


CÔNG TY CP MÍA ĐƯỜNG - NHIỆT ĐIỆN GIA LAI
GiaLai Cane Sugar Thermoelectricity Joint Stock Company

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập – Tự do – Hạnh phúc

Số: 50/2015/CBTT-SEC

Gia Lai, ngày 30 tháng 07 năm 2015

Kính gửi: - ỦY BAN CHỨNG KHOÁN NHÀ NƯỚC
- SỞ GIAO DỊCH CHỨNG KHOÁN TP.HCM

Công ty: CÔNG TY CỔ PHẦN MÍA ĐƯỜNG - NHIỆT ĐIỆN GIA LAI

Trụ sở chính: 561 Trần Hưng Đạo - Thị xã Ayunpa - Gia Lai

Điện thoại: 059.3657.217 (ext: 2005)

Fax: 059.3657.236

Người được ủy quyền công bố thông tin: Nguyễn Văn Kiên

Địa chỉ: 561 Trần Hưng Đạo - Thị xã Ayunpa - Gia Lai

Điện thoại: 059.3657.217 (ext: 2005)

Fax: 059.3657.236

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

Nội dung thông tin công bố: Báo cáo tình hình quản trị 6 tháng đầu năm 2015

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

Tài liệu đính kèm: Báo cáo tình hình quản trị 6 tháng đầu năm 2015

NGƯỜI ĐƯỢC ỦY QUYỀN CBTT

GIÁM ĐỐC TÀI CHÍNH


Nơi nhận:

- Như trên;
- Lưu VT.

Nguyễn Văn Kiên

BÁO CÁO TÌNH HÌNH QUẢN TRỊ CÔNG TY (6 tháng đầu năm 2015)

Kính gửi: - Ủy ban Chứng khoán Nhà nước
- Sở Giao dịch Chứng khoán TP. Hồ Chí Minh

Tên công ty đại chúng : CÔNG TY CỔ PHẦN MÍA ĐƯỜNG – NHIỆT ĐIỆN GIA LAI
Địa chỉ trụ sở chính : 561 Trần Hưng Đạo, thị xã Ayunpa, tỉnh Gia Lai.
Điện thoại: : (059) 3 657 345, Fax: (059) 3 657 236
Vốn điều lệ : 389.998.760.000 đồng (Ba trăm tám mươi chín tỷ, chín trăm chín mươi tám triệu, bảy trăm sáu mươi nghìn đồng)
Mã chứng khoán : SEC

I. Hoạt động của Hội đồng quản trị:

1. Các cuộc họp của HĐQT:

TT	Thành viên HĐQT	Chức vụ	Số buổi họp tham dự	Tỷ lệ	Lý do không tham dự
1	Ông Phạm Hồng Dương	Chủ tịch	4/4	100%	
2	Ông Nguyễn Thanh Ngữ	Phó Chủ tịch	4/4	100%	
3	Bà Nguyễn Thị Hoa	Thành viên	3/3	100%	- Thôi nhiệm từ ngày 01/07/2015
4	Bà Phạm Thị Thu Trang	Thành viên	3/3	100%	- Thôi nhiệm từ ngày 01/07/2015
5	Ông Nguyễn Văn Đệ	Thành viên	4/4	100%	
6	Ông Lê Quang Hải	Thành viên	1/1	100%	- Bổ nhiệm ngày 01/07/2015
7	Ông Lê Văn Dĩnh	Thành viên	0/1	0%	- Bổ nhiệm ngày 01/07/2015 - Công tác nước ngoài.

2. Hoạt động giám sát của HĐQT đối với Tổng Giám đốc:

- HĐQT Công ty đã thường xuyên thực hiện công tác giám sát, chỉ đạo hoạt động của Tổng giám đốc và các cán bộ quản lý khác. Việc giám sát thực hiện qua các phiên họp định kỳ của HĐQT, qua việc tham dự và có ý kiến tại các cuộc họp giao ban, các cuộc họp sơ kết, tổng kết năm, các cuộc họp nội bộ để xem xét, xử lý các vấn đề phát sinh trong quá trình hoạt động sản xuất kinh doanh, qua các báo cáo, văn bản của Ban điều hành gửi đến HĐQT để bám sát tình hình hoạt động sản xuất, đồng thời chỉ đạo kịp thời thực hiện các quyết sách

và định hướng của Hội đồng quản trị, thực hiện kế hoạch sản xuất kinh doanh đã được Đại hội đồng cổ đông thường niên thông qua.

