

**CÔNG TY CỔ PHẦN
THỦY ĐIỆN HƯƠNG SƠN**

**CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập – Tự do – Hạnh phúc**

Số: 50/GSM-CV

Về việc: Điều lệ và Quy chế nội bộ về
quản trị sửa đổi theo Luật DN 2020

Hương Sơn, ngày 21 tháng 05 năm 2021

Kính gửi: - Ủy ban Chứng khoán Nhà nước
 - Sở giao dịch chứng khoán Hà Nội

Công ty Cổ phần Thủy điện Hương Sơn Mã chứng khoán: GSM
Trụ sở chính: Km70, Quốc lộ 8A, Sơn Kim 1, Hương Sơn, Hà Tĩnh
Điện thoại: 0945.024.589

Người thực hiện công bố thông tin: Nguyễn Danh Công

Địa chỉ: Thư ký HĐQT - Công ty Cổ phần Thủy điện Hương Sơn;

Điện thoại: 0988.465.567

Loại thông tin công bố: 24h 72h Yêu cầu Bất thường Định kỳ

Nội dung thông tin công bố :

GSM công bố thông tin Điều lệ và Quy chế nội bộ về quản trị sửa đổi theo Luật DN 2020. (Chi tiết có Điều lệ và Quy chế nội bộ về quản trị sửa đổi kèm theo)

Thông tin này đã được công bố trên Website Công ty: thuydienhuongson.vn.

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.

Người thực hiện công bố thông tin

Nguyễn Danh Công

CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

ĐIỀU LỆ

CÔNG TY CỔ PHẦN THỦY ĐIỆN HƯƠNG SƠN

Hà Tĩnh, Ngày 20 tháng 05 năm 2021

MỤC LỤC

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

Điều 35. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc.	29
IX. BAN KIỂM SOÁT.....	30
Điều 36. Ứng cử, đề cử Kiểm soát viên.....	30
Điều 37. Kiểm soát viên.....	30
Điều 38. Ban kiểm soát.....	31
X. TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, GIÁM ĐỐC (TỔNG GIÁM ĐỐC) VÀ NGƯỜI ĐIỀU HÀNH KHÁC.....	33
Điều 39. Trách nhiệm cẩn trọng.....	33
Điều 40. Trách nhiệm trung thực và tránh các xung đột về quyền lợi.....	33
Điều 41. Trách nhiệm về thiệt hại và bồi thường.....	34
XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY.....	35
Điều 42. Quyền điều tra sổ sách và hồ sơ.....	35
XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN.....	36
Điều 43. Công nhân viên và công đoàn.....	36
XIII. PHÂN PHỐI LỢI NHUẬN.....	36
Điều 44. Phân phối lợi nhuận.....	36
XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ CHẾ ĐỘ KẾ TOÁN.....	36
Điều 45. Tài khoản ngân hàng.....	36
Điều 46. Năm tài chính.....	37
Điều 47. Chế độ kế toán.....	37
XV. BÁO CÁO THƯỜNG NIÊN, BÁO CÁO TÀI CHÍNH VÀ TRÁCH NHIỆM CÔNG BỐ THÔNG TIN.....	37
Điều 48. Báo cáo tài chính năm, sáu tháng và quý.....	37
Điều 49. Báo cáo thường niên.....	38
XVI. KIỂM TOÁN CÔNG TY.....	38
Điều 50. Kiểm toán.....	38
XVII. CON DẤU.....	38
Điều 51. Con dấu.....	38
XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ.....	38
Điều 52. Chấm dứt hoạt động.....	38
Điều 53. Gia hạn hoạt động.....	39
Điều 54. Thanh lý.....	39
XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ.....	40
Điều 55. Giải quyết tranh chấp nội bộ.....	40
XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ.....	40
Điều 56. Điều lệ Công ty.....	40
XXI. NGÀY HIỆU LỰC.....	40
Điều 57. Ngày hiệu lực.....	40

Điều lệ này được Đại hội đồng cổ đông thông qua tại Đại hội đồng cổ đông thường niên tổ chức ngày 20 tháng 05 năm 2021.

I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ

Điều 1. Giải thích thuật ngữ

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

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

b. "Luật doanh nghiệp" là Luật doanh nghiệp ngày 17 tháng 6 năm 2020;

c. "Luật chứng khoán" là Luật chứng khoán ngày 26 tháng 11 năm 2019;

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

e. "Người điều hành doanh nghiệp" là Tổng giám đốc, Phó tổng giám đốc, Kế toán trưởng, và người điều hành khác theo quy định của Điều lệ Công ty;

f. "Cán bộ quản lý" là Tổng giám đốc điều hành, Phó Tổng giám đốc, Kế toán trưởng, và các vị trí quản lý khác trong Công ty được Hội đồng quản trị phê chuẩn.

g. "Người có liên quan" là cá nhân, tổ chức được quy định tại khoản 23, Điều 4 Luật doanh nghiệp 2020;

h. "Cổ đông" là cá nhân, tổ chức sở hữu ít nhất một cổ phần của Công ty cổ phần thuỷ điện Hương Sơn;

i. "Cổ đông sáng lập" là cổ đông sở hữu ít nhất một cổ phần phổ thông và ký tên trong danh sách cổ đông sáng lập Công ty cổ phần thuỷ điện Hương Sơn;

j. "Cổ đông lớn" là cổ đông được quy định tại khoản 18 Điều 4 Luật chứng khoán 2019;

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

l. "Việt Nam" là nước Cộng hoà Xã hội Chủ nghĩa Việt Nam;

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

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

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

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

1. Tên Công ty:

– Viết bằng tiếng Việt: **Công ty Cổ phần Thủy điện Hương Sơn**

– Viết bằng tiếng Anh: **Huong Son Hydro Power Joint Stock Company**

– Tên Công ty viết tắt: **HUONG SON HP 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: Km 70 Quốc lộ 8A xã Sơn Kim 1, huyện Hương Sơn, tỉnh Hà Tĩnh

– Điện thoại: 02393.876.017 (0945.024.589)

– E-mail: huongsonGSM@gmail.com;

– Website: thuydienhuongson.vn

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

5. Trừ khi chấm dứt hoạt động trước thời hạn theo khoản 2 Điều 52 hoặc gia hạn hoạt động theo Điều 53 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. Công ty có thể có 02 người đại diện theo pháp luật là Tổng giám đốc hoặc Phó Tổng giám đốc Công ty.

2. Quyền hạn và nghĩa vụ của người đại diện theo pháp luật: Được quy định tại khoản 3 Điều 35 Điều lệ này.

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

Điều 4. Mục tiêu hoạt động của Công ty

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

* Đầu tư xây dựng, quản lý vận hành Nhà máy thủy điện và sản xuất kinh doanh điện.

* Sản xuất, kinh doanh xuất nhập khẩu vật tư, thiết bị, máy móc, phụ tùng phục vụ xây dựng.

* Tư vấn và xây dựng các công trình dân dụng, công nghiệp, giao thông, thủy lợi, lưới điện...

* Kinh doanh thương mại, du lịch.

* Khi cần thiết Đại hội đồng cổ đông Công ty hoặc Hội đồng quản trị Công ty quyết định thay đổi hoặc bổ sung ngành nghề kinh doanh của Công ty phù hợp với thực tế và quy định của pháp luật.

2. Mục tiêu hoạt động của Công ty là:

* Mục tiêu về kinh tế: Tối đa hóa lợi nhuận, doanh thu, năng suất, thị phần, tốc độ phát triển, ...

* Mục tiêu chính trị: Quan hệ tốt với chính quyền, vận động hành lang nhằm thay đổi chính sách và quy định có lợi cho Công ty. Tiếp cận với cơ quan chính phủ nhằm nắm bắt kịp thời các thông tin, tạo cơ hội đón nhận các cơ hội kinh doanh.

* Mục tiêu xã hội: Phát triển nguồn năng lượng sạch; tạo việc làm, thu nhập cho người lao động góp phần nâng cao đời sống Cán bộ công nhân viên Công ty.

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

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

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

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

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

1. Vốn điều lệ của Công ty là **285.620.000.000 VND** (*Hai trăm tám mươi lăm tỷ sáu trăm hai mươi triệu đồng*)

Tổng số vốn điều lệ của Công ty được chia thành **28.562.000** cổ phần với mệnh giá là 10.000 đồng/cổ phần.

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

3. Các cổ phần của Công ty vào ngày thông qua Điều lệ này bao gồm cổ phần phổ thông và cổ phần ưu đãi (nếu có). Các quyền và nghĩa vụ của cổ đông nắm giữ từng loại cổ phần được quy định tại Điều 12, Điều 13 Điều lệ này.

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

5. Tên, địa chỉ, số lượng cổ phần và các thông tin khác của cổ đông được lập bởi Trung tâm lưu ký chứng khoán Việt Nam (VSD) khi có đề nghị của Công ty bằng văn bản theo quy định.

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

qua Sở giao dịch chứng khoán theo phương thức đấu giá.

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

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

Điều 7. Chứng nhận cổ phiếu

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

2. Cổ phiếu là chứng chỉ do Công ty phát hành, bút toán ghi sổ hoặc dữ liệu điện tử xác nhận quyền sở hữu một hoặc một số cổ phần của Công ty đó. Cổ phiếu phải có đầy đủ các nội dung theo quy định tại khoản 1 Điều 121 Luật doanh nghiệp.

3. Trong thời hạn 30 ngày kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Công ty hoặc trong thời hạn hai 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 người đại diện theo pháp luật và dấu của Công ty.

Điều 9. Chuyển nhượng cổ phần

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

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

Điều 10. Thu hồi cổ phần

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

không thanh toán đầy đủ gây ra cho Công ty.

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

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

4. Cổ phần bị thu hồi được coi là các cổ phần được quyền chào bán quy định tại khoản 3 Điều 112 Luật doanh nghiệp. Hội đồng quản trị có thể trực tiếp hoặc ủy quyền bán, tái phân phối theo những điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp.

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

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

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

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

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

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

VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 12. Quyền của cổ đông

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

2. Cổ đông phổ thông có các quyền sau:

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

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

c. Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ theo quy định của

Điều lệ này và pháp luật hiện hành;

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

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

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

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

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

i. Yêu cầu Công ty mua lại cổ phần của họ trong các trường hợp quy định tại Điều 132 Luật doanh nghiệp;

j. Các quyền khác theo quy định của pháp luật và Điều lệ này. (Các quyền đối với các loại cổ phần khác).

3. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5 % tổng số cổ phần phổ thông trở lên có các quyền sau:

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

b. Yêu cầu Hội đồng quản trị thực hiện việc triệu tập họp Đại hội đồng cổ đông theo các quy định tại Điều 115 và Điều 140 Luật doanh nghiệp;

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

d. Yêu cầu Ban kiểm soát kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của Công ty khi xét thấy cần thiết. Yêu cầu phải thể hiện bằng văn bản; phải có họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng cổ phần và thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của Công ty; vấn đề cần kiểm tra, mục đích kiểm tra;

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

Điều 13. Nghĩa vụ của cổ đông

Cổ đông phổ thông có các nghĩa vụ sau:

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

2. Tham dự cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết thông

qua các hình thức sau:

- a. Tham dự và biểu quyết trực tiếp tại cuộc họp;
 - b. Ủy quyền cho người khác tham dự và biểu quyết tại cuộc họp;
 - c. Tham dự và biểu quyết thông qua họp trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;
 - d. Gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử.
3. Thanh toán tiền mua cổ phần đã đăng ký mua theo quy định.
4. Cung cấp địa chỉ chính xác khi đăng ký mua cổ phần.
5. Hoàn thành các nghĩa vụ khác theo quy định của pháp luật hiện hành.
6. Chịu trách nhiệm cá nhân khi nhân danh Công ty dưới mọi hình thức để thực hiện một trong các hành vi sau đây:

- a. Vi phạm pháp luật;
 - b. Tiến hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;
 - c. Thanh toán các khoản nợ chưa đến hạn trước các rủi ro tài chính đối với Công ty.
7. Bảo mật các thông tin được Công ty cung cấp theo quy định pháp luật và Điều lệ này, chỉ sử dụng thông tin được cung cấp để thực hiện và bảo vệ quyền và lợi ích hợp pháp của mình, nghiêm cấm phát tán hoặc sao, gửi thông tin được Công ty cung cấp cho tổ chức, cá nhân khác.

Điều 14. Đại hội đồng cổ đông

1. Đại hội đồng cổ đông là cơ quan có thẩm quyền cao nhất của Công ty. Đại hội đồng cổ đông thường niên được tổ chức mỗi năm một (01) lần. Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn (04) tháng kể từ ngày kết thúc năm tài chính, Hội đồng quản trị quyết định gia hạn họp Đại hội đồng cổ đông thường niên trong trường hợp cần thiết 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 báo cáo tài chính năm và dự toán cho năm tài chính tiếp theo. Trường hợp Báo cáo kiểm toán báo cáo tài chính năm của Công ty có các khoản ngoại trừ trọng yếu, Công ty có thể mời đại diện Công ty kiểm toán độc lập dự họp Đại hội đồng cổ đông thường niên để giải thích các nội dung liên quan.

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

- a. Hội đồng quản trị xét thấy cần thiết vì lợi ích của Công ty;
- b. Báo cáo tài chính quý, sáu (06) tháng hoặc báo cáo tài chính năm đã được kiểm toán phản ánh vốn chủ sở hữu đã bị mất một nửa (1/2) so với số đầu kỳ;
- c. Số thành viên Hội đồng quản trị, thành viên độc lập Hội đồng quản trị, Kiểm soát viên ít hơn số thành viên theo quy định của pháp luật hoặc số thành viên Hội đồng

quản trị bị giảm quá một phần ba (1/3) so với số thành viên quy định tại Điều lệ này;

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

e. Ban kiểm soát yêu cầu triệu tập cuộc họp nếu Ban kiểm soát có lý do tin tưởng rằng các thành viên Hội đồng quản trị hoặc người điều hành khác vi phạm nghiêm trọng các nghĩa vụ của họ theo Điều 165 Luật doanh nghiệp hoặc Hội đồng quản trị hành động hoặc có ý định hành động ngoài phạm vi quyền hạn của mình;

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

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

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

b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại điểm a khoản 4 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban kiểm soát phải thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định tại khoản 3 Điều 140 Luật doanh nghiệp;

c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại điểm b khoản 4 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, cổ đông hoặc nhóm cổ đông có yêu cầu quy định tại điểm d khoản 3 Điều này có quyền thay thế Hội đồng quản trị, Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định tại khoản 4 Điều 140 Luật doanh nghiệp.

