên của Công ty là ba (03) người. Nhiệm kỳ của Kiểm soát viên không quá năm (05) năm và có thể được bầu lại với số nhiệm kỳ không hạn chế.
2. Kiểm soát viên phải có tiêu chuẩn và điều kiện sau đây:
 - a. Có năng lực hành vi dân sự đầy đủ và không thuộc đối tượng bị cấm thành lập và quản lý doanh nghiệp theo quy định của Luật Doanh nghiệp;
 - b. Không phải là vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột của thành viên Hội đồng quản trị, Tổng Giám đốc và người quản lý khác;
 - c. Không được giữ các chức vụ quản lý Công ty; không nhất thiết phải là cổ đông hoặc người lao động của Công ty;
 - d. Không làm việc trong bộ phận kế toán, tài chính của Công ty;
 - e. Không phải là thành viên hay nhân viên của công ty kiểm toán độc lập đang thực hiện kiểm toán các báo cáo tài chính của Công ty trong ba (03) năm liền trước đó;

- f. Các tiêu chuẩn và điều kiện khác theo quy định khác của pháp luật có liên quan và Điều lệ Công ty.
3. Các Kiểm soát viên bầu một (01) người trong số họ làm Trưởng Ban kiểm soát theo nguyên tắc đa số. Trưởng Ban kiểm soát phải là kế toán viên hoặc kiểm 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 khoản 1 Điều 164 của 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.

Điều 38. Ban kiểm soát

1. Ban kiểm soát có các quyền và nghĩa vụ theo quy định tại Điều 165 của 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 điều hành doanh nghiệp khác, phải thông báo bằng văn bản với Hội đồng quản trị trong vòng bốn mươi tám (48) giờ, yêu cầu người có hành vi vi phạm chấm dứt vi phạm và có giải pháp khắc phục hậu quả;
 - e. Báo cáo tại Đại hội đồng cổ đông theo quy định của Luật Doanh nghiệp;
 - f. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ này.

2. Thành viên Hội đồng quản trị, 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. 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.

CHƯƠNG X

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

Điều 39. 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, cần trọng vì lợi ích của Công ty.

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

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng Giám đốc và người điều hành khác phải công khai các lợi ích có liên quan theo quy định tại Điều 159 của 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 các cá nhân, tổ chức có liên quan tới các thành viên nêu trên hoặc pháp nhân mà những người này có các lợi ích tài chính từ trường hợp Công ty 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 hóa 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 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 các tổ chức, cá nhân có liên quan tới các thành viên nêu trên không được sử dụng các thông tin chưa được phép công bố của Công ty hoặc tiết lộ cho người khác để thực hiện các giao dịch có liên quan.

Điều 41. Trách nhiệm về thiệt hại và bồi thường

1. Thành viên Hội đồng quản trị, Kiểm soát viên, 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 mất cân 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, mẫn cán và 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.

CHƯƠNG XI

QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY

Điều 42. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông nêu tại khoản 2 Điều 25 của 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.

CHƯƠNG XII

CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 43. Công nhân viên và công đoàn

1. Tổng Giám đốc phải lập kế hoạch đề 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 đề 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.

CHƯƠNG XIII

PHÂN PHỐI LỢI NHUẬN

Điều 44. Phân phối lợi nhuận

1. Đại hội đồng cổ đông quyết định mức chi trả cổ tức và hình thức chi trả cổ tức hàng năm từ lợi nhuận được giữ lại của Công ty.
2. Công ty không thanh toán lãi cho khoản tiền trả cổ tức hay khoản tiền chi trả liên quan tới một loại cổ phiếu.
3. Hội đồng quản trị có thể kiến nghị Đại hội đồng cổ đông thông qua việc thanh toán toàn bộ hoặc một phần cổ tức bằng cổ phiếu và Hội đồng quản trị là cơ quan thực thi quyết định này.
4. Trường hợp cổ tức hay những khoản tiền khác liên quan tới một loại cổ phiếu được chi trả bằng tiền mặt, Công ty phải chi trả bằng tiền đồng Việt Nam. Việc chi trả có thể thực hiện trực tiếp hoặc thông qua các ngân hàng trên cơ sở các thông tin chi tiết về 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

đồng này. Việc thanh toán cổ tức đối với các cổ phiếu niêm yết/đăng ký giao dịch tại Sở giao dịch chứng khoán có thể được tiến hành thông qua công ty chứng khoán hoặc Trung tâm lưu ký chứng khoán Việt Nam.

5. Căn cứ Luật Doanh nghiệp, Luật Chứng khoán, Hội đồng quản trị thông qua nghị quyết xác định một ngày cụ thể để chốt danh sách cổ đông. Căn cứ theo ngày đó, những người đăng ký với tư cách cổ đông hoặc người sở hữu các chứng khoán khác được quyền nhận cổ tức, lãi suất, phân phối lợi nhuận, nhận cổ phiếu, nhận thông báo hoặc tài liệu khác.
6. Các vấn đề khác liên quan đến phân phối lợi nhuận được thực hiện theo quy định của pháp luật.

CHƯƠNG XIV

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

Điều 45. Tài khoản ngân hàng

1. Công ty mở tài khoản tại các ngân hàng Việt Nam hoặc tại các ngân hàng nước ngoài được phép hoạt động tại Việt Nam.
2. Theo sự chấp thuận trước của cơ quan có thẩm quyền, trong trường hợp cần thiết, Công ty có thể mở tài khoản ngân hàng ở nước ngoài theo các quy định của pháp luật.
3. Công ty tiến hành tất cả các khoản thanh toán và giao dịch kế toán thông qua các tài khoản tiền Việt Nam hoặc ngoại tệ tại các ngân hàng mà Công ty mở tài khoản.

Điều 46. Năm tài chính

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

Điều 47. Chế độ kế toán

1. Chế độ kế toán Công ty sử dụng là Chế độ Kế toán Việt Nam (VAS), chế độ kế toán doanh nghiệp hoặc chế độ kế toán đặc thù được cơ quan có thẩm quyền ban hành khác được Bộ Tài chính chấp thuận.
2. Công ty lập sổ sách kế toán bằng tiếng Việt và lưu giữ hồ sơ kế toán theo quy định pháp luật về kế toán và pháp luật liên quan. Những hồ sơ này phải chính xác, cập nhật, có hệ thống và phải đủ để chứng minh và giải trình các giao dịch của Công ty.

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

CHƯƠNG XV

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

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

1. Công ty phải lập Báo cáo tài chính năm theo quy định của pháp luật cũng như các quy định của Ủy ban Chứng khoán Nhà nước và báo cáo phải được kiểm toán theo quy định tại Điều 50 của Điều lệ này. Trong thời hạn chín mươi (90) ngày kể từ khi kết thúc mỗi năm tài chính, Công ty phải nộp báo cáo tài chính năm đã được Đại hội đồng cổ đông thông qua cho cơ quan thuế có thẩm quyền, Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và Cơ quan đăng ký kinh doanh.
2. Báo cáo tài chính năm phải bao gồm báo cáo kết quả hoạt động kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi/lỗ của Công ty trong năm tài chính, báo cáo tình hình tài chính phản ánh một cách trung thực và khách quan tình hình hoạt động của Công ty tính đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính.
3. Công ty phải lập và công bố các báo cáo tài chính sáu tháng đã soát xét và báo cáo tài chính quý theo các quy định của Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và nộp cho cơ quan thuế hữu quan và Cơ quan đăng ký kinh doanh theo các quy định của Luật Doanh nghiệp.
4. Các báo cáo tài chính năm được kiểm toán (bao gồm ý kiến của kiểm toán viên), báo cáo tài chính sáu tháng được soát xét và báo cáo tài chính quý phải được công bố trên trang thông tin điện tử của Công ty.
5. Các tổ chức, cá nhân quan tâm đều được quyền kiểm tra hoặc sao chụp bản báo cáo tài chính năm được kiểm toán, báo cáo tài chính 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 một mức phí hợp lý cho việc sao chụp.

Điều 49. Báo cáo thường niên

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

CHƯƠNG XVI

KIỂM TOÁN CÔNG TY

Điều 50. Kiểm toán

1. Đại hội đồng cổ đông thường niên chỉ định một công ty kiểm toán độc lập hoặc thông qua danh sách các công ty kiểm toán độc lập và ủy quyền cho Hội đồng quản trị quyết định lựa chọn một trong số các đơn vị này tiến hành kiểm toán báo cáo tài chính của Công ty cho năm tài chính tiếp theo dựa trên những điều khoản và điều kiện thỏa thuận với Hội đồng quản trị. Công ty phải chuẩn bị và gửi báo cáo tài chính năm cho công ty kiểm toán độc lập sau khi kết thúc năm tài chính.
2. Công ty kiểm toán độc lập kiểm tra, xác nhận, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị trong vòng hai (02) tháng kể từ ngày kết thúc năm tài chính.
3. Bản sao của báo cáo kiểm toán được đính kèm báo cáo tài chính năm của Công ty.
4. Kiểm toán viên độc lập thực hiện việc kiểm toán Công ty được phép tham dự các cuộc họp Đại hội đồng cổ đông và được quyền nhận các thông báo và các thông tin khác liên quan đến cuộc họp Đại hội đồng cổ đông mà các cổ đông được quyền nhận và được phát biểu ý kiến tại đại hội về các vấn đề có liên quan đến việc kiểm toán báo cáo tài chính của Công ty.

CHƯƠNG XVII

CON DẤU

Điều 51. Con dấu

1. Hội đồng quản trị quyết định thông qua con dấu chính thức của Công ty và con dấu được khắc theo quy định của pháp luật và Điều lệ Công ty.
2. Hội đồng quản trị, Tổng Giám đốc sử dụng và quản lý con dấu theo quy định của pháp luật hiện hành.
3. Công ty chỉ có một (01) con dấu. Trường hợp Công ty thay đổi về hình thức và nội dung con dấu thì Công ty có nghĩa vụ thông báo mẫu con dấu với Cơ quan đăng ký kinh doanh để đăng tải công khai trên Cổng thông tin quốc gia về đăng ký doanh nghiệp trước khi sử dụng.
4. Con dấu được sử dụng trong các trường hợp theo quy định của pháp luật hoặc các bên giao dịch có thỏa thuận về việc sử dụng con dấu.