- Thường xuyên kiểm tra giám sát việc điều hành sản xuất kinh doanh bám sát mục tiêu của Nghị quyết HĐQT, sửa đổi bổ sung các Quy chế, quy định của Công ty phù hợp với quy định của Nhà nước, Điều lệ Công ty và tình hình hoạt động của Công ty.

3. Hoạt động của các tiểu ban thuộc Hội đồng quản trị: Không có

II. Các Nghị quyết/Quyết định của Hội đồng quản trị:

STT	Số Nghị quyết/ Quyết định	Ngày	Nội dung
NGHỊ QUYẾT			
1	01/2015/NQ-HĐQT	07/01/2015	Miễn nhiệm chức vụ TV.HĐQT
2	02/2015/NQ-HĐQT	09/01/2015	Thông qua Sơ đồ bộ máy tổ chức công ty
3	02A/2015/NQ-HĐQT	14/01/2015	Phê duyệt chủ trương vay vốn ngắn hạn tại Ngân hàng ANZ
4	03/2015/NQ-HĐQT	16/01/2015	Bổ nhiệm chức vụ TV.HĐQT
5	04/2015/NQ-HĐQT	20/01/2015	Phê duyệt chủ trương vay vốn tại ngân hàng VPBank
6	05/2015/NQ-HĐQT	20/01/2015	Phê duyệt kết quả chào hàng cạnh tranh gói thầu xây dựng kho đường
7	06/2015/NQ-HĐQT	21/01/2015	Thông qua việc lấy ý kiến cổ đông bằng văn bản và chốt danh sách cổ đông
8	07/2015/NQ-HĐQT	21/01/2015	Phê duyệt chủ trương vay vốn dài hạn tại ngân hàng Vietinbank
9	08/2015/NQ-HĐQT	30/01/2015	Bổ sung nội dung lấy ý kiến cổ đông bằng văn bản
10	08A/2015/NQ-HĐQT	05/03/2015	Phê duyệt chủ trương triển khai và chỉ định các đơn vị thực hiện chương trình ERP
11	09/2015/NQ-ĐHĐCĐ- SEC	13/03/2015	Nghị quyết ĐHĐCĐ v/v thông qua hình thức lấy ý kiến cổ đông bằng văn bản
12	10/2015/NQ-HĐQT	26/03/2015	Thảo thuận hợp tác kinh doanh Công ty con tại Singapore
13	11/2015/NQ-HĐQT	01/04/2015	Thôi nhiệm, bổ nhiệm chức danh Chủ tịch Công ty và bổ nhiệm kiểm soát viên Công ty TNHH MTV Nhiệt điện Gia Lai
14	11A/2015/NQ-HĐQT	18/04/2015	Thông qua chủ trương thực hiện giải pháp hỗ trợ nông dân tiêu thụ hết mía đầu tư vụ 2014-2015
15	12/2015/NQ-HĐQT	23/04/2015	Tái bổ nhiệm chức danh Phó Tổng giám đốc thường trực kiêm Phó Tổng giám đốc phụ trách khối Nguyên liệu
16	13/2015/NQ-HĐQT	23/04/2015	Tái bổ nhiệm chức danh Phó Tổng giám đốc phụ trách khối Sản xuất
17	14/2015/NQ-HĐQT	29/04/2015	Miễn nhiệm chức danh Phó Tổng giám đốc phụ trách khối hỗ trợ
18	15/2015/NQ-HĐQT	06/05/2015	Phê duyệt giá bán bã mía
19	16/2015/NQ-HĐQT	08/06/2015	Phê duyệt chủ trương vay vốn ngắn, trung dài hạn tại ngân hàng Agribank

20	17/2015/NQ-HĐQT	12/06/2015	Cam kết tuân thủ Luật cạnh tranh khi thực hiện sáp nhập
21	18/2015/NQ-HĐQT	30/06/2015	Thông qua đơn từ nhiệm và bầu bổ sung thành viên Hội đồng quản trị