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

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

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

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

b. Báo cáo của Hội đồng quản trị;

c. Báo cáo của Ban kiểm soát;

d. Kế hoạch phát triển ngắn hạn và dài hạn của Công ty.

2. Đại hội đồng cổ đông thường niên và bất thường thông qua quyết định về các

vấn đề sau:

- a. Thông qua báo cáo tài chính năm;
 - b. Mức cổ tức thanh toán hàng năm cho mỗi loại cổ phần phù hợp với Luật doanh nghiệp và các quyền gắn liền với loại cổ phần đó. Mức cổ tức này không cao hơn mức mà Hội đồng quản trị đề nghị sau khi đã tham khảo ý kiến các cổ đông tại cuộc họp Đại hội đồng cổ đông;
 - c. Số lượng thành viên Hội đồng quản trị;
 - d. Lựa chọn Công ty kiểm toán độc lập;
 - e. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị và Ban kiểm soát;
 - f. Tổng số tiền thù lao của các thành viên Hội đồng quản trị và Báo cáo tiền thù lao của Hội đồng quản trị;
 - g. Bổ sung và sửa đổi Điều lệ Công ty;
 - h. Loại cổ phần và tổng số cổ phần của từng loại được quyền chào bán;
 - i. Chia, tách, hợp nhất, sáp nhập hoặc chuyển đổi Công ty;
 - j. Tổ chức lại và giải thể (thanh lý) Công ty và chỉ định người thanh lý;
 - k. Kiểm tra và xử lý các vi phạm của Hội đồng quản trị, Ban kiểm soát gây thiệt hại cho Công ty và cổ đông;
 - l. Quyết định đầu tư hoặc bán số tài sản có giá trị từ 35% tổng giá trị tài sản trở lên được ghi trong báo cáo tài chính gần nhất của Công ty;
 - 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 167 Luật doanh nghiệp với giá trị từ 35% tổng giá trị tài sản của Công ty ghi trong báo cáo tài chính gần nhất;
 - o. Hợp đồng, giao dịch vay, cho vay, bán tài sản có giá trị lớn hơn 10% tổng giá trị tài sản của Công ty ghi trong báo cáo tài chính gần nhất giữa Công ty và cổ đông sở hữu từ 51% tổng số cổ phần có quyền biểu quyết trở lên hoặc người có liên quan của cổ đông đó.
 - p. Các vấn đề khác theo quy định của pháp luật và Điều lệ này.
3. Cổ đông không được tham gia bỏ phiếu trong các trường hợp sau đây:
- a. Thông qua các hợp đồng quy định tại khoản 2 Điều này khi cổ đông đó hoặc người có liên quan tới cổ đông đó là một bên của hợp đồng;
 - b. Việc mua lại cổ phần của cổ đông đó hoặc của người có liên quan tới cổ đông đó trừ trường hợp việc mua lại cổ phần được thực hiện tương ứng với tỷ lệ sở hữu của tất cả các cổ đông hoặc việc mua lại được thực hiện thông qua giao dịch khớp lệnh trên Sở giao dịch chứng khoán hoặc chào mua công khai theo quy định của pháp luật.

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

Điều 16. Đại diện theo ủy quyền

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

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

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

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

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

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

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

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

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

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

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

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

Điều 17. Thay đổi các quyền

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

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

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

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

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

1. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông hoặc cuộc họp Đại hội đồng cổ đông được triệu tập theo các trường hợp quy định tại khoản 3 và khoản 4 Điều 14 Điều lệ này.

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

a. Chuẩn bị danh sách cổ đông đủ điều kiện tham gia và biểu quyết tại Đại hội đồng cổ đông. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập không quá mười (10) ngày trước ngày gửi thông báo mời họp Đại hội đồng cổ đông;

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

c. Chuẩn bị tài liệu cho đại hội;

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

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

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

g. Các công việc khác phục vụ đại hội.

3. Thông báo họp Đại hội đồng cổ đông được gửi cho tất cả các cổ đông bằng phương thức bảo đảm, đồng thời công bố trên trang thông tin điện tử của Công ty và Ủy ban chứng khoán Nhà nước, Sở giao dịch chứng khoán. Người triệu tập họp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả các cổ đông trong Danh sách cổ đông có quyền dự họp chậm nhất hai mươi một (21) 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 ủy quyền dự họp (đối với cổ đông là cá nhân);
- e. Dự thảo nghị quyết đối với từng vấn đề trong chương trình họp.

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

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

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

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

1. Cuộc họp Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện cho trên 50% tổng số cổ phần có quyền biểu quyết.

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

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

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

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

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

3. Cổ đông hoặc đại diện được ủy quyền đến sau khi cuộc họp đã khai mạc có quyền đăng ký ngay và sau đó có quyền tham gia và biểu quyết tại đại hội ngay sau khi đăng ký. Chủ tọa không có trách nhiệm dừng đại hội để cho cổ đông đến muộn đăng ký và hiệu lực của những nội dung đã được biểu quyết trước đó không thay đổi.

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

Trong các trường hợp khác, người ký tên triệu tập họp Đại hội đồng cổ đông điều khiển cuộc họp Đại hội đồng cổ đông bầu chủ tọa cuộc họp và người có số phiếu bầu cao nhất được cử làm chủ tọa cuộc họp.

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

6. Chủ tọa đại hội có thể tiến hành các hoạt động cần thiết để điều khiển cuộc họp Đại hội đồng cổ đông một cách hợp lệ, có trật tự, theo chương trình đã được thông qua

và phản ánh được mong muốn của đa số đại biểu tham dự.

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

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

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

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

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

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

- a. Thông báo đại hội được tiến hành tại địa điểm ghi trong thông báo và chủ tọa đại hội có mặt tại đó (“Địa điểm chính của đại hội”);
- b. Bố trí, tổ chức để những cổ đông hoặc đại diện được ủy quyền không dự họp được theo Điều khoản này hoặc những người muốn tham gia ở địa điểm khác với địa điểm chính của đại hội có thể đồng thời tham dự đại hội;

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

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

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

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

1. Nghị quyết về nội dung sau đây được thông qua nếu được số cổ đông đại diện từ 65% tổng số phiếu biểu quyết trở lên của tất cả cổ đông dự họp tán thành, trừ trường hợp quy định tại các khoản 3,4 và 5 Điều này; cụ thể:

- a. Loại cổ phần và tổng số cổ phần của từng loại;
- b. Thay đổi ngành, nghề và lĩnh vực kinh doanh;

- c. Thay đổi cơ cấu tổ chức quản lý Công ty;
 - d. Dự án đầu tư hoặc bán tài sản có giá trị từ 35% tổng giá trị tài sản trở lên được ghi trong báo cáo tài chính gần nhất của Công ty;
 - e. Tổ chức, giải thể Công ty;
2. Các Nghị quyết được thông qua khi được số cổ đông sở hữu trên 50% tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành, trừ trường hợp quy định tại các khoản 1,3,4,5 Điều này.
3. Việc biểu quyết bầu thành viên Hội đồng quản trị và Ban kiểm soát thực hiện theo Quy chế bầu cử được Đại hội đồng cổ đông thông qua. Người trúng cử thành viên Hội đồng quản trị hoặc Ban kiểm soát 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 theo quy định tại Điều lệ này. Trường hợp có từ 02 ứng cử viên trở lên đạt cùng số phiếu bầu như nhau cho thành viên cuối cùng của Hội đồng quản trị hoặc Ban kiểm soát thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy định tại quy chế bầu cử.
4. Nghị quyết Đại hội đồng cổ đông về nội dung làm thay đổi bất lợi quyền và nghĩa vụ của cổ đông sở hữu cổ phần ưu đãi chỉ được thông qua nếu được số cổ đông ưu đãi cùng loại dự họp sở hữu từ 75% tổng số cổ phần ưu đãi loại đó trở lên tán thành hoặc được các cổ đông ưu đãi cùng loại sở hữu từ 75% tổng số cổ phần ưu đãi loại đó trở lên tán thành trong trường hợp thông qua Nghị quyết dưới hình thức lấy ý kiến bằng văn bản.
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.

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 khi xét thấy cần thiết vì lợi ích của Công ty.
- 2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo nghị quyết Đại hội đồng cổ đông và các tài liệu giải trình dự thảo nghị quyết. Hội đồng quản trị phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi chậm 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 và Nghị quyết phải được gửi đến các cổ đông trong thời hạn 15 ngày, kể từ ngày kết thúc kiểm phiếu. Việc gửi Biên bản kiểm phiếu và Nghị quyết có thể thay thế bằng việc đăng tải trên trang thông tin điện tử của Công ty, trên các phương tiện CBTT của Ủy ban chứng khoán và thị trường chứng khoán.

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 sở hữu trên 50% tổng số phiếu biểu quyết của tất cả các cổ đông có quyền biểu quyết tán thành 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.

Trường hợp chủ tọa, thư ký từ chối biên bản họp thì biên bản này có hiệu lực nếu tất cả các thành viên khác của Hội đồng quản trị tham dự họp ký và có đầy đủ nội dung theo quy định tại khoản này. Biên bản ghi rõ việc chủ tọa, thư ký từ chối ký biên bản họp.

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

2. Biên bản họp Đại hội đồng cổ đông phải được lập xong và thông qua trước khi

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

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

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

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

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

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

1. Trình tự và thủ tục triệu tập họp hoặc lấy ý kiến cổ đông bằng văn bản và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật doanh nghiệp và Điều lệ này, trừ trường hợp quy định tại khoản 5 Điều 21 Điều lệ này.

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

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

VII. HỘI ĐỒNG QUẢN TRỊ

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

1. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được đưa vào tài liệu họp Đại hội đồng cổ đông và công bố tối thiểu mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ 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. Các lợi ích có liên quan tới Công ty (nếu có);
- g. Họ, tên của cổ đông hoặc nhóm cổ đông đề cử ứng viên đó (nếu có);
- h. Các thông tin khác (nếu có).

2. Các cổ đông nắm giữ cổ phần phổ thông có quyền ứng cử hoặc 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 ứng cử hoặc đề cử một (01) ứng viên; từ 10% đến dưới 30% được ứng cử hoặc đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được ứng cử hoặc đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50% được ứng cử hoặc đề cử tối đa bốn (04) ứng viên; từ 50% đến dưới 60% được ứng cử hoặc đề cử tối đa năm (05) ứng viên; từ 60% đến dưới 70% được ứng cử hoặc đề cử tối đa sáu (06) ứng viên; từ 70% đến 80% được ứng cử hoặc đề cử tối đa bảy (07) ứng viên; và từ 80% đến dưới 90% được ứng cử hoặc 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 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 07 người. Nhiệm kỳ của thành viên Hội đồng quản trị không quá năm (05) năm và có thể được bầu lại với số nhiệm kỳ không hạn chế.

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

Tổng số thành viên 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 và được chấp thuận;

c. Bị rối loạn tâm thần và thành viên khác của Hội đồng quản trị có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi;

d. Không tham dự các cuộc họp của Hội đồng quản trị trong vòng sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;

e. Theo quyết định của Đại hội đồng cổ đông;

f. Cung cấp thông tin cá nhân sai khi gửi cho Công ty với tư cách là ứng viên Hội đồng quản trị;

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

4. Việc bổ nhiệm thành viên Hội đồng quản trị phải được công bố thông tin theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

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

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

1. Hoạt động kinh doanh và các công việc của Công ty phải chịu sự giám sát và chỉ đạo của Hội đồng quản trị. Hội đồng quản trị là cơ quan có đầy đủ quyền hạn để thực hiện các quyền và nghĩa vụ của Công ty không thuộc thẩm quyền của Đại hội đồng cổ đông.

2. Quyền và nghĩa vụ của Hội đồng quản trị do luật pháp, Điều lệ Công ty và Đại hội đồng cổ đông quy định. Cụ thể, Hội đồng quản trị có những quyền hạn và nghĩa vụ sau:

a. Quyết định chiến lược, kế hoạch phát triển trung hạn và kế hoạch kinh doanh hàng năm của Công ty;

b. Xác định các mục tiêu hoạt động trên cơ sở các mục tiêu chiến lược được Đại hội đồng cổ đông thông qua;

c. Bổ nhiệm và miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng đối với 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 các chi nhánh hoặc văn phòng đại diện của Công ty;

b. Thành lập các Công ty con của Công ty;

c. Trong phạm vi quy định tại khoản 2 Điều 153 Luật doanh nghiệp và trừ trường hợp quy định tại khoản 2 Điều 138 và khoản 1, khoản 3 Điều 167 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 01 (một) tỷ đồng Việt Nam hoặc các khoản đầu tư vượt quá 10% giá trị kế hoạch và ngân sách kinh doanh hàng năm;

g. Việc mua hoặc bán cổ phần, phần vốn góp tại các Công ty khác được thành lập ở Việt Nam hay nước ngoài;

h. Việc định giá tài sản góp vào Công ty không phải bằng tiền trong đợt phát hành cổ phiếu hoặc trái phiếu của Công ty, bao gồm vàng, quyền sử dụng đất, quyền sở hữu trí tuệ, công nghệ và bí quyết công nghệ;

i. Việc mua lại hoặc thu hồi không quá 10% tổng số cổ phần của từng loại đã được chào bán trong mười hai (12) tháng;

j. Quyết định giá mua lại hoặc thu hồi cổ phần của Công ty;

k. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quyết định cần phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình.

4. Hội đồng quản trị phải báo cáo Đại hội đồng cổ đông về hoạt động của mình, cụ thể là việc giám sát của Hội đồng quản trị đối với 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 năm của Công ty bị coi là không có giá trị và chưa được Hội đồng quản trị thông qua.

