

CÔNG TY CỔ PHẦN CẤP NƯỚC NHÀ BÈ

30008

DỰ THẢO

ĐIỀU LỆ TỔ CHỨC VÀ HOẠT ĐỘNG

Tp. Hồ Chí Minh, tháng 04 năm 2018

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	4
Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty.....	4
III. MỤC TIÊU, PHẠM VI KINH DOANH VÀ HOẠT ĐỘNG CỦA CÔNG TY	5
Điều 3. Mục tiêu hoạt động của Công ty	5
Điều 4. Phạm vi kinh doanh và hoạt động.....	6
IV. VỐN ĐIỀU LỆ, CỔ PHẦN, CỔ ĐÔNG SÁNG LẬP	6
Điều 5. Vốn điều lệ, cổ phần, cổ đông sáng lập	6
Điều 6. Chứng nhận cổ phiếu	7
Điều 7. Chứng chỉ chứng khoán khác.....	7
Điều 8. Chuyển nhượng cổ phần	8
Điều 9. Thu hồi cổ phần.....	8
V. CƠ CẤU TỔ CHỨC, QUẢN LÝ VÀ KIỂM SOÁT	8
Điều 10. Cơ cấu tổ chức, quản lý và kiểm soát	8
VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG.....	9
Điều 11. Quyền của cổ đông.....	9
Điều 12. Nghĩa vụ của cổ đông.....	10
Điều 13. Đại hội đồng cổ đông	11
Điều 14. Quyền và nhiệm vụ của Đại hội đồng cổ đông.....	12
Điều 15. Các đại diện được ủy quyền.....	14
Điều 16. Thay đổi các quyền	15
Điều 17. Triệu tập Đại hội đồng cổ đông, chương trình họp và thông báo họp Đại hội đồng cổ đông	15
Điều 18. Các điều kiện tiến hành họp Đại hội đồng cổ đông	17
Điều 19. Thủ tục tiến hành họp và biểu quyết tại Đại hội đồng cổ đông	17
Điều 20. Thông qua quyết định của Đại hội đồng cổ đông	20

Điều 21. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông	20
Điều 22. Biên bản họp Đại hội đồng cổ đông	22
Điều 23. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông.....	23
VII. HỘI ĐỒNG QUẢN TRỊ	23
Điều 24. Ứng cử, đề cử thành viên Hội đồng quản trị	23
Điều 25. Tiêu chuẩn và điều kiện của thành viên Hội đồng quản trị.....	24
Điều 26. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị	25
Điều 27. Miễn nhiệm, bãi nhiệm và bổ sung thành viên Hội đồng quản trị	25
Điều 28. Quyền hạn và nhiệm vụ của Hội đồng quản trị.....	26
Điều 29. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng quản trị	29
Điều 30. Chủ tịch Hội đồng quản trị	30
Điều 31. Các cuộc họp của Hội đồng quản trị	30
Điều 32. Người phụ trách quản trị công ty.....	34
VIII. GIÁM ĐỐC, NGƯỜI ĐIỀU HÀNH KHÁC	35
Điều 33. Tổ chức bộ máy quản lý	35
Điều 34. Người điều hành doanh nghiệp	35
Điều 35. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Giám đốc.....	35
IX. BAN KIỂM SOÁT.....	37
Điều 36. Ứng cử, đề cử Kiểm soát viên	37
Điều 37. Ban kiểm soát và Kiểm soát viên	37
Điều 38. Quyền hạn và trách nhiệm của Ban kiểm soát	39
X. NHIỆM VỤ CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC.....	41
Điều 39. Trách nhiệm cẩn trọng.....	41
Điều 40. Trách nhiệm trung thực và tránh các xung đột về quyền lợi.....	41
Điều 41. Trách nhiệm về thiệt hại và bồi thường.....	43
XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY	43
Điều 42. Quyền điều tra sổ sách và hồ sơ	43
XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN.....	44
Điều 43. Các tổ chức chính trị xã hội trong Công ty	44
Điều 44. Công nhân viên và công đoàn	44