QUYẾT ĐỊNH

1	01/2015/QĐ-HĐQT	05/01/2015	Phê duyệt chủ trương đầu tư xây dựng Khu nhà vệ sinh
2	01A/2015/QĐ-HĐQT	08/01/2015	Phê duyệt chỉ định đơn vị thực hiện gói thầu số 02: "Cung cấp thiết bị đo đếm và SCADA" của Nhà máy Nhiệt điện bã mía Ayunpa
3	01B/2015/QĐ-HĐQT	15/01/2015	Thành lập Hội đồng nghiệm thu 72 giờ DA NCS NM lên 6,000TMN
4	01C/2015/QĐ-HĐQT	17/01/2015	Thôi nhiệm chức danh PGĐ Nhà máy phụ trách kỹ thuật phân xưởng Cán ép kiềm trường ca SX
5	02/2015/QĐ-HĐQT	17/01/2015	Thôi nhiệm chức danh PGĐ Nhà máy phụ trách kỹ thuật công nghệ sx đường kiềm trường ca SX
6	03/2015/QĐ-HĐQT	17/01/2015	Thôi nhiệm chức danh PGĐ Nhà máy phụ trách kỹ thuật lò hơi phát điện kiềm trường ca SX
7	04/2015/QĐ-HĐQT	17/01/2015	Thôi nhiệm chức danh Phó phòng Quản lý hệ thống
8	05/2015/QĐ-HĐQT	17/01/2015	Thôi nhiệm chức danh Phó phòng Kinh doanh
9	06/2015/QĐ-HĐQT	17/01/2015	Thôi nhiệm chức danh Trưởng phòng Kế hoạch đầu tư
10	07/2015/QĐ-HĐQT	17/01/2015	Bổ nhiệm chức danh Phó quản đốc phân xưởng đường kiềm trường ca SX
11	08/2015/QĐ-HĐQT	17/01/2015	Bổ nhiệm chức danh Quyền trưởng Trung tâm nhiệt điện
12	09/2015/QĐ-HĐQT	17/01/2015	Bổ nhiệm chức danh Quyền phó Trung tâm nhiệt điện
13	10/2015/QĐ-HĐQT	17/01/2015	Bổ nhiệm chức danh Phó phòng Kỹ thuật bảo trì
14	11/2015/QĐ-HĐQT	17/01/2015	Bổ nhiệm chức danh Phó phòng Kỹ thuật bảo trì
15	12/2015/QĐ-HĐQT	17/01/2015	Bổ nhiệm chức danh Phó phòng HC-NS
16	13/2015/QĐ-HĐQT	28/01/2015	Bán sản phẩm đường RS niên vụ 2014/2015
17	14/2015/QĐ-HĐQT	29/01/2015	Thôi nhiệm chức danh Phó GD Nhà máy
18	15/2015/QĐ-HĐQT	29/01/2015	Bổ nhiệm chức danh Phó GD khối Nhà máy
19	16/2015/QĐ-HĐQT	30/01/2015	Thành lập Ban phát triển mở rộng nông trường sản xuất mía
20	17/2015/QĐ-HĐQT	02/02/2015	Thành lập hội đồng thanh lý và thanh lý hàng hóa mất phẩm chất, hàng tồn kho lâu năm không sử dụng
21	18/2015/QĐ-HĐQT	02/02/2015	Phê duyệt mức lương chức danh Phó Giám đốc Khối SX
22	19/2015/QĐ-HĐQT	02/02/2015	Phê duyệt mức lương chức danh Quyền trưởng Trung tâm nhiệt điện
23	20/2015/QĐ-HĐQT	02/02/2015	Phê duyệt mức lương chức danh Quyền phó Trung tâm nhiệt điện
24	21/2015/QĐ-HĐQT	10/02/2015	Phê duyệt khen thưởng CBCNV Công ty 6 tháng cuối năm 2014
25	22/2015/QĐ-HĐQT	10/02/2015	Phê duyệt chủ trương cho vay vốn ngắn hạn
26	23/2015/QĐ-HĐQT	10/02/2015	Phê duyệt bán sản phẩm đường thô niên vụ 14/15