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

Công ty.

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

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

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

3. Thành viên Hội đồng quản trị nắm giữ chức vụ điều hành hoặc thành viên Hội đồng quản trị làm việc tại các tiểu ban của Hội đồng quản trị hoặc thực hiện những công việc khác mà theo Hội đồng quản trị là nằm ngoài phạm vi nhiệm vụ thông thường của một thành viên Hội đồng quản trị, có thể được trả thêm thù lao dưới dạng một khoản tiền công trọn gói theo từng lần, lương, hoa hồng, phần trăm lợi nhuận hoặc dưới hình thức khác theo quyết định của Hội đồng quản trị.

4. Thành viên Hội đồng quản trị có quyền được thanh toán tất cả các chi phí đi lại, ăn, ở và các khoản chi phí hợp lý khác mà họ đã phải chi trả khi thực hiện trách nhiệm thành viên Hội đồng quản trị của mình, bao gồm cả các chi phí phát sinh trong việc tới tham dự các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị hoặc các tiểu ban của Hội đồng quản trị.

Điều 29. Chủ tịch Hội đồng quản trị

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

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

3. Chủ tịch Hội đồng quản trị có trách nhiệm đảm bảo việc Hội đồng quản trị gửi báo cáo tài chính năm, báo cáo hoạt động của Công ty, báo cáo kiểm toán và báo cáo kiểm tra của Hội đồng quản trị cho các cổ đông tại cuộc họp Đại hội đồng cổ đông.

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

Điều 30. Cuộc họp của Hội đồng quản trị

1. Trường hợp Hội đồng quản trị bầu Chủ tịch thì Chủ tịch Hội đồng quản trị sẽ

được bầu trong cuộc họp đầu tiên của nhiệm kỳ Hội đồng quản trị trong thời hạn bảy (07) ngày làm việc, kể từ ngày kết thúc bầu cử Hội đồng quản trị nhiệm kỳ đó. Cuộc họp này do thành viên có số phiếu bầu cao nhất hoặc tỷ lệ phiếu bầu cao nhất triệu tập. Trường hợp có nhiều hơn một (01) thành viên có số phiếu bầu cao nhất hoặc tỷ lệ phiếu bầu cao nhất thì các thành viên bầu theo nguyên tắc đa số để chọn một (01) người trong số họ triệu tập họp Hội đồng quản trị.

2. Chủ tịch Hội đồng quản trị phải triệu tập các cuộc họp Hội đồng quản trị định kỳ và bất thường, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất năm (05) ngày làm việc trước ngày họp. Chủ tịch có thể triệu tập họp khi xét thấy cần thiết, nhưng mỗi quý phải họp ít nhất một (01) lần.

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

- a. Ban kiểm soát;
- b. Tổng giám đốc hoặc ít nhất năm (05) người điều hành khác;
- c. Thành viên độc lập Hội đồng quản trị;
- d. Ít nhất hai (02) thành viên Hội đồng quản trị;
- e. Các trường hợp khác (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 30 Điều lệ này có quyền triệu tập họp Hội đồng quản trị

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

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

7. Thông báo họp Hội đồng quản trị phải được gửi cho các thành viên Hội đồng quản trị và các Kiểm soát viên ít nhất năm (05) ngày làm việc trước ngày họp. Thành viên Hội đồng quản trị có thể từ chối thông báo mời họp bằng văn bản, việc từ chối này có thể được thay đổi hoặc hủy bỏ bằng văn bản của thành viên Hội đồng quản trị đó. Thông báo họp Hội đồng quản trị phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ thời gian, địa điểm họp, chương trình, nội dung các vấn đề thảo luận, kèm theo tài liệu cần thiết về những vấn đề được thảo luận và biểu quyết tại cuộc họp và phiếu biểu quyết của thành viên.

Thông báo mời họp được gửi bằng thư, fax, thư điện tử hoặc phương tiện khác,

nhưng phải bảo đảm đến được địa chỉ liên lạc của từng thành viên Hội đồng quản trị và các Kiểm soát viên được đăng ký tại Công ty.

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

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

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

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

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

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

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

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

11. Biểu quyết

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

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

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

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

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

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

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

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

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

Điều 31. Các tiểu ban thuộc Hội đồng quản trị

1. Hội đồng quản trị có thể thành lập tiểu ban trực thuộc để phụ trách về chính sách phát triển, nhân sự, lương thưởng, kiểm toán nội bộ. Số lượng thành viên của tiểu ban do Hội đồng quản trị quyết định, nhưng nên có ít nhất ba (03) người bao gồm thành viên của Hội đồng quản trị và thành viên bên ngoài. Các thành viên độc lập Hội đồng quản trị/thành viên Hội đồng quản trị không điều hành nên chiếm đa số trong tiểu ban và một trong số các thành viên này được bổ nhiệm làm Trưởng tiểu ban theo quyết định của Hội đồng quản trị. Hoạt động của tiểu ban phải tuân thủ theo quy định của Hội đồng

quản trị. Nghị quyết của tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết thông qua tại cuộc họp của tiểu ban là thành viên Hội đồng quản trị.

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

Điều 32. Người phụ trách quản trị Công ty

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

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

a. Có hiểu biết về pháp luật;

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

c. Các tiêu chuẩn khác theo quy định của pháp luật, Điều lệ này và quyết định của Hội đồng quản trị.

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

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

a. Tư vấn Hội đồng quản trị trong việc tổ chức họp Đại hội đồng cổ đông theo quy định và các công việc liên quan giữa Công ty và cổ đông;

b. Chuẩn bị các cuộc họp Hội đồng quản trị, Ban kiểm soát và Đại hội đồng cổ đông theo yêu cầu của Hội đồng quản trị hoặc Ban kiểm soát;

c. Tư vấn về thủ tục của các cuộc họp;

d. Tham dự các cuộc họp;

e. Tư vấn thủ tục lập các nghị quyết của Hội đồng quản trị phù hợp với quy định của pháp luật;

f. Cung cấp các thông tin tài chính, bản sao biên bản họp Hội đồng quản trị và các thông tin khác cho thành viên của Hội đồng quản trị và Kiểm soát viên;

g. Giám sát và báo cáo Hội đồng quản trị về hoạt động công bố thông tin của Công ty.

h. Bảo mật thông tin theo các quy định của pháp luật và Điều lệ Công ty;

i. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ Công ty.

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

Điều 34. Người điều hành doanh nghiệp

1. Theo đề nghị của 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 đảm bảo 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 quản trị hoặc một người khác làm Tổng giám đốc; ký hợp đồng trong đó quy định thù lao, tiền lương và lợi ích khác. Thù lao, tiền lương và lợi ích khác của Tổng giám đốc phải được báo cáo tại Đại hội đồng cổ đông thường niên, được thể hiện thành mục riêng trong Báo cáo tài chính năm và được nêu trong Báo cáo thường niên của Công ty.

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

3. Tổng giám đốc có các quyền và nghĩa vụ sau:

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

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

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

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

e. Kiến nghị số lượng và người điều hành doanh nghiệp mà Công ty cần tuyển dụng để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm theo 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 bảng cân đối kế toán, báo cáo kết quả hoạt động kinh doanh và báo cáo lưu chuyển tiền tệ dự kiến) cho từng năm tài chính phải được trình để Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế của Công ty;

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

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

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

IX. BAN KIỂM SOÁT

Điều 36. Ứng cử, đề cử Kiểm soát viên

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

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

Điều 37. Kiểm soát viên

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

2. Tiêu chuẩn và điều kiện của Kiểm soát viên:

a. Không thuộc đối tượng theo quy định tại khoản 2 Điều 17 của Luật Doanh

nghiệp;

b. Được đào tạo một trong các chuyên ngành về kinh tế, tài chính, kế toán, kiểm toán, luật, quản trị kinh doanh hoặc chuyên ngành phù hợp với hoạt động kinh doanh của doanh nghiệp;

c. Không phải là người có quan hệ gia đình của thành viên Hội đồng quản trị, Giám đốc hoặc Tổng giám đốc và người quản lý khác;

d. Không phải là người quản lý công ty; không nhất thiết phải là cổ đông hoặc người lao động của công ty, trừ trường hợp Điều lệ công ty có quy định khác;

đ. Tiêu chuẩn và điều kiện khác theo quy định khác của pháp luật có liên quan.

3. Trưởng Ban kiểm soát do Ban kiểm soát bầu trong số các Kiểm soát viên; việc bầu, miễn nhiệm, bãi nhiệm theo nguyên tắc đa số. Ban kiểm soát phải có hơn một nửa số Kiểm soát viên thường trú tại Việt Nam. Trưởng Ban kiểm soát phải có bằng tốt nghiệp đại học trở lên thuộc một trong các chuyên ngành kinh tế, tài chính, kế toán, kiểm toán, luật, quản trị kinh doanh hoặc chuyên ngành có liên quan đến hoạt động kinh doanh của doanh nghiệp, trừ trường hợp Điều lệ công ty có quy định tiêu chuẩn khác cao hơn. Quyền và nghĩa vụ của Trưởng Ban kiểm soát như sau:

a. Triệu tập cuộc họp Ban kiểm soát;

b. Yêu cầu Hội đồng quản trị, Tổng giám đốc và người điều hành khác cung cấp các thông tin liên quan để báo cáo Ban kiểm soát;

c. Lập và ký báo cáo của Ban kiểm soát sau khi đã tham khảo ý kiến của Hội đồng quản trị để trình Đại hội đồng cổ đông.

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

a. Không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Luật doanh nghiệp;

b. Có đơn từ chức và được chấp thuận;

c. Các trường hợp khác theo quy định của pháp luật, Điều lệ này.

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

a. Không hoàn thành nhiệm vụ, công việc được phân công;

b. Không thực hiện quyền và nghĩa vụ của mình trong sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;

c. 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;

d. Theo quyết định của Đại hội đồng cổ đông;

Điều 38. Ban kiểm soát

1. Ban kiểm soát có các quyền và nghĩa vụ như sau:

a. Ban kiểm soát thực hiện giám sát Hội đồng quản trị, Giám đốc hoặc Tổng giám đốc trong việc quản lý và điều hành công ty.

b. Kiểm tra tính hợp lý, hợp pháp, tính trung thực và mức độ cẩn trọng trong quản lý, điều hành hoạt động kinh doanh; tính hệ thống, nhất quán và phù hợp của công tác kế toán, thống kê và lập báo cáo tài chính.

c. Thẩm định tính đầy đủ, hợp pháp và trung thực của báo cáo tình hình kinh doanh, báo cáo tài chính hằng năm và 06 tháng của công ty, báo cáo đánh giá công tác quản lý của Hội đồng quản trị và trình báo cáo thẩm định tại cuộc họp Đại hội đồng cổ đông thường niên. Rà soát hợp đồng, giao dịch với người có liên quan thuộc thẩm quyền phê duyệt của Hội đồng quản trị hoặc Đại hội đồng cổ đông và đưa ra khuyến nghị về hợp đồng, giao dịch cần có phê duyệt của Hội đồng quản trị hoặc Đại hội đồng cổ đông.

d. Rà soát, kiểm tra và đánh giá hiệu lực và hiệu quả của hệ thống kiểm soát nội bộ, kiểm toán nội bộ, quản lý rủi ro và cảnh báo sớm của công ty.

e. Xem xét sổ kế toán, ghi chép kế toán và tài liệu khác của công ty, công việc quản lý, điều hành hoạt động của công ty khi xét thấy cần thiết hoặc theo nghị quyết Đại hội đồng cổ đông hoặc theo yêu cầu của cổ đông hoặc nhóm cổ đông quy định tại khoản 2 Điều 115 của Luật Doanh nghiệp.

f. Khi có yêu cầu của cổ đông hoặc nhóm cổ đông quy định tại khoản 2 Điều 115 của Luật doanh nghiệp, Ban kiểm soát thực hiện kiểm tra trong thời hạn 07 ngày làm việc kể từ ngày nhận được yêu cầu. Trong thời hạn 15 ngày kể từ ngày kết thúc kiểm tra, Ban kiểm soát phải báo cáo về những vấn đề được yêu cầu kiểm tra đến Hội đồng quản trị và cổ đông hoặc nhóm cổ đông có yêu cầu. Việc kiểm tra của Ban kiểm soát quy định tại khoản này không được cản trở hoạt động bình thường của Hội đồng quản trị, không gây gián đoạn điều hành hoạt động kinh doanh của công ty.

g. Kiến nghị Hội đồng quản trị hoặc Đại hội đồng cổ đông 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.

h. Khi phát hiện có thành viên Hội đồng quản trị, Giám đốc hoặc Tổng giám đốc vi phạm quy định tại Điều 165 của Luật doanh nghiệp phải thông báo ngay bằng văn bản cho Hội đồng quản trị, yêu cầu người có hành vi vi phạm chấm dứt hành vi vi phạm và có giải pháp khắc phục hậu quả.

i. Tham dự và tham gia thảo luận tại các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị và các cuộc họp khác của công ty.

j. Sử dụng tư vấn độc lập, bộ phận kiểm toán nội bộ (nếu có) của công ty để thực hiện nhiệm vụ được giao.

k. Ban kiểm soát có thể 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.

1. Quyền và nghĩa vụ khác theo quy định của Luật doanh nghiệp và nghị quyết Đại hội đồng cổ đông.

2. Thành viên Hội đồng quản trị, Tổng giám đốc và người điều hành doanh

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

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

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

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

Điều 39. Trách nhiệm cẩn trọng

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

Điều 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 164 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 đại chúng và tổ chức có liên quan tới thành viên này là các Công ty trong cùng tập đoàn hoặc các Công ty hoạt động theo nhóm Công ty, bao gồm Công ty mẹ - Công ty con, tập đoàn kinh tế và pháp luật chuyên ngành có quy định khác.

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

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

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

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

Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, người điều hành khác và 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 mẫn cán và năng lực chuyên môn phải chịu trách nhiệm về những thiệt hại do hành vi vi phạm của mình gây ra.