XIII. PHÂN PHỐI LỢI NHUẬN	44
Điều 45. Phân phối lợi nhuận	44
XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ HỆ THỐNG KẾ TOÁN	45
Điều 46. Tài khoản ngân hàng	45
Điều 47. Năm tài chính	45
Điều 48. Chế độ kế toán.....	45
XV. BÁO CÁO THƯỜNG NIÊN, BÁO CÁO TÀI CHÍNH VÀ TRÁCH NHIỆM CÔNG BỐ THÔNG TIN	46
Điều 49. Báo cáo tài chính năm, sáu tháng và quý	46
Điều 50. Báo cáo thường niên, công bố thông tin khác.....	46
XVI. KIỂM TOÁN CÔNG TY	46
Điều 51. Kiểm toán	46
XVII. CON DẤU	47
Điều 52. Con dấu	47
XVIII.CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ	47
Điều 53. Chấm dứt hoạt động	47
Điều 54. Gia hạn hoạt động	48
Điều 55. Thanh lý	48
XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ	48
Điều 56. Giải quyết tranh chấp nội bộ	48
XX. SỬA ĐỔI, BỔ SUNG ĐIỀU LỆ	49
Điều 57. Sửa đổi và bổ sung Điều lệ	49
XXI. NGÀY HIỆU LỰC	49
Điều 58. Ngày hiệu lực	49

PHẦN MỞ ĐẦU

Điều lệ này được thông qua theo quyết định hợp lệ của Đại hội đồng cổ đông tổ chức chính thức vào ngày ... tháng 04 năm 2018 thay thế bản Điều lệ được thông qua ngày 20 tháng 04 năm 2016.

I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ

Điều 1. Giải thích thuật ngữ

1. Trong Điều lệ này, những thuật ngữ dưới đây được hiểu như sau:
 - a. "Vốn điều lệ" là tổng giá trị mệnh giá cổ phần đã bán hoặc đã được đăng ký mua khi thành lập doanh nghiệp và quy định tại Điều 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;
 - c. "Luật Chứng khoán" có nghĩa là Luật Chứng khoán số 70/2006/QH11 được Quốc hội thông qua ngày 29 tháng 06 năm 2006 và Luật sửa đổi, bổ sung một số điều của Luật Chứng khoán số 62/2010/QH12 ngày 24 tháng 11 năm 2010;
 - 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. "Người điều hành" là Giám đốc, Phó Giám đốc, Kế toán trưởng, và người điều hành khác trong Công ty được Hội đồng quản trị phê chuẩn;
 - f. "Người có liên quan" là cá nhân hoặc tổ chức được quy định tại Khoản 17 Điều 4 Luật Doanh nghiệp và khoản 34 Điều 6 Luật Chứng khoán;
 - g. "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;
 - g. "Việt Nam" là nước Cộng hòa Xã hội Chủ nghĩa Việt Nam;
 - h. "Cổ đông lớn" là cổ đông được quy định tại khoản 9 Điều 6 Luật chứng khoán.
2. Trong Điều lệ này, các tham chiếu tới một hoặc một số quy định hoặc văn bản khác bao gồm cả những sửa đổi hoặc văn bản thay thế.
3. Các tiêu đề (chương, điều của Điều lệ này) được sử dụng nhằm thuận tiện cho việc hiểu nội dung và không ảnh hưởng tới nội dung của Điều lệ này.
4. Các từ hoặc thuật ngữ đã được định nghĩa trong Luật Doanh nghiệp (nếu không mâu thuẫn với chủ thể hoặc ngữ cảnh) sẽ có nghĩa tương tự trong Điều lệ này.

