
MỤC LỤC

PHẦN MỞ ĐẦU	4
I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ.....	4
Điều 1. Giải thích thuật ngữ	4
II. TÊN, HÌNH THỨC, TRỤ SỞ, CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN VÀ THỜI HẠN HOẠT ĐỘNG CỦA CÔNG TY	6
Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty	6
III. MỤC TIÊU, PHẠM VI KINH DOANH VÀ HOẠT ĐỘNG CỦA CÔNG TY	7
Điều 3. Mục tiêu hoạt động của Công ty	7
Điều 4. Phạm vi kinh doanh và hoạt động.....	10
IV. VỐN ĐIỀU LỆ, CỔ PHẦN, CỔ ĐÔNG SÁNG LẬP	10
Điều 5. Vốn điều lệ, cổ phần, cổ đông sáng lập, giới hạn tỷ lệ sở hữu nước ngoài	10
Điều 6. Chứng nhận cổ phiếu	11
Điều 7. Chứng chỉ chứng khoán khác	12
Điều 8. Chuyển nhượng cổ phần	12
Điều 9. Thu hồi cổ phần	13
V. CƠ CẤU TỔ CHỨC, QUẢN TRỊ VÀ KIỂM SOÁT	14
Điều 10. Cơ cấu tổ chức, quản trị và kiểm soát.....	14
VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG.....	14
Điều 11. Quyền của cổ đông	14
Điều 12. Nghĩa vụ của cổ đông	16
Điều 13. Đại hội đồng cổ đông.....	18
Điều 14. Quyền và nhiệm vụ của Đại hội đồng cổ đông.....	20
Điều 15. Các đại diện được ủy quyền.....	22
Điều 16. Thay đổi các quyền	23
Điều 17. Triệu tập Đại hội đồng cổ đông, chương trình họp và thông báo họp Đại hội đồng cổ đông	24
Điều 18. Các điều kiện tiến hành họp Đại hội đồng cổ đông	26
Điều 19. Thể thức tiến hành họp và biểu quyết tại Đại hội đồng cổ đông	26
Điều 20. Thông qua nghị quyết của Đại hội đồng cổ đông	29
Điều 21. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua nghị quyết của Đại hội đồng cổ đông.....	30

Điều 22. Biên bản họp Đại hội đồng cổ đông	32
Điều 23. Yêu cầu hủy bỏ nghị quyết của Đại hội đồng cổ đông	33
Điều 24. Hiệu lực các nghị quyết Đại hội đồng cổ đông.....	34
VII. HỘI ĐỒNG QUẢN TRỊ.....	34
Điều 25. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị	34
Điều 26. Quyền hạn và nhiệm vụ của Hội đồng quản trị	36
Điều 27. Chủ tịch Hội đồng quản trị	40
Điều 28. Các cuộc họp của Hội đồng quản trị.....	40
VIII. TỔNG GIÁM ĐỐC ĐIỀU HÀNH, CÁN BỘ QUẢN LÝ KHÁC VÀ THƯ KÝ CÔNG TY	45
Điều 29. Tổ chức bộ máy quản lý	45
Điều 30. Cán bộ quản lý.....	45
Điều 31. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc điều hành	45
Điều 32. Thư ký Công ty	47
IX. BAN KIỂM SOÁT	48
Điều 33. Ban kiểm soát	48
Điều 34. Trách nhiệm, quyền hạn của Ban kiểm soát	49
X. NHIỆM VỤ CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, THÀNH VIÊN BAN KIỂM SOÁT, TỔNG GIÁM ĐỐC ĐIỀU HÀNH VÀ CÁN BỘ QUẢN LÝ KHÁC	51
Điều 35. Trách nhiệm cẩn trọng	51
Điều 36. Trách nhiệm trung thực và tránh các xung đột về quyền lợi	51
Điều 37. Trách nhiệm về thiệt hại và bồi thường	53
XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY	54
Điều 38. Quyền điều tra sổ sách và hồ sơ	54
XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN	55
Điều 39. Công nhân viên và công đoàn.....	55
XIII. PHÂN PHỐI LỢI NHUẬN.....	55
Điều 40. Phân phối lợi nhuận	55
XIV. TÀI KHOẢN NGÂN HÀNG, NĂM TÀI CHÍNH VÀ HỆ THỐNG KẾ TOÁN	57
Điều 41. Tài khoản ngân hàng.....	57
Điều 42. Năm tài chính.....	57
Điều 43. Chế độ kế toán	58
XV. BÁO CÁO THƯỜNG NIÊN, TRÁCH NHIỆM CÔNG BỐ THÔNG TIN, THÔNG BÁO RA CÔNG CHÚNG.....	58
Điều 44. Báo cáo tài chính năm, sáu tháng và quý.....	58
Điều 45. Báo cáo thường niên	59

XVI.	KIỂM TOÁN CÔNG TY.....	59
	Điều 46. Kiểm toán.....	59
XVII.	CON DẤU.....	60
	Điều 47. Con dấu.....	60
XVIII.	CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ.....	60
	Điều 48. Chấm dứt hoạt động.....	60
	Điều 49. Gia hạn hoạt động.....	60
	Điều 50. Thanh lý.....	61
XIX.	GIẢI QUYẾT TRANH CHẤP NỘI BỘ.....	61
	Điều 51. Giải quyết tranh chấp nội bộ.....	61
XX.	BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ.....	62
	Điều 52. Bổ sung và sửa đổi Điều lệ.....	62
XXI.	NGÀY HIỆU LỰC.....	62
	Điều 53. Ngày hiệu lực.....	62

PHẦN MỞ ĐẦU

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 số vốn do tất cả các cổ đông đóng góp và quy định tại Điều 5 Điều lệ này;
- b. "Luật Doanh nghiệp" có nghĩa là Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26 tháng 11 năm 2014, như được sửa đổi, bổ sung theo từng thời kỳ;
- c. "Luật Chứng khoán" là Luật Chứng khoán số 70/2006/QH11 được Quốc hội thông qua ngày 29 tháng 6 năm 2006 và Luật sửa đổi bổ sung một số điều của Luật Chứng khoán số 62/2010/QH12 được Quốc hội thông qua ngày 24 tháng 11 năm 2010, như được sửa đổi, bổ sung theo từng thời kỳ;
- d. "Ngày thành lập" là ngày Công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp (Giấy chứng nhận đăng ký kinh doanh) lần đầu;
- e. "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 trực tiếp ra Quyết định bổ nhiệm hoặc phê chuẩn;
- f. "Chứng nhận cổ phiếu" là chứng nhận cổ phiếu do Công ty phát hành đại diện cho một hoặc nhiều cổ phần của Công ty và tuân thủ Luật Doanh Nghiệp;
- g. "Cổ đông lớn" là cổ đông sở hữu trực tiếp hoặc gián tiếp từ năm phần trăm (05%) trở lên số cổ phiếu có quyền biểu quyết của Công ty;
- h. "Công Ty Con" nghĩa là bất kỳ công ty nào hiện nay hay sau này thuộc sở hữu của hoặc được kiểm soát trực tiếp hay gián tiếp bởi Công Ty theo quy định của Khoản 1 Điều 189 Luật Doanh nghiệp;
- i. "Người có liên quan" là bất kỳ cá nhân hoặc tổ chức nào thuộc các trường hợp được quy định tại Khoản 17 Điều 4 Luật Doanh nghiệp và Khoản 34 Điều 6 Luật Chứng khoán;

j. "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 cán bộ quản lý khác của Công ty được Hội đồng quản trị bổ nhiệm;

k. "Thành viên Hội đồng quản trị độc lập" là thành viên Hội đồng quản trị đáp ứng các điều kiện sau:

- i. Không phải là người đang làm việc cho công ty, công ty con của công ty; không phải là người đã từng làm việc cho công ty, công ty con của công ty ít nhất trong 03 năm liền trước đó.
- ii. Không phải là người đang hưởng lương, thù lao từ công ty, trừ các khoản phụ cấp mà thành viên Hội đồng quản trị được hưởng theo quy định;
- iii. Không phải là người có vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột là cổ đông lớn của công ty; là người quản lý của công ty hoặc công ty con của công ty;
- iv. Không phải là người trực tiếp hoặc gián tiếp sở hữu ít nhất 1% tổng số cổ phần có quyền biểu quyết của công ty;
- v. Không phải là người đã từng làm thành viên Hội đồng quản trị, Ban kiểm soát của công ty ít nhất trong 05 năm liền trước đó.

l. "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;

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

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

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

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

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

1 Tên Công ty

- Tên tiếng Việt:

CÔNG TY CỔ PHẦN XUẤT NHẬP KHẨU Y TẾ DOMESCO

- Tên tiếng Anh:

DOMESCO MEDICAL IMPORT EXPORT JOINT STOCK CORPORATION

- Tên viết tắt: **DOMESCO**

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: Số 66 Quốc lộ 30, Phường Mỹ Phú, Thành phố Cao Lãnh, Tỉnh Đồng Tháp.

- Điện thoại: 067.3859370

Fax: 067.3851270

- E-mail: domesco@domesco.com

Website: www.domesco.com

4 Tổng giám đốc điều hành là đại diện theo pháp luật của Công ty.

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

6 Trừ khi chấm dứt hoạt động trước thời hạn theo Khoản 2 Điều 48 hoặc gia hạn hoạt động theo Điều 49 Điều lệ này, thời hạn hoạt động của Công ty bắt đầu từ ngày thành lập và là vô thời hạn.

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

Điều 3. Mục tiêu hoạt động của Công ty

1. Lĩnh vực kinh doanh của Công ty là:

Stt	Ngành nghề kinh doanh	Mã ngành
1	Sản xuất thuốc, hóa dược và dược liệu Chi tiết: Sản xuất thuốc, sản xuất dược liệu từ thực vật, động vật	2100 (chính)
2	Bán buôn chuyên doanh khác chưa được phân vào đâu Chi tiết: Bán buôn thuốc và các sản phẩm do Công ty sản xuất; Xuất nhập khẩu thuốc, nguyên phụ liệu dùng làm thuốc cho người, hóa chất xét nghiệm, vắc xin, sinh phẩm dùng cho người; các loại bao bì dược phẩm, bao bì các loại; nguyên liệu, thành phẩm thực phẩm - thực phẩm chức năng Bán buôn hóa chất xét nghiệm, các loại bao bì dược phẩm, bao bì các loại; nguyên liệu, thành phẩm thực phẩm (trừ gạo, đường mía, đường củ cải) - thực phẩm chức năng Bán buôn các phụ phẩm khác trong ngành cồn, rượu, nước giải khát (trừ gạo, đường mía, đường củ cải) Bán buôn, xuất nhập khẩu hóa chất công nghiệp, hóa chất tẩy rửa, chế phẩm diệt côn trùng, diệt khuẩn; các sản phẩm từ nhựa trong lĩnh vực y, dược, thực phẩm, mỹ phẩm <i>Công ty không làm dịch vụ phân phối dược phẩm bên thứ ba tại thị trường Việt Nam</i>	4669
3	Bán lẻ thuốc, dụng cụ y tế, mỹ phẩm và vật phẩm vệ sinh trong các cửa hàng chuyên doanh Chi tiết: Bán lẻ thuốc và các sản phẩm do Công ty sản xuất; Bán lẻ vật tư y tế, trang thiết bị, dụng cụ y tế ngành y, dược; thành phẩm thực phẩm (trừ gạo, đường mía, đường củ cải) - thực phẩm chức năng	4772
4	Hoạt động chuyên môn, khoa học và công nghệ khác chưa được phân vào đâu Chi tiết: Dịch vụ bảo quản thuốc	7490
5	Sản xuất giấy nhãn, bì nhãn, bao bì từ giấy và bì Chi tiết: Sản xuất các loại bao bì dược phẩm, bao bì các loại	1702
6	Sản xuất thiết bị, dụng cụ y tế, nha khoa, chỉnh hình và phục hồi chức năng Chi tiết: Sản xuất vật tư y tế, trang thiết bị, dụng cụ y tế ngành y, dược và các ngành khoa học kỹ thuật khác, trang thiết bị, dụng cụ sử dụng cho các phòng thí nghiệm (lý - hóa - sinh)	3250
7	Bán buôn máy móc, thiết bị và phụ tùng máy khác	4659