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

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

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

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

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

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

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

Điều 42. Quyền điều tra sổ sách và hồ sơ

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

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

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

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

XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 43. Công nhân viên và công đoàn

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

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

XIII. PHÂN PHỐI LỢI NHUẬN

Điều 44. Phân phối lợi nhuận

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

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

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

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

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

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

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

Điều 45. Tài khoản ngân hàng

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

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

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

Điều 46. Năm tài chính

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

Điều 47. Chế độ kế toán

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

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

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

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

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

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

2. Báo cáo tài chính năm phải bao gồm báo cáo kết quả hoạt động kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi/lỗ của Công ty trong năm tài chính, báo cáo tình hình tài chính phản ánh một cách trung thực và khách quan tình hình hoạt động của Công ty tính đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính.

3. Công ty phải lập và công bố các báo cáo tài chính sáu tháng đã soát xét và báo cáo tài chính quý theo các quy định của Ủy ban Chứng khoán Nhà nước, Sở giao dịch

chứng khoán và nộp cho cơ quan thuế hữu quan và Cơ quan đăng ký kinh doanh theo các quy định của Luật doanh nghiệp.

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

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

Điều 49. Báo cáo thường niên

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

XVI. KIỂM TOÁN CÔNG TY

Điều 50. Kiểm toán

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

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

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

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

XVII. CON DẤU

Điều 51. Con dấu

1. Hội đồng quản trị quyết định thông qua con dấu chính thức của Công ty. Dấu bao gồm dấu được làm tại cơ sở khắc dấu hoặc dấu dưới hình thức chữ ký số theo quy định của pháp luật về giao dịch điện tử.

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

XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 52. Chấm dứt hoạt động

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

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

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

Điều 53. Gia hạn hoạt động

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

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

Điều 54. Thanh lý

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

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

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

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

XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 55. Giải quyết tranh chấp nội bộ

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

a. Cổ đông với Công ty;

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

Các bên liên quan cố gắng giải quyết tranh chấp đó thông qua thương lượng và hoà giải. Trừ trường hợp tranh chấp liên quan tới Hội đồng quản trị hoặc Chủ tịch Hội đồng quản trị, Chủ tịch Hội đồng quản trị chủ trì việc giải quyết tranh chấp và yêu cầu từng bên trình bày các thông tin liên quan đến tranh chấp trong vòng 15 ngày làm việc kể từ ngày tranh chấp phát sinh. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, bất cứ bên nào cũng có thể yêu cầu hoặc chỉ định một chuyên gia độc lập làm trung gian hoà giải cho quá trình giải quyết tranh chấp.

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

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

XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ

Điều 56. Điều lệ Công ty

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

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

XXI. NGÀY HIỆU LỰC

Điều 57. Ngày hiệu lực

1. Bản điều lệ này gồm 21 chương 57 Điều được Đại hội đồng cổ đông Công ty Cổ phần Thủy điện Hương Sơn nhất trí thông qua ngày 20 tháng 05 năm 2021 tại Hương Sơn - Hà Tĩnh và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.

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

a. Một (01) bản nộp tại Phòng công chứng Nhà nước của địa phương;

b. Năm (05) bản đăng ký tại cơ quan chính quyền theo quy định của Ủy ban nhân dân tỉnh Hà Tĩnh;

c. Bốn (04) bản lưu giữ tại trụ sở chính của Công ty.

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

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

Họ, tên, chữ ký của người đại diện theo pháp luật.

A handwritten signature in black ink, appearing to be 'Phạm Tiến Dũng', is written over a horizontal line. The signature is stylized and cursive.

Phạm Tiến Dũng

CÔNG TY CỔ PHẦN THỦY ĐIỆN HƯƠNG SƠN
HUONGSON HIDRO POWER JOINT STOCK COMPANY

Quốc lộ 8A, xã Sơn Kim 1, huyện Hương Sơn, tỉnh Hà Tĩnh

Tel: 0945.024.589 E-mail: huongsonGSM@gmail.com

Website: thuydienhuongson.vn

QUY CHẾ QUẢN TRỊ NỘI BỘ

CÔNG TY CỔ PHẦN THỦY ĐIỆN HƯƠNG SƠN

Tháng 05 năm 2021

**QUY CHẾ NỘI BỘ VỀ QUẢN TRỊ CÔNG TY
CỦA CÔNG TY CỔ PHẦN THỦY ĐIỆN HƯƠNG SƠN**
(Được Đại hội đồng cổ đông thường niên thông qua ngày 20 tháng 05 năm 2021)

**CHƯƠNG I
QUY ĐỊNH CHUNG**

Điều 1 : Phạm vi điều chỉnh

Quy chế nội bộ về quản trị công ty được xây dựng theo quy định của Luật Doanh nghiệp 2020, Luật chứng khoán 2019, Thông tư 95/2017/TT-BTC (gọi tắt là Thông tư 95) ngày 22/9/2017 của Bộ Tài Chính quy định về hướng dẫn một số điều của Nghị định 71/2017/NĐ-CP ngày 06/6/2017 của Chính phủ về quản trị Công ty áp dụng cho các Công ty đại chúng và Điều lệ tổ chức và hoạt động Công ty.

Quy chế này đề ra những nguyên tắc cơ bản về quản trị Công ty để bảo vệ quyền và lợi ích hợp pháp của cổ đông, thiết lập những chuẩn mực về hành vi, đạo đức nghề nghiệp của các thành viên Hội đồng quản trị, Ban kiểm soát, Ban điều hành và cán bộ quản lý khác của Công ty.

Điều 2 : Giải thích từ ngữ

1. Trong Quy chế này, các từ ngữ sau đây được hiểu như sau :

a. “Quản trị công ty”: là hệ thống các quy 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 liên quan đến Công ty.

b. “Công ty”: là Công ty Cổ phần thủy điện Hương Sơn.

c. “Điều lệ”: là Điều lệ được Đại hội đồng Cổ đông Công ty thông qua.

d. “Cổ đông”: là những cá nhân, tổ chức sở hữu cổ phiếu của Công ty.

đ. “Đại hội đồng Cổ đông” hoặc “Đại hội”: là Đại hội đồng Cổ đông Công ty.

e. “Người có liên quan”: là cá nhân hoặc tổ chức được quy định tại Khoản 46, Điều 4 của Luật Chứng khoán 2019.

f. “Thành viên Hội đồng quản trị không điều hành”: là thành viên Hội đồng quản trị không phải là Tổng giám đốc, Phó Tổng giám đốc, Kế toán trưởng và những người điều hành khác theo quy định của Điều lệ công ty.

g. “Thành viên Hội đồng quản trị độc lập”: là thành viên được quy định tại khoản 2 Điều 155 Luật doanh nghiệp 2020.

h. “Người quản lý doanh nghiệp” là Chủ tịch Hội đồng quản trị, thành viên Hội đồng quản trị, Tổng giám đốc và cá nhân giữ chức danh quản lý khác theo quy định tại Điều lệ Công ty .

i. "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 công ty.

k. "Ban điều hành": là Tổng giám đốc (hoặc Tổng giám đốc điều hành), Phó Tổng giám đốc (hoặc Phó Tổng giám đốc điều hành).

l. "Cán bộ quản lý": là Tổng giám đốc, Phó Tổng giám đốc, Kế toán trưởng, và các vị trí quản lý khác trong Công ty được Hội đồng Quản trị bổ nhiệm.

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

CHƯƠNG II

CỔ ĐÔNG VÀ VIỆC THỰC HIỆN CÁC QUYỀN CỦA CỔ ĐÔNG

Điều 3. Thời điểm phát sinh quyền, nghĩa vụ của cổ đông

1. Thời điểm phát sinh quyền, nghĩa vụ của cổ đông là thời điểm tài khoản lưu ký chứng khoán của cổ đông mở tại một thành viên lưu ký chứng khoán ghi có số dư cổ phiếu của Công ty. Đối với cổ phiếu chưa lưu ký, thời điểm phát sinh quyền, nghĩa vụ của cổ đông là thời điểm tên và các thông tin về cổ đông được ghi vào Sổ đăng ký cổ đông của Công ty.

2. Sổ đăng ký cổ đông của Công ty, danh sách cổ đông do Trung tâm Lưu ký Chứng khoán Việt Nam cung cấp cho Công ty là căn cứ duy nhất để xác định tư cách, quyền và nghĩa vụ của cổ đông.

Điều 4. Đối xử công bằng giữa các cổ đông

1. Mọi cổ đông đều được đối xử công bằng, bao gồm cả cổ đông thiểu số và cổ đông là người nước ngoài.

2. Cổ đông lớn không được lợi dụng ưu thế của mình gây tổn hại đến các quyền và lợi ích của Công ty và của các cổ đông khác.

Điều 5. Cổ đông yêu cầu cung cấp thông tin

1. Cổ đông và nhóm cổ đông có yêu cầu xem xét, tra cứu và trích lục các thông tin theo quy định tại điểm e và f khoản 2 Điều 12 của Điều lệ sẽ thực hiện theo trình tự như sau:

a. Cổ đông yêu cầu xem xét, tra cứu và trích lục các thông tin trong danh sách cổ đông có quyền biểu quyết và yêu cầu sửa đổi các thông tin không chính xác phải gửi yêu cầu đến tổ chức lưu ký nơi mở tài khoản lưu ký, đồng thời báo cho Công ty được biết. Đối với các cổ đông chưa lưu ký cổ phiếu thì gửi trực tiếp yêu cầu bằng văn bản đến Hội đồng Quản trị Công ty.

b. Cổ đông yêu cầu xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ, sổ biên bản họp Đại hội đồng cổ đông và các nghị quyết của Đại hội đồng cổ đông có thể gửi yêu cầu bằng văn bản hoặc liên hệ trực tiếp với Người phụ trách quản trị Công ty để được cung cấp tài liệu. Công ty có thể gửi trích lục, bản sao chụp các tài liệu trên cho cổ đông bằng đường bưu điện, qua email theo yêu cầu của cổ đông. Cổ đông yêu cầu gửi tài liệu qua đường bưu điện phải trả phí bưu điện cho Công ty ngay khi đưa yêu cầu.

2. Cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 12 của Điều lệ thực hiện

các quyền theo trình tự như sau:

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

b. Yêu cầu Hội đồng quản trị thực hiện việc triệu tập họp Đại hội đồng cổ đông theo các quy định tại Điều 115 và Điều 140 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;

- Cổ đông hoặc nhóm cổ đông lập yêu cầu bằng văn bản gửi cho Chủ tịch Hội đồng Quản trị bằng cách gửi thư hoặc gửi trực tiếp cho bộ phận văn thư tại trụ sở chính của Công ty. Yêu cầu phải nêu rõ thông tin về cổ đông, số lượng cổ phần sở hữu, thời gian sở hữu, các vấn đề xem xét, chữ ký của cổ đông hoặc toàn bộ các cổ đông trong nhóm cổ đông.

- Chủ tịch Hội đồng Quản trị xem xét và phân công Người phụ trách quản trị Công ty cung cấp thông tin theo yêu cầu của cổ đông hoặc nhóm cổ đông trong thời hạn bảy (07) ngày làm việc, kể từ ngày nhận được yêu cầu của cổ đông hoặc nhóm cổ đông; trường hợp từ chối kiến nghị thì phải trả lời cho cổ đông bằng văn bản.

- Cổ đông phải trả phí cho việc cho Công ty khi yêu cầu trích lục, sao chụp tài liệu, bao gồm cả phí gửi bưu điện nếu cổ đông có yêu cầu.

d. Yêu cầu Ban kiểm soát kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của Công ty khi xét thấy cần thiết. Yêu cầu phải thể hiện bằng văn bản; phải có họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng cổ phần và thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của Công ty; vấn đề cần kiểm tra, mục đích kiểm tra. Cổ đông hoặc nhóm cổ đông có quyền yêu cầu Ban kiểm soát làm việc với Chủ tịch Hội đồng Quản trị trong trường hợp không đồng ý với quyết định của Chủ tịch Hội đồng Quản trị về việc này.

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

Điều 6. Cổ đông hẹn làm việc trực tiếp với Hội đồng quản trị, Tổng giám đốc

1. Cổ đông muốn làm việc trực tiếp với Hội đồng quản trị, Tổng giám đốc để trao đổi, kiến nghị, khiếu nại, tố cáo phải đăng ký với Người phụ trách quản trị Công ty. Người phụ trách quản trị Công ty có trách nhiệm thông báo cho Chủ tịch Hội đồng quản trị hoặc Tổng giám đốc để sắp xếp lịch làm việc phù hợp. Căn cứ lịch làm việc, mức độ cần thiết của nội dung được yêu cầu, Chủ tịch Hội đồng quản trị hoặc Tổng giám đốc quyết định làm việc với cổ đông và trực tiếp hoặc cử người có thẩm quyền tham dự buổi làm việc. Người phụ trách quản trị Công ty thông báo cho cổ đông lịch làm việc và chuẩn bị tài liệu cho buổi làm việc (nếu có).

2. Người phụ trách quản trị Công ty có trách nhiệm lập biên bản làm việc giữa Hội đồng quản trị/Tổng giám đốc và cổ đông, đồng thời có trách nhiệm lưu vào hồ sơ Công ty.

Điều 7. Cung cấp thông tin cho cổ đông và công chúng

1. Công ty tạo điều kiện để cổ đông và công chúng có thể nhận được thông tin chính thức từ Công ty một cách nhanh chóng, chính xác.

2. Thông tin của Công ty được cung cấp cho cổ đông thông qua các kênh sau:

- a. Website chính thức của Công ty: thuydienhuongson.vn
- b. Thông tin được báo cáo, công bố chính thức theo quy định của pháp luật về báo cáo, công bố thông tin;
- c. Thông cáo báo chí của Công ty;
- d. Phát ngôn của người đại diện theo pháp luật, người được ủy quyền công bố thông tin;
- đ. Các báo cáo, văn bản khác chính thức phát hành cho cổ đông hoặc công chúng.