CHƯƠNG XVIII

CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 52. Chấm dứt hoạt động

1. Công ty có thể bị giải thể hoặc chấm dứt hoạt động trong những trường hợp sau:
 - a. Tòa án tuyên bố Công ty phá sản theo quy định của pháp luật hiện hành;
 - b. Giải thể trước thời hạn theo quyết định của Đại hội đồng cổ đông;
 - c. Bị thu hồi Giấy chứng nhận đăng ký doanh nghiệp;
 - d. Các trường hợp khác theo quy định của pháp luật.
2. Việc giải thể Công ty trước thời hạn do Đại hội đồng cổ đông quyết định, Hội đồng quản trị thực hiện. Quyết định giải thể này phải được thông báo hoặc phải được chấp thuận bởi cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.

Điều 53. 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 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.

CHƯƠNG XIX

GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 54. 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 hòa 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 mười (10) 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 Trưởng Ban kiểm soát chỉ định một chuyên gia độc lập làm trung gian hòa giải cho quá trình giải quyết tranh chấp.

2. Trường hợp không đạt được quyết định hòa giải trong vòng sáu (06) tuần từ khi bắt đầu quá trình hòa giải hoặc nếu quyết định của trung gian hòa giải không được các bên chấp nhận, một bên có thể đưa tranh chấp đó ra Trọng tài kinh tế hoặc Tòa án kinh tế.
3. Các bên tự chịu chi phí có liên quan tới thủ tục thương lượng và hòa giải. Việc thanh toán các chi phí của Tòa án được thực hiện theo phán quyết của Tòa án.

CHƯƠNG XX

BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ

Điều 55. 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.

CHƯƠNG XXI

NGÀY HIỆU LỰC

Điều 56. Ngày hiệu lực

1. Bản Điều lệ này gồm 21 chương 57 điều được Đại hội đồng cổ đông Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op nhất trí thông qua ngày 26/04/2019 tại Đại hội đồng cổ đông thường niên năm 2019 và cùng chấp thuận hiệu lực toàn văn của Điều lệ này. Điều lệ này thay thế cho Điều lệ đã được Đại hội đồng cổ đông thông qua ngày 07/12/2018.
2. Điều lệ được lập thành năm (05) bản, có giá trị như nhau, trong đó:
 - a. Hai (02) bản đăng ký tại cơ quan Nhà nước theo quy định của pháp luật;
 - b. Ba (03) bản lưu trữ 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.

Điều 57. Chữ ký của Người đại diện theo pháp luật của Công ty

NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT CỦA CÔNG TY

CHỦ TỊCH HỘI ĐỒNG QUẢN TRỊ

Diệp Dũng

QUY CHẾ NỘI BỘ VỀ QUẢN TRỊ CÔNG TY

CÔNG TY CỔ PHẦN ĐẦU TƯ PHÁT TRIỂN SÀI GÒN CO.OP

Năm 2019

QUY CHẾ NỘI BỘ VỀ QUẢN TRỊ CÔNG TY

CÔNG TY CỔ PHẦN ĐẦU TƯ PHÁT TRIỂN SÀI GÒN CO.OP

(Ban hành theo Nghị quyết Đại hội đồng cổ đông thường niên năm 2019
Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op số 02/2019/NQ/DHĐCD ngày 26/04/2019)

CHƯƠNG I

QUY ĐỊNH CHUNG

Điều 1. Mục đích ban hành và phạm vi điều chỉnh

1. Quy chế nội bộ về quản trị công ty (“Quy chế”) quy định những nguyên tắc cơ bản về quản trị Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op (“Công ty”) để bảo vệ quyền và lợi ích hợp pháp của cổ đông, đảm bảo Công ty hoạt động phù hợp với quy định của pháp luật, Điều lệ Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op (“Điều lệ Công ty”), thiết lập các chuẩn mực, đạo đức nghề nghiệp của các thành viên Hội đồng quản trị, Ban kiểm soát, Tổng Giám đốc và người điều hành doanh nghiệp khác của Công ty.
2. Quy chế này được ban hành căn cứ theo quy định của pháp luật, Điều lệ Công ty nhằm cụ thể hóa các vấn đề về quản trị nội bộ công ty, bao gồm các vấn đề liên quan đến:
 - a. Quyền và nghĩa vụ của cổ đông;
 - b. Trình tự, thủ tục về triệu tập và biểu quyết tại Đại hội đồng cổ đông;
 - c. Đề cử, ứng cử, bầu, miễn nhiệm và bãi nhiệm thành viên Hội đồng quản trị;
 - d. Trình tự và thủ tục tổ chức họp Hội đồng quản trị;
 - e. Đề cử, ứng cử, bầu, miễn nhiệm và bãi nhiệm Kiểm soát viên;
 - f. Thành lập và hoạt động của các tiểu ban thuộc Hội đồng quản trị;
 - g. Lựa chọn, bổ nhiệm và miễn nhiệm người điều hành doanh nghiệp;
 - h. Phối hợp hoạt động giữa Hội đồng quản trị, Ban kiểm soát và Tổng Giám đốc;
 - i. Quy định về đánh giá hàng năm đối với hoạt động khen thưởng và kỷ luật đối với thành viên Hội đồng quản trị, Ban kiểm soát, Tổng Giám đốc và người điều hành doanh nghiệp khác;
 - j. Lựa chọn, bổ nhiệm và miễn nhiệm Người phụ trách quản trị công ty;
 - k. Quy định về ngăn ngừa xung đột lợi ích;

Quy chế nội bộ về quản trị công ty

1. Quy định về báo cáo và công bố thông tin;
- m. Các vấn đề khác.

Điều 2. Các nguyên tắc quản trị cơ bản

Quản trị công ty là hệ thống các nguyên tắc để đảm bảo cho Công ty được định hướng điều hành và được kiểm soát một cách có hiệu quả vì quyền lợi của cổ đông và những người có liên quan. Các nguyên tắc quản trị Công ty bao gồm:

- Tuân thủ các quy định có liên quan của pháp luật và Điều lệ Công ty;
- Đảm bảo cơ cấu quản trị hợp lý;
- Đảm bảo hiệu quả hoạt động của Hội đồng quản trị, Ban kiểm soát;
- Tôn trọng và đảm bảo quyền lợi hợp pháp của cổ đông và những người có liên quan;
- Đảm bảo đối xử công bằng giữa các cổ đông;
- Công khai, minh bạch mọi hoạt động của Công ty.

Điều 3. Điều lệ Công ty

1. Công ty xây dựng Điều lệ Công ty tham chiếu theo Điều lệ mẫu do Bộ Tài chính ban hành.
2. Điều lệ Công ty được Đại hội đồng cổ đông thông qua và không được trái với Luật Doanh nghiệp, Luật Chứng khoán và văn bản pháp luật có liên quan.

Điều 4. Giải thích từ ngữ

1. Các từ hoặc thuật ngữ đã được định nghĩa trong Điều lệ Công ty cũng có nghĩa tương tự như trong Quy chế này.
2. Trong Quy chế này, các tham chiếu tới một hoặc một số điều khoản và/hoặc văn bản pháp luật sẽ bao gồm cả những sửa đổi, bổ sung hoặc văn bản thay thế các văn bản đó.

CHƯƠNG II

CỔ ĐÔNG

Điều 5. Quyền và nghĩa vụ của cổ đông

1. Cổ đông có đầy đủ các quyền và nghĩa vụ theo quy định của pháp luật, Luật Doanh nghiệp và Điều lệ Công ty, đặc biệt là:
 - a. Quyền được đối xử công bằng. Mỗi cổ phần của cùng một loại đều tạo cho cổ đông sở hữu các cổ phần đó các quyền, nghĩa vụ và lợi ích ngang nhau. Trường hợp Công ty có các loại cổ phần ưu đãi, các quyền và nghĩa vụ gắn liền với các loại cổ phần ưu đãi phải được công bố đầy đủ cho cổ đông và phải được Đại hội đồng cổ đông thông qua;

- b. Quyền tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ và được ghi trong sổ cổ đông của Công ty, trừ những trường hợp bị hạn chế chuyển nhượng theo quy định của pháp luật và Điều lệ Công ty hoặc quy định đặc thù của mỗi đợt phát hành (nếu có);
 - c. Quyền được tiếp cận đầy đủ thông tin định kỳ và thông tin bất thường về hoạt động của Công ty được công bố theo quy định của pháp luật;
 - d. Công ty không hạn chế cổ đông tham dự Đại hội đồng cổ đông, đồng thời có trách nhiệm tạo điều kiện cho cổ đông thực hiện việc ủy quyền đại diện tham gia Đại hội đồng cổ đông khi cổ đông có yêu cầu.
2. Cổ đông có quyền bảo vệ các quyền lợi hợp pháp của mình. Trong trường hợp quyết định của Đại hội đồng cổ đông vi phạm pháp luật hoặc Điều lệ Công ty, quyết định của Hội đồng quản trị thông qua trái với quy định của pháp luật hoặc Điều lệ Công ty gây thiệt hại cho cổ đông, cổ đông có quyền đề nghị hủy hoặc đình chỉ các quyết định đó theo quy định của Luật Doanh nghiệp.
 3. Hội đồng quản trị chịu trách nhiệm xây dựng cơ cấu quản trị hợp lý, xây dựng hệ thống liên lạc hiệu quả với các cổ đông để đảm bảo:
 - a. Cổ đông thực hiện đầy đủ các quyền theo quy định của pháp luật và Điều lệ Công ty;
 - b. Cổ đông được đối xử công bằng.

Điều 6. Nghĩa vụ của cổ đông lớn

Cổ đông lớn có nghĩa vụ của cổ đông theo quy định của Luật Doanh nghiệp, ngoài ra phải đảm bảo tuân thủ các nghĩa vụ sau:

1. Cổ đông lớn không được lợi dụng ưu thế của mình gây ảnh hưởng đến các quyền và lợi ích của Công ty và của các cổ đông khác theo quy định của pháp luật và Điều lệ Công ty;
2. Cổ đông lớn có nghĩa vụ công bố thông tin theo quy định của pháp luật.

CHƯƠNG III

ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 7. Chốt danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông

1. Thông báo về việc chốt danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông được thực hiện theo quy định của pháp luật và Điều lệ Công ty. Công ty phải công bố thông tin về việc lập danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông trên trang thông tin điện tử của Công ty, Hệ thống công bố thông tin trên thị trường chứng khoán của Ủy ban Chứng khoán Nhà nước và của Sở giao dịch chứng khoán tối thiểu hai mươi (20) ngày trước ngày đăng ký cuối cùng.
2. Danh sách cổ đông có quyền tham 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.