	Chi tiết: Bán buôn, xuất nhập khẩu vật tư y tế, trang thiết bị, dụng cụ y tế ngành y, dược và các ngành khoa học kỹ thuật khác, trang thiết bị, dụng cụ sử dụng cho các phòng thí nghiệm (lý - hóa - sinh)	
8	Sản xuất khác chưa được phân vào đâu Chi tiết: Sản xuất nguyên liệu, thành phẩm thực phẩm - thực phẩm chức năng, thực phẩm dinh dưỡng	3290
9	Bán buôn thực phẩm Chi tiết: Xuất nhập khẩu thực phẩm dinh dưỡng; thủy hải sản; bánh phồng tôm, bánh tráng và một số thực phẩm chế biến từ lương thực và ngũ cốc Bán buôn thực phẩm dinh dưỡng (trừ gạo, đường mía, đường củ cải); thủy hải sản; bánh phồng tôm, bánh tráng và một số thực phẩm chế biến từ lương thực và ngũ cốc (không bao gồm gạo, đường mía, đường củ cải).	4632
10	Bán buôn nông, lâm sản nguyên liệu (trừ gỗ, tre, nứa) và động vật sống Chi tiết: Mua cây dược liệu, nông sản phục vụ cho việc sản xuất cồn Xuất nhập khẩu thức ăn và nguyên liệu làm thức ăn gia súc, gia cầm, thủy sản Bán buôn thức ăn và nguyên liệu làm thức ăn gia súc, gia cầm, thủy sản (không bao gồm gạo, đường mía, đường củ cải). Mua động vật làm thuốc	4620
11	Trồng cây gia vị, cây dược liệu Chi tiết: Nuôi trồng cây dược liệu	0128
12	Chế biến, bảo quản thủy sản và các sản phẩm từ thủy sản Chi tiết: Sản xuất thủy hải sản	1020
13	Sản xuất thức ăn gia súc, gia cầm và thủy sản Chi tiết: Sản xuất thức ăn và nguyên liệu làm thức ăn gia súc, gia cầm, thủy sản	1080
14	Sản xuất các loại bánh từ bột Chi tiết: Sản xuất bánh tráng và một số thực phẩm chế biến từ lương thực và ngũ cốc	1071
15	Sản xuất mỹ phẩm, xà phòng, chất tẩy rửa, làm bóng và chế phẩm vệ sinh Chi tiết: Sản xuất nước hoa, các loại mỹ phẩm từ nguồn nguyên liệu trong nước và nhập khẩu	2023
16	Bán buôn đồ dùng khác cho gia đình Chi tiết: Bán buôn, xuất nhập khẩu nước hoa, các loại mỹ phẩm	4649
17	Chăn nuôi khác	0149

	Chi tiết: Nuôi động vật làm thuốc	
18	Sản xuất sản phẩm hóa chất khác chưa được phân vào đâu Chi tiết: Sản xuất hóa chất công nghiệp, hóa chất tẩy rửa, chế phẩm diệt côn trùng, diệt khuẩn	2029
19	Sản xuất đồ uống không cồn, nước khoáng Chi tiết: Sản xuất nước tinh khiết, nước khoáng thiên nhiên và nước uống từ dược liệu, đồ uống không cồn	1104
20	Bán buôn đồ uống Chi tiết: Bán buôn, xuất nhập khẩu nước tinh khiết, nước khoáng thiên nhiên và nước uống từ dược liệu, đồ uống không cồn; rượu cao độ	4633
21	Bán lẻ lương thực, thực phẩm, đồ uống, thuốc lá, thuốc lào chiếm tỷ trọng lớn trong các cửa hàng kinh doanh tổng hợp Chi tiết: Bán lẻ nước tinh khiết, nước khoáng thiên nhiên và nước uống từ dược liệu, đồ uống không cồn	4711
22	Kho bãi và lưu giữ hàng hóa Chi tiết: Lưu kho và dịch vụ kho bãi (không bao gồm cho thuê kho, bãi)	5210
23	Trồng cây hàng năm khác Chi tiết: Trồng nông sản phục vụ cho sản xuất cồn	0119
24	Sản xuất sản phẩm từ plastic Chi tiết: Sản xuất, kinh doanh các sản phẩm từ nhựa trong lĩnh vực y, dược, thực phẩm, mỹ phẩm	2220
25	Sửa chữa máy móc, thiết bị Chi tiết: Dịch vụ sửa chữa, bảo trì, bảo dưỡng và lắp đặt các thiết bị khoa học cho các nhà máy sản xuất, trường học, phòng thí nghiệm, thiết bị dụng cụ y dược và các ngành khoa học kỹ thuật khác thuộc sở hữu Công ty.	3312
26	Chung, tinh cất và pha chế các loại rượu mạnh Chi tiết: Sản xuất rượu cao độ	1101
27	Bán lẻ đồ uống trong các cửa hàng chuyên doanh Chi tiết: Bán lẻ rượu cao độ	4723

2 Mục tiêu hoạt động của Công ty là:

Công ty được thành lập để huy động và sử dụng vốn có hiệu quả trong việc sản xuất và kinh doanh các loại sản phẩm theo chức năng, ngành nghề đã được đăng ký với cơ quan có thẩm quyền. Đồng thời nhằm nâng cao hiệu quả và đạt được mục tiêu thu tối đa các khoản lợi nhuận hợp lý, tạo công ăn việc làm và thu nhập ổn định cho người lao

động, tăng lợi tức cho các Cổ đông, đóng góp cho ngân sách Nhà nước và không ngừng phát triển Công ty ngày càng lớn mạnh.

Điều 4. Phạm vi kinh doanh và hoạt động

1 Công ty được phép lập kế hoạch và tiến hành tất cả các hoạt động kinh doanh đã được đăng ký với cơ quan có thẩm quyền 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 lĩnh vực 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 5. Vốn điều lệ, cổ phần, cổ đông sáng lập, giới hạn tỷ lệ sở hữu nước ngoài

1 Vốn điều lệ của Công ty là 347.274.650.000 VNĐ (*ba trăm bốn mươi bảy tỷ, hai trăm bảy mươi bốn triệu, sáu trăm năm mươi nghìn đồng*).

2 Tổng số vốn điều lệ của Công ty được chia thành **34.727.465** cổ phần (*ba mươi bốn triệu, bảy trăm hai mươi bảy ngàn, bốn trăm sáu mươi lăm cổ phần*) với mệnh giá là 10.000 đồng/cổ phần.

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

4 Các cổ phần của Công ty vào ngày thông qua Điều lệ này là cổ phần phổ thông, Các quyền và nghĩa vụ kèm theo được quy định tại Điều 11 và Điều 12 Điều lệ này.

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

6 Tên, địa chỉ, số lượng cổ phần và các chi tiết khác về cổ đông sáng lập theo quy định của Luật Doanh nghiệp được nêu tại Phụ lục 01 đính kèm. Phụ lục này là một phần của Điều lệ này.

7 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.

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

9 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.

10 Tỷ lệ sở hữu nước ngoài trong Công ty không bị giới hạn và được thực hiện theo trình tự, thủ tục, lộ trình theo quy định của pháp luật có liên quan.

Điều 6. 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 hoặc một hình thức chứng nhận khác phù hợp với quy định của pháp luật, đảm bảo được quyền và lợi ích hợp pháp của cổ đông.

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

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 60 ngày (hoặc thời hạn khác theo điều khoản phát hành quy định) kể từ ngày thanh toán đầy đủ tiền mua cổ phần theo như quy định tại phương án phát hành cổ phiếu của Công ty, người sở hữu số cổ phần được cấp chứng nhận cổ phiếu. Người sở hữu cổ phần không phải trả cho Công ty chi phí in chứng nhận cổ phiếu.

4 Trường hợp chứng nhận cổ phiếu bị hỏng hoặc bị tẩy xoá hoặc bị đánh mất, mất cắp hoặc bị tiêu huỷ, người sở hữu cổ phiếu đó có thể yêu cầu được cấp chứng nhận cổ

phiếu mới với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Công ty.

Đề nghị của cổ đông phải có các nội dung sau đây:

a. Chứng nhận cổ phiếu đã bị mất, bị hủy hoại hoặc bị hư hỏng dưới hình thức khác; trường hợp bị mất thì phải cam đoan rằng đã tiến hành tìm kiếm hết mức và nếu tìm lại được sẽ đem trả Công ty để tiêu hủy;

b. Chịu trách nhiệm về những tranh chấp phát sinh từ việc cấp lại chứng nhận cổ phiếu mới.

Đối với chứng nhận cổ phiếu có tổng mệnh giá trên mười triệu Đồng Việt Nam, trước khi tiếp nhận đề nghị cấp chứng nhận cổ phiếu mới, người đại diện theo pháp luật của Công ty có thể yêu cầu chủ sở hữu chứng nhận cổ phiếu đăng thông báo về việc chứng nhận cổ phiếu bị mất, bị hủy hoại hoặc bị hư hỏng dưới hình thức khác và sau 15 ngày, kể từ ngày đăng thông báo sẽ đề nghị Công ty cấp chứng nhận cổ phiếu mới.

Điều 7. Chứng chỉ chứng khoán khác

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

Điều 8. 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. Vào từng thời điểm Công ty có thể phát hành cổ phần có quy định hạn chế chuyển nhượng (*như trường hợp phát hành cổ phiếu ESOP, phát hành cổ phiếu riêng lẻ, phát hành cổ phiếu cho cổ đông chiến lược và các trường hợp khác theo quy định pháp luật*) khi được Đại hội đồng cổ đông chấp thuận và các hạn chế chuyển nhượng áp dụng đối với các cổ phần này sẽ được nêu rõ trong cổ phiếu của cổ phần tương ứng đó.

2 Việc chuyển nhượng được thực hiện bằng hợp đồng theo cách thông thường hoặc thông qua giao dịch trên thị trường chứng khoán. Trường hợp chuyển nhượng bằng hợp đồng thì giấy tờ chuyển nhượng phải được bên chuyển nhượng và bên nhận chuyển nhượng hoặc đại diện ủy quyền của họ ký. Trường hợp chuyển nhượng thông qua giao dịch

trên thị trường chứng khoán, trình tự, thủ tục và việc ghi nhận sở hữu thực hiện theo quy định của pháp luật về chứng khoán.

3 Trường hợp cổ đông là cá nhân chết thì người thừa kế theo di chúc hoặc theo pháp luật của cổ đông đó là cổ đông của Công ty.

4 Trường hợp cổ phần của cổ đông là cá nhân chết mà không có người thừa kế, người thừa kế từ chối nhận thừa kế hoặc bị truất quyền thừa kế thì số cổ phần đó được giải quyết theo quy định của pháp luật về dân sự.

5 Cổ đông có quyền tặng cho một phần hoặc toàn bộ cổ phần của mình tại Công ty cho người khác; sử dụng cổ phần để trả nợ. Trường hợp này, người được tặng cho hoặc nhận trả nợ bằng cổ phần sẽ là cổ đông của Công ty.

6 Trường hợp cổ đông chuyển nhượng một số cổ phần thì cổ phiếu cũ bị hủy bỏ và Công ty phát hành cổ phiếu mới ghi nhận số cổ phần đã chuyển nhượng và số cổ phần còn lại.

7 Người nhận cổ phần trong các trường hợp quy định tại Điều này chỉ trở thành cổ đông Công ty từ thời điểm các thông tin của họ quy định tại khoản 2 Điều 121 của Luật Doanh nghiệp được ghi đầy đủ vào sổ đăng ký cổ đông.

8 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.

Điều 9. Thu hồi cổ phần

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

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. Hội đồng quản trị có thể trực tiếp hoặc ủy quyền bán, tái phân phối hoặc giải quyết cho người đã sở hữu cổ phần bị thu hồi hoặc các đối tượng khác theo những điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp.

5 Cổ đông nắm giữ cổ phần bị thu hồi phải từ bỏ tư cách cổ đông đối với những cổ phần đó, nhưng vẫn phải thanh toán tất cả các khoản tiền có liên quan cộng với tiền lãi theo tỷ lệ lãi suất cho vay quá hạn của Ngân hàng Ngoại thương Việt Nam 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 10. 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; và
- 4 Tổng giám đốc điều hành.

VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 11. 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 Người nắm giữ cổ phần 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 Đại hội đồng cổ đông hoặc thông qua đại diện được uỷ quyền hoặc theo hình thức khác do pháp luật, Điều lệ Công ty quy định;
- 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, trừ trường hợp được quy định tại Điều 8 Điều lệ này, Khoản 3 Điều 119 và Khoản 1 Điều 126, Luật Doanh nghiệp;
- d. Được ưu tiên mua cổ phần 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 trong Danh sách cổ đông đủ tư cách tham gia Đại hội đồng cổ đông và yêu cầu sửa đổi các thông tin không chính xác;
- f. Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ Công ty, sổ biên bản họp Đại hội đồng cổ đông và các nghị quyết của Đại hội đồng cổ đông;
- g. Trường hợp Công ty giải thể hoặc phá sản, được nhận một phần tài sản còn lại tương ứng với số cổ phần góp vốn vào Công ty sau khi Công ty đã thanh toán cho chủ nợ và các cổ đông nắm giữ loại cổ phần khác của Công ty theo quy định của pháp luật;
- h. Yêu cầu Công ty mua lại cổ phần của họ trong các trường hợp quy định của Luật Doanh nghiệp; và
- i. Các quyền khác theo quy định của Điều lệ này và pháp luật.