CHƯƠNG III

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

Điều 8. Thông báo triệu tập Đại hội đồng cổ đông

1. Đối với việc triệu tập Đại hội đồng cổ đông thường niên: Sau khi có báo cáo kiểm toán, Hội đồng Quản trị Công ty họp, ra quyết định triệu tập Đại hội đồng cổ đông thường niên và thống nhất thông qua các nội dung, chương trình đại hội.

2. Đối với Đại hội đồng cổ đông thường niên và bất thường, Hội đồng Quản trị phải chuẩn bị các công việc sau:

a. Thông báo về ngày đăng ký cuối cùng để thực hiện quyền tham dự Đại hội đồng cổ đông phải đến Trung tâm Lưu ký Chứng khoán Việt Nam tối thiểu mười (10) ngày làm việc trước ngày chốt danh sách (ngày đăng ký cuối cùng) .

b. Lập xong danh sách cổ đông đủ điều kiện tham dự và biểu quyết tại đại hội trước ngày tổ chức Đại hội đồng cổ đông ít nhất hai mươi một (21) ngày, thông qua Trung tâm Lưu ký Chứng khoán Việt Nam. Trình tự, thủ tục chốt danh sách cổ đông thực hiện theo quy định của Trung tâm Lưu ký Chứng khoán.

c. Chuẩn bị nội dung, chương trình đại hội, xác định thời gian, địa điểm tổ chức Đại hội.

d. Thông báo về việc tổ chức Đại hội đồng cổ đông trên website của Công ty và công bố trên phương tiện thông tin của Sở Giao dịch Chứng khoán.

đ. Gửi thư mời họp theo phương thức đảm bảo đến địa chỉ đã đăng ký của từng cổ đông có quyền dự họp; thông báo về việc tổ chức Đại hội đồng cổ đông trên website của Công ty và công bố trên phương tiện thông tin của Sở Giao dịch Chứng khoán trước ít nhất hai mươi một (21) ngày trước ngày tổ chức Đại hội, 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 trên cơ sở danh sách cổ đông của Trung tâm Lưu ký Chứng khoán Việt Nam.

3. Thông báo, thư mời họp phải ghi rõ nội dung chương trình Đại hội, các vấn đề sẽ được thảo luận, biểu quyết tại Đại hội, thời gian và địa điểm tổ chức. Kèm theo thư mời họp gửi cho cổ đông phải có mẫu chỉ định đại diện theo ủy quyền dự họp, mẫu xác nhận dự họp

(nếu cần), chương trình họp, các tài liệu thảo luận cơ sở để thông qua quyết định và dự thảo nghị quyết đối với từng vấn đề trong chương trình Đại hội, Trong trường hợp tài liệu không được gửi kèm thông báo họp Đại hội đồng cổ đông, thông báo mời họp phải nêu rõ địa chỉ trang thông tin điện tử để các cổ đông có thể tiếp cận.

Điều 9. Cổ đông, Ban Kiểm soát yêu cầu triệu tập cuộc họp Đại hội đồng cổ đông

1. Cổ đông hoặc nhóm cổ đông theo quy định tại khoản 3 Điều 12 của Điều lệ có quyền yêu cầu Hội đồng quản trị thực hiện việc triệu tập họp Đại hội đồng cổ đông theo các quy định tại Điều 115 và Điều 140 Luật doanh nghiệp theo trình tự sau:

a. Cổ đông hoặc nhóm cổ đông lập yêu cầu triệu tập cuộc họp bằng văn bản gửi cho Chủ tịch Hội đồng Quản trị bằng cách gửi thư hoặc gửi trực tiếp cho Văn thư tại trụ sở chính của Công ty. Yêu cầu phải ghi rõ thông tin về cổ đông, số lượng cổ phần sở hữu, thời gian sở hữu, lý do yêu cầu triệu tập, các vấn đề cần thảo luận tại Đại hội, chữ ký của cổ đông hoặc toàn bộ các cổ đông trong nhóm cổ đông và các bằng chứng chứng minh cho yêu cầu của cổ đông.

b. Trong vòng bảy (07) ngày làm việc kể từ ngày nhận được yêu cầu từ cổ đông, Hội đồng Quản trị phải có văn bản trả lời chính thức bằng văn bản về yêu cầu triệu tập.

c. Cổ đông có quyền yêu cầu Ban Kiểm soát làm việc với Hội đồng Quản trị trong trường hợp không đồng ý với quyết định của Hội đồng Quản trị về việc này.

2. Trường hợp Ban Kiểm soát, cổ đông hoặc nhóm cổ đông phải tự mình triệu tập cuộc họp thì Chủ tịch Hội đồng Quản trị và/hoặc Tổng Giám đốc có trách nhiệm tiến hành các thủ tục cần thiết để cung cấp cho họ danh sách cổ đông có quyền dự họp.

3. Công ty hoàn trả cho người triệu tập cuộc họp Đại hội đồng cổ đông các chi phí hợp lý cho việc triệu tập, tiến hành cuộc họp quy định tại Điều này (không bao gồm chi phí đi lại, ăn ở và các chi tiêu riêng của cổ đông dự họp) với điều kiện là người triệu tập cuộc họp phải xuất trình hóa đơn hợp lệ có ghi thông tin của Công ty là bên mua hàng.

Điều 10. Cách thức đăng ký và ủy quyền tham dự Đại hội đồng cổ đông

1. Cổ đông có thể đăng ký tham dự họp Đại hội đồng cổ đông theo cách thức đã ghi trong thông báo, bao gồm một trong các cách thức sau: đăng ký trực tiếp, qua điện thoại, fax, gửi thư hoặc gửi thư điện tử cho công ty trước thời hạn ghi trong thư mời họp Đại hội đồng cổ đông.

2. Nếu cổ đông không thể tham dự Đại hội thì có thể ủy quyền cho đại diện của mình tham dự, việc ủy quyền cho người đại diện phải được lập thành văn bản theo mẫu của Công ty đã gửi kèm thư mời họp và phải đảm bảo các yêu cầu sau đây:

a. Trường hợp cổ đông cá nhân là người ủy quyền thì phải có chữ ký của cổ đông và người được ủy quyền dự họp;

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

c. Trường hợp có nhiều hơn một người đại diện theo ủy quyền được cử, thì phải xác định cụ thể số cổ phần và số phiếu bầu của người đại diện. Đại diện ủy quyền không được

ủy quyền lại cho người khác.

d. Người được ủy quyền dự họp Đại hội đồng cổ đông phải mang theo chứng minh nhân dân hoặc hộ chiếu để kiểm tra và nộp lại văn bản bản gốc giấy ủy quyền trước khi vào họp.

Điều 11. Cách thức biểu quyết, kiểm phiếu, thông báo kết quả biểu quyết

1. Khi tiến hành đăng ký cổ đông, Công ty sẽ cấp cho từng cổ đông hoặc đại diện được ủy quyền có quyền biểu quyết một mã số, chỗ ngồi và một thẻ biểu quyết, trên đó ghi số đăng ký, họ và tên của cổ đông, họ và tên người được ủy quyền và số phiếu biểu quyết của cổ đông đó tương ứng với cổ phần mà cổ đông đang nắm giữ. Thẻ biểu quyết này dùng để biểu quyết tất cả các vấn đề cần biểu quyết trong Đại hội.

2. Đại hội đồng cổ đông thảo luận và biểu quyết theo từng vấn đề trong nội dung chương trình. Khi tiến hành biểu quyết từng vấn đề tại Đại hội phải tổng hợp số phiếu tán thành, không tán thành và không có ý kiến đối với từng vấn đề. Tổng số thẻ ủng hộ, phản đối hay số thẻ không có ý kiến gì, sẽ được Chủ tọa thông báo ngay sau khi tiến hành biểu quyết vấn đề đó.

3. Kết quả biểu quyết được thông báo ngay tại cuộc họp Đại hội đồng cổ đông sau khi hoàn thành việc kiểm phiếu; trường hợp việc kiểm phiếu kéo dài sang ngày hôm sau thì Chủ tọa có trách nhiệm thông báo cho cổ đông dự họp kết quả kiểm phiếu thông qua website của Công ty, trừ trường hợp Đại hội đồng cổ đông có quyết định khác.

4. Trường hợp tất cả cổ đông đại diện 100% số cổ phần có quyền biểu quyết trực tiếp tham dự hoặc thông qua đại diện được ủy quyền tại Đại hội đồng cổ đông, những quyết định được Đại hội đồng cổ đông thông qua đều được coi là hợp lệ kể cả trong trường hợp việc triệu tập Đại hội đồng cổ đông không theo đúng thủ tục hoặc nội dung biểu quyết không có trong chương trình. Thông qua đều được xem là hợp lệ ngay cả khi Đại hội cổ đông không được triệu tập theo đúng trình tự và thủ tục quy định tại Điều lệ này hoặc vấn đề được thông qua không có trong chương trình Đại hội.

Điều 12. Cách thức phản đối, yêu cầu hủy bỏ biên bản, nghị quyết của Đại hội đồng cổ đông

1. Cổ đông có quyền phản đối biên bản, nghị quyết của Đại hội đồng cổ đông bằng cách yêu cầu thư ký cuộc họp ghi ý kiến phản đối vào biên bản cuộc họp nếu nghị quyết công bố ngay tại cuộc họp, hoặc gửi văn bản đến Hội đồng Quản trị trong vòng mười (10) ngày kể từ ngày biên bản, nghị quyết của Đại hội được gửi cho các cổ đông và được công bố trên website của Công ty.

2. Cổ đông, thành viên Hội đồng Quản trị, Ban Kiểm soát, Tổng Giám đốc có quyền yêu cầu tòa án hoặc trọng tài xem xét, hủy bỏ quyết định của Đại hội đồng cổ đông theo quy định tại Điều 24 của Điều lệ Công ty. Mọi chi phí liên quan đến thủ tục yêu cầu hủy bỏ nghị quyết của Đại hội đồng cổ đông sẽ do người yêu cầu trả.

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.

Điều 13. Ghi và lập biên bản Đại hội đồng cổ đông

1. Thư ký cuộc họp Đại hội đồng cổ đông chịu trách nhiệm ghi toàn bộ diễn biến Đại hội, lập biên bản và đề nghị Đại hội đồng cổ đông thông qua tại cuộc họp.

2. Biên bản được lập bằng tiếng Việt, có thể lập thêm bằng tiếng Anh. Biên bản phải bao gồm các nội dung quy định tại Điều 23 của Điều lệ Công ty.

3. Thư ký cuộc họp Đại hội đồng cổ đông phải đọc dự thảo biên bản tại Đại hội để các cổ đông dự họp kiểm tra nội dung trước khi trình Chủ tọa ký.

4. Chủ tọa và thư ký cuộc họp Đại hội đồng cổ đông phải liên đới chịu trách nhiệm về tính trung thực, chính xác của nội dung biên bản.

5. Biên bản họp Đại hội đồng cổ đông, kèm theo phụ lục danh sách đăng ký cổ đông, phiếu biểu quyết, biên bản kiểm phiếu, nghị quyết toàn văn được thông qua tại đại hội, các tài liệu gửi kèm theo thư mời và các tài liệu phát tại Đại hội phải được lưu giữ tại trụ sở chính của Công ty tối thiểu mười lăm (15) năm kể từ ngày ban hành.

Điều 14. Thông báo nghị quyết Đại hội đồng cổ đông cho cổ đông và công bố ra công chúng

1. Bản sao biên bản phải được gửi cho tất cả các cổ đông (kể cả cổ đông không dự họp) trong thời hạn mười lăm (15) ngày hoặc được công bố trên Website của Công ty trong thời hạn hai mươi bốn (24) giờ kể từ ngày bế mạc Đại hội.

2. Công ty phải tổ chức công bố thông tin về Đại hội đồng cổ đông theo quy định công bố ra công chúng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

Điều 15. Đại hội đồng cổ đông thông qua Nghị quyết bằng hình thức lấy ý kiến bằng văn bản:

1. Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông khi xét thấy cần thiết vì lợi ích của Công ty.

2. Quy trình lấy ý kiến cổ đông bằng văn bản:

- Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông khi xét thấy cần thiết vì lợi ích của Công ty.

- 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 Điều 22 Điều lệ Công ty.

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

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

+ Mục đích lấy ý kiến;

+ Họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, mã

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

+ Các vấn đề đã được thông qua;

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

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

- 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 trên trang thông tin điện tử của Công ty trong vòng hai mươi tư (24) giờ, kể từ thời điểm kết thúc kiểm phiếu.

- 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.

- Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện trên 50% 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.

3. Các trường hợp không được lấy ý kiến bằng văn bản:

- Sửa đổi, bổ sung Điều lệ Công ty;
- Thông qua định hướng phát triển Công ty;
- Quyết định loại cổ phần và tổng số cổ phần của từng loại được quyền chào bán;
- Bầu, miễn nhiệm, bãi nhiệm thành viên HĐQT và Ban kiểm soát;
- Quyết định đầu tư hoặc bán số tài sản có giá trị bằng hoặc lớn hơn 50% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty nếu Điều lệ công ty không quy định một tỷ lệ khác;
- Thông qua báo cáo tài chính hằng năm;
- Tổ chức lại, giải thể Công ty.

CHƯƠNG IV

ĐỀ CỬ, ỨNG CỬ, BẦU CỬ, MIỄN NHIỆM VÀ BÃI NHIỆM THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ

Điều 16. Trình tự, cách thức, thủ tục đề cử, ứng cử vào Hội đồng Quản trị

1. Tiêu chuẩn thành viên Hội đồng quản trị:

- Có năng lực hành vi dân sự đầy đủ, không thuộc đối tượng không được quản lý doanh nghiệp theo quy định tại khoản 2 Điều 17 của Luật doanh nghiệp;
- Có trình độ chuyên môn, kinh nghiệm trong quản lý kinh doanh của công ty và không nhất thiết phải là cổ đông của công ty, trừ trường hợp Điều lệ công ty quy định khác.
- Thành viên Hội đồng quản trị công ty có thể đồng thời là thành viên Hội đồng quản trị của công ty khác.