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 CẤP NƯỚC NHÀ BÈ**
- Tên tiếng Anh: **NHA BE WATER SUPPLY JOINT STOCK COMPANY**
- Tên viết tắt: **NHA BE WASUCO JSC**

- Biểu tượng (logo):

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 : 1179 đường Nguyễn Văn Linh, khu phố 4, phường Tân Phong, quận 7, thành phố Hồ Chí Minh
- Điện thoại: (028) 5412 2499
- Fax : (028) 5412 2500
- Website : www.capnuocnhabe.vn và www.capnuocnamsaigon.vn
- Email : lienhe@capnuocnhabe.vn

4. Giám đốc là đại diện theo pháp luật của Công ty. Người Đại diện theo pháp luật của Công ty thường trú tại Việt Nam.

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

- Quản lý phát triển hệ thống cấp nước, cung ứng, kinh doanh nước sạch cho nhu cầu tiêu dùng và sản xuất.
- Tư vấn xây dựng các công trình cấp nước, công trình dân dụng-công nghiệp (trừ giám sát, khảo sát công trình). Xây dựng công trình cấp thoát nước. Lập dự án, thẩm tra thiết kế. Tái lập mặt đường đối với các công trình chuyên ngành cấp nước và các công trình khác.
- Kinh doanh bất động sản.

- Sản xuất nước khoáng, nước tinh khiết đóng chai (không sản xuất nước khoáng tại trụ sở).
 - Bán buôn, bán lẻ nước tinh khiết, thiết bị ngành nước, thiết bị lọc nước.
 - Khai thác đá, cát, sỏi, đất sét, sản xuất xi măng, vôi, thạch cao.
 - Sản xuất sản phẩm từ chất khoáng phi kim loại khác: sản xuất bột đá và các sản phẩm tự nhiên.
 - Gia công cơ khí; xử lý và tráng phủ kim loại (không hoạt động tại trụ sở).
 - Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường sắt và đường bộ. Hoạt động dịch vụ hỗ trợ trực tiếp cho vận tải đường thủy.
 - Bán buôn vật liệu, thiết bị lắp đặt khác trong xây dựng. Bán buôn kim loại và quặng kim loại: bán buôn vật liệu xây dựng.
 - Bán lẻ đồ ngũ kim, sơn, kính và các thiết bị lắp đặt khác trong xây dựng trong các cửa hàng chuyên doanh: Bán lẻ đá, vật liệu xây dựng khác.
 - Vận tải hàng hoá bằng đường bộ.
 - Vận tải hành khách đường bộ trong nội thành, ngoại thành (trừ vận tải bằng xe buýt).
2. Mục tiêu hoạt động của Công ty là: cung cấp nước sạch, nước an toàn với giá cả hợp lý, ngày càng thỏa mãn nhu cầu tiêu dùng. Đồng thời, mở rộng và phát triển đồng bộ các lĩnh vực hoạt động khác mà Công ty đang có ưu thế, phát triển thương hiệu, tạo nền tảng phát triển một cách ổn định, lâu dài và vững chắc, tối đa hóa lợi nhuận, đảm bảo quyền lợi hợp pháp cho các cổ đông, làm tròn nghĩa vụ đối với Nhà nước.

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 theo ngành nghề của Công ty đã được công bố trên Cổng thông tin đăng ký doanh nghiệp quốc gia và Điều lệ này, phù hợp với quy định của pháp luật hiện hành và thực hiện các biện pháp thích hợp để đạt được các mục tiêu của Công ty.
2. Công ty có thể tự do kinh doanh trong trong những ngành, nghề mà pháp luật không cấm 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

1. Vốn điều lệ của Công ty là **109.000.000.000** đồng (Một trăm lẻ chín tỷ đồng).
Tổng số vốn điều lệ của Công ty được chia thành **10.900.000** (Mười triệu chín trăm ngàn) cổ phần với mệnh giá là **10.000 đồng/cổ phần**.
2. Công ty có thể thay đổi vốn điều lệ khi được Đại hội đồng cổ đông thông qua và phù hợp với các quy định của pháp luật.