3 Cổ đông hoặc nhóm cổ đông nắm giữ từ 05 % tổng số cổ phần phổ thông trong thời hạn liên tục từ sáu (06) tháng trở lên có các quyền sau:

- a. Đề cử các ứng viên Hội đồng quản trị và Ban kiểm soát theo quy định tương ứng tại các Khoản 2 Điều 25 và Khoản 2 Điều 33 Điều lệ này;
- b. Xem xét và trích lục sổ biên bản và các nghị quyết của Hội đồng quản trị, báo cáo tài chính giữa năm và hằng năm theo mẫu của hệ thống kế toán Việt Nam và các báo cáo của Ban kiểm soát;

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

d. Kiểm tra và nhận bản sao hoặc bản trích dẫn danh sách các cổ đông có quyền tham dự và bỏ phiếu tại Đại hội đồng cổ đông;

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

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

Điều 12. Nghĩa vụ của cổ đông

Cổ đông của Công ty có các nghĩa vụ sau:

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

2 Tham gia các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp hoặc thông qua đại diện được ủy quyền hoặc thực hiện bỏ phiếu từ xa. Cổ đông có thể ủy quyền cho thành viên Hội đồng quản trị làm đại diện cho mình tại Đại hội đồng cổ đông.

3 Thanh toán tiền mua cổ phần đã đăng ký mua theo quy định. Không được rút vốn đã góp bằng cổ phần phổ thông ra khỏi công ty dưới mọi hình thức, trừ trường hợp được công ty hoặc người khác mua lại cổ phần. Trường hợp có cổ đông rút một phần hoặc toàn bộ vốn cổ phần đã góp trái với quy định tại khoản này thì cổ đông đó và người có lợi ích liên quan trong công ty phải cùng liên đới chịu trách nhiệm về các khoản nợ và nghĩa vụ tài sản khác của công ty trong phạm vi giá trị cổ phần đã bị rút và các thiệt hại xảy ra.

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

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 nguy cơ tài chính có thể xảy ra đối với Công ty.

7 Ngoài các nghĩa vụ quy định từ Khoản 1 đến Khoản 6 Điều 12 này, tổ chức, cá nhân trở thành Cổ đông lớn của Công ty phải báo cáo theo quy định của pháp luật chứng khoán cho Công ty, Ủy ban Chứng khoán Nhà nước và Sở giao dịch chứng khoán hoặc Trung tâm giao dịch chứng khoán nơi cổ phiếu của Công ty được niêm yết trong thời hạn bảy ngày, kể từ ngày trở thành hoặc không còn là Cổ đông lớn.

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

- a. Tên, địa chỉ, ngành, nghề kinh doanh đối với Cổ đông lớn là tổ chức; họ tên, tuổi, quốc tịch, nơi cư trú, nghề nghiệp đối với Cổ đông lớn là cá nhân;
- b. Số lượng và tỷ lệ phần trăm cổ phiếu do tổ chức, cá nhân sở hữu hoặc cùng với tổ chức, cá nhân khác sở hữu trên tổng số cổ phiếu đang lưu hành.
- c. Các nội dung khác theo yêu cầu của pháp luật có liên quan.

Khi có sự thay đổi quan trọng về thông tin nêu trong báo cáo quy định tại Khoản 7 này hoặc có thay đổi về số lượng cổ phiếu sở hữu vượt quá một phần trăm số lượng cổ phiếu cùng loại đang lưu hành, thì trong thời hạn bảy (07) ngày kể từ ngày có sự thay đổi trên, Cổ đông lớn phải nộp báo cáo sửa đổi, bổ sung cho Công ty, Ủy ban Chứng khoán

Nhà nước và Sở giao dịch chứng khoán hoặc Trung tâm giao dịch chứng khoán nơi cổ phiếu được niêm yết.

8 Quy định tại các Khoản 7 Điều 12 này cũng áp dụng đối với nhóm người có liên quan sở hữu từ năm phần trăm (05%) trở lên số cổ phiếu có quyền biểu quyết của Công ty. Quy định tại Khoản 7 Điều 12 này cũng không áp dụng đối với trường hợp thay đổi tỷ lệ nắm giữ cổ phiếu đang lưu hành có quyền biểu quyết phát sinh do Công ty giao dịch cổ phiếu quỹ hoặc phát hành thêm cổ phiếu.

Điều 13. 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. Ngoài cuộc họp thường niên, Đại hội đồng cổ đông có thể họp bất thường. Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn (04) tháng kể từ ngày kết thúc năm tài chính. Địa điểm họp Đại hội đồng cổ đông phải ở trên lãnh thổ Việt Nam. Trường hợp cuộc họp Đại hội đồng cổ đông được tổ chức đồng thời ở nhiều địa điểm khác nhau thì địa điểm họp Đại hội đồng cổ đông được xác định là nơi chủ tọa tham dự họp.

2 Hội đồng quản trị tổ chức triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của pháp luật và Điều lệ Công ty, đặc biệt thông qua các báo cáo tài chính năm và dự toán cho năm tài chính tiếp theo. Các kiểm toán viên độc lập có thể được mời tham dự đại hội để tư vấn cho việc thông qua các báo cáo tài chính năm.

3 Hội đồng quản trị phải triệu tập 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. Bảng cân đối kế toán năm, các báo cáo sáu (06) tháng hoặc quý hoặc báo cáo kiểm toán của năm tài chính phản ánh vốn chủ sở hữu đã bị mất một nửa (1/2) so với số đầu kỳ;
- c. Khi số thành viên của Hội đồng quản trị bị giảm quá một phần ba so với số thành viên quy định trong Điều lệ;

d. Cổ đông hoặc nhóm cổ đông quy định tại Khoản 3 Điều 11 Điều lệ này yêu cầu triệu tập Đại hội đồng cổ đông bằng văn bản. Yêu cầu triệu tập Đại hội đồng cổ đông phải 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, trong đó mỗi bản phải có chữ ký của tối thiểu một 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 cán bộ quản lý cấp cao vi phạm nghiêm trọng các nghĩa vụ của họ theo Điều 160 Luật Doanh nghiệp hoặc Hội đồng quản trị hành động hoặc có ý định hành động ngoài phạm vi quyền hạn của mình;

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

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 có các văn bản được nêu tại Điểm b Khoản 3 Điều 13 Điều lệ này hoặc kể từ ngày số thành viên Hội đồng quản trị còn lại như quy định tại Điểm c Khoản 3 Điều 13 Điều lệ này hoặc nhận được yêu cầu quy định tại Điểm d và Điểm e Khoản 3 Điều 13 Điều lệ này. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định thì Chủ tịch Hội đồng quản trị và các thành viên Hội đồng quản trị phải chịu trách nhiệm trước pháp luật và phải bồi thường thiệt hại phát sinh cho Công ty;

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 13 Điều lệ này thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban kiểm soát phải thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 5 Điều 136 Luật Doanh nghiệp. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định thì Ban kiểm soát phải chịu trách nhiệm trước pháp luật và bồi thường thiệt hại phát sinh cho Công ty.

c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm b Khoản 4 Điều 13 Điều lệ này thì trong thời hạn ba mươi (30) ngày tiếp theo, cổ đông, 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 Khoản 6 Điều 136 Luật Doanh nghiệp.

Trong trường hợp này, cổ đông hoặc nhóm cổ đông triệu tập họp Đại hội đồng cổ đông có quyền 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 Đại hội đồng cổ đông, kể cả chi phí ăn ở và đi lại.

Điều 14. 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:
 - a. Kế hoạch kinh doanh hằng năm của Công ty;
 - b. Báo cáo tài chính năm được kiểm toán;
 - c. Báo cáo của Hội đồng quản trị về quản trị và kết quả hoạt động của Hội đồng quản trị và từng thành viên Hội đồng quản trị;
 - d. Báo cáo của Ban kiểm soát về kết quả kinh doanh của Công ty, về kết quả hoạt động của Hội đồng quản trị, Giám đốc hoặc Tổng giám đốc;
 - e. Báo cáo tự đánh giá kết quả hoạt động của Ban kiểm soát và của từng thành viên Ban Kiểm soát;
 - f. Mức cổ tức đối với mỗi cổ phần của từng loại;
 - g. Kế hoạch phát triển ngắn hạn và dài hạn của Công ty; và
 - h. Các vấn đề khác thuộc thẩm quyền
- 2 Đại hội đồng cổ đông thường niên và bất thường thông qua quyết định về các vấn đề sau:
 - a. Thông qua các báo cáo tài chính năm;
 - b. Mức cổ tức thanh toán hàng năm cho mỗi loại cổ phần phù hợp với Luật Doanh nghiệp và các quyền gắn liền với loại cổ phần đó. Mức cổ tức này không cao hơn

mức mà Hội đồng quản trị đề nghị sau khi đã tham khảo ý kiến các cổ đông tại Đại hội đồng cổ đông;

- c. Số lượng thành viên của Hội đồng quản trị, Ban kiểm soát;
- d. Lựa chọn công ty kiểm toán;
- e. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị và Ban kiểm soát;
- f. Tổng số tiền thù lao của các thành viên Hội đồng quản trị và Báo cáo tiền thù lao của Hội đồng quản trị;
- g. Bổ sung và sửa đổi Điều lệ Công ty;
- h. Loại cổ phần và số lượng cổ phần mới được phát hành đối với mỗi loại cổ phần và việc chuyển nhượng cổ phần của thành viên sáng lập trong vòng ba năm đầu tiên kể từ ngày thành lập;
- i. Chia, tách, hợp nhất, sáp nhập hoặc chuyển đổi Công ty;
- j. Tổ chức lại và giải thể (thanh lý) Công ty và chỉ định người thanh lý;
- k. Kiểm tra và xử lý các vi phạm của Hội đồng quản trị hoặc Ban kiểm soát gây thiệt hại cho Công ty và các cổ đông của Công ty;
- l. Quyết định đầu tư hoặc bán tài sản có giá trị từ bằng hoặc lớn hơn [35]% tổng giá trị tài sản của Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính gần nhất được kiểm toán;
- m. Công ty mua lại hơn 10% một loại cổ phần phát hành;
- n. Việc Tổng giám đốc điều hành đồng thời làm Chủ tịch Hội đồng quản trị;
- o. Công ty hoặc các chi nhánh của Công ty ký kết hợp đồng với những người được quy định tại Khoản 1 Điều 162 Luật Doanh nghiệp với giá trị bằng hoặc lớn hơn [20%] tổng giá trị tài sản của Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính gần nhất được kiểm toán;
- p. Quyết định việc thay đổi ngành nghề kinh doanh và lĩnh vực kinh doanh của Công Ty; và

q. Các vấn đề khác theo quy định của Điều lệ này và các quy chế khác của Công ty.

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 14 Điều lệ này khi cổ đông đó hoặc người có liên quan tới cổ đông đó là một bên của hợp đồng;

b. Việc mua lại cổ phần của cổ đông đó hoặc của người có liên quan tới cổ đông đó trừ trường hợp việc mua lại cổ phần được thực hiện theo tỷ lệ sở hữu của tất cả các cổ đông hoặc việc mua lại được thực hiện thông qua khớp lệnh hoặc chào mua công khai trên Sở giao dịch chứng khoán.

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 Đại hội đồng cổ đông.

Điều 15. Các đại diện được ủy quyền

1 Các cổ đông có quyền tham dự Đại hội đồng cổ đông theo luật pháp có thể ủy quyền cho đại diện của mình tham dự. Trường hợp có nhiều hơn một người đại diện được cử thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại diện.

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 người được ủy quyền dự họp;

b. Trường hợp người đại diện theo ủy quyền của cổ đông là 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 và người 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 trước khi vào phòng họp.

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

4 Trừ trường hợp quy định tại Khoản 3 Điều 15 Điều lệ này, phiếu biểu quyết của người được uỷ quyền dự họp trong phạm vi được uỷ quyền vẫn có hiệu lực khi có một trong các trường hợp sau đây:

- a. Người uỷ quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;
- b. Người uỷ quyền đã huỷ bỏ việc chỉ định uỷ quyền;
- c. Người uỷ quyền đã huỷ bỏ thẩm quyền của người thực hiện việc uỷ 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 16. Thay đổi các quyền

1 Việc thay đổi hoặc huỷ 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 51% 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 nói 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 uỷ 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 uỷ 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 18 và Điều 20 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 17. Triệu tập Đại hội đồng cổ đông, chương trình họp và thông báo họp Đại hội đồng cổ đông

1 Hội đồng quản trị triệu tập Đại hội đồng cổ đông hoặc Đại hội đồng cổ đông được triệu tập theo các trường hợp quy định tại Điểm b hoặc Điểm c Khoản 4 Điều 13 Điều lệ này.