27	24A/2015/QĐ-HĐQT	24/02/2015	Bán sản phẩm đường RS vụ 14/15
28	24B/2015/QĐ-HĐQT	25/02/2015	Bán sản phẩm đường thô vụ 14/15
29	24/2015/QĐ-HĐQT	26/02/2015	Phê duyệt chỉ định thầu đơn vị thực hiện tư vấn giám sát thi công xây dựng gói thầu: "Xây dựng kho đường" và gói thầu: "Xây dựng bồn mật rỉ"
30	25/2015/QĐ-HĐQT	27/02/2015	Bán sản phẩm đường RS vụ 14/15
31	26/2015/QĐ-HĐQT	05/03/2015	Phê duyệt chính sách đầu tư tưới nhỏ giọt
32	27/2015/QĐ-HĐQT	05/03/2015	Thôi nhiệm Phó phòng Quản lý hệ thống
33	28/2015/QĐ-HĐQT	06/03/2015	Phê duyệt chủ trương và chính sách bán hàng cho khách hàng công nghiệp
34	28A/2015/QĐ-HĐQT	06/03/2015	Thành lập Ban kiểm phiếu lấy ý kiến cổ đông bằng văn bản
35	28B/2015/QĐ-HĐQT	13/03/2015	Phê duyệt kết quả chào hàng cạnh tranh (KQCHCT) hạng mục cung cấp lắp đặt băng tải đường kho đường
36	29/2015/QĐ-HĐQT	14/03/2015	Phê duyệt chủ trương đầu tư trang bị máy xúc lật
37	29A/2015/QĐ-HĐQT	16/03/2015	Phê duyệt KTTC&Dự toán hạng mục Nhà vệ sinh
38	30/2015/QĐ-HĐQT	21/03/2015	Bổ nhiệm chức danh Quyền Phó phòng Quản lý hệ thống
39	31/2015/QĐ-HĐQT	21/03/2015	Phê duyệt mức lương Quyền Phó phòng Quản lý hệ thống
40	32/2015/QĐ-HĐQT	21/03/2015	Phê duyệt chi phí phối hợp phát triển và bảo vệ vùng nguyên liệu vụ 14/15
41	33/2015/QĐ-HĐQT	24/03/2015	Bổ nhiệm chức danh Trưởng phòng Quản lý hệ thống
42	34/2015/QĐ-HĐQT	24/03/2015	Phê duyệt lương chức danh Trưởng phòng Quản lý hệ thống
43	35/2015/QĐ-HĐQT	28/03/2015	Bán sản phẩm đường thô vụ 14/15
44	36/2015/QĐ-HĐQT	01/04/2015	Bổ nhiệm chức danh Phó phòng Kho vận
45	37/2015/QĐ-HĐQT	01/04/2015	Phê duyệt lương chức danh Phó phòng Kho vận
46	38/2015/QĐ-HĐQT	01/04/2015	Phê duyệt chủ trương cử nhân sự tham gia điều hành tại Công ty TNHH MTV Nhiệt điện Gia Lai
47	39/2015/QĐ-HĐQT	01/04/2015	Bổ nhiệm chức danh Phó Chánh Văn phòng Công ty
48	40/2015/QĐ-HĐQT	07/04/2015	Bán sản phẩm đường RS vụ 14/15
49	41/2015/QĐ-HĐQT	11/04/2015	Phê duyệt phương án phụ cấp KPI vụ 2014/2015
50	42/2015/QĐ-HĐQT	14/04/2015	Phê duyệt chủ trương cho vay ngắn hạn
51	43/2015/QĐ-HĐQT	20/04/2015	Tái bổ nhiệm chức danh Giám đốc tài chính
52	44/2015/QĐ-HĐQT	22/04/2015	Tái bổ nhiệm chức danh Phó giám đốc nông trường sx mía
53	45/2015/QĐ-HĐQT	22/04/2015	Tái bổ nhiệm chức danh Phó phòng Kỹ thuật nông nghiệp
54	46/2015/QĐ-HĐQT	23/04/2015	Tái bổ nhiệm chức danh Phó phòng Kiểm soát nội bộ
55	47/2015/QĐ-HĐQT	23/04/2015	Bổ nhiệm chức danh Phó Giám đốc khối NL kiêm trưởng phòng Nguyên liệu
56	48/2015/QĐ-HĐQT	23/04/2015	Phê duyệt mức lương Phó giám đốc khối NL kiêm Trưởng phòng Nguyên liệu
57	49/2015/QĐ-HĐQT	23/04/2015	Phê duyệt chỉ định thầu đơn vị thực hiện hạng mục Hệ thống PCCC gói thầu kho đường thành phẩm