2. Đề cử vào Hội đồng Quản trị:

a. Các cổ đông nắm giữ cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng liên tiếp trở lên có quyền gộp số quyền biểu quyết của từng người lại với nhau thành nhóm cổ đông để đề cử các ứng viên bầu vào Hội đồng Quản trị.

b. Nếu cổ đông, nhóm cổ đông sở hữu số cổ phần có quyền biểu quyết:

- Từ 05% đến dưới 10% thì được đề cử tối đa 01 ứng cử viên.

- Từ 10% đến dưới 30% thì được đề cử tối đa 02 ứng cử viên.
- Từ 30% đến dưới 40% thì được đề cử tối đa 03 ứng cử viên.
- Từ 40% đến dưới 50% thì được đề cử tối đa 04 ứng cử viên.
- Từ 50% đến dưới 60% thì được đề cử tối đa 05 ứng cử viên.
- Từ 60% đến dưới 70% thì được đề cử tối đa 06 ứng cử viên.
- Từ 70% đến dưới 80% thì được đề cử tối đa 07 ứng cử viên.
- Từ 80% đến dưới 90% thì được đề cử tối đa 08 ứng cử viên.

3. Nếu sau khi áp dụng các quy định về đề cử tại điểm b khoản 2 Điều 16 nêu trên mà vẫn chưa đủ số ứng cử viên cần thiết Hội đồng Quản trị đương nhiệm có thể đề cử thêm ứng cử viên đủ tiêu chuẩn theo mục 1 Điều 16 Quy chế này. Thủ tục Hội đồng Quản trị đương nhiệm giới thiệu thêm ứng cử viên Hội đồng quản trị phải được công bố rõ ràng và được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử theo quy định của Pháp luật.

4. Danh sách, lý lịch và các thông tin có liên quan của các ứng cử viên được đề cử hoặc ứng cử để bầu vào Hội đồng Quản trị phải được gửi về cho Hội đồng Quản trị đương nhiệm chậm nhất mười (10) ngày trước khi Đại hội đồng cổ đông được tổ chức.

5. Danh sách ứng cử viên được đề cử hoặc ứng cử vào Hội đồng Quản trị (kèm theo lý lịch, thông tin) phải được niêm yết công khai tại trụ sở chính của Công ty và địa điểm nơi tổ chức Đại hội.

Điều 17. Cách thức bầu thành viên Hội đồng Quản trị

1. Việc biểu quyết bầu thành viên Hội đồng quản trị và Ban kiểm soát thực hiện theo Quy chế bầu cử được Đại hội đồng cổ đông thông qua. Người trúng cử thành viên Hội đồng quản trị hoặc Ban kiểm soát 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 theo quy định tại Điều lệ này. Ứng viên trúng cử Hội đồng Quản trị phải đạt tỷ lệ phiếu bầu ít nhất 65% tổng số cổ phần của các cổ đông và người đại diện cổ đông dự họp tại Đại hội đồng cổ đông. Nếu bầu vòng thứ nhất mà không đủ số thành viên Hội đồng Quản trị có tỷ lệ nhỏ hơn 65% thì Đại hội đồng cổ đông tiếp tục bầu vòng thứ hai đối với những ứng cử viên còn lại cho tới khi đủ thành viên Hội đồng Quản trị hoặc do Đại hội đồng cổ đông quyết định. Trong trường hợp phải lựa chọn một (01) trong hai (02) ứng cử viên đạt được tỷ lệ phiếu bầu ngang nhau thì ứng cử viên nào đang có cổ phần nắm giữ nhiều hơn sẽ được chọn. Nếu số cổ phần nắm giữ bằng nhau thì việc lựa chọn sẽ do Chủ tọa quyết định theo một phương thức mà Đại hội đồng cổ đông cho là phù hợp.

2. Phiếu bầu do Ban tổ chức in sẵn, có danh sách các ứng cử viên, sắp xếp theo thứ tự theo bảng chữ cái tiếng Việt, có ghi giá trị hoặc số cổ phiếu, có đóng dấu Công ty.

3. Cổ đông có quyền bầu cho chính mình nếu họ có tên trong danh sách ứng cử viên ghi trong phiếu bầu cử.

4. Phiếu bầu được phát tại buổi họp Đại hội đồng cổ đông. Trên mỗi phiếu bầu có ghi tên những người ứng cử vào Hội đồng Quản trị, thông tin về cổ đông và tổng số cổ phần có quyền biểu quyết mà họ đại diện. Cổ đông phải kiểm tra số cổ phần ghi trên phiếu bầu, nếu

có sai sót phải thông báo lại ngay tại thời điểm nhận phiếu.

5. Phiếu bầu cử không hợp lệ là phiếu thuộc một hoặc nhiều trường hợp sau:

- a. Phiếu không phải của Ban kiểm phiếu phát hành;
- b. Phiếu bầu cho nhiều người hơn số lượng đã được quy định;
- c. Phiếu có tẩy xóa, sửa chữa nội dung;
- d. Phiếu bầu có tên những người ngoài danh sách đề cử và ứng cử đã được Đại hội đồng cổ đông thông qua trước khi bầu cử;
- đ. Các trường hợp khác theo quy định của pháp luật hoặc quyết định của Đại hội đồng cổ đông.

6. Căn cứ vào số lượng thành viên quy định cho Hội đồng Quản trị, Đại hội đồng cổ đông sẽ dựa vào tỷ lệ phiếu bầu có số quyền bầu cao nhất từ trên xuống để chọn cho đủ số lượng thành viên Hội đồng Quản trị.

7. Khi kết quả bầu cử được công nhận sau khi biên bản bầu cử đã được Chủ tọa phê chuẩn và nghị quyết được Đại hội đồng cổ đông thông qua.

Điều 18. Bầu Chủ tịch Hội đồng Quản trị

1. Sau khi có kết quả bầu cử thành viên Hội đồng Quản trị của Đại hội đồng cổ đông, Hội đồng Quản trị phải lựa chọn trong số các thành viên của mình để bầu ra một (01) Chủ tịch.

2. Chủ tịch Hội đồng quản trị không kiêm nhiệm chức vụ Tổng giám đốc điều hành của Công ty. Việc Chủ tịch Hội đồng quản trị kiêm nhiệm chức Tổng giám đốc điều hành phải được phê chuẩn hàng năm tại Đại hội đồng cổ đông thường niên.

Điều 19. Các trường hợp miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị

Hội đồng Quản trị phải họp và ra quyết định về việc bãi nhiệm, miễn nhiệm thành viên Hội đồng Quản trị trong các trường hợp theo quy định tại Điều 160 Luật Doanh nghiệp.

Điều 20. Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị

Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị phải được công bố ra công chúng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

Điều 21. Cách thức giới thiệu ứng viên thành viên Hội đồng quản trị

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

CHƯƠNG V

TRÌNH TỰ, THỦ TỤC TỔ CHỨC HỌP HỘI ĐỒNG QUẢN TRỊ

Điều 22. Cuộc họp Hội đồng quản trị

1. Chủ tịch Hội đồng Quản trị triệu tập họp Hội đồng Quản trị.

2. Hội đồng quản trị họp thường kỳ mỗi quý ít nhất một (01) lần của tháng đầu quý hoặc họp bất thường theo quy định tại Khoản 2 Điều 30 của Điều lệ Công ty.

3. Khi xét thấy cần thiết, Chủ tịch Hội đồng Quản trị có thể mời các cá nhân khác tham dự cuộc họp Hội đồng Quản trị. Những người được mời có thể phát biểu ý kiến khi được chủ tọa yêu cầu, nhưng không được biểu quyết.

4. Người triệu tập cuộc họp Hội đồng Quản trị có trách nhiệm chỉ đạo Người phụ trách quản trị Công ty chuẩn bị tài liệu họp và chuyển tài liệu cho từng thành viên Hội đồng Quản trị và đại biểu được mời họp.

Điều 23. Thông báo họp Hội đồng Quản trị

1. Giấy mời họp Hội đồng Quản trị phải được gửi cho thành viên Hội đồng Quản trị trong thời hạn ít nhất năm (05) ngày, trừ trường hợp trong cuộc họp tất cả các thành viên Hội đồng Quản trị đều không có ý kiến đề nghị tổ chức họp lại vì lý do tài liệu họp không được chuyển đến đúng thời hạn.

2. Tài liệu họp của phiên họp Hội đồng quản trị phải được gửi kèm cùng giấy mời họp đến các thành viên Hội đồng Quản trị trong thời hạn ít nhất năm (05) ngày. Thành viên Hội đồng quản trị nếu như không nhận được tài liệu họp đúng thời hạn do lỗi của Hội đồng quản trị hay Người phụ trách quản trị Công ty có quyền đề nghị hoãn lại ngày họp và Chủ tịch Hội đồng quản trị có nghĩa vụ tổ chức lại theo đề nghị của Thành viên.

3. Giấy mời họp được gửi bằng đường bưu điện, fax, thư điện tử hoặc phương tiện phù hợp khác, nhưng phải đảm bảo đến được địa chỉ của từng thành viên Hội đồng Quản trị đã được đăng ký tại Công ty.

4. Giấy mời họp phải ghi rõ thời gian, địa điểm họp, nội dung hoặc chương trình họp, các vấn đề thảo luận và quyết định. Kèm theo giấy mời phải có tài liệu sử dụng tại cuộc họp đó.

Điều 24. 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 25. Ủy quyền tham dự cuộc họp Hội đồng Quản trị

1. Thành viên Hội đồng Quản trị có thể ủy quyền cho một (01) thành viên Hội đồng Quản trị khác tham dự cuộc họp Hội đồng Quản trị bằng văn bản gửi đến Chủ tịch Hội đồng Quản trị trước ngày tổ chức họp ít nhất một (01) ngày.

2. Thành viên Hội đồng Quản trị không được phép ủy quyền cho người không phải là thành viên Hội đồng Quản trị tham dự cuộc họp nếu không được đa số thành viên Hội đồng Quản trị còn lại chấp thuận.

Điều 26. Cách thức biểu quyết:

1. Bỏ phiếu trước bằng văn bản

Các thành viên Hội đồng Quản trị không thể dự họp có quyền biểu quyết thông qua bỏ phiếu trước bằng văn bản. Phiếu biểu quyết phải đựng trong phong bì kín và phải được chuyển đến Chủ tịch Hội đồng Quản trị trước khi khai mạc cuộc họp. Phiếu biểu quyết chỉ được mở trước sự chứng kiến của tất cả những người dự họp.

2. Biểu quyết tại cuộc họp:

a. Trừ quy định tại điểm b khoản 2 điều này, mỗi thành viên Hội đồng quản trị hoặc người được ủy quyền theo quy định tại khoản 1 Điều 24 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;

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

c. Theo quy định tại điểm d khoản 2 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 điểm a và điểm b khoản 5 Điều 40 Điều lệ Công ty 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.

Điều 27. Ghi biên bản và thông qua biên bản, Nghị quyết họp Hội đồng Quản trị

1. Các cuộc họp của Hội đồng Quản trị đều phải được ghi vào sổ biên bản. Biên bản phải lập bằng tiếng Việt, có các nội dung chủ yếu sau:

a. Tên, trụ sở chính, số và ngày đăng ký kinh doanh, nơi đăng ký kinh doanh.

b. Mục đích, chương trình và nội dung họp.

c. Thời gian, địa điểm họp.

d. Họ và tên từng thành viên họp hoặc người được ủy quyền dự họp; họ và tên các thành viên không dự họp, lý do.

đ. Các vấn đề được thảo luận và biểu quyết tại cuộc họp

e. Tóm tắt phát biểu ý kiến của từng thành viên dự họp theo trình tự diễn biến của cuộc họp.

g. Kết quả biểu quyết, trong đó ghi rõ những thành viên đồng ý, những thành viên phản đối và những thành viên bỏ phiếu trắng.

h. Các vấn đề đã được thông qua.

i. Chữ ký của tất cả các thành viên hoặc đại diện theo ủy quyền dự họp.

k. Chủ tọa và thư ký 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 phải được thông qua và biểu quyết nhất trí tại cuộc họp Hội đồng Quản trị. Nghị quyết Hội đồng Quản trị được ban hành dựa trên những nội dung được thông qua tại Biên bản cuộc họp.

3. Các tài liệu sử dụng trong cuộc họp Hội đồng Quản trị phải được lưu trữ tại trụ sở chính của Công ty trong thời hạn ít nhất là mười lăm (15) năm.

4. Chủ tịch Hội đồng Quản trị hoặc Thư ký Công ty có trách nhiệm chuyển biên bản họp và nghị quyết Hội đồng Quản trị cho các thành viên Hội đồng Quản trị (bao gồm các thành viên dự họp và các thành viên vắng mặt).

Điều 28. Thông báo Nghị quyết Hội đồng Quản trị

Công ty có trách nhiệm công bố thông tin trong nội bộ công ty và cho các cơ quan hữu quan (nếu được yêu cầu), hoặc trên các phương tiện thông tin đại chúng, trên trang website của công ty theo trình tự và quy định của pháp luật doanh nghiệp và pháp luật về chứng khoán và thị trường chứng khoán.

CHƯƠNG VI

ĐỀ CỬ, ỨNG CỬ, BẦU CỬ, MIỄN NHIỆM VÀ BÃI NHIỆM KIỂM SOÁT VIÊN

Điều 29. Trình tự, cách thức, thủ tục đề cử, ứng cử vào Ban kiểm soát

1. Tiêu chuẩn thành viên Ban kiểm soát: Theo quy định tại điều 169, Luật Doanh nghiệp 2020;

a. Không thuộc đối tượng theo quy định tại khoản 2 Điều 17 của Luật Doanh nghiệp;

b. Được đào tạo một trong các chuyên ngành về kinh tế, tài chính, kế toán, kiểm toán, luật, quản trị kinh doanh hoặc chuyên ngành phù hợp với hoạt động kinh doanh của doanh nghiệp;

c. Không phải là người có quan hệ gia đình của thành viên Hội đồng quản trị, Giám đốc hoặc Tổng giám đốc và người quản lý khác;

d. Không phải là người quản lý công ty; không nhất thiết phải là cổ đông hoặc người lao động của công ty, trừ trường hợp Điều lệ công ty có quy định khác;

đ. Tiêu chuẩn và điều kiện khác theo quy định khác của pháp luật có liên quan.