Điều 8. Triệu tập Đại hội đồng cổ đông

1. 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 thông tin trên trang thông tin điện tử của Công ty, Hệ thống công bố thông tin trên thị trường chứng khoán của Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán.
2. Người triệu tập họp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả các cổ đông trong danh sách cổ đông có quyền dự họp chậm nhất mười lăm (15) 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).
3. 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 được đăng trên trang thông tin điện tử của Công ty. Trong trường hợp tài liệu không được gửi kèm thông báo họp Đại hội đồng cổ đông, thông báo mời họp phải nêu rõ đường dẫn đến toàn bộ tài liệu họp để các cổ đông có thể tiếp cận, bao gồm:
 - a. Chương trình họp, các tài liệu sử dụng trong cuộc họp;
 - b. Danh sách và thông tin chi tiết của các ứng viên trong trường hợp bầu thành viên Hội đồng quản trị, Kiểm soát viên;
 - c. Phiếu biểu quyết;
 - d. Mẫu chỉ định đại diện theo ủy quyền dự họp;
 - e. Dự thảo nghị quyết đối với từng vấn đề trong chương trình họp.
4. Hội đồng quản trị hoặc người triệu tập cuộc họp Đại hội đồng cổ đông sắp xếp chương trình nghị sự, bố trí địa điểm, thời gian họp lý để thảo luận và biểu quyết từng vấn đề trong chương trình họp.
5. Nhằm tăng cường hiệu quả của các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị phải cố gắng tối đa trong việc áp dụng các công nghệ thông tin hiện đại để cổ đông có thể tham gia vào các cuộc họp Đại hội đồng cổ đông một cách tốt nhất.
6. Hàng năm, Công ty phải tổ chức họp Đại hội đồng cổ đông thường niên theo quy định của pháp luật. Việc họp Đại hội đồng cổ đông thường niên không được tổ chức dưới hình thức lấy ý kiến cổ đông bằng văn bản. 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.

Điều 9. Đăng ký tham dự Đại hội đồng cổ đông

1. Cổ đông có quyền tham dự họp Đại hội đồng cổ đông trực tiếp hoặc gián tiếp thông qua đại diện được ủy quyền. Trường hợp có nhiều hơn một người đại diện được cử thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại diện. Đại diện được ủy quyền không nhất thiết là cổ đông Công ty.
2. Trước khi khai mạc cuộc họp, Công ty phải tiến hành thủ tục đăng ký cổ đông và phải thực hiện việc đăng ký cho đến khi các cổ đông có quyền dự họp có mặt đăng ký hết.

3. 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.

Điều 10. Cách thức bỏ phiếu

1. Đại hội đồng cổ đông bầu một hoặc một số người vào Ban kiểm phiếu chịu trách nhiệm 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.
2. Khi tiến hành biểu quyết tại Đại hội đồng cổ đông, 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.
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.

Điều 11. Cách thức kiểm phiếu

1. Trừ trường hợp quy định tại khoản 2, khoản 3 Điều này, các quyết định của Đại hội đồng cổ đông về các vấn đề sau đây sẽ được thông qua khi có từ 51% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông:
 - a. Thông qua báo cáo tài chính năm;
 - b. Kế hoạch phát triển ngắn và dài hạn của Công ty;
 - c. Miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị, Ban kiểm soát và báo cáo việc Hội đồng quản trị bổ nhiệm Tổng Giám đốc.
2. Bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo quy định tại khoản 3 Điều 144 của Luật Doanh nghiệp.
3. Các quyết định của Đại hội đồng cổ đông về các vấn đề sau đây sẽ được thông qua 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:
 - a. Sửa đổi và bổ sung Điều lệ Công ty;
 - b. Loại cổ phiếu và số lượng cổ phiếu được chào bán;
 - c. Việc tổ chức lại hay giải thể Công ty;
 - d. Giao dịch mua, bán tài sản Công ty hoặc các chi nhánh thực hiện có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty tính theo Báo cáo tài chính kỳ gần nhất được kiểm toán.
4. Các nghị quyết Đại hội đồng cổ đông được thông qua bằng 100% tổng số cổ phần có quyền biểu quyết là hợp pháp và có hiệu lực ngay cả khi trình tự và thủ tục thông qua nghị quyết đó không được thực hiện đúng như quy định.

Điều 12. Thông báo kết quả kiểm phiếu

Sau khi hoàn thành việc kiểm phiếu, Ban kiểm phiếu sẽ thông báo kết quả kiểm phiếu ngay tại cuộc họp Đại hội đồng cổ đông. Thông báo kết quả kiểm phiếu phải nêu cụ thể số phiếu tán thành, số phiếu không tán thành, số phiếu không có ý kiến đối với từng vấn đề.

Điều 13. Cách thức phản đối quyết định của Đại hội đồng cổ đông

1. Cổ đông có quyền phản đối nghị quyết của Đại hội đồng cổ đông bằng cách yêu cầu thư ký cuộc họp ghi ý kiến phản đối vào biên bản họp nếu nghị quyết Đại hội đồng cổ đông công bố ngay tại cuộc họp hoặc gửi văn bản đến Hội đồng quản trị nếu nghị quyết Đại hội đồng cổ đông công bố sau cuộc họp.
2. Trong thời hạn chín mươi (90) ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên bản kết quả kiểm phiếu lấy ý kiến Đại hội đồng cổ đông, cổ đông, nhóm cổ đông quy định tại khoản 2 Điều 114 của Luật Doanh nghiệp có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ nghị quyết hoặc một phần nội dung nghị quyết của Đại hội đồng cổ đông trong các trường hợp sau đây:
 - a. Trình tự và thủ tục triệu tập họp và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của pháp luật và Điều lệ Công ty, trừ trường hợp quy định tại khoản 2 Điều 148 của Luật Doanh nghiệp;
 - b. Nội dung nghị quyết vi phạm pháp luật hoặc Điều lệ Công ty.
3. Trong mọi trường hợp, cổ đông vẫn phải tuân thủ nghị quyết của Đại hội đồng cổ đông cho đến khi có phán quyết có hiệu lực của tòa án hoặc trọng tài về việc hủy nghị quyết của Đại hội đồng cổ đông, trừ trường hợp áp dụng biện pháp khẩn cấp tạm thời theo quyết định của cơ quan có thẩm quyền.
4. Cổ đông biểu quyết phản đối nghị quyết về việc tổ chức lại Công ty hoặc thay đổi quyền, nghĩa vụ của cổ đông quy định tại Điều lệ Công ty có quyền yêu cầu công ty mua lại cổ phần của mình. Yêu cầu phải bằng văn bản, trong đó nêu rõ tên, địa chỉ của cổ đông, số lượng cổ phần từng loại, giá dự định bán, lý do yêu cầu Công ty mua lại. Yêu cầu phải được gửi đến Công ty trong thời hạn mười (10) ngày kể từ ngày Đại hội đồng cổ đông thông qua nghị quyết về các vấn đề quy định tại khoản này.
5. Công ty phải mua lại cổ phần theo yêu cầu của cổ đông quy định tại khoản 1 Điều này với giá thị trường hoặc giá được tính theo nguyên tắc quy định tại Điều lệ Công ty trong thời hạn chín mươi (90) ngày kể từ ngày nhận được yêu cầu. Trường hợp không thỏa thuận được về giá thì các bên có thể yêu cầu một tổ chức thẩm định giá chuyên nghiệp định giá. Công ty giới thiệu ít nhất ba (03) tổ chức thẩm định giá chuyên nghiệp để cổ đông lựa chọn và lựa chọn đó là quyết định cuối cùng.

Điều 14. 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 họp Đại hội đồng cổ đông phải được lập bằng tiếng Việt, có thể lập thêm bằng tiếng Anh và có các nội dung chủ yếu sau đây:
 - a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
 - b. Thời gian và địa điểm họp Đại hội đồng cổ đông;

- c. Chương trình họp và nội dung cuộc họp;
 - d. Họ, tên chủ tọa và thư ký;
 - e. Tóm tắt diễn biến cuộc họp và các ý kiến phát biểu tại cuộc họp Đại hội đồng cổ đông về từng vấn đề trong chương trình họp;
 - f. Số cổ đông và tổng số phiếu biểu quyết của các cổ đông dự họp, phụ lục danh sách đăng ký cổ đông, đại diện cổ đông dự họp với số cổ phần và số phiếu bầu tương ứng;
 - g. Tổng số phiếu biểu quyết đối với từng vấn đề biểu quyết, trong đó ghi rõ phương thức biểu quyết, tổng số phiếu hợp lệ, không hợp lệ, tán thành, không tán thành và không có ý kiến; tỷ lệ tương ứng trên tổng số phiếu biểu quyết của cổ đông dự họp;
 - h. Các vấn đề đã được thông qua và tỷ lệ phiếu biểu quyết thông qua tương ứng;
 - i. Chữ ký của chủ tọa và thư ký.
2. Biên bản 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.
 3. 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.
 4. Biên bản họp Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ hoặc gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ ngày kết thúc cuộc họp.
 5. Biên bản họp Đại hội đồng cổ đông được coi là bằng chứng xác thực về những công việc đã được tiến hành tại cuộc họp Đại hội đồng cổ đông trừ khi có ý kiến phản đối về nội dung biên bản được đưa ra theo đúng thủ tục quy định trong vòng mười (10) ngày kể từ khi gửi biên bản.
 6. 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 15. Công bố nghị quyết Đại hội đồng cổ đông

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

Điều 16. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua nghị quyết của Đại hội đồng cổ đông

1. Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua nghị quyết của Đại hội đồng cổ đông khi xét thấy cần thiết vì lợi ích của Công ty.
2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo nghị quyết của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo nghị quyết. Hội đồng quản trị phải đảm bảo gửi, công

bộ tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi ít nhất mười lăm (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 18 của Điều lệ Công ty.