58	50/2015/QĐ-HĐQT	24/04/2015	Phê duyệt chi thường 30/04 và 01/05
59	51/2015/QĐ-HĐQT	29/04/2015	Tái bổ nhiệm chức danh Kế toán trưởng
60	52/2015/QĐ-HĐQT	29/04/2015	Phê duyệt mức lương chức danh Kế toán trưởng
61	53/2015/QĐ-HĐQT	29/04/2015	Miễn nhiệm chức danh Thư ký HĐQT
62	54/2015/QĐ-HĐQT	29/04/2015	Bổ nhiệm chức danh Thư ký HĐQT
63	55/2015/QĐ-HĐQT	02/05/2015	Bổ nhiệm chức danh Trưởng phòng HCNS
64	56/2015/QĐ-HĐQT	06/05/2015	Tái bổ nhiệm chức Phó phòng Nguyên liệu
65	57/2015/QĐ-HĐQT	06/05/2015	Phê duyệt bổ sung chính sách mua mía cuối vụ 2014/2015
66	57A/2015/QĐ-HĐQT	10/05/2015	Phê duyệt KQCHCT khu nhà vệ sinh
67	58/2015/QĐ-HĐQT	12/05/2015	Phê duyệt đầu tư cổ phiếu CTCP Đường Nước Trong
68	59/2015/QĐ-HĐQT	14/05/2015	Phê duyệt chính sách trung chuyển mía cuối vụ 2014/2015
69	60/2015/QĐ-HĐQT	14/05/2015	Gia hạn thời gian cho vay vốn ngắn hạn
70	60A/2015/QĐ-HĐQT	14/05/2015	Phê duyệt bổ sung chính sách phát triển nguyên liệu vụ 15/16
71	61/2015/QĐ-HĐQT	23/05/2015	Phê duyệt bổ sung chính sách mua mía cuối vụ 2014/2015
72	62/2015/QĐ-HĐQT	29/05/2015	Phê duyệt chủ trương cho vay ngắn hạn
73	63/2015/QĐ-HĐQT	30/05/2015	Miễn nhiệm chức danh Trưởng phòng Kho vận
74	64/2015/QĐ-HĐQT	30/05/2015	Miễn nhiệm chức danh Chánh VPCT
75	65/2015/QĐ-HĐQT	30/05/2015	Bổ nhiệm chức danh Phó Chánh phụ trách Văn phòng Công ty
76	66/2015/QĐ-HĐQT	30/05/2015	Phê duyệt chủ trương thực hiện khảo sát lập dự toán quy hoạch tổng thể mặt bằng Công ty
77	66A/2015/QĐ-HĐQT	01/06/2015	Bổ nhiệm chức danh Trợ lý BTGD
78	67/2015/QĐ-CT.HĐQT	02/06/2015	Ủy quyền thực hiện công việc từ CT.HĐQT cho P.TGD khối SX
79	68/2015/QĐ-HĐQT	05/06/2015	Phê duyệt chủ trương triển khai và chỉ định đơn vị thực hiện nâng cấp hạ tầng công nghệ thông tin
80	69/2015/QĐ-HĐQT	15/06/2015	Phê duyệt tái bổ nhiệm Trưởng phòng HCNS
81	69A/2015/QĐ-HĐQT	25/06/2015	Thành lập Tổ kỹ thuật Lò hơi - Turbine
82	69B/2015/QĐ-HĐQT	25/06/2015	Phê duyệt chủ trương thanh toán cổ phiếu GEC
83	70/2015/QĐ-HĐQT	26/06/2015	Phê duyệt kế hoạch đào tạo năm tài chính 2015/2016
84	71/2015/QĐ-HĐQT	26/06/2015	Phê duyệt chủ trương xây dựng công trình tường rào, nhà bảo vệ và cổng Công ty
85	72/2015/QĐ-HĐQT	27/06/2015	Cử cán bộ công tác nước ngoài
86	73/2015/QĐ-HĐQT	30/06/2015	Thành lập tổ thanh lý thiết bị không còn sử dụng