2. Đề cử và ứng cử vào Ban kiểm soát:

Việc ứng cử, đề cử thành viên Kiểm soát viên được thực hiện tương tự với việc ứng cử, đề cử thành viên Hội đồng quản trị.

3. Nếu sau khi áp dụng các quy định về đề cử tại khoản 2 Điều 29 nêu trên mà vẫn chưa đủ số ứng cử viên cần thiết Ban kiểm soát đương nhiệm có thể cử thêm ứng viên hoặc

tổ chức đề cử theo một cơ chế do Công ty quy định được công bố rõ ràng và được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.

4. Danh sách, lý lịch và các thông tin có liên quan của các ứng viên được đề cử hoặc ứng cử để bầu vào Ban kiểm soát phải được gửi về cho Ban kiểm soát đương nhiệm chậm nhất mười (10) ngày trước khi Đại hội đồng cổ đông thường niên được tổ chức.

5. Danh sách ứng viên được đề cử hoặc ứng cử vào Ban kiểm soát (kèm theo lý lịch, thông tin) phải được niêm yết công khai tại trụ sở chính của Công ty và địa điểm nơi tổ chức Đại hội.

Điều 30. Cách thức bầu thành viên Ban kiểm soát

1. Bầu thành viên Ban kiểm soát:

Thành viên Ban kiểm soát được tổ chức tương tự với cách thức bầu thành viên Hội đồng quản trị.

2. Bầu Trưởng Ban kiểm soát:

Các Kiểm soát viên bầu một (01) người trong số họ làm Trưởng ban theo nguyên tắc đa số. Trưởng ban kiểm soát phải là kiểm toán viên hoặc kế toán viên chuyên nghiệp.

Điều 31. Các trường hợp miễn nhiệm, bãi nhiệm thành viên Ban kiểm soát

Thành viên Ban kiểm soát bị bãi nhiệm, miễn nhiệm trong các trường hợp theo quy định tại Điều 169 Luật Doanh nghiệp.

Điều 32. Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Ban kiểm soát

Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Ban kiểm soát phải được công bố ra công chúng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

CHƯƠNG VII

QUY ĐỊNH VỀ VIỆC THÀNH LẬP VÀ HOẠT ĐỘNG CỦA CÁC TIỂU BAN THUỘC HỘI ĐỒNG QUẢN TRỊ

Điều 33. Cơ cấu của các tiểu ban

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

Điều 34. Tiêu chuẩn thành viên của tiểu ban, trưởng tiểu ban thuộc Hội đồng quản trị

1. Thành viên của Tiểu ban phải có kiến thức hoặc kinh nghiệm về lĩnh vực tiểu ban nhận phụ trách.

2. Thành viên của Tiểu ban có thể gồm một hoặc nhiều thành viên của Hội đồng quản trị và một hoặc nhiều thành viên bên ngoài theo quyết định của Hội đồng quản trị.

3. Việc lựa chọn thành viên bên ngoài phải đảm bảo nguyên tắc số lượng thành viên bên ngoài ít hơn một nửa tổng số thành viên của Tiểu ban.

4. Thành viên bên ngoài được quyết biểu quyết với tư cách thành viên của Tiểu ban.

5. Trưởng tiểu ban phải là thành viên Hội đồng quản trị Công ty;

Điều 35. Nguyên tắc hoạt động và trách nhiệm của các Tiểu ban

1. Nguyên tắc hoạt động của các Tiểu ban

a. Trong quá trình thực hiện quyền hạn được uỷ thác, các Tiểu ban phải tuân thủ các quy định mà Hội đồng quản trị đề ra.

b. Nghị quyết của các Tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết tại phiên họp của Tiểu ban là thành viên Hội đồng quản trị.

2. Trách nhiệm, nhiệm vụ của các Tiểu ban

a. Tiểu ban chính sách phát triển có trách nhiệm xây dựng chiến lược phát triển chung của công ty.

b. Tiểu ban kiểm toán nội bộ có nhiệm vụ xây dựng quy trình và giám sát các hoạt động tài chính của công ty.

c. Tiểu ban nhân sự có nhiệm vụ xây dựng chiến lược và quy trình quản lý nhân sự cấp Hội đồng quản trị, Tổng giám đốc, cấp quản lý khác được Hội đồng quản trị phê duyệt.

d. Tiểu ban lương thưởng có nhiệm vụ xây dựng cơ chế khen thưởng, kỷ luật đối với các thành viên Hội đồng quản trị, Tổng giám đốc và các cấp quản lý khác được Hội đồng quản trị phê duyệt.

e. Hội đồng quản trị cũng có thể xem xét thành lập thêm một số Tiểu ban khác hỗ trợ hoạt động công ty nếu thấy cần thiết.

CHƯƠNG VIII

TRÌNH TỰ, THỦ TỤC LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM

NGƯỜI ĐIỀU HÀNH DOANH NGHIỆP

Điều 36. Các tiêu chuẩn của người điều hành doanh nghiệp

1. Tiêu chuẩn của Tổng giám đốc và điều kiện làm Tổng giám đốc tuân thủ theo quy định tại khoản 5 Điều 162 Luật Doanh nghiệp.

2. Tiêu chuẩn và điều kiện được bổ nhiệm Phó Tổng giám đốc:

a. Có đủ năng lực hành vi dân sự và không thuộc đối tượng bị cấm quản lý doanh nghiệp.

b. Là người có trình độ chuyên môn trong một hoặc các lĩnh vực quản lý kinh doanh của Công ty, có năng lực tổ chức chỉ đạo và thực hiện các công việc được giao trong lĩnh vực được phân công.

c. Về trình độ:

- Phải có trình độ chuyên môn trong một hoặc các lĩnh vực quản lý kinh doanh của Công ty từ trình độ đại học trở lên.

- Thời gian công tác thực tế trong một hoặc các lĩnh vực quản lý kinh doanh của

Công ty ít nhất năm (05) năm tính đến ngày được bổ nhiệm.

3. Tiêu chuẩn và điều kiện bổ nhiệm Kế toán trưởng, Trưởng phòng Tài chính – Kế toán Công ty.

a. Không thuộc các đối tượng những người không được làm kế toán quy định tại Luật Kế toán.

b. Về phẩm chất đạo đức: Có phẩm chất đạo đức nghề nghiệp, trung thực, liêm khiết, có ý thức chấp hành và đấu tranh bảo vệ chính sách, chế độ, các quy định về quản lý kinh tế, tài chính của pháp luật và của công ty.

c. Về trình độ:

- Phải có trình độ chuyên môn, nghiệp vụ về kế toán từ trình độ đại học trở lên.
- Thời gian công tác thực tế là kế toán ít nhất năm (05) năm tính đến ngày được bổ nhiệm.
- Đối với Kế toán trưởng, phải có chứng chỉ kế toán trưởng theo quy định của pháp luật kế toán.

Điều 37. Trình tự, thủ tục bổ nhiệm người điều hành doanh nghiệp.

1. Bổ nhiệm Tổng giám đốc

Tổng giám đốc do Hội đồng Quản trị bổ nhiệm. Các thành viên Hội đồng Quản trị có thể đề cử ứng cử viên cho vị trí Tổng giám đốc hoặc Hội đồng quản trị chọn một người khác làm Tổng giám đốc. Trường hợp có nhiều ứng cử viên thì Hội đồng Quản trị có thể xem xét, phỏng vấn và thực hiện các công việc khác (như tiến hành thăm dò ý kiến trong lãnh đạo chủ chốt Công ty, ...) để lựa chọn người được bổ nhiệm và thỏa thuận.

Hồ sơ đề nghị Hội đồng Quản trị bổ nhiệm Tổng giám đốc do người đề cử ứng cử viên chuẩn bị, bao gồm:

- a. Sơ yếu lý lịch do ứng cử viên tự kê khai nêu rõ nhân thân, học vấn, kinh nghiệm;
- b. Bản kê khai tài sản, thu nhập
- c. Chương trình hành động
- d. Bản tự nhận xét đánh giá quá trình công tác
- đ. Các bản sao văn bằng, chứng chỉ đào tạo, bồi dưỡng (có công chứng hoặc đóng dấu của cơ quan sao y bản chính);
- e. Các kết luận kiểm tra, thanh tra giải quyết khiếu nại, tố cáo và các giấy tờ liên quan khác đối với nhân sự đề nghị bổ nhiệm (nếu có);

Toàn bộ hồ sơ nêu trên phải được gửi đến các thành viên Hội đồng Quản trị dự họp cùng với tài liệu mời họp, trừ trường hợp các thành viên Hội đồng Quản trị không có ý kiến phản đối về thời gian gửi tài liệu. Hội đồng quản trị thông qua nghị quyết và xin ý kiến Tập Đoàn thỏa thuận bổ nhiệm để Chủ tịch Hội đồng quản trị ký quyết định bổ nhiệm.

2. Bổ nhiệm Phó Tổng giám đốc, Kế toán trưởng, Trưởng phòng Tài chính – Kế toán

Phó Tổng giám đốc, Kế toán trưởng, Trưởng phòng Tài chính – Kế toán do Hội đồng Quản trị bổ nhiệm trên cơ sở đề xuất của Tổng giám đốc. Hồ sơ đề nghị bổ nhiệm thực hiện

như hồ sơ đề nghị bổ nhiệm Tổng giám đốc.

3. Nhiệm kỳ của người điều hành doanh nghiệp do Hội đồng quản trị bổ nhiệm là năm (05) năm và có thể được tái bổ nhiệm

4. Bổ nhiệm lại chức vụ của người điều hành doanh nghiệp.

a. Khi người điều hành doanh nghiệp kết thúc thời hạn giữ chức vụ, thì Hội đồng quản trị phải xem xét bổ nhiệm lại hoặc không bổ nhiệm lại. Hội đồng quản trị quyết định trước khi cán bộ kết thúc nhiệm kỳ ít nhất một (01) tháng.

b. Điều kiện để bổ nhiệm lại

- Hoàn thành tốt chức trách, nhiệm vụ được giao trong thời gian giữ chức vụ;
- Phẩm chất đạo đức tốt;
- Không vi phạm pháp luật, chế độ, chính sách Nhà nước và các quy định của Công ty;
- Có đủ sức khoẻ để hoàn thành nhiệm vụ;
- Được cán bộ, công nhân lao động trong đơn vị tín nhiệm.

c. Hồ sơ trình Công ty bổ nhiệm lại như là hồ sơ bổ nhiệm lần đầu.

Điều 38. Ký hợp đồng lao động với người điều hành doanh nghiệp

1. Sau khi có quyết định bổ nhiệm các chức danh điều hành doanh nghiệp, Chủ tịch Hội đồng Quản trị ký hợp đồng lao động (hoặc phụ lục hợp đồng lao động) cho người điều hành doanh nghiệp nêu tại Điều 37 quy chế này. Tổng Giám đốc ký hợp đồng lao động với các chức danh điều hành doanh nghiệp khác theo uỷ quyền của Chủ tịch Hội đồng quản trị.

2. Nội dung hợp đồng lao động phải ghi rõ nguyên tắc trả thù lao, mức thu nhập, các quyền lợi được hưởng, trách nhiệm và quyền hạn. Nội dung của hợp đồng lao động phải tuân thủ các quy định của pháp luật lao động và Điều lệ Công ty.

Điều 39. Các trường hợp miễn nhiệm người điều hành doanh nghiệp

Chủ tịch Hội đồng quản trị/Tổng giám đốc có thể miễn nhiệm người điều hành doanh nghiệp trong trường hợp sau:

- a. Do nhu cầu công tác, điều chuyển, luân chuyển cán bộ;
- b. Có đơn xin từ chức;
- c. Sức khỏe không đảm bảo để tiếp tục công tác;
- d. Không hoàn thành nhiệm vụ hoặc vi phạm nội quy, quy chế của công ty, vi phạm pháp luật nhưng chưa đến mức cách chức hoặc buộc phải chấm dứt hợp đồng lao động.

Điều 40. Thông báo bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp

Công ty phải tổ chức thông báo về việc bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp trong nội bộ công ty và công bố thông tin theo quy định của pháp luật chứng khoán và thị trường chứng khoán.

CHƯƠNG IX

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

Điều 41. Thủ tục, trình tự triệu tập, thông báo mời họp, ghi biên bản, thông báo kết quả họp giữa Hội đồng quản trị, Ban kiểm soát và Tổng giám đốc.

1. Thủ tục và trình tự triệu tập, thông báo mời họp, ghi biên bản, thông báo kết quả họp được quy định tại Chương V của quy chế này.

2. Chủ tịch Hội đồng quản trị có trách nhiệm mời Ban kiểm soát tham gia và phát biểu ý kiến trong các cuộc họp của Hội đồng quản trị.

3. Ban kiểm soát có quyền tham dự các cuộc họp của Hội đồng quản trị sau khi thông báo cho Chủ tịch Hội đồng quản trị về sự tham dự của mình.

Điều 42. Thông báo Nghị quyết của Hội đồng quản trị cho Ban kiểm soát

1. Hội đồng quản trị hoặc cá nhân thành viên Hội đồng quản trị có trách nhiệm cung cấp tài liệu, giải trình cho Ban kiểm soát các vấn đề được Ban kiểm soát yêu cầu.

2. Người phụ trách quản trị Công ty có trách nhiệm sao gửi các quyết định của Hội đồng quản trị cho Ban kiểm soát để Ban kiểm soát thực hiện nhiệm vụ của mình.

Điều 43. Mối quan hệ giữa Hội đồng quản trị và Ban kiểm soát

Hội đồng quản trị chịu sự giám sát của Ban kiểm soát theo quy định của Điều lệ Công ty và phải tạo điều kiện thuận lợi cho Ban kiểm soát thực thi nhiệm vụ.