3. Phiếu lấy ý kiến phải có các nội dung chủ yếu sau đây:
 - a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
 - b. Mục đích lấy ý kiến;
 - c. Họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính của cổ đông là tổ chức hoặc họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của đại diện theo ủy quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông;
 - d. Vấn đề cần lấy ý kiến 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 thời hạn mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải lên 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 17. Báo cáo hoạt động của Hội đồng quản trị tại cuộc họp Đại hội đồng cổ đông thường niên

Báo cáo hoạt động của Hội đồng quản trị trình Đại hội đồng cổ đông thường niên theo quy định của pháp luật và Điều lệ Công ty, ngoài ra phải đảm bảo có các nội dung sau:

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

Điều 18. Báo cáo hoạt động của Ban kiểm soát tại cuộc họp Đại hội đồng cổ đông thường niên

Báo cáo hoạt động của Ban kiểm soát trình Đại hội đồng cổ đông thường niên theo quy định của pháp luật và Điều lệ Công ty, ngoài ra phải đảm bảo có các nội dung sau:

1. Thù lao, chi phí hoạt động và các lợi ích khác của Ban kiểm soát và từng Kiểm soát viên theo quy định của pháp luật và Điều lệ Công ty;
2. Tổng kết các cuộc họp của Ban kiểm soát và các kết luận, kiến nghị của Ban kiểm soát;
3. Kết quả giám sát tình hình hoạt động và tài chính của Công ty;
4. Kết quả giám sát đối với Hội đồng quản trị, Tổng Giám đốc và người điều hành doanh nghiệp khác;
5. Kết quả đánh giá sự phối hợp hoạt động giữa Ban kiểm soát với Hội đồng quản trị, Tổng Giám đốc và các cổ đông.

CHƯƠNG III

HỘI ĐỒNG QUẢN TRỊ

Điều 19. Tiêu chuẩn và điều kiện của thành viên Hội đồng quản trị

Thành viên Hội đồng quản trị phải đáp ứng các tiêu chuẩn và điều kiện theo quy định của pháp luật và Điều lệ Công ty, cụ thể:

1. Có năng lực hành vi dân sự đầy đủ, không thuộc đối tượng không được quản lý doanh nghiệp theo quy định của Luật Doanh nghiệp;
2. Có trình độ chuyên môn, có ít nhất ba (03) năm kinh nghiệm quản lý trong các lĩnh vực mà Công ty đang hoạt động và kinh doanh, không nhất thiết phải là cổ đông của Công ty;
3. Thành viên Hội đồng quản trị Công ty có thể đồng thời là thành viên Hội đồng quản trị của công ty khác. Thành viên Hội đồng quản trị của một công ty đại chúng không được đồng thời là thành viên Hội đồng quản trị tại quá năm (05) công ty khác.

Điều 20. Cách thức đề cử, ứng cử vào vị trí thành viên Hội đồng quản trị

1. Các cổ đông nắm giữ cổ phần phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết để đề cử các ứng viên Hội đồng quản trị. Theo đó:
 - a. Cổ đông hoặc nhóm cổ đông nắm giữ từ 05% đến dưới 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên;
 - b. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 30% tổng số cổ phần có quyền biểu quyết được đề cử tối đa hai (02) ứng viên;

- c. Cổ đông hoặc nhóm cổ đông nắm giữ từ 30% đến dưới 40% tổng số cổ phần có quyền biểu quyết được đề cử tối đa ba (03) ứng viên;
 - d. Cổ đông hoặc nhóm cổ đông nắm giữ từ 40% đến dưới 50% tổng số cổ phần có quyền biểu quyết được đề cử tối đa bốn (04) ứng viên;
 - e. Cổ đông hoặc nhóm cổ đông nắm giữ từ 50% đến dưới 60% tổng số cổ phần có quyền biểu quyết được đề cử tối đa năm (05) ứng viên;
 - f. Cổ đông hoặc nhóm cổ đông nắm giữ từ 60% đến dưới 70% tổng số cổ phần có quyền biểu quyết được đề cử tối đa sáu (06) ứng viên;
 - g. Cổ đông hoặc nhóm cổ đông nắm giữ từ 70% đến dưới 80% tổng số cổ phần có quyền biểu quyết được đề cử tối đa bảy (07) ứng viên;
 - h. Cổ đông hoặc nhóm cổ đông nắm giữ từ 80% đến dưới 90% tổng số cổ phần có quyền biểu quyết được đề cử tối đa tám (08) ứng viên.
2. Trường hợp số lượng ứng viên Hội đồng quản trị thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Hội đồng quản trị đương nhiệm có thể đề cử thêm ứng viên hoặc tổ chức đề cử theo cơ chế được Công ty quy định tại Điều lệ Công ty và Quy chế này. Thủ tục Hội đồng quản trị đương nhiệm giới thiệu ứng viên 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 của pháp luật.

Điều 21. Cách thức bầu thành viên Hội đồng quản trị

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

Điều 22. Các trường hợp miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị

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

1. 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;
2. Có đơn từ chức;
3. 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 dân sự;
4. Không tham dự các cuộc họp của Hội đồng quản trị trong vòng sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;
5. Theo quyết định của Đại hội đồng cổ đông;

6. Cung cấp thông tin cá nhân sai khi gửi cho Công ty với tư cách là ứng viên Hội đồng quản trị;
7. Các trường hợp khác theo quy định của pháp luật và Điều lệ Công ty.

Điều 23. Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị

Thông báo về việc bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị theo quy định của pháp luật và Điều lệ Công ty.

Điều 24. Cách thức giới thiệu ứng viên thành viên Hội đồng quản trị

1. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được 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.
2. Ứng viên Hội đồng quản trị phải có cam kết bằng văn bản về tính trung thực, chính xác và hợp lý của các thông tin cá nhân được công bố và phải cam kết thực hiện nhiệm vụ một cách trung thực, trung thành, cẩn trọng và vì lợi ích cao nhất của Công ty nếu được bầu làm thành viên Hội đồng quản trị. Thông tin liên quan đến ứng viên Hội đồng quản trị được công bố 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).
3. Công ty phải đảm bảo cổ đông có thể tiếp cận thông tin về các công ty mà ứng viên đang nắm giữ chức vụ thành viên Hội đồng quản trị, các chức danh quản lý khác và các lợi ích có liên quan tới công ty của ứng viên Hội đồng quản trị (nếu có).

Điều 25. Quyền và trách nhiệm của thành viên Hội đồng quản trị

1. Thành viên Hội đồng quản trị có đầy đủ các quyền theo quy định của Luật Doanh nghiệp, pháp luật liên quan và Điều lệ Công ty, trong đó có quyền được cung cấp các thông tin, tài liệu về tình hình tài chính, hoạt động kinh doanh của Công ty và các đơn vị trong Công ty.
2. Thành viên Hội đồng quản trị có trách nhiệm theo quy định của Luật Doanh nghiệp và Điều lệ Công ty, ngoài ra phải đảm bảo các trách nhiệm sau:

Quy chế nội bộ về quản trị công ty

- a. Thực hiện các nhiệm vụ của mình một cách trung thực, cẩn trọng vì lợi ích cao nhất của cổ đông và của Công ty;
 - b. Tham dự đầy đủ các cuộc họp của Hội đồng quản trị và có ý kiến rõ ràng về các vấn đề được đưa ra thảo luận;
 - c. Báo cáo kịp thời và đầy đủ Hội đồng quản trị các khoản thù lao mà họ nhận được từ các công ty con, công ty liên kết và các tổ chức khác mà họ là người đại diện phần vốn góp của Công ty;
 - d. Báo cáo Ủy ban Chứng khoán Nhà nước, Sở Giao dịch chứng khoán và thực hiện công bố thông tin khi thực hiện giao dịch cổ phiếu của Công ty theo quy định của pháp luật.
3. Thành viên Hội đồng quản trị có thể được Công ty mua bảo hiểm trách nhiệm sau khi có sự chấp thuận của Đại hội đồng cổ đông. Bảo hiểm này không bao gồm bảo hiểm cho những trách nhiệm của thành viên Hội đồng quản trị liên quan đến việc vi phạm pháp luật và Điều lệ Công ty.

Điều 26. Trách nhiệm và nghĩa vụ của Hội đồng quản trị

Hội đồng quản trị phải tuân thủ đầy đủ trách nhiệm và nghĩa vụ theo quy định của Luật Doanh nghiệp và Điều lệ Công ty, ngoài ra Hội đồng quản trị có các trách nhiệm và nghĩa vụ sau:

1. Chịu trách nhiệm trước cổ đông về hoạt động của Công ty;
2. Đối xử bình đẳng đối với tất cả cổ đông và tôn trọng lợi ích của người có quyền lợi liên quan đến Công ty;
3. Đảm bảo hoạt động của Công ty tuân thủ các quy định của pháp luật, Điều lệ Công ty và quy định nội bộ của Công ty;
4. Xây dựng Quy chế nội bộ về quản trị công ty và trình Đại hội đồng cổ đông thông qua theo quy định của pháp luật;
5. Báo cáo hoạt động của Hội đồng quản trị tại cuộc họp Đại hội đồng cổ đông thường niên theo quy định tại Điều 17 của Quy chế này.

Điều 27. Thông báo họp Hội đồng quản trị

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

Điều 28. Điều kiện tổ chức họp Hội đồng quản trị

1. Các cuộc họp của Hội đồng quản trị được tiến hành khi có ít nhất ba phần tư (3/4) tổng số thành viên Hội đồng quản trị có mặt trực tiếp hoặc thông qua người đại diện (người được ủy quyền) nếu được đa số thành viên Hội đồng quản trị chấp thuận.
2. Trường hợp không đủ số thành viên dự họp theo quy định, cuộc họp phải được triệu tập lần thứ hai trong thời hạn bảy (07) ngày kể từ ngày dự định họp lần thứ nhất. Cuộc họp triệu tập lần thứ hai được tiến hành nếu có hơn một nửa (1/2) số thành viên Hội đồng quản trị dự họp.

Điều 29. Cách thức biểu quyết

1. Trừ quy định tại khoản 2 Điều này, mỗi thành viên Hội đồng quản trị hoặc người được ủy quyền theo quy định tại khoản 1 Điều 28 của Quy chế này trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng quản trị có một (01) phiếu biểu quyết.
2. 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.
3. Theo quy định tại khoản 4 Điều này, khi có vấn đề phát sinh tại cuộc họp liên quan đến lợi ích hoặc quyền biểu quyết của thành viên Hội đồng quản trị mà thành viên đó không tự nguyện từ bỏ quyền biểu quyết, phán quyết của chủ tọa là quyết định cuối cùng, trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố đầy đủ.
4. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại điểm a và điểm b khoản 5 Điều 40 của Điều lệ Công ty được coi là có lợi ích đáng kể trong hợp đồng đó.
5. Kiểm soát viên có quyền dự cuộc họp Hội đồng quản trị, có quyền thảo luận nhưng không được biểu quyết.