2 Người triệu tập Đại hội đồng cổ đông phải thực hiện những nhiệm vụ sau đây:

a. Lập danh sách cổ đông có quyền dự họp chuẩn bị danh sách các cổ đông đủ điều kiện tham gia và biểu quyết tại đại hội chậm nhất ba mươi (30) ngày trước ngày bắt đầu tiến hành Đại hội đồng cổ đông;

b. Cung cấp thông tin và giải quyết khiếu nại liên quan đến danh sách cổ đông;

c. Lập chương trình và nội dung cuộc họp;

d. Chuẩn bị tài liệu cho cuộc họp;

e. Dự thảo nghị quyết của Đại hội đồng cổ đông theo nội dung dự kiến của cuộc họp; danh sách và thông tin chi tiết của các ứng cử viên trong trường hợp bầu thành viên Hội đồng quản trị, Kiểm soát viên;

f. Xác định thời gian và địa điểm họp;

g. Gửi thông báo mời họp đến từng cổ đông có quyền dự họp theo quy định của Luật Doanh nghiệp; và

h. Các công việc khác phục vụ cuộc họp.

3 Thông báo họp Đại hội đồng cổ đông được gửi cho tất cả các cổ đông đồng thời công bố trên phương tiện thông tin của Sở giao dịch chứng khoán, trên trang thông tin

điện tử (website) của Công ty. Thông báo họp Đại hội đồng cổ đông phải được gửi ít nhất mười lăm (15) ngày trước ngày 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 địa chỉ trang thông tin điện tử và cách tải tài liệu để các cổ đông có thể tiếp cận tài liệu, và Công ty phải gửi tài liệu họp cho cổ đông nếu cổ đông yêu cầu.

4 Cổ đông hoặc nhóm cổ đông được đề cập tại Khoản 3 Điều 11 Điều lệ này có quyền đề xuất các vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Đề xuất phải được làm bằng văn bản và phải được gửi cho Công ty ít nhất ba (03) ngày làm việc trước ngày khai mạc Đại hội đồng cổ đông. Đề xuất phải bao gồm họ và tên cổ đông, số lượng và loại cổ phần người đó nắm giữ, và nội dung đề nghị đưa vào chương trình họp.

5 Người triệu tập họp Đại hội đồng cổ đông có quyền từ chối những đề xuất liên quan đến Khoản 4 Điều 17 trong các trường hợp sau:

- a. Đề xuất được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;
- b. Vào thời điểm đề xuất, cổ đông hoặc nhóm cổ đông không có đủ ít nhất 05% cổ phần phổ thông trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại Khoản 3 Điều 11 Điều lệ này;
- c. Vấn đề đề xuất không thuộc phạm vi thẩm quyền của Đại hội đồng cổ đông bàn bạc và thông qua;
- d. Các trường hợp khác.

6 Hội đồng quản trị phải chuẩn bị dự thảo nghị quyết cho từng vấn đề trong chương trình họp.

7 Trường hợp tất cả cổ đông đại diện 100% số cổ phần có quyền biểu quyết trực tiếp tham dự hoặc tham dự thông qua đại diện được uỷ quyền tại Đại hội đồng cổ đông, những quyết định được Đại hội đồng cổ đông nhất trí thông qua đều được coi là hợp lệ kể cả

trong trường hợp việc triệu tập Đại hội đồng cổ đông không theo đúng trình tự và thủ tục hoặc nội dung biểu quyết không có trong chương trình.

Điều 18. Các điều kiện tiến hành họp Đại hội đồng cổ đông

1 Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện cho ít nhất 51% 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 ấn định khai mạc đại hội, người triệu tập họp huỷ 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 Đại hội đồng cổ đông lần thứ nhất. Đại hội đồng cổ đông triệu tập lại chỉ được tiến hành khi có thành viên tham dự là các cổ đông và những đại diện được uỷ quyền dự họp đại diện cho ít nhất 33% 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, 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 và trong trường hợp này đại hội được tiến hành không phụ thuộc vào số lượng cổ đông hay đại diện uỷ quyền tham dự và được coi là hợp lệ và có quyền quyết định tất cả các vấn đề dự kiến được phê chuẩn tại Đại hội đồng cổ đông lần thứ nhất.

Điều 19. Thể thức tiến hành họp và biểu quyết tại Đại hội đồng cổ đông

1 Vào ngày tổ chức Đại hội đồng cổ đông, Công ty phải thực hiện thủ tục đăng ký cổ đông và phải thực hiện việc đăng ký cho đến khi các cổ đông có quyền dự họp có mặt đăng ký hết.

2 Khi tiến hành đăng ký cổ đông, Công ty cấp cho từng cổ đông hoặc đại diện được uỷ 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 uỷ 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 từng vấn đề được Chủ toạ 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 nhưng không vượt quá số người theo quy định của pháp luật hiện hành.

3 Cổ đông đến dự Đại hội đồng cổ đông muộn có quyền đăng ký ngay và sau đó có quyền tham gia và biểu quyết tại đại hội. Chủ tọa không có trách nhiệm dừng đại hội để cho cổ đông đến muộn đăng ký và hiệu lực của các đợt biểu quyết đã tiến hành trước khi cổ đông đến muộn tham dự không bị ảnh hưởng.

4 Người triệu tập họp Đại hội đồng cổ đông có các quyền sau đây:

a. Yêu cầu tất cả người dự họp chịu sự kiểm tra hoặc các biện pháp an ninh hợp pháp, hợp lý khác;

b. Yêu cầu cơ quan có thẩm quyền duy trì trật tự cuộc họp; trục xuất những người không tuân thủ quyền điều hành của chủ tọa, cố ý gây rối trật tự, ngăn cản tiến triển bình thường của cuộc họp hoặc không tuân thủ các yêu cầu về kiểm tra an ninh ra khỏi cuộc họp Đại hội đồng cổ đông;

5 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 thì Trưởng Ban kiểm soát điều khiển để Đại hội đồng cổ đông bầu chủ tọa cuộc họp và người có số 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 Đại hội đồng cổ đông bầu chủ tọa cuộc họp và người có phiếu bầu cao nhất được cử làm chủ tọa cuộc họp.

6 Chủ tọa là người có quyền quyết định về trình tự, thủ tục và các sự kiện phát sinh ngoài chương trình của Đại hội đồng cổ đông.

7 Chủ tọa có quyền hoãn cuộc họp Đại hội đồng cổ đông đã có đủ số người đăng ký dự họp theo quy định đến một thời điểm khác hoặc thay đổi địa điểm họp trong các trường hợp sau đây:

-
- a. Địa điểm họp không có đủ chỗ ngồi thuận tiện cho tất cả người dự họp;
 - b. Các phương tiện thông tin tại địa điểm họp không bảo đảm cho các cổ đông dự họp tham gia, thảo luận và biểu quyết;
 - c. Có người dự họp cản trở, gây rối trật tự, có nguy cơ làm cho cuộc họp không được tiến hành một cách công bằng và hợp pháp.

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

9 Chủ tọa của đại hội hoặc Thư ký đại hội có thể tiến hành các hoạt động cần thiết để điều khiển Đại hội đồng cổ đông một cách hợp lệ và có trật tự hoặc để đại hội phản ánh được mong muốn của đa số đại biểu tham dự.

10 Hội đồng quản trị có thể yêu cầu các cổ đông hoặc đại diện được uỷ quyền tham dự Đại hội đồng cổ đông chịu sự kiểm tra hoặc các biện pháp an ninh mà Hội đồng quản trị cho là thích hợp. Trường hợp có cổ đông hoặc đại diện được uỷ quyền không chịu tuân thủ những quy định về kiểm tra hoặc các biện pháp an ninh nêu trên, Hội đồng quản trị sau khi xem xét một cách cẩn trọng có thể từ chối hoặc trục xuất cổ đông hoặc đại diện nêu trên tham gia đại hội.

11 Hội đồng quản trị, sau khi đã xem xét một cách cẩn trọng, có thể tiến hành các biện pháp được Hội đồng quản trị cho là thích hợp để:

- 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.

Hội đồng quản trị có toàn quyền thay đổi những biện pháp nêu trên và áp dụng tất cả các biện pháp nếu Hội đồng quản trị thấy cần thiết. Các biện pháp áp dụng có thể là cấp giấy vào cửa hoặc sử dụng những hình thức lựa chọn khác.

12 Trong trường hợp tại Đại hội đồng cổ đông có áp dụng các biện pháp nêu trên, Hội đồng quản trị 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 uỷ quyền không dự họp được theo Điều khoản này hoặc những người muốn tham gia ở địa điểm khác với địa điểm chính của đại hội có thể đồng thời tham dự đại hội;

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

13 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.

Hàng năm Công ty tổ chức 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 bằng văn bản.

Điều 20. Thông qua nghị quyết của Đại hội đồng cổ đông

1 Trừ trường hợp quy định tại Khoản 2 Điều 20 và các quy định khác trong Điều lệ này, các nghị quyết của Đại hội đồng cổ đông sẽ được thông qua khi có từ 51% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được uỷ quyền có mặt tại Đại hội đồng cổ đông.

2 Các nghị quyết của Đại hội đồng cổ đông liên quan đến các vấn đề sau đây sẽ được thông qua khi có từ 65% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được uỷ quyền có mặt tại Đại hội đồng cổ đông (trong trường hợp tổ chức họp trực tiếp) hoặc ít nhất 65% tổng số phiếu bầu của các cổ đông có quyền biểu quyết chấp thuận (đối với trường hợp lấy ý kiến cổ đông bằng văn bản):

- a. Việc quyết định loại cổ phần và số lượng cổ phần được chào bán;
- b. Thay đổi ngành nghề kinh doanh và lĩnh vực kinh doanh từ các ngành nghề và lĩnh vực được quy định trong Điều lệ;
- c. Thay đổi cơ cấu quản lý và tổ chức của Công ty từ cơ cấu quản lý và tổ chức được quy định trong Điều lệ;

d. Các dự án đầu tư hoặc bán tài sản của Công ty có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản của Công ty được tính trên cơ sở báo cáo tài chính đã được kiểm toán gần nhất; và

e. Tổ chức lại hay giải thể Công ty theo Chương IX Luật Doanh nghiệp.

3 Việc biểu quyết bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo phương thức bầu dồn phiếu, theo đó mỗi cổ đông có tổng số phiếu biểu quyết tương ứng với tổng số cổ phần sở hữu nhân với số thành viên được bầu của Hội đồng quản trị hoặc Ban kiểm soát và cổ đông có quyền dồn hết hoặc một phần tổng số phiếu bầu của mình cho một hoặc một số ứng cử viên. Người trúng cử thành viên Hội đồng quản trị hoặc thành viên 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 của 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 chế bầu cử.

Điều 21. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua nghị quyết của Đại hội đồng cổ đông

Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua nghị quyết 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 nghị quyết của Đại hội đồng cổ đông bất cứ lúc nào nếu xét thấy cần thiết vì lợi ích của Công ty.

2 Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo nghị quyết của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo nghị quyết. Phiếu lấy ý kiến kèm theo dự thảo nghị quyết và tài liệu giải trình phải được gửi bằng phương thức bảo đảm đến được địa chỉ đăng ký của từng cổ đông. Hội đồng quản trị phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi ít nhất mười lăm (15) ngày trước ngày hết hạn nhận phiếu lấy ý kiến.

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, số 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, của người đại diện theo uỷ quyền hoặc người đại diện theo pháp luật của cổ đông là tổ chức.

Phiếu lấy ý kiến gửi về Công ty phải được đựng trong phong bì dán kín hoặc gửi fax hoặc thư điện tử và không ai được quyền mở và phải được giữ bí mật trước khi 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 đều không hợp lệ.

5 Hội đồng quản trị kiểm phiếu và lập biên bản kiểm phiếu dưới sự chứng kiến của Ban kiểm soát hoặc của cổ đông không nắm giữ chức vụ quản lý Công ty. Biên bản kiểm phiếu phải có các nội dung chủ yếu sau 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 quyết định;

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

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, của người giám sát kiểm phiếu và của người kiểm phiếu.

Các thành viên Hội đồng quản trị, người giám sát kiểm phiếu và người 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.

6 Biên bản kiểm phiếu phải được công bố trên website của Công ty trong thời hạn hai mươi tư (24) giờ và gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu.

7 Phiếu lấy ý kiến đã được trả lời, biên bản kiểm phiếu, toàn văn nghị quyết đã được thông qua và tài liệu có liên quan gửi kèm theo phiếu lấy ý kiến đều phải được lưu giữ tại trụ sở chính của Công ty.

8 Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất 51% tổng số cổ phần có quyền biểu quyết chấp thuận trừ trường hợp được quy định tại Khoản 2 Điều 20 Điều lệ này.

Điều 22. 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 lập bằng tiếng Việt, có thể lập thêm bằng tiếng nước ngoài và có các nội dung chủ yếu sau đây:

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

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

c. Chương trình và nội dung cuộc họp;

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

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

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

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

4 Biên bản họp Đại hội đồng cổ đông phải được gửi đến tất cả cổ đông trong thời hạn 15 ngày, kể từ ngày kết thúc cuộc họp. Việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của Công ty.