Điều 44. Nhiệm vụ và quyền hạn của Tổng giám đốc

1. Tổng Giám đốc Công ty do Hội đồng Quản trị quyết định bổ nhiệm, miễn nhiệm.

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

3. Nhiệm vụ và quyền hạn cụ thể của Tổng Giám đốc được quy định tại khoản 3 Điều 35 của Điều lệ Công ty.

Điều 45. Trách nhiệm của Tổng Giám đốc trong việc chuẩn bị nội dung các cuộc họp Hội đồng Quản trị

Tổng Giám đốc chuẩn bị các vấn đề sẽ được trao đổi và quyết định tại cuộc họp Hội đồng Quản trị hoặc Đại hội đồng cổ đông trong phạm vi thẩm quyền quản lý của mình hoặc theo sự phân công của Chủ tịch Hội đồng Quản trị.

Điều 46. Các trường hợp Tổng giám đốc và Ban kiểm soát đề nghị triệu tập họp Hội đồng quản trị hoặc xin ý kiến Hội đồng quản trị;

Tổng giám đốc và Ban kiểm soát đề nghị triệu tập họp Hội đồng quản trị hoặc xin ý kiến Hội đồng quản trị khi có những vấn đề xảy ra cần phê duyệt mà không thuộc thẩm quyền quyết định của Tổng giám đốc như:

1. Kế hoạch kinh doanh và kế hoạch đầu tư của Công ty;

2. Phương án cơ cấu tổ chức, quy chế quản lý nội bộ của Công ty;

3. 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;

4. 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;

5. 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;

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

7. Những biện pháp nâng cao hoạt động và quản lý của Công ty,

8. Những phương án khắc phục sự cố, sửa chữa thay thế thiết bị có giá trị lớn (Lớn hơn 500 triệu đồng đối với các hạng mục xây dựng; 200 triệu đồng đối với các hạng mục sửa chữa, thay thế thiết bị).

Điều 47. Phối hợp giữa Hội đồng quản trị và Tổng giám đốc

1. Tổng Giám đốc là người quyết định cao nhất về mọi hoạt động điều hành sản xuất của Công ty là người chịu trách nhiệm nghiên cứu, xây dựng các phương án hoạt động 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

2. 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, trái với quy định của Nhà nước và báo cáo giải trình ngay với Hội đồng Quản trị và Ban Kiểm soát bằng văn bản.

3. Hội đồng Quản trị có thể đình chỉ hoặc hủy bỏ việc thi hành các quyết định của Tổng Giám đốc nếu xét thấy trái pháp luật, vi phạm Điều lệ, nghị quyết và các quyết định của Hội đồng Quản trị.

4. 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, sự cố bất ngờ,...) nhưng phải chịu trách nhiệm về những quyết định đó. Đồng thời phải báo cáo ngay với Hội đồng Quản trị và Đại hội đồng cổ đông trong thời gian gần nhất.

5. Tổng Giám đốc phải giải trình về sự thua lỗ và kém hiệu quả từng thời kỳ và kế hoạch khắc phục trình Hội đồng Quản trị và Đại hội đồng cổ đông. Trường hợp thua lỗ liên tục và không xây dựng được phương án tích cực thì Hội đồng Quản trị sẽ ra nghị quyết bãi nhiệm Tổng Giám đốc.

6. Tổng giám đốc có trách nhiệm báo cáo với Hội đồng quản trị về việc thực hiện quyền hạn của Tổng giám đốc, kiểm điểm thực hiện nhiệm vụ được giao tại các Nghị quyết Hội đồng quản trị, các chỉ thị của Chủ tịch Hội đồng quản trị đã ban hành hoặc báo cáo,

cung cấp thông tin khi được Chủ tịch Hội đồng quản trị yêu cầu;

Điều 48. Các vấn đề Tổng giám đốc phải báo cáo, cung cấp thông tin và cách thức thông báo cho Hội đồng quản trị, Ban kiểm soát

Các thành viên Hội đồng quản trị có quyền trực tiếp yêu cầu Tổng giám đốc, các Phó Tổng giám đốc, người điều hành doanh nghiệp khác trong Công ty cung cấp các thông tin về các lĩnh vực công việc mà thành viên đó được Hội đồng quản trị phân công phụ trách. Người điều hành doanh nghiệp khi được yêu cầu phải cung cấp kịp thời, đầy đủ và chính xác các thông tin, tài liệu theo yêu cầu của thành viên Hội đồng quản trị

Điều 49. 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.

1. Ban Kiểm soát phải thường xuyên phối hợp với Hội đồng quản trị, thông báo với Hội đồng quản trị về kết quả hoạt động của Ban Kiểm soát; tham khảo ý kiến của Hội đồng quản trị trước khi trình các báo cáo, kết quả và kiến nghị lên Đại hội đồng cổ đông;

2. Kiến nghị biện pháp bổ sung, sửa đổi, cải tiến cơ cấu tổ chức quản lý, điều hành hoạt động kinh doanh của Công ty giúp Hội đồng quản trị trình Đại hội đồng cổ đông trong kỳ họp gần nhất;

3. Ban Kiểm soát có trách nhiệm báo cáo Đại hội đồng cổ đông về tính trung thực, chính xác, hợp lý, hợp pháp của việc ghi chép lưu giữ chứng từ và lập sổ kế toán, báo cáo tài chính, và các báo cáo khác của Công ty, tính trung thực, hợp pháp trong quản lý, điều hành hoạt động kinh doanh của Công ty;

4. Ban Kiểm soát phải lưu giữ các tuyên bố công khai lợi ích của các cán bộ quản lý điều hành của Công ty để giám sát các giao dịch kinh tế dân sự của những người quản lý với những nơi cũ họ có liên quan và những nơi họ có lợi ích để phát hiện và giám sát những giao dịch này, ngăn chặn những thiệt hại có thể xảy ra đối với Công ty và cổ đông của Công ty;

5. Ban Kiểm soát phải tiếp nhận các khiếu nại của cổ đông liên quan đến quản lý điều hành Công ty, tổ chức thẩm tra xác minh các khiếu nại báo cáo Hội đồng quản trị và thực hiện việc trả lời các khiếu nại của cổ đông;

6. Ban Kiểm soát được nhân danh Công ty để tiếp các đoàn kiểm tra, thanh tra của các cơ quan nhà nước, trực tiếp làm việc và cung cấp tài liệu khi cơ quan nhà nước có thẩm quyền yêu cầu, đồng thời có quyền từ chối làm việc với các đoàn thanh tra, kiểm tra nếu cho rằng việc kiểm tra, thanh tra của họ là không phù hợp với quy định của pháp luật về thanh tra, kiểm tra doanh nghiệp;

7. Hội đồng quản trị, thành viên Hội đồng quản trị, Tổng Giám đốc, Phó Tổng Giám đốc, Kế toán trưởng và các cán bộ quản lý khác phải cung cấp đầy đủ và kịp thời thông tin, tài liệu về hoạt động kinh doanh của Công ty theo yêu cầu của Ban Kiểm soát, trừ trường hợp Đại hội đồng cổ đông có quyết định khác. Ban Kiểm soát không được tiết lộ bí mật của Công ty, phải chịu trách nhiệm cá nhân về việc sử dụng các thông tin được quy định là thông tin bí mật của Công ty. Việc yêu cầu cung cấp thông tin cho Ban Kiểm soát và sử dụng thông tin không được gây ảnh hưởng đến hoạt động quản lý và điều hành của Công ty.

CHƯƠNG X

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

Điều 50. Đánh giá hoạt động đối với thành viên Hội đồng Quản trị, thành viên Ban Kiểm soát, Tổng Giám đốc và người điều hành doanh nghiệp khác

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

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

3. Tổng giám đốc chủ trì công tác đánh giá cán bộ quản lý trong công ty trên cơ sở căn cứ vào quy chế hoạt động của Công ty và kết quả hoạt động hàng năm của từng bộ phận/đơn vị của toàn công ty để phân loại đánh giá mức độ hoàn thành nhiệm vụ như sau:

- a. Hoàn thành xuất sắc nhiệm vụ.
- b. Hoàn thành tốt nhiệm vụ.
- c. Hoàn thành nhiệm vụ
- d. Chưa hoàn thành nhiệm vụ.

Điều 51. Khen thưởng

1. Hàng năm, căn cứ vào kết quả đánh giá của Hội đồng quản trị, Ban kiểm soát, Ban điều hành; Tổng giám đốc trình Hội đồng quản trị (đối với bộ máy điều hành) đề xuất mức khen thưởng đối với các cá nhân theo mức độ hoàn thành nhiệm vụ như khoản 3 Điều 50 quy chế này.

2. Chế độ khen thưởng

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

3. Nguồn kinh phí khen thưởng được trích từ Quỹ khen thưởng, quỹ thưởng của công đồng khi lợi nhuận vượt. Mua cổ phiếu quỹ để khen thưởng.

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

Điều 52. Xử lý vi phạm và kỷ luật

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

2. Thành viên Hội đồng Quản trị, Tổng giám đốc và người điều hành doanh nghiệp khác khi thực hiện nhiệm vụ mà có hành vi vi phạm quy định 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 hoặc người khác thì bồi thường theo quy định của pháp luật.

CHƯƠNG XI

LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM NGƯỜI PHỤ TRÁCH QUẢN TRỊ CÔNG TY

Điều 53. Tiêu chuẩn của Người phụ trách quản trị Công ty:

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

Điều 54 . Nhiệm vụ của Người phụ trách quản trị Công ty

1. 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;
2. 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;
3. Tư vấn về thủ tục của các cuộc họp;
4. Tham dự các cuộc họp;
5. Tư vấn thủ tục lập các nghị quyết của Hội đồng quản trị phù hợp với quy định của pháp luật;
6. 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;
7. 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.
10. Người phụ trách quản trị Công ty được hưởng các quyền lợi theo thỏa thuận trong hợp đồng lao động.

Điều 55 . Bổ nhiệm Người phụ trách quản trị Công ty

Hội đồng quản trị chỉ định ít nhất một (01) người làm Người phụ trách quản trị Công ty để hỗ trợ hoạt động quản trị Công ty được tiến hành một cách có hiệu quả. Nhiệm kỳ của Người phụ trách quản trị công ty do Hội đồng quản trị quyết định, tối đa là năm (05) năm. Hội đồng quản trị có thể bổ nhiệm Trợ lý Người phụ trách quản trị công ty tùy từng thời điểm.

Điều 56. 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 pháp luật hiện hành về lao động, cụ thể:

- Nhận thấy không cần thiết có Người phụ trách quản trị Công ty;
- Hết nhiệm kỳ mà không cần thiết phải bổ nhiệm lại;
- Không còn đáp ứng đủ các tiêu chuẩn của Người phụ trách quản trị Công ty;

Điều 57. Thông báo bổ nhiệm, miễn nhiệm Người phụ trách quản trị Công ty

Thông báo về bầu, miễn nhiệm Người phụ trách quản trị Công ty phải được công bố theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán (nếu có).

CHƯƠNG XII

BÁO CÁO VÀ CÔNG BỐ THÔNG TIN

Điều 58. 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 cho công chúng. Thông tin và cách thức công bố thông tin được thực hiện theo quy định của pháp luật và Điều lệ công ty. Ngoài ra công ty phải công bố kịp thời, đầy đủ và chính xác các thông tin khác nếu 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.

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

Điều 59. 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 thường niên và trong báo cáo thường niên của công ty theo quy định của pháp luật và chứng khoán và thị trường chứng khoán;

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

Điều 60. Tổ chức công bố thông tin

1. Công ty tổ chức công bố thông tin gồm một số nội dung chủ yếu sau:

a. Thực hiện công bố thông tin theo quy định tại Luật chứng khoán, các Thông tư hướng dẫn, Quyết định của Ủy ban chứng khoán và Sở giao dịch chứng khoán hiện hành.

b. Đồng thời bổ nhiệm ít nhất một cán bộ chuyên trách về công bố thông tin.

2. Cán bộ chuyên trách công bố thông tin có thể là Người phụ trách quản trị Công ty hoặc một cán bộ quản lý kiêm nhiệm.

3. Cán bộ chuyên trách về công bố thông tin phải là người:

a. Có kiến thức tài chính, kế toán, có kỹ năng nhất định về tin học;

b. Công khai tên, số điện thoại làm việc để cổ đông có thể dễ dàng liên hệ;

c. Có đủ thời gian để thực hiện chức trách của mình, đặc biệt là liên hệ với các cổ đông, ghi nhận ý kiến của các cổ đông, định kỳ công bố trả lời ý kiến của các cổ đông và các vấn đề quản trị công ty theo quy định;

d. Chịu trách nhiệm về công bố các thông tin của Công ty với công chúng đầu tư theo quy định của pháp luật và điều lệ công ty.

CHƯƠNG XIII

CHẾ ĐỘ GIÁM SÁT VÀ XỬ LÝ VI PHẠM

Điều 61. Giám sát

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

Điều 62. Xử lý vi phạm

Trường hợp công ty, các cá nhân và tổ chức liên quan vi phạm, không thực hiện quy định tại quy chế này tùy theo tính chất và mức độ sẽ xử phạt vi phạm hành chính hoặc bị truy cứu trách nhiệm hình sự theo quy định của pháp luật.

CHƯƠNG XIV

BỔ SUNG, SỬA ĐỔI VÀ HIỆU LỰC THI HÀNH

Điều 63. Bổ sung và sửa đổi quy chế

Trong quá trình thực hiện có những vấn đề mới phát sinh mà xét thấy cần phải sửa đổi, bổ sung quy chế cho phù hợp với quy định của pháp luật và tình hình hoạt động thực tế của Công ty, Công ty có thể trình Hội đồng Quản trị xem xét, quyết định.

Điều 64. Hiệu lực thi hành

Quy chế này bao gồm 14 Chương, 64 Điều đã được Đại hội đồng cổ đông thường niên biểu quyết nhất trí thông qua ngày 20 tháng 05 năm 2021 và có hiệu lực thi hành kể từ khi Nghị quyết Đại hội đồng cổ đông được ban hành.

Các thành viên Hội đồng quản trị, Ban kiểm soát, Tổng Giám đốc, Phó Tổng giám đốc và các bộ phận liên quan có trách nhiệm tổ chức thực hiện Quy chế này.

T/M. HỘI ĐỒNG QUẢN TRỊ

Nguyễn Thanh Hải