Điều 30. Cách thức thông qua nghị quyết của Hội đồng quản trị

1. Hội đồng quản trị thông qua các quyết định và ra nghị quyết trên cơ sở đa số thành viên Hội đồng quản trị dự họp tán thành. Trường hợp số phiếu tán thành và phản đối ngang bằng nhau, phiếu biểu quyết của Chủ tịch Hội đồng quản trị là phiếu quyết định.
2. Nghị quyết theo hình thức lấy ý kiến bằng văn bản được thông qua trên cơ sở ý kiến tán thành của đa số thành viên Hội đồng quản trị có quyền biểu quyết. Nghị quyết này có hiệu lực và giá trị như nghị quyết được thông qua tại cuộc họp.

Điều 31. Biên bản họp Hội đồng quản trị

1. Các cuộc họp của Hội đồng quản trị phải được ghi biên bản và có thể ghi âm, ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải lập bằng tiếng Việt và có thể lập thêm bằng tiếng Anh, có các nội dung chủ yếu sau đây:
 - a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
 - b. Mục đích, chương trình và nội dung họp;

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

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

2. Biên bản họp Hội đồng quản trị và tài liệu sử dụng trong cuộc họp phải được lưu giữ tại trụ chính của Công ty.
3. Biên bản lập bằng tiếng Việt và tiếng Anh có hiệu lực ngang 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.
4. Chủ tịch Hội đồng quản trị có trách nhiệm gửi biên bản họp Hội đồng quản trị tới các thành viên và biên bản đó là bằng chứng xác thực về công việc đã được tiến hành trong cuộc họp trừ khi có ý kiến phản đối về nội dung biên bản trong thời hạn mười (10) ngày kể từ ngày gửi.

Điều 32. Thông báo nghị quyết Hội đồng quản trị

Nghị quyết Hội đồng quản trị phải được thông báo cho các bên liên quan theo quy định tại Điều lệ Công ty.

CHƯƠNG IV

BAN KIỂM SOÁT

Điều 33. Cách thức giới thiệu ứng viên Ban kiểm soát

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

- a. Họ tên, ngày, tháng, năm sinh;
 - b. Trình độ học vấn;
 - c. Trình độ chuyên môn;
 - d. Quá trình công tác;
 - e. Các công ty mà ứng viên đang nắm giữ chức vụ Kiểm soát viên và các chức danh quản lý khác;
 - f. Họ, tên của cổ đông hoặc nhóm cổ đông đề cử ứng viên đó (nếu có);
 - g. Các thông tin khác (nếu có).
3. Công ty phải đảm bảo cổ đông có thể tiếp cận thông tin về các công ty mà ứng viên đang nắm giữ chức vụ Kiểm soát viên, các chức danh quản lý khác và các lợi ích có liên quan tới công ty của ứng viên Ban kiểm soát (nếu có).

Điều 34. Tiêu chuẩn và điều kiện của Kiểm soát viên

Kiểm soát viên phải đáp ứng các tiêu chuẩn và điều kiện theo quy định của pháp luật và Điều lệ Công ty, cụ thể:

1. Có năng lực hành vi dân sự đầy đủ và không thuộc đối tượng bị cấm thành lập và quản lý doanh nghiệp theo quy định của Luật Doanh nghiệp;
2. Có trình độ chuyên môn và kinh nghiệm;
3. Không phải là vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột của thành viên Hội đồng quản trị, Tổng Giám đốc và người quản lý khác;
4. Không được giữ các chức vụ quản lý Công ty, không nhất thiết phải là cổ đông hoặc người lao động của Công ty;
5. Không làm việc trong bộ phận kế toán, tài chính của Công ty;
6. Không 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;
7. Trưởng Ban kiểm soát phải là kế toán viên hoặc kiểm toán viên chuyên nghiệp và phải làm việc chuyên trách tại Công ty.

Điều 35. Cách thức đề cử, ứng cử vào vị trí Kiểm soát viên

1. Các cổ đông nắm giữ cổ phần phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết để đề cử các ứng viên Ban kiểm soát. Theo đó:
 - a. Cổ đông hoặc nhóm cổ đông nắm giữ từ 05% đến dưới 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên;
 - b. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 30% tổng số cổ phần có quyền biểu quyết được đề cử tối đa hai (02) ứng viên;

- c. Cổ đông hoặc nhóm cổ đông nắm giữ từ 30% đến dưới 40% tổng số cổ phần có quyền biểu quyết được đề cử tối đa ba (03) ứng viên;
 - d. Cổ đông hoặc nhóm cổ đông nắm giữ từ 40% đến dưới 50% tổng số cổ phần có quyền biểu quyết được đề cử tối đa bốn (04) ứng viên;
 - e. Cổ đông hoặc nhóm cổ đông nắm giữ từ 50% đến dưới 60% tổng số cổ phần có quyền biểu quyết được đề cử tối đa năm (05) ứng viên.
2. Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng viên hoặc tổ chức đề cử theo cơ chế quy định tại Điều lệ Công ty và Quy chế này. 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 36. Cách thức bầu Kiểm soát viên

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

Điều 37. Các trường hợp miễn nhiệm, bãi nhiệm Kiểm soát viên

1. 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 của 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.
2. Kiểm soát viên bị bãi nhiệm trong các trường hợp sau:
 - a. Không hoàn thành nhiệm vụ, công việc được phân công;
 - b. Vi phạm nghiêm trọng hoặc vi phạm nhiều lần nghĩa vụ của Kiểm soát viên quy định của Luật Doanh nghiệp và Điều lệ Công ty;
 - c. Theo quyết định của Đại hội đồng cổ đông.

Điều 38. Thông báo về bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên

Thông báo về việc bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên theo quy định của pháp luật và Điều lệ Công ty.

Điều 39. Quyền và nghĩa vụ của Kiểm soát viên

1. Kiểm soát viên có các quyền theo quy định của Luật Doanh nghiệp, pháp luật liên quan và Điều lệ Công ty, trong đó có quyền tiếp cận các thông tin và tài liệu liên quan đến tình hình hoạt động của Công ty. Thành viên Hội đồng quản trị, Tổng Giám đốc và người điều hành doanh nghiệp khác có trách nhiệm cung cấp các thông tin kịp thời và đầy đủ theo yêu cầu của Kiểm soát viên.
2. Kiểm soát viên có trách nhiệm tuân thủ các quy định của pháp luật, Điều lệ Công ty và đạo đức nghề nghiệp trong thực hiện các quyền và nghĩa vụ được giao.

Điều 40. Quyền và nghĩa vụ của Ban kiểm soát

Ban kiểm soát có các quyền và nghĩa vụ theo quy định của Luật Doanh nghiệp và Điều lệ Công ty, ngoài ra Ban kiểm soát có các quyền và nghĩa vụ sau:

1. 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;
2. Chịu trách nhiệm trước cổ đông về hoạt động giám sát của mình;
3. Giám sát tình hình tài chính Công ty, tính hợp pháp trong các hành 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;
4. 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 điều hành doanh nghiệp khác, phải thông báo bằng văn bản với Hội đồng quản trị trong vòng bốn mươi tám (48) giờ, yêu cầu người có hành vi vi phạm chấm dứt vi phạm và có giải pháp khắc phục hậu quả;
5. Báo cáo hoạt động của Ban kiểm soát tại cuộc họp Đại hội đồng cổ đông thường niên theo quy định tại Điều 18 của Quy chế này.

Điều 41. Cuộc họp của Ban kiểm soát

1. Ban kiểm soát phải họp ít nhất hai (02) lần trong một (01) năm, số lượng thành viên tham dự họp ít nhất là hai phần ba (2/3) số Kiểm soát viên.
2. Biên bản họp Ban kiểm soát được lập chi tiết và rõ ràng. Thư ký và các Kiểm soát viên tham dự họp phải ký tên vào các biên bản cuộc họp. Các biên bản họp của Ban kiểm soát phải được lưu giữ nhằm xác định trách nhiệm của từng Kiểm soát viên.
3. Ban kiểm soát có quyền yêu cầu thành viên Hội đồng quản trị, Tổng Giám đốc và đại diện công ty kiểm toán độc lập tham dự và trả lời các vấn đề mà các Kiểm soát viên quan tâm.

CHƯƠNG V

CÁC TIỂU BAN THUỘC HỘI ĐỒNG QUẢN TRỊ

Điều 42. Thành lập và hoạt động của các tiểu ban thuộc Hội đồng quản trị

1. Khi trở thành công ty niêm yết, 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 của pháp luật hiện hành và quy định tại Điều lệ Công ty.

CHƯƠNG VI

NGƯỜI ĐIỀU HÀNH DOANH NGHIỆP

Điều 43. Tiêu chuẩn và điều kiện của người điều hành doanh nghiệp

1. Tiêu chuẩn và điều kiện của Tổng Giám đốc:
 - a. Có đủ năng lực hành vi dân sự đầy đủ và không thuộc đối tượng không được quản lý doanh nghiệp theo quy định của Luật Doanh nghiệp;
 - b. Có trình độ chuyên môn, kinh nghiệm trong quản trị kinh doanh của Công ty;
 - a. Có trình độ chuyên môn, nghiệp vụ từ trình độ đại học trở lên;
 - b. Có thời gian công tác thực tế trong một hoặc các lĩnh vực kinh doanh của Công ty ít nhất là ba (03) năm.
2. Tiêu chuẩn và điều kiện của Phó Tổng Giám đốc:
 - a. Có đủ năng lực hành vi dân sự đầy đủ và không thuộc đối tượng không được quản lý doanh nghiệp theo quy định của Luật Doanh nghiệp;
 - b. Có trình độ chuyên môn trong một hoặc các lĩnh vực kinh doanh của Công ty, có năng lực tổ chức chỉ đạo và thực hiện các công việc được giao trong lĩnh vực phân công;
 - c. Có trình độ chuyên môn, nghiệp vụ từ trình độ đại học trở lên;

- d. Có thời gian công tác thực tế trong một hoặc các lĩnh vực kinh doanh của Công ty ít nhất là ba (03) năm.
3. Tiêu chuẩn và điều kiện của Kế toán trưởng:
 - a. Không thuộc các đối tượng không được làm kế toán theo quy định của Luật Kế toán;
 - b. Có phẩm chất đạo đức nghề nghiệp, trung thực, liêm khiết, có ý thức chấp hành pháp luật;
 - c. Có trình độ chuyên môn, nghiệp vụ về kế toán từ đại học trở lên;
 - d. Có chứng chỉ bồi dưỡng kế toán trưởng theo quy định của pháp luật kế toán;
 - e. Có thời gian công tác thực tế về kế toán ít nhất là ba (03) năm.
4. Người điều hành doanh nghiệp khác theo đề xuất của Tổng Giám đốc và quyết định của Hội đồng quản trị vào từng thời điểm.
5. Người điều hành doanh nghiệp phải có trách nhiệm miễn cán để hỗ trợ Công ty đạt được các mục tiêu đề ra trong hoạt động và tổ chức.