3. Các cổ phần của Công ty vào ngày thông qua Điều lệ này là cổ phần phổ thông. Các quyền và nghĩa vụ của cổ đông nắm giữ từng loại cổ phần được quy định tại Điều 11 và Điều 12 Điều lệ này.
4. Công ty có thể phát hành các loại cổ phần ưu đãi khác sau khi có sự chấp thuận của Đại hội đồng cổ đông và phù hợp với các quy định của pháp luật.
5. Cổ 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.
6. 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.
7. 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.
8. Tỷ lệ sở hữu của nhà đầu tư nước ngoài tại Công ty tối đa là 25% vốn điều lệ.

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.
2. Cổ phiếu là chứng chỉ do Công ty phát hành, bút toán ghi sổ hoặc dữ liệu điện tử xác nhận quyền sở hữu một hoặc một số cổ phần của Công ty. Cổ phiếu phải có đầy đủ các nội dung theo quy định tại khoản 1 Điều 120 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 02 tháng (hoặc thời hạn khác theo điều khoản phát hành quy định) kể từ ngày thanh toán đầy đủ tiền mua cổ phần theo như quy định tại phương án phát hành cổ phiếu của Công ty, người sở hữu số cổ phần được cấp chứng nhận cổ phiếu. Người sở hữu cổ phần không phải trả cho Công ty chi phí in chứng nhận cổ phiếu.
4. Trường hợp chứng nhận cổ phiếu bị hỏng hoặc bị tẩy xóa hoặc bị đánh mất, mất cắp hoặc bị tiêu hủy, 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.

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, trừ trường hợp mà các điều khoản và điều kiện phát hành quy định khác.

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. Cổ phiếu niêm yết trên Sở giao dịch chứng khoán được chuyển nhượng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán và các quy định của Sở Giao dịch Chứng khoán.
2. Cổ phần chưa được thanh toán đầy đủ không được chuyển nhượng và hưởng các quyền lợi liên quan như quyền nhận cổ tức, quyền nhận cổ phiếu phát hành để tăng vốn cổ phần từ nguồn vốn chủ sở hữu, quyền mua cổ phiếu mới chào bán và các quyền lợi khác theo quy định của pháp luật.

Điều 9. Thu hồi cổ phần

1. Trường hợp cổ đông không thanh toán đầy đủ và đúng hạn số tiền phải trả để mua cổ phiếu, Hội đồng quản trị thông báo và có quyền yêu cầu cổ đông đó thanh toán số tiền còn lại cùng với lãi suất trên khoản tiền đó và những chi phí phát sinh do việc không thanh toán đầy đủ gây ra cho Công ty.
2. Thông báo thanh toán nêu tại Khoản 1 Điều này 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 (không quá 1,5 lần lãi suất cho vay của Ngân hàng) 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 cần 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;
4. Giám đốc.

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 đầy đủ các quyền và nghĩa vụ theo quy định tại Điều 114, Điều 115 của Luật doanh nghiệp và Điều lệ Công ty, ngoài ra cổ đông có các quyền sau đây:
 - a. Được quyền đối xử công bằng. Mỗi cổ phần của cùng một loại đều tạo cho cổ đông sở hữu các quyền, nghĩa vụ và lợi ích ngang nhau. Trường hợp Công ty có nhiều loại cổ phần ưu đãi, các quyền và nghĩa vụ gắn liền với các loại cổ phần ưu đãi phải được ĐHĐCĐ thông qua và công bố đầy đủ cho cổ đông;
 - b. Quyền được tiếp cận đầy đủ thông tin định kỳ và thông tin bất thường do Công ty công bố theo quy định của pháp luật;
2. Cổ đông phổ thông là 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 thực hiện bỏ phiếu từ xa;
 - b. Nhận cổ tức với mức theo quyết định của Đại hội đồng cổ đông;
 - c. Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ theo quy định của Điều lệ này và pháp luật hiện hành;
 - d. Được ưu tiên mua cổ phiếu mới chào bán tương ứng với tỷ lệ cổ phần phổ thông mà họ sở hữu;
 - e. Xem xét, tra cứu và trích lục các thông tin liên quan đến cổ đông trong Danh sách cổ đông đủ tư cách tham gia Đại hội đồng cổ đông và yêu cầu sửa đổi, bổ sung các thông tin không chính xác;
 - f. Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ Công ty, 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 tỷ lệ sở hữu cổ phần tại Công ty sau khi Công ty đã thanh toán các khoản nợ (bao gồm cả nghĩa vụ nợ với Nhà nước, thuế, phí) và thanh toán cho 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 tại Khoản 1 Điều 129 của Luật Doanh nghiệp;
 - i. Các quyền khác theo quy định của Điều lệ này và pháp luật.