III. Thay đổi danh sách về người có liên quan của công ty đại chúng theo quy định tại khoản 34 điều 6 Luật chứng khoán:

S TT	Tên tổ chức/cá nhân	Tài khoản giao dịch CK (nếu có)	Chức vụ tại công ty (nếu có)	Số CMND/ĐKKD	Ngày cấp CMND/ĐKKD	Nơi cấp CMND/ĐKKD	Địa chỉ	Thời điểm bắt đầu là người có liên quan	Thời điểm không còn là người có liên quan	Lý do
1	Nguyễn Thị Hoa		TV.HĐQT					15/11/2014	01/07/2015	Thôi nhiệm
2	Nguyễn Thanh Ngữ		CT.HĐQT					15/11/2014	01/07/2015	Bổ nhiệm, thôi nhiệm
			Phó CT.HĐQT					01/07/2015		Bổ nhiệm
3	Phạm Hồng Dương		TV.HĐQT					09/05/2014	01/07/2015	Thôi nhiệm
			CT.HĐQT					01/07/2015		Bổ nhiệm
4	Phạm Thị Thu Trang		TV.HĐQT					09/05/2014	01/07/2015	Thôi nhiệm
5	Nguyễn Hoàng Tuấn		TV.HĐQT					09/05/2014	07/01/2015	Thôi nhiệm
6	Nguyễn Văn Đệ		TV.HĐQT					16/01/2015		Bổ nhiệm
7	Lê Quang Hải		TV.HĐQT					01/07/2015		Bổ nhiệm
8	Lê Văn Dĩnh		TV.HĐQT					01/07/2015		Bổ nhiệm
9	Nguyễn Bá Chủ		TGD					19/07/2015		Bổ nhiệm
10	Hồ Đắc Dũng		Phó TGD						01/05/2015	Thôi nhiệm

IV. Giao dịch của cổ đông nội bộ và người có liên quan:

1. Danh sách cổ đông nội bộ và người có liên quan:

STT	Tên cá nhân/Tổ chức	Chức vụ/quan hệ	Ngày tháng Năm sinh	Địa chỉ	CMND	Ngày cấp	Nơi cấp	Số cổ phần sở hữu cuối kỳ	Tỷ lệ sở hữu CP cuối kỳ %
I. HỘI ĐỒNG QUẢN TRỊ									
1	Phạm Hồng Dương	CT.HĐQT						0	0
<i>Những người có liên quan</i>									
1.1	Phạm Huy Thông	Cha						0	0
1.2	Nguyễn Thị Ngà	Mẹ						0	0
1.3	Phạm Ngọc Bách	Anh						0	0
1.4	Phạm Ngọc Linh	Em						0	0
1.5	Phan Nguyễn Thanh Thùy	Vợ						0	0
1.6	Phạm Khánh Ngọc	Con						0	0
1.7	Phạm Châu Anh	Con						0	0
2	Nguyễn Thanh Ngữ	Phó CT.HĐQT						1.321.848	3,39
<i>Những người có liên quan</i>									
2.1	Nguyễn Văn Lễ	Cha						0	0
2.2	Nguyễn Thị Huệ	Mẹ						0	0
2.3	Nguyễn Văn Ngoan	Anh						0	0
2.4	Nguyễn Minh Điền	Anh						0	0
2.5	Nguyễn Thiện Lương	Anh						0	0
3	Nguyễn Văn Đệ	TV.HĐQT						0	0

STT	Tên cá nhân/Tổ chức	Chức vụ/quan hệ	Ngày tháng Năm sinh	Địa chỉ	CMND	Ngày cấp	Nơi cấp	Số cổ phần sở hữu cuối kỳ	Tỷ lệ sở hữu CP cuối kỳ %
<i>Những người có liên quan</i>									
3.1	Nguyễn Văn Phân	Cha						0	0
3.2	Đặng Thị Thi	Mẹ						0	0
3.3	Nguyễn Thị Hà	Chị						0	0
3.4	Nguyễn Văn Thừa	Anh						0	0
3.5	Nguyễn Văn Hoà	Anh						0	0
3.6	Nguyễn Thị Bình	Chị						0	0
3.7	Nguyễn Thị Trinh	Chị						0	0
3.8	Nguyễn Văn Linh	Anh						0	0
3.9	Nguyễn Văn Lang	Anh						0	0
3.10	Nguyễn Văn Huỳnh	Anh						0	0
3.11	Nguyễn Thị Mỹ Linh	Vợ						0	0
3.12	Nguyễn Quốc Hưng	Con						0	0
3.13	Nguyễn Thanh Trúc	Con						0	0
3.14	Nguyễn Quốc Thắng	Con						0	0