Điều 44. Bổ nhiệm người điều hành doanh nghiệp

1. Bổ nhiệm Tổng Giám đốc: Hội đồng quản trị bổ nhiệm một (01) thành viên Hội đồng quản trị hoặc một người khác làm Tổng Giám đốc. 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.
2. Bổ nhiệm Phó Tổng Giám đốc, Kế toán trưởng và người điều hành doanh nghiệp khác: Hội đồng quản trị bổ nhiệm Phó Tổng Giám đốc, Kế toán trưởng và người điều hành doanh nghiệp khác trên cơ sở đề nghị của Tổng Giám đốc phù hợp với cơ cấu và quy chế quản lý của Công ty do Hội đồng quản trị quy định.
3. Việc bổ nhiệm các chức danh nêu trên phải được thông qua bằng nghị quyết Hội đồng quản trị.

Điều 45. Ký hợp đồng lao động với người điều hành doanh nghiệp

1. Công ty ký hợp đồng lao động với người điều hành doanh nghiệp theo quy định của pháp luật về lao động. Người có thẩm quyền ký kết hợp đồng lao động có trách nhiệm kiểm tra và đảm bảo người điều hành doanh nghiệp đã được bổ nhiệm của cấp có thẩm quyền phê duyệt.
2. Hội đồng quản trị ký hợp đồng lao động với Tổng Giám đốc 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.
3. Thù lao, tiền lương, lợi ích và các điều khoản khác trong hợp đồng lao động đối với người điều hành doanh nghiệp khác do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Tổng Giám đốc.

Điều 46. Quyền và nghĩa vụ của Tổng Giám đốc

1. 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 quy chế nội bộ và kiến nghị thù lao, tiền lương và lợi ích khác đối với người điều hành doanh nghiệp để Hội đồng quản trị quyết định;
 - f. Tham khảo ý kiến của Hội đồng quản trị để quyết định số lượng người lao động, việc bổ nhiệm, miễn nhiệm, mức lương, trợ cấp, lợi ích và các điều khoản khác liên quan đến hợp đồng lao động của họ;
 - g. Vào ngày 31 tháng 10 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 phục vụ hoạt động quản lý dài hạn, hàng năm và hàng quý của Công ty theo kế hoạch kinh doanh. Bản dự toán hàng năm (bao gồm cả bảng cân đối kế toán, báo cáo kết quả hoạt động kinh doanh và báo cáo lưu chuyển tiền tệ dự kiến) cho từng năm tài chính phải được trình để Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế của Công ty;
 - i. Quyền và nghĩa vụ khác theo quy định của pháp luật, Điều lệ Công ty, các quy chế nội bộ của Công ty, các nghị quyết của Hội đồng quản trị, hợp đồng lao động ký với Công ty.
2. 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.

Điều 47. Các trường hợp miễn nhiệm người điều hành doanh nghiệp

1. Người điều hành doanh nghiệp bị miễn nhiệm trong các trường hợp theo quy định tại Điều lệ Công ty và hợp đồng lao động đã ký kết.
2. Hội đồng quản trị có thể miễn nhiệm người điều hành doanh nghiệp trong các trường hợp sau:
 - a. Do nhu cầu công tác, điều chuyển, luân chuyển cán bộ;
 - b. Sức khỏe không đảm bảo để tiếp tục công tác;

- c. Không hoàn thành nhiệm vụ hoặc vi phạm nội quy, quy chế của Công ty, vi phạm pháp luật nhưng chưa đến mức cách chức hoặc buộc phải chấm dứt hợp đồng lao động;
- d. Có đơn xin từ chức.

Điều 48. Thông báo bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp

Sau khi có quyết định bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp, Công ty có trách nhiệm thông báo trong nội bộ Công ty và công bố thông tin theo quy định của pháp luật và Điều lệ Công ty.

CHƯƠNG VII

PHỐI HỢP HOẠT ĐỘNG GIỮA HỘI ĐỒNG QUẢN TRỊ, BAN KIỂM SOÁT VÀ TỔNG GIÁM ĐỐC

Điều 49. Phối hợp hoạt động giữa Hội đồng quản trị và Ban kiểm soát

1. Trách nhiệm của Hội đồng quản trị trong mối quan hệ phối hợp với Ban kiểm soát:
 - a. Thông báo mời họp, phiếu lấy ý kiến thành viên Hội đồng quản trị và các tài liệu kèm theo phải được gửi đến Ban kiểm soát viên cùng thời điểm và theo phương thức như đối với thành viên Hội đồng quản trị;
 - b. Các nghị quyết và biên bản họp của Hội đồng quản trị phải được gửi đến Ban kiểm soát cùng thời điểm và theo phương thức như đối với thành viên Hội đồng quản trị;
 - c. Khi Ban kiểm soát đề xuất lựa chọn công ty kiểm toán độc lập, Hội đồng quản trị phải phản hồi ý kiến theo quy định tại Quy chế này và Điều lệ Công ty;
 - d. 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 của Ban kiểm soát. Đề nghị của Ban kiểm soát phải được lập thành văn bản, trong đó nêu rõ mục đích, vấn đề cần thảo luận và quyết định thuộc thẩm quyền Hội đồng quản trị;
 - e. Tại thời điểm kết thúc năm tài chính, Hội đồng quản trị phải chuẩn bị các báo cáo và tài liệu: Báo cáo kết quả kinh doanh của Công ty, Báo cáo tài chính, Báo cáo đánh giá công tác quản lý, điều hành Công ty. Các báo cáo và tài liệu này phải được gửi đến Ban kiểm soát để thẩm định chậm nhất ba mươi (30) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông;
 - f. Các nội dung khác cần xin ý kiến của Ban kiểm soát phải được gửi trong thời hạn quy định và Ban kiểm soát có trách nhiệm phản hồi theo đúng quy định tại Quy chế này và Điều lệ Công ty.
2. Trách nhiệm của Ban kiểm soát trong mối quan hệ phối hợp với Hội đồng quản trị:
 - a. Tham khảo ý kiến của Hội đồng quản trị trước khi trình báo cáo, kết luận và kiến nghị lên Đại hội đồng cổ đông;

- b. Trong các cuộc họp của Ban kiểm soát, Ban kiểm soát có quyền yêu cầu thành viên Hội đồng quản trị (cùng lúc yêu cầu Tổng Giám đốc và đại diện công ty kiểm toán độc lập) tham dự và trả lời các vấn đề mà Ban kiểm soát quan tâm;
- c. Kiến nghị Hội đồng quản trị các biện pháp sửa đổi, bổ sung, cải tiến cơ cấu tổ chức quản lý, giám sát và điều hành hoạt động kinh doanh của Công ty;
- d. Khi thực hiện nhiệm vụ kiểm tra, kiểm soát, Ban kiểm soát phải thông báo trước kế hoạch làm việc bằng văn bản của Trưởng Ban kiểm soát và đảm bảo không được cản trở hoạt động bình thường của Hội đồng quản trị;
- e. Cuộc kiểm tra định kỳ, đột xuất của Ban kiểm soát phải có kết luận bằng văn bản (không trễ hơn mười lăm (15) ngày làm việc kể từ ngày kết thúc) gửi cho Hội đồng quản trị để có thêm cơ sở giúp Hội đồng quản trị trong công tác quản lý Công ty. Tùy mức độ và kết quả của cuộc kiểm tra, Ban kiểm soát cần phải bàn bạc thống nhất với Hội đồng quản trị trước khi báo cáo Đại hội đồng cổ đông. Trường hợp không thống nhất quan điểm thì Ban kiểm soát được quyền bảo lưu ý kiến ghi vào biên bản và Trưởng Ban kiểm soát có trách nhiệm báo cáo với Đại hội đồng cổ đông gần nhất;
- f. Trường hợp phát hiện hành vi vi phạm pháp luật hoặc vi phạm Điều lệ Công ty của thành viên Hội đồng quản trị, Ban kiểm soát phải thông báo bằng văn bản với Hội đồng quản trị trong vòng bốn mươi tám (48) giờ, yêu cầu người có hành vi vi phạm pháp luật chấm dứt vi phạm và có giải pháp khắc phục hậu quả;
- g. Đối với các kiến nghị liên quan đến tình hình hoạt động và tài chính của Công ty thì Ban kiểm soát phải gửi văn bản và tài liệu liên quan trước ít nhất mười lăm ngày (15) ngày làm việc so với ngày dự định nhận được phản hồi;
- h. Các nội dung khác cần xin ý kiến của Hội đồng quản trị phải được gửi trước ít nhất là bảy (07) ngày làm việc và Hội đồng quản trị sẽ phản hồi trong vòng bảy (07) ngày làm việc.

Điều 50. Phối hợp hoạt động giữa Hội đồng quản trị và Tổng Giám đốc

1. Hội đồng quản trị có quyền yêu cầu Tổng Giám đốc, người điều hành doanh nghiệp khác cung cấp các thông tin, tài liệu về tình hình tài chính, hoạt động của Công ty và của các đơn vị trong Công ty. Hội đồng quản trị 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.
2. 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 của Tổng Giám đốc. Đề nghị của Tổng Giám đốc phải được lập thành văn bản, trong đó nêu rõ mục đích, vấn đề cần thảo luận và quyết định thuộc thẩm quyền Hội đồng quản trị.
3. Hội đồng quản trị có thể đình chỉ hoặc hủy bỏ thi hành các quyết định của Tổng Giám đốc nếu xét thấy trái pháp luật, vi phạm Điều lệ Công ty, nghị quyết, quyết định của Đại hội đồng cổ đông và Hội đồng quản trị.
4. Tổng Giám đốc chịu trách nhiệm xây dựng các phương án hoạt động kinh doanh để trình Hội đồng quản trị; tổ chức thực hiện các nghị quyết, quyết định của Đại hội đồng cổ đông và Hội đồng quản trị.
5. Tổng Giám đốc báo cáo với Hội đồng quản trị về việc thực hiện nhiệm vụ và quyền hạn được giao và Hội đồng quản trị sẽ kiểm điểm việc thực hiện nghị quyết và các vấn đề được ủy

quyền khác của Hội đồng quản trị đối với Tổng Giám đốc. Hội đồng quản trị quyết định khen thưởng hoặc kỷ luật đối với việc hoàn thành hoặc không hoàn thành thực hiện nghị quyết và các vấn đề ủy quyền khác của Hội đồng quản trị đối với Tổng Giám đốc.