5 Biên bản họp Đại hội đồng cổ đông, phụ lục danh sách cổ đông đăng ký dự họp, nghị quyết đã được thông qua và tài liệu có liên quan gửi kèm theo thông báo mời họp phải được lưu giữ tại trụ sở chính của Công ty.

Điều 23. Yêu cầu hủy bỏ nghị quyết của Đại hội đồng cổ đông

Trong thời hạn chín mươi (90) ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên bản kết quả kiểm phiếu lấy ý kiến Đại hội đồng cổ đông, cổ

đồng, nhóm cổ đông quy định tại khoản 2 Điều 114 của Luật Doanh nghiệp có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ nghị quyết hoặc một phần nội dung nghị quyết của Đại hội đồng cổ đông trong các trường hợp sau đây:

1 Trình tự và thủ tục triệu tập họp và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật Doanh nghiệp và Điều lệ công ty, trừ trường hợp quy định tại khoản 2 Điều 148 của Luật Doanh nghiệp;

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

Điều 24. Hiệu lực các nghị quyết Đại hội đồng cổ đông

1 Các nghị quyết của Đại hội đồng cổ đông có hiệu lực kể từ ngày được thông qua hoặc từ thời điểm hiệu lực ghi tại nghị quyết đó.

2 Các nghị quyết của 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.

3 Trường hợp có cổ đông, nhóm cổ đông yêu cầu Tòa án hoặc Trọng tài hủy bỏ nghị quyết của Đại hội đồng cổ đông theo quy định tại Điều 23 Điều lệ này, thì các nghị quyết đó vẫn có hiệu lực thi hành cho đến khi Tòa án, Trọng tài có quyết định khác, trừ trường hợp áp dụng biện pháp khẩn cấp tạm thời theo quyết định của cơ quan có thẩm quyền.

VII. HỘI ĐỒNG QUẢN TRỊ

Điều 25. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị

1. Số lượng thành viên Hội đồng quản trị ít nhất là năm (05) người và nhiều nhất là chín (09) người. Nhiệm kỳ của Hội đồng quản trị là năm (05) năm. Nhiệm kỳ của thành viên Hội đồng quản trị không quá năm (05) năm và có thể được bầu lại với số nhiệm kỳ không hạn chế. Cơ cấu, số lượng thành viên Hội đồng quản trị độc lập được thực hiện theo quy định pháp luật có liên quan.

2. Các cổ đông nắm giữ cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết của từng người lại với nhau để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 10% đến dưới 30%

được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50% được đề cử tối đa bốn (04) ứng viên; từ 50% đến dưới 60% được đề cử tối đa năm (05) ứng viên; từ 60% đến dưới 70% được đề cử tối đa sáu (06) ứng viên; từ 70% đến 80% được đề cử tối đa bảy (07) ứng viên; và từ 80% đến dưới 90% được đề cử tối đa tám (08) ứng viên.

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

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

a. Thành viên đó không đủ tư cách làm thành viên Hội đồng quản trị theo quy định của Luật Doanh nghiệp hoặc bị luật pháp cấm không được làm thành viên Hội đồng quản trị;

b. Thành viên đó gửi đơn bằng văn bản xin từ chức đến trụ sở chính của Công ty;

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

d. Thành viên đó không tham dự các cuộc họp của Hội đồng quản trị liên tục trong vòng sáu (06) tháng mà không có sự chấp thuận của Hội đồng quản trị và Hội đồng quản trị quyết định chức vụ của người này bị bỏ trống;

e. Thành viên đó bị bãi nhiệm theo quyết định của Đại hội đồng cổ đông

5. Hội đồng quản trị có thể bổ nhiệm người khác tạm thời làm thành viên Hội đồng quản trị để thay thế chỗ trống phát sinh và thành viên mới này phải được chấp thuận tại Đại hội đồng cổ đông ngay tiếp sau đó. Sau khi được Đại hội đồng cổ đông chấp thuận, việc bổ nhiệm thành viên mới đó được coi là có hiệu lực vào ngày được Hội đồng quản trị bổ nhiệm. Nhiệm kỳ của thành viên Hội đồng quản trị mới được tính từ ngày việc bổ

nhiệm có hiệu lực đến ngày kết thúc nhiệm kỳ của Hội đồng quản trị. Trong trường hợp thành viên mới không được Đại hội đồng cổ đông chấp thuận, mọi quyết định của Hội đồng quản trị cho đến trước thời điểm diễn ra Đại hội đồng cổ đông có sự tham gia biểu quyết của thành viên Hội đồng quản trị thay thế vẫn được coi là có hiệu lực.

6. Việc bổ nhiệm các 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.

7. Thành viên Hội đồng quản trị có thể không phải là người nắm giữ cổ phần của Công ty.

Điều 26. Quyền hạn và nhiệm 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 tất cả các quyền nhân danh Công ty trừ những thẩm quyền thuộc về Đại hội đồng cổ đông.

2 Hội đồng quản trị có trách nhiệm giám sát Tổng giám đốc điều hành và các cán bộ quản lý khác.

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

- a. Quyết định chiến lược, kế hoạch phát triển trung hạn và kế hoạch kinh doanh hằng năm của Công ty;
- b. Kiến nghị loại cổ phần và tổng số cổ phần được quyền chào bán của từng loại;
- c. Quyết định bán cổ phần mới trong phạm vi số cổ phần được quyền chào bán của từng loại; quyết định huy động thêm vốn theo hình thức khác;
- d. Quyết định giá bán cổ phần và trái phiếu của Công ty;
- e. Quyết định mua lại cổ phần theo quy định tại khoản 1 Điều 130 của Luật Doanh nghiệp;

-
- f. Quyết định phương án đầu tư và dự án đầu tư trong thẩm quyền và giới hạn theo quy định của pháp luật;
- g. Quyết định giải pháp phát triển thị trường, tiếp thị và công nghệ;
- h. Thông qua hợp đồng mua, bán, vay, cho vay và hợp đồng khác có giá trị bằng hoặc lớn hơn **[35%]** tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất đã được kiểm toán của Công ty. Quy định này không áp dụng đối với hợp đồng và giao dịch quy định, tại điểm 1 khoản 2 Điều 14, điểm a và điểm c khoản 4 Điều 36 của Điều lệ này;
- i. Bầu, miễn nhiệm, bãi nhiệm Chủ tịch Hội đồng quản trị; bổ nhiệm, miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng đối với Tổng giám đốc và người quản lý quan trọng khác do Điều lệ Công ty quy định; quyết định, tiền lương và quyền lợi khác của những người quản lý đó; cử người đại diện theo ủy quyền tham gia Hội đồng thành viên hoặc Đại hội đồng cổ đông ở công ty khác, quyết định mức thù lao và quyền lợi khác của những người đó;
- j. Giám sát, chỉ đạo Tổng giám đốc và người quản lý khác trong điều hành công việc kinh doanh hằng ngày của Công ty;
- k. Quyết định cơ cấu tổ chức, quy chế quản lý nội bộ của Công ty, quyết định thành lập Công ty con, lập chi nhánh, văn phòng đại diện và việc góp vốn, mua cổ phần của doanh nghiệp khác;
- l. 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;
- m. Trình báo cáo quyết toán tài chính hằng năm lên Đại hội đồng cổ đông;
- n. Kiến nghị mức cổ tức được trả; quyết định thời hạn và thủ tục trả cổ tức hoặc xử lý lỗ phát sinh trong quá trình kinh doanh;
- o. Kiến nghị việc tổ chức lại, giải thể, yêu cầu phá sản Công ty;
- p. Xác định các mục tiêu hoạt động trên cơ sở các mục tiêu chiến lược được Đại hội đồng cổ đông thông qua;

q. Giải quyết các khiếu nại của Công ty đối với cán bộ quản lý cũng như quyết định lựa chọn đại diện của Công ty để giải quyết các vấn đề liên quan tới các thủ tục pháp lý đối với cán bộ quản lý đó;

r. Đề xuất việc phát hành trái phiếu chuyển đổi và các chứng quyền cho phép người sở hữu mua cổ phiếu theo mức giá định trước;

s. Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bổ nhiệm Tổng giám đốc điều hành; và

t. Quyền và nghĩa vụ khác theo quy định của Luật Doanh nghiệp

4 Những vấn đề sau đây phải được Hội đồng quản trị phê chuẩn:

a. Trong phạm vi quy định tại Khoản 2 Điều 149 Luật Doanh nghiệp và trừ trường hợp quy định tại Khoản 3 Điều 162 Luật Doanh nghiệp phải do Đại hội đồng cổ đông phê chuẩn, Hội đồng quản trị tùy từng thời điểm quyết định việc thực hiện, sửa đổi và huỷ bỏ các hợp đồng lớn của Công ty (bao gồm các hợp đồng mua, bán, sáp nhập, thuê tóm công ty và liên doanh);

b. Chỉ định và bãi nhiệm những người được Công ty uỷ nhiệm là đại diện thương mại và Luật sư của Công ty;

c. Việc vay nợ và việc thực hiện các khoản thế chấp, bảo đảm, bảo lãnh và bồi thường của Công ty;

d. Các khoản đầu tư không thuộc kế hoạch kinh doanh và ngân sách vượt quá 10% giá trị kế hoạch và ngân sách kinh doanh hàng năm;

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

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

g. Việc Công ty mua hoặc thu hồi không quá 10% mỗi loại cổ phần;

h. Quyết định mức giá mua hoặc thu hồi cổ phần của Công ty;

i. 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.

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

6 Trừ khi luật pháp và Điều lệ quy định khác, Hội đồng quản trị có thể uỷ quyền cho nhân viên cấp dưới và các cán bộ quản lý đại diện xử lý công việc thay mặt cho Công ty.

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

8 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.

9 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 tiền thù lao dưới dạng một khoản tiền công trọn gói theo từng lần, lương, hoa hồng, phần trăm lợi nhuận hoặc dưới hình thức khác theo quyết định của Hội đồng quản trị.

10 Thành viên Hội đồng quản trị có quyền được thanh toán tất cả các chi phí đi lại, ăn, ở và các khoản chi phí hợp lý khác mà họ đã phải chi trả khi thực hiện trách nhiệm thành viên Hội đồng quản trị của mình, bao gồm cả các chi phí phát sinh trong việc tới

tham dự các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị hoặc các tiểu ban của Hội đồng quản trị .

Điều 27. Chủ tịch Hội đồng quản trị

1 Hội đồng quản trị phải lựa chọn trong số các thành viên Hội đồng quản trị để bầu ra một Chủ tịch. Trừ khi Đại hội đồng cổ đông quyết định khác, 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.

2 Chủ tịch Hội đồng quản trị có trách nhiệm triệu tập và làm chủ tọa Đại hội đồng cổ đông và các cuộc họp của Hội đồng quản trị, đồng thời có những quyền và trách nhiệm khác quy định tại Điều lệ này và Luật Doanh nghiệp.

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

4 Trường hợp Chủ tịch Hội đồng quản trị từ chức hoặc bị bãi nhiệm, Hội đồng quản trị phải bầu người thay thế trong thời hạn mười (10) ngày.

Điều 28. Các cuộc họp của Hội đồng quản trị

1 Chủ tịch Hội đồng quản trị sẽ được bầu trong cuộc họp đầu tiên của nhiệm kỳ Hội đồng quản trị trong thời hạn 07 ngày làm việc, kể từ ngày kết thúc bầu cử Hội đồng quản trị nhiệm kỳ đó. Cuộc họp này do thành viên có số phiếu bầu cao nhất hoặc tỷ lệ phiếu bầu cao nhất triệu tập và chủ trì. Trường hợp có nhiều hơn một thành viên có số phiếu bầu hoặc tỷ lệ phiếu bầu cao nhất và ngang nhau thì các thành viên bầu theo nguyên tắc đa số để chọn 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 thường kỳ, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất năm (05) ngày trước ngày họp dự kiến. Chủ tịch có thể triệu tập họp bất kỳ khi nào thấy cần thiết, nhưng ít nhất là mỗi quý phải họp một (01) lần.

3 Chủ tịch Hội đồng quản trị triệu tập các cuộc họp bất thường khi thấy cần thiết vì lợi ích của Công ty. Ngoài ra, 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 trình bày mục đích cuộc họp và các vấn đề cần bàn:

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

4 Các cuộc họp Hội đồng quản trị nêu tại Khoản 3 Điều 28 này phải được tiến hành trong thời hạn bảy (07) ngày sau khi có đề xuất họp. Trường hợp Chủ tịch Hội đồng quản trị không chấp nhận triệu tập họp theo đề nghị thì Chủ tịch phải chịu trách nhiệm về những thiệt hại xảy ra đối với Công ty; những người đề nghị tổ chức cuộc họp được đề cập đến ở Khoản 3 nêu trên có thể tự mình triệu tập họp Hội đồng quản trị.