STT	Tên cá nhân/Tổ chức	Chức vụ/quan hệ	Ngày tháng Năm sinh	Địa chỉ	CMND	Ngày cấp	Nơi cấp	Số cổ phần sở hữu cuối kỳ	Tỷ lệ sở hữu CP cuối kỳ %
4.	Lê Quang Hải	TV.HĐQT						0	0
<i>Người có liên quan</i>									
4.1.	Lê Quang Bình	Cha						0	0
4.2.	Lê Thị Suyền	Chị						0	0
4.3.	Lê Quang Giáp	Anh						0	0
4.4.	Lê Thị Hương	Chị						0	0
4.5.	Lê Quang Vy	Em						0	0
4.6.	Lê Thị Loan	Em						0	0
4.7.	Lê Quang Huy	Em						0	0
4.8.	Trương Thị Quyền	Vợ						0	0
4.9.	Lê Quang Tuệ	Con						0	0
4.10.	Lê Thị Diễm Quỳnh	Con						0	0
5	Lê Văn Dĩnh	TV.HĐQT						0	0

STT	Tên cá nhân/Tổ chức	Chức vụ/quan hệ	Ngày tháng Năm sinh	Địa chỉ	CMND	Ngày cấp	Nơi cấp	Số cổ phần sở hữu cuối kỳ	Tỷ lệ sở hữu CP cuối kỳ %
5.1	Lê Văn Hào	Anh						0	0
5.2	Lê Ngọc Diệp	Em						0	0
5.3	Lê Hữu Phước	Em						0	0
5.4	Trà Thị Bích	Vợ						0	0
5.5	Lê Trà Anh Tuấn	Con						0	0
5.6	Lê Trà Bích Thủy	Con						0	0
5.7	Lê Trà Anh Vũ	Con						0	0
5.8	Lê Trà Vĩnh Phương	Con						0	0
II. BAN KIỂM SOÁT									
1.	Bùi Tấn Khải	Trưởng BKS						0	0
<i>Những người có liên quan</i>									
1.1	Bùi Tấn Thành	Cha						0	0
1.2	Nguyễn Thị Đào	Mẹ						0	0
1.3	Bùi Văn Cư	Anh						0	0
1.4	Bùi Thị Ngọc Mai	Chị						0	0
1.5	Vũ Thị Đan Thủy	Vợ						0	0
1.6	Bùi Vũ Tấn Kiệt	Con						0	0
2.	Lưu Mạnh Thức	TV.BKS						0	0
<i>Những người có liên quan</i>									

STT	Tên cá nhân/Tổ chức	Chức vụ/quan hệ	Ngày tháng Năm sinh	Địa chỉ	CMND	Ngày cấp	Nơi cấp	Số cổ phần sở hữu cuối kỳ	Tỷ lệ sở hữu CP cuối kỳ %
2.1	Trần Thị Sương	Vợ						0	0
2.2	Lưu Văn Mến	Bố						0	0
2.3	Đặng Thị Tâm	Mẹ						0	0
2.4	Lưu Quốc Trí	Anh						0	0
2.5	Lưu Thịnh	Em						0	0
2.6	Lưu Thu Ổn	Em						0	0
3.	Lê Trọng Nam	TV.BKS						16.552	0,04
<i>Những người có liên quan</i>									
3.1	Nguyễn Thị Nhiều	Vợ						0	0
3.2	Lê Trọng Cường	Con						0	0
3.3	Lê Trọng Kiên	Con						0	0
III. BAN TỔNG GIÁM ĐỐC									
1	Nguyễn Bá Chủ	TGD						0	0
<i>Những người có liên quan</i>									
1.1	Nguyễn Thị Nhài	Mẹ						0	0
1.2	Đặng Thị Tuyết Nhung	Vợ						0	0
1.3	Nguyễn Thị Tuyết Thanh	Em						0	0