6. Tổng Giám đốc có quyền quyết định các biện pháp vượt thẩm quyền của mình trong trường hợp khẩn cấp (thiên tai, địch họa, hỏa hoạn...) nhưng phải chịu trách nhiệm về những quyết định đó. Đồng thời phải báo cáo ngay bằng văn bản cho Hội đồng quản trị và Ban kiểm soát sau khi ra những quyết định trên.
7. Tổng Giám đốc được quyền từ chối thi hành và bảo lưu các ý kiến đối với các quyết định của Hội đồng quản trị nếu thấy trái pháp luật, vi phạm Điều lệ Công ty và phải báo cáo giải trình bằng văn bản ngay cho Hội đồng quản trị và Ban kiểm soát.
8. Các vấn đề thuộc thẩm quyền của Hội đồng quản trị phê duyệt theo quy định của pháp luật và Điều lệ Công ty mà được Tổng Giám đốc đề xuất phải được Hội đồng quản trị phản hồi trong vòng bảy (07) ngày làm việc.

Điều 51. Phối hợp hoạt động giữa Ban kiểm soát và Tổng Giám đốc

1. Giám sát Tổng Giám đốc thực hiện các nghị quyết, quyết định của Đại hội đồng cổ đông và Hội đồng quản trị, các quy chế, quy định của Công ty.
2. Trong các cuộc họp của Ban kiểm soát, Ban kiểm soát có quyền yêu cầu Tổng Giám đốc (cùng lúc yêu cầu thành viên Hội đồng quản trị và đại diện công ty kiểm toán độc lập) tham dự và trả lời các vấn đề mà Kiểm soát viên quan tâm.
3. Báo cáo của Tổng Giám đốc trình Hội đồng quản trị hoặc tài liệu khác do Công ty phát hành được gửi đến Ban kiểm soát cùng thời điểm và theo phương thức như đối với thành viên Hội đồng quản trị.
4. Ban kiểm soát có quyền yêu cầu Tổng Giám đốc tạo điều kiện tiếp cận các hồ sơ, tài liệu liên quan đến hoạt động kinh doanh của Công ty lưu giữ tại trụ sở chính, chi nhánh và địa điểm khác; có quyền đến các địa điểm làm việc của Tổng Giám đốc và nhân viên của Công ty trong giờ làm việc.
5. Cuộc kiểm tra định kỳ, đột xuất của Ban kiểm soát phải có kết luận bằng văn bản (không trễ hơn mười lăm (15) ngày làm việc kể từ ngày kết thúc) gửi cho Tổng Giám đốc để có thêm cơ sở giúp Tổng Giám đốc trong công tác điều hành Công ty. Tùy mức độ và kết quả của cuộc kiểm tra, Ban kiểm soát cần phải bàn bạc thống nhất với Tổng Giám đốc trước khi báo cáo Đại hội đồng cổ đông. Trường hợp không thống nhất quan điểm thì Ban kiểm soát được quyền bảo lưu ý kiến ghi vào biên bản và Trưởng Ban kiểm soát có trách nhiệm báo cáo với Đại hội đồng cổ đông gần nhất.
6. Trường hợp phát hiện những hành vi vi phạm pháp luật hoặc vi phạm điều lệ Công ty của Tổng Giám đốc, Ban kiểm soát phải thông báo bằng văn bản với Tổng Giám đốc 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.
7. Đối với thông tin, tài liệu về quản lý, điều hành hoạt động kinh doanh và báo cáo tình hình kinh doanh, báo cáo tài chính, Ban kiểm soát phải gửi văn bản yêu cầu đến Công ty trước ít nhất bốn mươi tám (48) giờ. Ban kiểm soát 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 52. Phối hợp hoạt động kiểm soát, điều hành, giám sát giữa các thành viên Hội đồng quản trị, các Kiểm soát viên và Tổng Giám đốc theo các nhiệm vụ cụ thể của các thành viên

1. Các thành viên Hội đồng quản trị, các Kiểm soát viên và Tổng Giám đốc thường xuyên trao đổi trong công việc và cung cấp thông tin qua lại theo tinh thần hợp tác, hỗ trợ, tạo thuận lợi cho công việc của các thành viên theo đúng quy định tại Điều lệ Công ty, quy chế làm việc và kế hoạch hành động chung.
2. Các thành viên Hội đồng quản trị, các Kiểm soát viên và Tổng Giám đốc phối hợp cùng nhau trong việc thực hiện các nghị quyết của Hội đồng quản trị liên quan đến việc điều hành và hoạt động của Công ty. Các thành viên phải giám sát lẫn nhau trong quá trình thực hiện nghị quyết của Đại hội đồng cổ đông và Hội đồng quản trị.

Điều 53. Đánh giá hàng năm đối với hoạt động khen thưởng đối với thành viên Hội đồng quản trị, Kiểm soát viên, Tổng Giám đốc và người điều hành doanh nghiệp khác

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng Giám đốc và người điều hành doanh nghiệp khác có thành tích trong việc quản trị, điều hành Công ty và các nhiệm vụ khác được giao sẽ được xem xét, khen thưởng theo quy định của pháp luật, Điều lệ Công ty và Công ty.
2. Chủ tịch Hội đồng quản trị tổ chức đánh giá mức độ hoàn thành nhiệm vụ phân công của từng thành viên Hội đồng quản trị và Tổng Giám đốc. Trưởng Ban kiểm soát tổ chức đánh giá mức độ hoàn thành nhiệm vụ phân công của từng Kiểm soát viên.
3. Tổng Giám đốc chủ trì công tác đánh giá người điều hành doanh nghiệp khác từ cấp Phó Tổng Giám đốc trở xuống căn cứ theo các quy chế, quy định của Công ty và kết quả hoạt động hàng năm của Công ty và từng phòng ban để đánh giá mức độ hoàn thành nhiệm vụ.
4. Khen thưởng:
 - a. Đối với thành viên Hội đồng quản trị, Ban Kiểm soát: ngân sách khen thưởng thực hiện theo nghị quyết của Đại hội đồng cổ đông Công ty. Thành viên Hội đồng quản trị, Ban Kiểm soát thực hiện phân bổ nguồn khen thưởng theo kết quả đánh giá mức độ hoàn thành nhiệm vụ phân công của từng thành viên;
 - b. Đối với Tổng Giám đốc và người điều hành doanh nghiệp khác: Tổng Giám đốc trình và đề xuất Hội đồng quản trị mức khen thưởng đối với các cá nhân hoàn thành xuất sắc nhiệm vụ. Các hình thức khen thưởng, tiêu chuẩn cụ thể về hình thức khen thưởng, trình tự, thủ tục khen thưởng sẽ được thực hiện theo các quy định nội bộ của Công ty tại từng thời điểm. Nguồn khen thưởng được trích từ Quỹ khen thưởng của Công ty hay nguồn hợp pháp khác theo quy định của Đại hội đồng cổ đông, hoặc Hội đồng quản trị, hoặc quy định của pháp luật.

Điều 54. Đánh giá hàng năm đối với hoạt động kỷ luật đối với thành viên Hội đồng quản trị, Kiểm soát viên, Tổng Giám đốc và người điều hành doanh nghiệp khác

1. Hàng năm, căn cứ vào đánh giá kết quả thực hiện hoạt động kinh doanh để xác định mức độ và hình thức kỷ luật theo quy định của pháp luật và Công ty. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng Giám đốc và người điều hành doanh nghiệp khác vi phạm nghĩa vụ, trách nhiệm trung thực và cẩn trọng, không hoàn thành nghĩa vụ của mình với sự miễn cưỡng và năng lực chuyên môn phải chịu trách nhiệm về những thiệt hại do hành vi vi phạm của mình gây ra.

- Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng Giám đốc và người điều hành doanh nghiệp khác khi thực hiện nhiệm vụ mà có hành vi vi phạm pháp luật và quy định của Công ty thì tùy theo mức độ vi phạm mà bị xử lý kỷ luật, xử phạt hành chính, hoặc truy cứu trách nhiệm hình sự theo quy định của pháp luật. Trường hợp gây thiệt hại đến lợi ích của Công ty, cổ đông thì bồi thường theo quy định của pháp luật.

CHƯƠNG VIII

NGƯỜI PHỤ TRÁCH QUẢN TRỊ CÔNG TY

Điều 55. Việc bổ nhiệm Người phụ trách quản trị công ty

Khi trở thành công ty niêm yết, Hội đồng quản trị phải bổ nhiệm 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. Người phụ trách quản trị công ty có thể kiêm nhiệm làm Thư ký Công ty theo quy định của Luật Doanh nghiệp. Nhiệm kỳ của Người phụ trách quản trị công ty do Hội đồng quản trị quyết định, tối đa là năm (05) năm.

Điều 56. Tiêu chuẩn của Người phụ trách quản trị công ty

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

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

Điều 57. Quyền và nghĩa vụ của Người phụ trách quản trị công ty

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

- 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;
- 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;
- Tư vấn về thủ tục của các cuộc họp;
- Tham dự các cuộc họp;
- Tư vấn thủ tục lập các nghị quyết của Hội đồng quản trị phù hợp với quy định của pháp luật;
- 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;
- Giám sát và báo cáo Hội đồng quản trị về hoạt động công bố thông tin của Công ty;

8. Bảo mật thông tin theo các quy định của pháp luật và Điều lệ Công ty;
9. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ Công ty.

Điều 58. Các trường hợp miễn nhiệm Người phụ trách quản trị công ty

Hội đồng quản trị có thể bãi nhiệm Người phụ trách quản trị công ty khi cần nhưng không trái với các quy định của 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.

Điều 59. Thông báo bổ nhiệm, miễn nhiệm Người phụ trách quản trị công ty

Sau khi có quyết định bổ nhiệm, miễn nhiệm Người phụ trách quản trị công ty, Công ty có trách nhiệm thông báo trong nội bộ Công ty và công bố thông tin theo quy định của pháp luật và Điều lệ Công ty.