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

6 Các cuộc họp Hội đồng quản trị được tiến hành ở địa chỉ đã đăng ký của Công ty hoặc những địa chỉ khác ở Việt Nam hoặc ở nước ngoài theo quyết định của Chủ tịch Hội đồng quản trị và được sự nhất trí của Hội đồng quản trị.

7 Thông báo họp Hội đồng quản trị phải được gửi trước cho các thành viên Hội đồng quản trị ít nhất **[năm (05)]** ngày trước khi tổ chức họp, các thành viên Hội đồng có thể từ chối thông báo mời họp bằng văn bản và việc từ chối này có thể có hiệu lực hồi tố. Thông báo họp Hội đồng phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ chương trình, thời gian, địa điểm họp, kèm theo những tài liệu cần thiết về những vấn đề được bàn bạc và biểu quyết tại cuộc họp Hội đồng và các phiếu bầu cho những thành viên Hội đồng không thể dự họp.

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

8 Các cuộc họp của Hội đồng quản trị lần thứ nhất chỉ được tiến hành các quyết định khi có ít nhất ba phần tư (3/4) số thành viên Hội đồng quản trị có mặt trực tiếp hoặc thông qua người đại diện (người được uỷ 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 lại trong thời hạn bảy (07) ngày kể từ ngày dự định họp lần thứ nhất. Cuộc họp triệu tập lại được tiến hành nếu có hơn một nửa (1/2) số thành viên Hội đồng quản trị dự họp.

9 Biểu quyết.

a. Trừ quy định tại Điểm b Khoản 9 Điều 28 này, mỗi thành viên Hội đồng quản trị hoặc người được uỷ quyền 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 số lượng đại biểu tối thiểu cần thiết 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 9 Điều 28 này, khi có vấn đề phát sinh trong một cuộc họp của Hội đồng quản trị liên quan đến lợi ích của thành viên Hội đồng quản trị hoặc liên quan đến quyền biểu quyết một thành viên mà những vấn đề đó không được giải quyết bằng việc tự nguyện từ bỏ quyền biểu quyết của thành viên Hội đồng quản trị có liên quan, những vấn đề phát sinh đó được chuyển tới cho chủ tọa cuộc họp quyết định. Phán quyết của chủ tọa liên quan đến vấn đề này có giá trị là quyết định cuối cùng trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố 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 4 Điều 36 Điều lệ này được coi là có lợi ích đáng kể trong hợp đồng đó.

10 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 bản chất, nội dung của quyền lợi đó trong cuộc họp mà Hội đồng quản trị lần đầu tiên xem xét vấn đề ký kết hợp đồng hoặc giao dịch này. Trường hợp một 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 liên quan.

11 Hội đồng quản trị thông qua các quyết định và ra nghị quyết trên cơ sở ý kiến tán thành của đa số thành viên Hội đồng quản trị có mặt (trên 50%). Trường hợp số phiếu tán thành và phản đối ngang bằng nhau, phiếu biểu quyết của Chủ tịch Hội đồng quản trị là phiếu quyết định.

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

- 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 trao đổi giữa các thành viên có thể thực hiện một cách trực tiếp qua điện thoại hoặc bằng phương tiện liên lạc thông tin khác (kể cả việc sử dụng phương tiện này diễn ra vào thời điểm thông qua Điều lệ hay sau này) hoặc là kết hợp tất cả những phương thức này. Thành viên Hội đồng quản trị tham gia cuộc họp như vậy được coi là “có mặt” tại cuộc họp đó. Địa điểm cuộc họp được tổ chức theo quy định này là địa điểm mà nhóm thành viên Hội đồng quản trị đông nhất tập họp lại, hoặc nếu không có một nhóm như vậy, là địa điểm mà Chủ tọa cuộc họp hiện diện.

Các quyết định được thông qua trong một 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.

13 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 các thành viên Hội đồng quản trị thông qua tại cuộc họp được triệu tập và tổ chức theo thông lệ.

14 Chủ tịch Hội đồng quản trị có trách nhiệm chuyển biên bản họp Hội đồng quản trị cho các thành viên và biên bản đó là bằng chứng xác thực về công việc đã được tiến hành trong các cuộc họp đó trừ khi có ý kiến phản đối về nội dung biên bản trong thời hạn mười (10) ngày kể từ khi chuyển đi. Biên bản họp Hội đồng quản trị được lập bằng tiếng Việt và phải có chữ ký của tất cả các thành viên Hội đồng quản trị tham dự cuộc họp hoặc Biên bản được lập thành nhiều bản và mỗi biên bản có chữ ký của ít nhất một (01) thành viên Hội đồng quản trị tham gia cuộc họp.

15 Hội đồng quản trị có thể thành lập và uỷ quyền cho các tiểu ban trực thuộc. Thành viên của tiểu ban có thể gồm một hoặc nhiều thành viên của Hội đồng quản trị và một hoặc nhiều thành viên bên ngoài theo quyết định của Hội đồng quản trị. Trong quá trình thực hiện quyền hạn được uỷ thác, các tiểu ban phải tuân thủ các quy định mà Hội đồng quản trị đề ra. Các quy định này có thể điều chỉnh hoặc cho phép kết nạp thêm những người không phải là thành viên Hội đồng quản trị vào các tiểu ban nêu trên và cho phép người đó được quyền biểu quyết với tư cách thành viên của tiểu ban nhưng (a) phải đảm bảo số lượng thành viên bên ngoài ít hơn một nửa tổng số thành viên của tiểu ban và (b) nghị quyết của các tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết tại phiên họp của tiểu ban là thành viên Hội đồng quản trị.

16 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 được coi là có giá trị pháp lý kể cả trong trường hợp việc bầu, chỉ định thành viên của tiểu ban hoặc Hội đồng quản trị có thể có sai sót.

VIII. TỔNG GIÁM ĐỐC ĐIỀU HÀNH, CÁN BỘ QUẢN LÝ KHÁC VÀ THƯ KÝ CÔNG TY

Điều 29. 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 trực thuộc sự lãnh đạo của Hội đồng quản trị. Công ty có một (01) Tổng giám đốc điều hành, các Phó tổng giám đốc điều hành và một Kế toán trưởng và các chức danh khác do Hội đồng quản trị bổ nhiệm. Việc bổ nhiệm miễn nhiệm, bãi nhiệm các chức danh nêu trên phải được thực hiện bằng nghị quyết Hội đồng quản trị được thông qua một cách hợp thức.

Điều 30. Cán bộ quản lý

1 Theo đề nghị của Tổng giám đốc điều hành và được sự chấp thuận của Hội đồng quản trị, Công ty được tuyển dụng cán bộ quản lý cần thiết, với số lượng và chất lượng phù hợp với cơ cấu và thông lệ quản lý Công ty do Hội đồng quản trị đề xuất tùy từng thời điểm. Cán bộ quản lý phải có sự mẫn cán cần thiết để các hoạt động và tổ chức của Công ty đạt được các mục tiêu đề ra.

2 Mức lương, tiền thù lao, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Tổng giám đốc điều hành do Hội đồng quản trị quyết định và hợp đồng với những cán bộ quản lý khác do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Tổng giám đốc điều hành.

Điều 31. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc điều hành

1 Hội đồng quản trị bổ nhiệm một thành viên trong Hội đồng hoặc một người khác làm Tổng giám đốc điều hành; ký hợp đồng trong đó quy định mức lương, thù lao, lợi ích và các điều khoản khác liên quan khác. Thông tin về mức lương, trợ cấp, quyền lợi của Tổng giám đốc điều hành phải được báo cáo tại Đại hội đồng cổ đông thường niên và được nêu trong Báo cáo thường niên của Công ty.

2 Nhiệm kỳ của Tổng giám đốc điều hành là ba (03) 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 điều hành không phải là người mà pháp luật cấm giữ chức vụ này.

3 Tổng giám đốc điều hành có những quyền hạn và trách nhiệm 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 tất cả các vấn đề không cần phải có nghị quyết của Hội đồng quản trị, bao gồm việc thay mặt Công ty ký kết các hợp đồng tài chính và thương mại, tổ chức và điều hành hoạt động sản xuất kinh doanh thường nhật của Công ty theo những thông lệ quản lý tốt nhất;

c. Kiến nghị số lượng và các loại cán bộ quản lý mà Công ty cần tuyển dụng để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm nhằm thực hiện các hoạt động quản lý tốt theo đề xuất của Hội đồng quản trị, và tư vấn để Hội đồng quản trị quyết định mức lương, thù lao, các lợi ích và các điều khoản khác của hợp đồng lao động của cán bộ quản lý;

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

e. Vào ngày 30 tháng 11 hàng năm, Tổng giám đốc điều hành phải trình Hội đồng quản trị phê chuẩn kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo trên cơ sở đáp ứng các yêu cầu của ngân sách phù hợp cũng như kế hoạch tài chính năm (05) năm;

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

g. 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;

h. Thực hiện tất cả các hoạt động khác theo quy định của Điều lệ này và các quy chế của Công ty, các nghị quyết của Hội đồng quản trị, hợp đồng lao động của Tổng giám đốc điều hành và pháp luật.

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

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

Điều 32. Thư ký Công ty

Hội đồng quản trị chỉ định một (01) hoặc nhiều người làm Thư ký Công ty với nhiệm kỳ và những điều khoản theo quyết định của Hội đồng quản trị. Hội đồng quản trị có thể bãi nhiệm Thư ký Công ty khi cần nhưng không trái với các quy định pháp luật hiện hành về lao động. Hội đồng quản trị cũng có thể bổ nhiệm một hay nhiều Trợ lý Thư ký Công ty tùy từng thời điểm. Vai trò và nhiệm vụ của Thư ký Công ty bao gồm:

1 Hỗ trợ tổ chức triệu tập họp Đại hội đồng cổ đông, Hội đồng quản trị; ghi chép các biên bản họp;

2 Hỗ trợ thành viên Hội đồng quản trị trong việc thực hiện quyền và nghĩa vụ được giao;

3 Hỗ trợ Hội đồng quản trị trong áp dụng và thực hiện nguyên tắc quản trị Công ty;

4 Hỗ trợ Công ty trong xây dựng quan hệ cổ đông và bảo vệ quyền và lợi ích hợp pháp của cổ đông;

5 Hỗ trợ Công ty trong việc tuân thủ đúng các nghĩa vụ cung cấp thông tin, công khai hóa thông tin và thủ tục hành chính; và

6 Có trách nhiệm bảo mật thông tin theo các quy định của pháp luật và Điều lệ Công ty.

IX. BAN KIỂM SOÁT

Điều 33. Ban kiểm soát

1 Ban kiểm soát Công ty có từ 03 đến 05 thành viên. Các Kiểm soát viên bầu một người trong số họ làm Trưởng Ban Kiểm soát theo nguyên tắc đa số. Ban kiểm soát phải có hơn một nửa số thành viên thường trú ở Việt Nam. Trưởng Ban kiểm soát phải là kế toán viên hoặc kiểm toán viên chuyên nghiệp và phải làm việc chuyên trách tại Công ty.

Kiểm soát viên phải là kế toán viên hoặc kiểm toán viên. Kiểm soát viên không được giữ các chức vụ quản lý Công ty, không phải là người có liên quan với các thành viên Hội đồng quản trị, Tổng giám đốc điều hành và các cán bộ quản lý khác của Công ty.

2 Các cổ đông sở hữu cổ phần phổ thông liên tục trong thời hạn ít nhất 6 tháng có quyền gộp số phiếu biểu quyết của từng người lại với nhau để đề cử các ứng viên Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 10% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50% được đề cử tối đa bốn (04) ứng viên; từ 50% đến dưới 60% được đề cử tối đa năm (05) ứng viên.

3 Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được Công ty quy định tại 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.

4 Kiểm soát viên do Đại hội đồng cổ đông bầu, nhiệm kỳ của Ban kiểm soát không quá năm (05) năm; Nhiệm kỳ của Kiểm soát viên là 05 năm và có thể được bầu lại với số nhiệm kỳ không hạn chế.

5 Kiểm soát viên không còn tư cách thành viên trong các trường hợp sau:

a. Thành viên đó không đủ tiêu chuẩn theo quy định tại Luật Doanh nghiệp và/hoặc Điều lệ này hoặc bị pháp luật cấm làm thành viên Ban kiểm soát;

b. Thành viên đó từ chức bằng một văn bản thông báo được gửi đến trụ sở chính của Công ty;

c. Thành viên đó bị rối loạn tâm thần và các thành viên khác của Ban kiểm soát có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi dân sự;

d. Thành viên đó vắng mặt không tham dự các cuộc họp của Ban kiểm soát liên tục trong vòng sáu (06) tháng liên tục không được sự chấp thuận của Ban kiểm soát và Ban kiểm soát ra quyết định rằng chức vụ của người này bị bỏ trống; và

e. Thành viên đó bị cách chức thành viên Ban kiểm soát theo quyết định của Đại hội đồng cổ đông.