STT	Tên cá nhân/Tổ chức	Chức vụ/quan hệ	Ngày tháng Năm sinh	Địa chỉ	CMND	Ngày cấp	Nơi cấp	Số cổ phần sở hữu cuối kỳ	Tỷ lệ sở hữu CP cuối kỳ %
1.4	Nguyễn Thị Tuyết Mai	Em						0	0
1.5	Nguyễn Bá Hoàng	Em						0	0
2	Nguyễn Văn Lừng	Phó TGD TT						50.230	0,15
<i>Những người có liên quan</i>									
2.1	Vũ Thị Liên	Vợ						0	0
2.2	Nguyễn Phương Linh	Con						0	0
2.3	Nguyễn Thị Hoạ	Em ruột						0	0
3	Nguyễn Hùng Việt	Phó TGD						0	0
<i>Những người có liên quan</i>									
3.1	Lê Thị Thu Hà	Vợ						0	0
3.2	Nguyễn Lê Anh Khoa	Con						0	0
3.3	Nguyễn Lê Anh Thi	Con						0	0
3.4	Nguyễn Lê Anh Thư	Con						0	0
GIÁM ĐỐC TÀI CHÍNH									
1	Nguyễn Văn Kiên	GĐTC						0	0
<i>Những người có liên quan</i>									
1.1	Nguyễn Văn Sanh	Cha						0	0
1.2	Lương Thị Kim Toàn	Mẹ						0	0
1.3	Nguyễn Thanh Tùng	Em gái						0	0
1.4	Nguyễn Thanh Tường	Em gái						0	0

STT	Tên cá nhân/Tổ chức	Chức vụ/quan hệ	Ngày tháng Năm sinh	Địa chỉ	CMND	Ngày cấp	Nơi cấp	Số cổ phần sở hữu cuối kỳ	Tỷ lệ sở hữu CP cuối kỳ %
TRƯỜNG PHÒNG TÀI CHÍNH - KẾ TOÁN KIỂM KẾ TOÁN TRƯỞNG									
1.	Nguyễn Văn Kim Cương	KTT						0	0
<i>Những người có liên quan</i>									
1.1	Nguyễn Văn Giám	Cha ruột						0	0
1.2	Lê Thị Xuân	Mẹ ruột						0	0
1.3	Nguyễn Khuê Nghi	Chị ruột						0	0
1.4	Nguyễn Khuê Phong	Chị ruột						0	0
1.5	Nguyễn Văn Lưu	Anh ruột						0	0
1.6	Nguyễn Khuê Trâm	Chị ruột						0	0
1.7	Nguyễn Khuê Tú	Chị ruột						0	0
1.8	Nguyễn Khuê Nhân	Chị ruột						0	0
1.9	Nguyễn Văn Diễm	Em ruột						0	0
1.10	Nguyễn Văn Đạt	Em ruột						0	0
1.11	Bùi Thị Thu Thảo	Vợ						0	0
1.12	Nguyễn Bùi Bảo Trân	Con						0	0
1.13	Nguyễn Bảo Châu	Cơ						0	0

2. Giao dịch cổ phiếu: Không có

3. Các giao dịch khác (các giao dịch của cổ đông nội bộ/cổ đông lớn và người có liên quan với chính Công ty):

STT	Người thực hiện giao dịch	Quan hệ với Công ty	Nội dung giao dịch
1	CTCP Mía đường Thành Thành Công Tây Ninh	Người có liên quan	- Bán hàng hóa và dịch vụ - Mua hàng hóa và dịch vụ
2	CTCP Đường Ninh Hòa	Người có liên quan	- Mua hàng hóa và dịch vụ
3	CTCP Đường Biên Hòa	Người có liên quan	- Bán hàng hóa và dịch vụ - Mua hàng hóa và dịch vụ

V. Các vấn đề cần lưu ý: không có

CÔNG TY CP MÍA ĐƯỜNG - NHIỆT ĐIỆN GIA LAI


CHỦ TỊCH HĐQT

Phạm Hồng Dương

Nơi nhận:

- Như trên;
- Lưu VPCT;