CHƯƠNG IX

NGĂN NGỪA XUNG ĐỘT LỢI ÍCH

Điều 60. Trách nhiệm trung thực và tránh các xung đột về quyền lợi của người quản lý doanh nghiệp

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng Giám đốc và người điều hành doanh nghiệp khác phải công khai các lợi ích liên quan theo quy định của pháp luật và Điều lệ Công ty.
2. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng Giám đốc, người điều hành doanh nghiệp khác và những người có liên quan của các thành viên này 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 doanh nghiệp khác có nghĩa vụ thông báo cho Hội đồng quản trị, Ban kiểm soát về các giao dịch giữa Công ty, công ty con, công ty do Công ty nắm quyền kiểm soát trên 50% trở lên vốn điều lệ với chính thành viên đó hoặc với những người có liên quan của thành viên đó theo quy định của pháp luật. Đối với các giao dịch của các đối tượng nêu trên do Đại hội đồng cổ đông hoặc Hội đồng quản trị chấp thuận, Công ty phải công bố thông tin các quyết định này theo quy định của pháp luật chứng khoán về công bố thông tin.
4. Thành viên Hội đồng quản trị không được biểu quyết đối với giao dịch mang lại lợi ích cho thành viên đó hoặc người có liên quan của thành viên đó theo quy định của pháp luật và Điều lệ Công ty.
5. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng Giám đốc, người điều hành doanh nghiệp khác và những người có liên quan của các thành viên này không được sử dụng các thông tin chưa được phép công bố của Công ty hoặc tiết lộ cho người khác để thực hiện các giao dịch có liên quan.

Điều 61. Giao dịch với người có liên quan

1. Khi tiến hành giao dịch với người có liên quan, Công ty phải ký kết hợp đồng bằng văn bản theo nguyên tắc bình đẳng, tự nguyện.
2. Công ty được quyền áp dụng các biện pháp cần thiết để ngăn ngừa những người có liên quan can thiệp vào hoạt động của Công ty và gây tổn hại cho lợi ích của Công ty thông qua việc kiểm soát các giao dịch, mua bán, giá cả hàng hóa và dịch vụ của Công ty.
3. Công ty được quyền áp dụng các biện pháp cần thiết để ngăn ngừa cổ đông và những người có liên quan tiến hành các giao dịch làm thất thoát vốn, tài sản hoặc các nguồn lực khác của Công ty.

Điều 62. Giao dịch với cổ đông, người quản lý doanh nghiệp và người có liên quan của các đối tượng này

1. Công ty không được cung cấp khoản vay hoặc bảo lãnh cho cổ đông là cá nhân và người có liên quan của cổ đông đó là cá nhân.
2. Công ty không được cung cấp khoản vay hoặc bảo lãnh cho cổ đông là tổ chức và người có liên quan của cổ đông đó là cá nhân, trừ trường hợp cổ đông là công ty con trong trường hợp công ty con là các công ty không có cổ phần, phần vốn góp Nhà nước nắm giữ đã thực hiện góp vốn, mua cổ phần của Công ty trước ngày 01/07/2015 theo quy định tại khoản 6 Điều 16 của Nghị định số 96/2016/NĐ-CP ngày 19/10/2015 của Chính phủ.
3. Công ty không được cung cấp khoản vay hoặc bảo lãnh cho người có liên quan của cổ đông là tổ chức, trừ trường hợp Công ty và tổ chức là người có liên quan của cổ đông là các công ty trong cùng tập đoàn hoặc các công ty hoạt động theo nhóm công ty, bao gồm công ty mẹ – công ty con, tập đoàn kinh tế và giao dịch này phải được Hội đồng quản trị chấp thuận theo quy định tại Điều lệ Công ty.
4. Trừ trường hợp các giao dịch được Đại hội đồng cổ đông chấp thuận, Công ty không được thực hiện giao dịch sau:
 - a. Cấp các khoản vay hoặc bảo lãnh cho thành viên Hội đồng quản trị, Kiểm soát viên, Tổng Giám đốc, người điều hành doanh nghiệp khác và những cá nhân, tổ chức có liên quan của các đối tượng này, trừ trường hợp Công ty và tổ chức có liên quan đến cổ đông là các công ty trong cùng tập đoàn hoặc các công ty hoạt động theo nhóm công ty, bao gồm công ty mẹ – công ty con, tập đoàn kinh tế và pháp luật chuyên ngành có quy định khác;
 - b. Giao dịch dẫn đến tổng giá trị giao dịch từ 35% trở lên tổng giá trị tài sản ghi trên báo cáo tài chính gần nhất giữa Công ty với một trong các đối tượng sau:
 - Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng Giám đốc, người điều hành doanh nghiệp khác và người có liên quan của các đối tượng này;
 - Cổ đông, người đại diện ủy quyền của cổ đông sở hữu trên 10% tổng vốn cổ phần phổ thông của Công ty và những người có liên quan của họ;
 - Doanh nghiệp có liên quan đến các đối tượng quy định tại khoản 2 Điều 159 của Luật Doanh nghiệp.

5. Hội đồng quản trị chấp thuận các hợp đồng, giao dịch tại điểm b khoản 4 Điều này có giá trị nhỏ hơn 35% tổng giá trị tài sản ghi trên báo cáo tài chính gần nhất.

Điều 63. Đảm bảo quyền hợp pháp của người có quyền lợi liên quan đến Công ty

1. Công ty phải thực hiện trách nhiệm với cộng đồng và người có quyền lợi liên quan đến Công ty theo quy định của pháp luật và Điều lệ Công ty.
2. Công ty phải tuân thủ các quy định của pháp luật về lao động, môi trường và xã hội.

CHƯƠNG X

BÁO CÁO VÀ CÔNG BỐ THÔNG TIN

Điều 64. Nghĩa vụ công bố thông tin

1. Công ty có nghĩa vụ công bố đầy đủ, chính xác và kịp thời thông tin định kỳ và bất thường về tình hình hoạt động sản xuất kinh doanh, tài chính và tình hình quản trị Công ty cho cổ đông và công chúng. Công ty phải công bố đầy đủ, chính xác và kịp thời các thông tin khác nếu các thông tin đó có khả năng ảnh hưởng đến giá chứng khoán và ảnh hưởng đến quyết định của cổ đông và nhà đầu tư. Thông tin và cách thức công bố thông tin được thực hiện theo quy định của pháp luật, Điều lệ Công ty và Quy chế công bố thông tin.
2. Việc công bố thông tin được thực hiện bảo đảm cổ đông và công chúng có thể tiếp cận công bằng. Ngôn ngữ trong công bố thông tin cần rõ ràng, dễ hiểu và tránh gây hiểu lầm cho cổ đông và nhà đầu tư.

Điều 65. Công bố thông tin về mô hình tổ chức quản lý Công ty

1. Công ty phải báo cáo Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và công bố thông tin về mô hình tổ chức quản lý và hoạt động Công ty theo quy định của pháp luật và Điều lệ Công ty.
2. Trong trường hợp Công ty thay đổi mô hình hoạt động, Công ty phải báo cáo Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và công bố thông tin trong vòng hai mươi bốn (24) giờ kể từ khi Đại hội đồng cổ đông có quyết định thay đổi mô hình.

Điều 66. Công bố thông tin về quản trị Công ty

1. Công ty phải công bố thông tin về tình hình quản trị Công ty trong các kỳ Đại hội đồng cổ đông hàng năm, trong báo cáo thường niên của Công ty theo quy định của pháp luật và Điều lệ Công ty.
2. Công ty có nghĩa vụ báo cáo và công bố thông tin định kỳ về tình hình quản trị Công ty theo quy định của pháp luật và Điều lệ Công ty khi trở thành công ty niêm yết.

Điều 67. Công bố thông tin về thu nhập của Tổng Giám đốc

Tiền lương của Tổng giám đốc và người điều hành doanh nghiệp khác phải được thể hiện thành mục riêng trong báo cáo tài chính hàng năm của Công ty và phải báo cáo Đại hội đồng cổ đông tại cuộc họp thường niên.

Điều 68. Trách nhiệm về báo cáo và công bố thông tin của thành viên Hội đồng quản trị, Kiểm soát viên và Tổng Giám đốc

Ngoài các trách nhiệm theo quy định tại Điều 60 của Quy chế này, thành viên Hội đồng quản trị, Kiểm soát viên và Tổng Giám đốc có trách nhiệm báo cáo Hội đồng quản trị, Ban kiểm soát trong các trường hợp sau:

1. Các giao dịch giữa Công ty với công ty trong đó các thành viên nêu trên là thành viên sáng lập hoặc là thành viên Hội đồng quản trị, Tổng Giám đốc trong thời gian ba (03) năm gần nhất trước thời điểm giao dịch;
2. Các giao dịch giữa Công ty với công ty trong đó người có liên quan của các thành viên nêu trên là thành viên Hội đồng quản trị, Tổng Giám đốc hoặc cổ đông lớn.

Điều 69. Tổ chức công bố thông tin

1. Công ty phải xây dựng và ban hành quy chế về công bố thông tin của Công ty theo quy định của pháp luật.
2. Công ty phải có ít nhất một nhân viên công bố thông tin. Nhân viên công bố thông tin có trách nhiệm sau:
 - a. Công bố các thông tin của Công ty với công chúng đầu tư theo quy định của pháp luật và Điều lệ Công ty;
 - b. Công khai tên, số điện thoại làm việc để cổ đông liên hệ.

CHƯƠNG XI

SỬA ĐỔI QUY CHẾ

Điều 70. Sửa đổi Quy chế

1. Việc sửa đổi, bổ sung, thay thế Quy chế này do Hội đồng quản trị xem xét, quyết định và trình Đại hội đồng cổ đông thông qua.
2. Trong trường hợp những quy định của pháp luật có liên quan đến hoạt động quản trị nội bộ của Công ty chưa được đề cập trong Quy chế này hoặc trong trường hợp có những quy định mới của pháp luật khác với những điều khoản trong Quy chế này thì những quy định của pháp luật đó đương nhiên được áp dụng và điều chỉnh hoạt động quản trị nội bộ của Công ty.

CHƯƠNG XII

HIỆU LỰC VÀ ĐIỀU KHOẢN THI HÀNH

Điều 71. Hiệu lực và điều khoản thi hành

1. Quy chế này gồm 12 chương 71 điều được Đại hội đồng cổ đông Công ty Cổ phần Đầu tư Phát triển Sài Gòn Co.op nhất trí thông qua ngày 26/04/2019 tại Đại hội đồng cổ đông thường niên năm 2019 và cùng chấp thuận hiệu lực toàn văn của Quy chế này.
2. Quy chế này là duy nhất và chính thức của Công ty. Các bản sao hoặc trích lục Quy chế 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.
3. Cổ đông, Hội đồng quản trị, Ban kiểm soát, Tổng Giám đốc và người điều hành doanh nghiệp khác chịu trách nhiệm thi hành Quy chế này.

TM. ĐẠI HỘI ĐỒNG CỔ ĐÔNG
CHỦ TỊCH HỘI ĐỒNG QUẢN TRỊ

Diệp Dũng