Điều 34. Trách nhiệm, quyền hạn của Ban kiểm soát

1 Công ty phải có Ban kiểm soát và Ban kiểm soát có quyền hạn và trách nhiệm theo quy định tại Điều 165 Luật Doanh nghiệp và Điều lệ này, chủ yếu là những quyền hạn và trách nhiệm sau đây:

a. Đề xuất lựa chọn công ty kiểm toán độc lập, mức phí kiểm toán và mọi vấn đề có liên quan;

b. Thảo luận với kiểm toán viên độc lập về tính chất và phạm vi kiểm toán trước khi bắt đầu việc kiểm toán;

c. Xin ý kiến tư vấn chuyên nghiệp độc lập hoặc tư vấn về pháp lý và đảm bảo sự tham gia của những chuyên gia bên ngoài Công ty với kinh nghiệm trình độ chuyên môn phù hợp vào công việc của Công ty nếu thấy cần thiết;

d. Kiểm tra các báo cáo tài chính năm, sáu tháng và quý;

e. Thảo luận về những vấn đề khó khăn và tồn tại phát hiện từ các kết quả kiểm toán giữa kỳ hoặc cuối kỳ cũng như mọi vấn đề mà kiểm toán viên độc lập muốn bàn bạc;

f. Xem xét thư quản lý của kiểm toán viên độc lập và ý kiến phản hồi của ban quản lý Công ty;

g. Xem xét báo cáo của Công ty về các hệ thống kiểm soát nội bộ trước khi Hội đồng quản trị chấp thuận; và

h. Xem xét những kết quả điều tra nội bộ và ý kiến phản hồi của ban quản lý.

2 Quyền được cung cấp thông tin của Ban kiểm soát bao gồm:

a. Thông báo mời họp, phiếu lấy ý kiến thành viên Hội đồng quản trị và các tài liệu kèm theo phải được gửi đến các Kiểm soát viên cùng thời điểm và theo phương thức như đối với thành viên Hội đồng quản trị;

b. Các nghị quyết và biên bản họp của Đại hội đồng cổ đông, Hội đồng quản trị phải được gửi đến cho các Kiểm soát viên cùng thời điểm và theo phương thức như đối với cổ đông, thành viên Hội đồng quản trị;

c. Báo cáo của Tổng giám đốc trình Hội đồng quản trị hoặc tài liệu khác do Công ty phát hành được gửi đến các Kiểm soát viên cùng thời điểm và theo phương thức như đối với thành viên Hội đồng quản trị;

d. Kiểm soát viên có quyền tiếp cận các hồ sơ, tài liệu của Công ty lưu giữ tại trụ sở chính, chi nhánh và địa điểm khác; có quyền đến các địa điểm làm việc của người quản lý và nhân viên của Công ty trong giờ làm việc;

e. Hội đồng quản trị, thành viên Hội đồng quản trị, Tổng giám đốc, người quản lý khác phải cung cấp đầy đủ, chính xác và kịp thời thông tin, tài liệu về công tác quản lý, điều hành và hoạt động kinh doanh của Công ty theo yêu cầu của Kiểm soát viên hoặc Ban kiểm soát.

3 Ban kiểm soát có thể ban hành các quy định về các cuộc họp của Ban kiểm soát và cách thức hoạt động của Ban kiểm soát. Ban kiểm soát phải họp tối thiểu hai (02) lần một năm và số lượng thành viên tham gia các cuộc họp ít nhất 2/3 số lượng thành viên Ban Kiểm soát.

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

X. NHIỆM VỤ CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, THÀNH VIÊN BAN KIỂM SOÁT, TỔNG GIÁM ĐỐC ĐIỀU HÀNH VÀ CÁN BỘ QUẢN LÝ KHÁC

Điều 35. Trách nhiệm cần trọng

Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành và cán bộ quản lý 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 vì lợi ích cao nhất của Công ty và với mức độ cần trọng mà một người thận trọng phải có khi đảm nhiệm vị trí tương đương và trong hoàn cảnh tương tự.

Điều 36. Trách nhiệm trung thực và tránh các xung đột về quyền lợi

1 Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành và cán bộ quản lý 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.

2 Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành và cán bộ quản lý 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.

3 Công ty không cấp các khoản vay hoặc bảo lãnh cho các thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành, cán bộ quản lý khác và những người có liên quan tới các thành viên nêu trên hoặc pháp nhân mà những người này có các lợi ích tài chính, trừ trường hợp các khoản vay hoặc bảo lãnh nêu trên đã được Đại hội đồng cổ đông chấp thuận.

4 Hợp đồng, giao dịch phải được Đại hội đồng cổ đông hoặc Hội đồng quản trị chấp thuận

a. Hợp đồng, giao dịch giữa Công ty với các đối tượng sau đây phải được Đại hội đồng cổ đông hoặc Hội đồng quản trị chấp thuận:

i. Cổ đông, người đại diện ủy quyền của cổ đông sở hữu trên 10% tổng số cổ phần phổ thông của Công ty và những người có liên quan của họ;

ii. Thành viên Hội đồng quản trị, Tổng giám đốc và người có liên quan của họ;

iii. Doanh nghiệp mà thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc và Người quản lý khác của Công ty có sở hữu phần vốn góp hoặc cổ phần hoặc doanh nghiệp mà những người có liên quan của các thành viên này cùng sở hữu hoặc sở hữu riêng phần vốn góp hoặc cổ phần trên 10% vốn điều lệ.

b. Hội đồng quản trị chấp thuận các hợp đồng và giao dịch có giá trị nhỏ hơn 20% tổng giá trị tài sản doanh nghiệp ghi trong báo cáo tài chính gần nhất. Trường hợp này, người đại diện Công ty ký hợp đồng phải thông báo các thành viên Hội đồng quản trị, thành viên Ban kiểm soát về các đối tượng có liên quan đối với hợp đồng, giao dịch đó; đồng thời kèm theo dự thảo hợp đồng hoặc nội dung chủ yếu của giao dịch. Hội đồng quản trị quyết định việc chấp thuận hợp đồng hoặc giao dịch trong thời hạn mười lăm (15) ngày, kể từ ngày nhận được thông báo thành viên có lợi ích liên quan không có quyền biểu quyết.

c. Đại hội đồng cổ đông chấp thuận các hợp đồng và giao dịch khác ngoài các giao dịch quy định tại điểm b Khoản 4 Điều này. Trường hợp này, người đại diện Công ty ký hợp đồng phải thông báo Hội đồng quản trị và Ban kiểm soát về các đối tượng có liên quan đối với hợp đồng, giao dịch đó; đồng thời kèm theo dự thảo hợp đồng hoặc thông báo nội dung chủ yếu của giao dịch. Hội đồng quản trị trình dự thảo hợp đồng hoặc giải trình về nội dung chủ yếu của giao dịch tại cuộc họp Đại hội đồng cổ đông hoặc lấy ý kiến cổ đông bằng văn bản. Trường hợp này, Cổ đông có lợi ích liên quan không có quyền biểu quyết; hợp đồng hoặc giao dịch được chấp thuận khi có số Cổ đông đại diện **51%** tổng số phiếu biểu quyết còn lại tán thành.

d. Hợp đồng, giao dịch bị vô hiệu và xử lý theo quy định của pháp luật khi được ký kết hoặc thực hiện mà chưa được chấp thuận theo quy định tại Khoản 4, Điểm b và Khoản 4 Điểm c Điều 36 nêu trên, gây thiệt hại cho Công ty; người ký kết hợp đồng, cổ đông, thành viên Hội đồng quản trị hoặc Tổng giám đốc có liên quan phải liên đới bồi

thường thiệt hại phát sinh, hoàn trả cho Công ty các khoản lợi thu được từ việc thực hiện hợp đồng, giao dịch đó.

Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành, cán bộ quản lý khác và những người có liên quan với 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 37. Trách nhiệm về thiệt hại và bồi thường

1 Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành và cán bộ quản lý 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, cán bộ quản lý, nhân viên hoặc là đại diện được Công ty uỷ quyền hoặc người đó đã hoặc đang làm theo yêu cầu của Công ty với tư cách thành viên Hội đồng quản trị, cán bộ quản lý, nhân viên hoặc đại diện theo uỷ quyền của Công ty với điều kiện người đó đã hành động trung thực, cẩn trọng, mẫn cán vì lợi ích hoặc không chống lại lợi ích cao nhất 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. Khi thực hiện chức năng, nhiệm vụ hoặc thực thi các công việc theo uỷ quyền của Công ty, thành viên Hội đồng quản trị, thành viên Ban kiểm soát, cán bộ quản lý, nhân viên hoặc là đại diện theo uỷ quyền của Công ty được Công ty bồi thường khi trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (trừ các vụ kiện do Công ty là người khởi kiện) trong các trường hợp sau:

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

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

3 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 mức 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 đó để tránh những trách nhiệm bồi thường nêu trên.

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

Điều 38. Quyền điều tra sổ sách và hồ sơ

1 Cổ đông hoặc nhóm cổ đông đề cập tại Khoản 2 Điều 25 và Khoản 2 Điều 33 Điều lệ này có quyền trực tiếp hoặc qua người được uỷ 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 hồ sơ đó trong giờ làm việc và tại trụ sở chính của Công ty. Yêu cầu kiểm tra do đại diện được uỷ quyền của cổ đông phải kèm theo giấy uỷ quyền của cổ đông mà người đó đại diện hoặc một bản sao công chứng của giấy uỷ quyền này.

2 Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành và cán bộ quản lý 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 bất cứ giấy tờ nào khác theo quy định của pháp luật tại trụ sở chính hoặc một nơi khác với điều kiện là các cổ đông và cơ quan đăng ký kinh doanh được thông báo về địa điểm lưu trữ các giấy tờ này.

4 Điều lệ Công ty phải được công bố trên website của Công ty.

XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 39. Công nhân viên và công đoàn

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

2 Tổng giám đốc điều hành 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 40. 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. Công ty chỉ được trả cổ tức của cổ phần phổ thông khi có đủ các điều kiện sau đây:

a. Công ty đã hoàn thành nghĩa vụ thuế và các nghĩa vụ tài chính khác theo quy định của pháp luật;

b. Đã trích lập các quỹ Công ty và bù đắp đủ lỗ trước đó theo quy định của pháp luật và Điều Lệ Công ty;

c. Ngay sau khi trả hết số cổ tức đã định, Công ty vẫn bảo đảm thanh toán đủ các khoản nợ và nghĩa vụ tài sản khác đến hạn

2 Theo quy định của Luật Doanh nghiệp, Hội đồng quản trị có thể quyết định tạm ứng cổ tức giữa kỳ nếu xét thấy việc chi trả này phù hợp với khả năng sinh lời của Công ty.

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

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

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

6 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.

7 Cổ tức phải được thanh toán đầy đủ trong thời hạn 06 tháng, kể từ ngày kết thúc họp Đại hội đồng cổ đông thường niên. Hội đồng quản trị lập danh sách cổ đông được nhận cổ tức, xác định mức cổ tức được trả đối với từng cổ phần, thời hạn và hình thức trả chậm nhất 30 ngày trước mỗi lần trả cổ tức. Thông báo về trả cổ tức được gửi bằng phương thức bảo đảm đến cổ đông theo địa chỉ đăng ký trong sổ đăng ký cổ đông chậm nhất 15 ngày trước khi thực hiện trả cổ tức. Thông báo phải có các nội dung sau đây:

- a. Tên Công ty và địa chỉ trụ sở chính của Công ty;
- b. 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;
- c. Tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính của cổ đông là tổ chức;
- d. Số lượng cổ phần từng loại của cổ đông; mức cổ tức đối với từng cổ phần và tổng số cổ tức mà cổ đông đó được nhận;
- e. Thời điểm và phương thức trả cổ tức;

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

8 Trường hợp cổ đông chuyển nhượng cổ phần của mình trong thời gian giữa thời điểm kết thúc lập danh sách cổ đông và thời điểm trả cổ tức thì người chuyển nhượng là người nhận cổ tức từ Công ty.

9 Lợi nhuận sau thuế của Công ty cuối niên khóa được phân chia như sau:

a) Tỷ lệ trích lập các Quỹ Khen thưởng, Phúc lợi, Quỹ đầu tư phát triển do Đại hội cổ đông quyết định căn cứ trên kết quả kinh doanh thực tế từng năm.

b) Số còn lại được phân chia cho các cổ đông (cổ tức)

Hội đồng quản trị có trách nhiệm xây dựng quy chế phân phối lợi nhuận và sử dụng các quỹ để trình Đại hội đồng cổ đông quyết định cho từng năm. 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, NĂM TÀI CHÍNH VÀ HỆ THỐNG KẾ TOÁN

Điều 41. 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 42. Năm tài chính

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

Điều 43. Chế độ kế toán

1 Chế độ kế toán Công ty sử dụng là Chế độ Kế toán Việt Nam (VAS) hoặc chế độ kế toán khác được Bộ Tài chính chấp thuận.

2 Công ty lập sổ sách kế toán bằng tiếng Việt. Công ty lưu giữ hồ sơ kế toán theo loại hình của các hoạt động kinh doanh mà Công ty tham gia. Những hồ sơ này phải chính xác, cập nhật, có hệ thống và phải đủ để chứng minh và giải trình các giao dịch của Công ty.

3 Công ty sử dụng đồng Việt Nam (hoặc ngoại tệ tự do chuyển đổi trong trường hợp được cơ quan nhà nước có thẩm quyền chấp thuận) làm đơn vị tiền tệ dùng trong kế toán.

XV. BÁO CÁO THƯỜNG NIÊN, TRÁCH NHIỆM CÔNG BỐ THÔNG TIN, THÔNG BÁO RA CÔNG CHÚNG**Điều 44. Báo cáo tài chính năm, sáu tháng và quý**

1 Công ty phải lập bản 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 46 Điều lệ này, và trong thời hạn 90 ngày kể từ khi kết thúc mỗi năm tài chính, phải nộp báo cáo tài chính hàng năm đã được Đại hội đồng cổ đông thông qua cho cơ quan thuế có thẩm quyền, Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán 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 và lỗ của Công ty trong năm tài chính, bảng cân đối kế toán 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 sáu tháng và 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 được kiểm toán (bao gồm ý kiến của kiểm toán viên), báo cáo sáu tháng và quý của Công ty phải được công bố trên website 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 và quý trong giờ làm việc của Công ty, tại trụ sở chính của Công ty và phải trả một mức phí hợp lý cho việc sao chụp.

Điều 45. 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 46. 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 các hoạt động kiểm toán Công ty cho năm tài chính tiếp theo dựa trên những điều khoản và điều kiện thoả 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 và báo cáo về báo cáo tài chính năm phản ánh các khoản thu chi của Công ty, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị trong vòng hai (02) tháng kể từ ngày kết thúc năm tài chính.

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

4 Kiểm toán viên 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 Đại hội đồng cổ đông mà các cổ đông được quyền nhận và được phát biểu ý kiến tại đại hội về các vấn đề có liên quan đến kiểm toán.

XVII. CON DẤU

Điều 47. Con dấu

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

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

XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 48. Chấm dứt hoạt động

1 Công ty có thể bị giải thể hoặc chấm dứt hoạt động trong những trường hợp sau:

- a. Khi kết thúc thời hạn hoạt động của Công ty, kể cả sau khi đã gia hạn;
- b. Tòa án tuyên bố Công ty phá sản theo quy định của pháp luật hiện hành;
- c. Giải thể trước thời hạn theo quyết định của Đại hội đồng cổ đông;
- 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 thông báo hay xin chấp thuận của cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.

Điều 49. 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 Phụ thuộc các quy định tại Điều 20.2 của Điều lệ này, thời hạn hoạt động được gia hạn khi có từ 51% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại Đại hội đồng cổ đông thông qua.

Điều 50. Thanh lý

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

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

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

- a. Các chi phí thanh lý;
- b. Tiền lương và chi phí bảo hiểm cho công nhân viên;
- c. Thuế và các khoản nộp cho Nhà nước;
- d. Các khoản vay (nếu có);
- e. Các khoản nợ khác của Công ty;
- f. Số dư còn lại sau khi đã thanh toán tất cả các khoản nợ từ mục (a) đến (e) trên đây được phân chia cho các cổ đông. Các cổ phần ưu đãi được ưu tiên thanh toán trước.

XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 51. Giải quyết tranh chấp nội bộ

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

-
- a. Cổ đông với Công ty;
 - b. Cổ đông với Hội đồng quản trị, Ban kiểm soát, Tổng giám đốc điều hành hay cán bộ quản lý cao cấp,

Các bên liên quan cố gắng giải quyết tranh chấp đó thông qua thương lượng và hoà giải. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay 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 yếu tố thực tiễn liên quan đến tranh chấp trong vòng 30 ngày làm việc kể từ ngày tranh chấp phát sinh. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, bất cứ bên nào cũng có thể yêu cầu Ban Kiểm soát chỉ định một chuyên gia độc lập để hành động với tư cách là trọng tài 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, bất cứ bên nào cũng có thể đưa tranh chấp đó ra Tòa án giải quyết.

3 Các bên tự chịu chi phí của mình 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 52. Bổ sung và sửa đổi Điều lệ

1 Việc bổ sung, sửa đổi 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 53. Ngày hiệu lực

1 Bản điều lệ này gồm 21 chương 53 điều được Đại hội đồng cổ đông Công ty Cổ phần Xuất Nhập Y tế DOMESCO nhất trí thông qua ngày 28/12/2003 và đã được sửa đổi

lần thứ [10] ngày [23/4/2016] tại Đại hội cổ đông thường niên năm [2016] và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.

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

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

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

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

NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT

LƯƠNG THỊ HƯƠNG GIANG

Phụ lục số 01**DANH SÁCH CÁC CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN VÀ ĐỊA ĐIỂM KINH DOANH TRỰC THUỘC CÔNG TY**

Stt	Tên	Mã số Chi nhánh	Địa chỉ	Điện thoại, Fax, Email
1	Chi nhánh Công ty Cổ phần Xuất Nhập khẩu Y tế DOMESCO – Hà Nội	1400460395-003	Địa chỉ: Số 23-24 N7A Khu đô thị Trung Hòa - Nhân Chính, Phường Nhân Chính, Q. Thanh Xuân, TP. Hà Nội	Tel: 04. 3556 2324 Fax: 04.35568559 Email: hanoi@domesco.com
2	Chi nhánh Công ty Cổ phần Xuất Nhập khẩu Y tế DOMESCO tại Đà Nẵng	1400460395-004	Địa chỉ: Số 77, Lý Thái Tông, Phường Thanh Khê Tây, Quận Thanh Khê, TP. Đà Nẵng.	Tel: 0511.2244812 Fax: 0511.3760790 E.mail: danang@domesco.com
3	Chi nhánh Công ty Cổ phần Xuất Nhập khẩu Y tế DOMESCO	1400460395-001	Số 24A - 24B đường Trung Tâm, KCN Tân Tạo, Phường Tân Tạo A, Q. Bình Tân, TP.HCM	Tel: 08. 5425 7688 Fax: 08. 5425 9997 Email: tphcm@domesco.com
4	Chi nhánh Cần Thơ – Công ty Cổ phần Xuất Nhập khẩu Y tế DOMESCO	1400460395-002	Lô A 325B-325C Khu dân cư 91B, phường An Khánh, Quận Ninh Kiều, TP. Cần Thơ..	Tel: 0710 3 780359 Fax: 0710 6252045 Email: cantho@domesco.com
5	Chi nhánh Công ty Cổ phần Xuất Nhập khẩu Y tế DOMESCO	1400460395-016	Số 32, đường Lê Anh Xuân, Khóm 2, Phường 2, TP. Cao Lãnh, Đồng Tháp	Tel: 067.2 210231 Fax: 067. 3875 761 Email: dongthap@domesco.com
6	Công ty Cổ phần Xuất nhập khẩu Y tế DOMESCO – Chi nhánh Cà Mau	1400460395-027	Số 243A, Đường Nguyễn Đình Chiểu, Phường 8, Tp Cà Mau	Tel: 0780.3520046 Fax: 0780.3520048 Email: camau@domesco.com
7	Chi nhánh 2 – Công ty Cổ phần Xuất nhập khẩu Y tế DOMESCO	1400460395-020	Lô 24A-24B, Đường Trung Tâm- Khu công nghiệp Tân Tạo, phường Tân Tạo A, quận Bình Tân, TP Hồ Chí Minh	Tel: 08 5425995 08 5425996 Fax: 08 5425997
8	Chi nhánh Công ty CP Xuất nhập khẩu Y tế DOMESCO tại TP. Vinh	1400460395-017	Lô 20-21, Khu Biệt thự bắc Nguyễn Sỹ Sách, P. Hà Huy Tập, TP Vinh, tỉnh Nghệ An	Tel: 038.3833968 Fax: 038.3 580711 Email: tpvinh@domesco.com
9	Công ty Cổ phần Xuất Nhập khẩu Y tế DOMESCO – Chi nhánh Miền Đông	1400460395-019	Số 144-146, Đường N4, KDC Liên kế, Khu phố 1, Phường Bửu Long, TP. Biên Hòa, tỉnh Đồng Nai	Tel: 061. 3918 399 Fax: 061. 3918 398 Email: dongnai@domesco.com
10	Chi nhánh Công ty Cổ phần Xuất Nhập khẩu Y tế DOMESCO tại Hải Dương	1400460395-021	Lô 61.52, Khu 10, Phường Hải Tân, TP. Hải Dương, tỉnh Hải Dương	Tel: 0320. 3830 585 Fax: 0320. 3830 325 Email: haiduong@domesco.com

11	Chi nhánh Công ty Cổ phần Xuất Nhập khẩu Y tế DOMESCO – Chi nhánh Tây Nguyên	1400460395-023	Số 29, Đường A1, KDT Vĩnh Diễm Trung, xã Vĩnh Hiệp, Tp Nha Trang, tỉnh Khánh Hòa	Tel: 058.6251333 Fax: 058.6253000 Email: taynguyen@domesco.com
12	Công ty Cổ phần Xuất nhập khẩu Y tế DOMESCO – Chi nhánh An Giang	1400460395-028	Số 791A, Đường Hà Hoàng Hồ, Phường Đông Xuyên, Tp Long Xuyên, tỉnh An Giang	Tel: 076.3959147 Fax: 076.3959148 Email: angiang@domesco.com
13	Công ty Cổ phần Xuất nhập khẩu Y tế DOMESCO – Chi nhánh Thái Nguyên	1400460395-024	Số 47, Đường Hùng Vương, Phường Trung Vương, Tp Thái Nguyên, tỉnh Thái Nguyên	Tel: 0280.3656123 Fax: 0280.3656124 Email: thainguyen@domesco.com
14	Văn phòng Đại diện Công ty Cổ phần Xuất nhập khẩu Y tế DOMESCO	1400460395-026	Số 37, Đường Thành Thái, Phường 14, Quận 10, Tp Hồ Chí Minh	Tel: 08.38654185 Fax: 08.38650447 Email:
15	Địa điểm kinh doanh: Tổng Kho chứa Dược phẩm	00002	Cụm CN Dược Kỹ thuật cao Ấp An Định, xã An Bình, huyện Cao Lãnh, tỉnh Đồng Tháp	Tel: 0673.920 062 Fax: Email: tongkho@domesco.com
16	Địa điểm kinh doanh: Nhà máy chiết xuất Dược liệu	00003	Cụm CN Dược Kỹ thuật cao Ấp An Định, xã An Bình, huyện Cao Lãnh, tỉnh Đồng Tháp	Tel: 0673.822 012 Fax: Email: nhamayduoclieu@domesco.com

Bản phụ lục này là một phần không thể tách rời của Điều lệ Công ty Cổ phần Xuất nhập khẩu Y tế DOMESCO đã được Đại hội đồng cổ đông Công ty thông qua.

Phụ lục số 02

DANH SÁCH CÁC CỔ ĐÔNG SÁNG LẬP

Mệnh giá cổ phần: 10.000 VNĐ/1 cổ phần

Stt	Tên cổ đông	Địa chỉ	Quốc tịch	Số Cổ phần phổ thông sở hữu	Số vốn góp (VNĐ)	Tỷ lệ %/ vốn điều lệ	Thời điểm góp vốn cổ phần
1	Tổng Công ty Đầu tư và Kinh doanh vốn Nhà nước	Số 15A, Trần Khánh Dư, P. Phan Chu Trinh, Q. Hoàn Kiếm, TP. Hà Nội	Việt Nam	12.054.467	120.544.670.000	34,71%	01/01/2004
2	Ông Huỳnh Trung Chánh	Số 58 đường Nguyễn Đình Chiều, Phường 2, TP. Cao Lãnh, tỉnh Đồng Tháp.	Việt Nam	65.000	650.000.000	0,19%	01/01/2004
3	Bà Nguyễn Thị Tiến	Số 88 đường Hùng Vương, Phường 2, TP. Cao Lãnh, tỉnh Đồng Tháp.	Việt Nam	11	110.000	0,0%	01/01/2004
Tổng cộng:				12.119.478	121.194.780.000	34,90%	
				Tổng số vốn điều lệ hiện tại là: 347.274.650.000 VNĐ (ba trăm bốn mươi bảy tỷ, hai trăm bảy mươi bốn triệu, sáu trăm năm mươi ngàn đồng).			

Bản phụ lục này là một phần không thể tách rời của Điều lệ Công ty Cổ phần Xuất nhập khẩu Y tế DOMESCO đã được Đại hội đồng cổ đông Công ty thông qua./.