Cổ đông nắm giữ các loại cổ phần ưu đãi khác có các quyền theo quy định pháp luật.

3. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% tổng số cổ phần phổ thông trong thời hạn liên tục từ sáu (06) tháng trở lên có các quyền sau:
 - c. Đề cử các ứng viên Hội đồng quản trị hoặc Ban kiểm soát theo quy định tương ứng tại các Khoản 1 Điều 24 và Khoản 1 Điều 36 Điều lệ này;
 - d. 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;
 - e. 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;
 - f. 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 trụ sở chính, số quyết định thành lập hoặc mã số 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; Các quyền khác theo quy định của pháp luật và Điều lệ này.

Điều 12. Nghĩa vụ của cổ đông

Cổ đông phổ thông các nghĩa vụ sau:

1. Tuân thủ Điều lệ Công ty và các quy chế nội bộ của Công ty; chấp hành quyết định của Đại hội đồng cổ đông, Hội đồng quản trị. 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. Tham gia các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết thông qua các hình thức sau:
 - a. Tham dự và biểu quyết trực tiếp tại cuộc họp;
 - b. Ủy quyền cho người khác tham dự và biểu quyết tại cuộc họp;
 - c. Tham dự và biểu quyết thông qua họp trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;
 - d. Gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử.

Cổ đông có thể ủy quyền cho thành viên Hội đồng quản trị làm đại diện cho mình tại cuộc họp Đại hội đồng cổ đông.
3. Thanh toán tiền mua cổ phần đã đăng ký mua theo quy định.
4. Cung cấp địa chỉ chính xác khi đăng ký mua cổ phần.
5. Hoàn thành các nghĩa vụ khác theo quy định của pháp luật hiện hành.
6. Chịu trách nhiệm cá nhân khi nhân danh Công ty dưới mọi hình thức để thực hiện một trong các hành vi sau đây:

- a. Vi phạm pháp luật;
 - b. Tiến hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;
 - c. Thanh toán các khoản nợ chưa đến hạn trước nguy cơ tài chính có thể xảy ra đối với Công ty.
7. Cổ đông lớn có nghĩa vụ của cổ đông theo quy định của Luật doanh nghiệp, ngoài ra phải đảm bảo tuân thủ các nghĩa vụ sau:
- a. Không được lợi dụng ưu thế của mình gây ảnh hưởng đến các quyền, lợi ích của Công ty và của các cổ đông khác theo quy định của pháp luật và Điều lệ Công ty;
 - b. Công bố thông tin theo quy định của pháp luật.

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. Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn (04) tháng kể từ ngày kết thúc năm tài chính, có thể được gia hạn nhưng không quá sáu (06) tháng, kể từ ngày kết thúc năm tài chính.
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 giải thích các nội dung liên quan đến báo cáo tài chính hàng 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. Báo cáo tài chính quý, sáu (06) tháng hoặc báo cáo tài chính năm đã được kiểm toán phản ánh vốn chủ sở hữu đã bị mất một nửa (1/2) so với số đầu kỳ;
 - c. Khi số thành viên của Hội đồng quản trị, thành viên độc lập Hội đồng quản trị, Kiểm soát viên ít hơn số thành viên luật pháp quy định;
 - 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. 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 người điều hành 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 số thành viên Hội đồng quản trị còn lại như quy định tại Điểm c Khoản 3 Điều này hoặc nhận được yêu cầu quy định tại Điểm d và Điểm e Khoản 3 Điều này;
- b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm a Khoản 4 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban kiểm soát phải thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 5 Điều 136 Luật Doanh nghiệp;
- c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm b Khoản 4 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, cổ đông, nhóm cổ đông có yêu cầu quy định tại Điểm d Khoản 3 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 có các quyền và nghĩa vụ sau đây:

- a. Thông qua định hướng phát triển của Công ty;
- b. Quyết định loại cổ phần và tổng số cổ phần của từng loại được quyền chào bán; quyết định mức cổ tức hằng năm của từng loại cổ phần;
- c. Bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị, Kiểm soát viên;
- d. Quyết định đầu tư hoặc bán số tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty;
- e. Quyết định các giao dịch mà 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 35% tổng giá trị tài sản của Công ty ghi trong báo cáo tài chính gần nhất được kiểm toán.
- f. Quyết định sửa đổi, bổ sung Điều lệ Công ty;
- g. Thông qua báo cáo tài chính hằng năm;
- h. Quyết định mua lại trên 10% tổng số cổ phần đã bán của mỗi loại;

- i. Xem xét và xử lý các vi phạm của Hội đồng quản trị, Ban kiểm soát gây thiệt hại cho Công ty và cổ đông Công ty;
 - j. Quyết định tổ chức lại, giải thể Công ty;
 - k. Quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ Công ty.
2. Đại hội đồng cổ đông thường niên thảo luận và thông qua:
- a. Kế hoạch phát triển ngắn hạn và dài hạn của Công ty;
 - b. Báo cáo tài chính hằng năm;
 - c. Báo cáo của Hội đồng quản trị;
 - d. Báo cáo của Ban kiểm soát;
 - e. Mức cổ tức hàng năm cho mỗi loại cổ phần;
 - f. Các vấn đề khác thuộc thẩm quyền.
3. Đại hội đồng cổ đông thường niên và bất thường thông qua quyết định về các vấn đề sau:
- a. Thông qua định hướng phát triển, kế hoạch ngắn hạn và dài hạn của Công ty;
 - b. Thông qua các báo cáo tài chính năm;
 - c. 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;
 - d. Số lượng thành viên của Hội đồng quản trị;
 - e. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị và Ban kiểm soát;
 - f. Lựa chọn công ty kiểm toán;
 - g. Tổng số tiền thù lao của các thành viên Hội đồng quản trị, Ban kiểm soát và Báo cáo tiền thù lao của Hội đồng quản trị;
 - h. Sửa đổi, bổ sung Điều lệ Công ty;
 - i. 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;
 - j. Chia, tách, hợp nhất, sáp nhập hoặc chuyển đổi Công ty;
 - k. Tổ chức lại và giải thể (thanh lý) Công ty và chỉ định người thanh lý;
 - l. 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;
 - m. Quyết định đầu tư hoặc bán số tài sản có giá trị bằng hoặc lớn hơn 35% trở lên tổng giá trị tài sản của Công ty được ghi trong báo cáo tài chính gần nhất được kiểm toán;

- n. Quyết định mua lại hơn 10% một loại cổ phần phát hành;
 - o. Công ty hoặc các đơn vị trực thuộc 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 35% tổng giá trị tài sản của Công ty ghi trong báo cáo tài chính gần nhất được kiểm toán.
 - p. Các vấn đề khác theo quy định của Điều lệ này và các quy chế khác của Công ty.
4. Cổ đông không được tham gia bỏ phiếu trong các trường hợp sau đây:
- a. Thông qua các hợp đồng quy định tại Khoản 1 và Khoản 3 Điều 162 Luật Doanh nghiệp 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.
5. 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. Tổ chức là cổ đông sở hữu ít nhất 10% tổng số cổ phần phổ thông có thể ủy quyền tối đa 05 người đại diện thực hiện các quyền và nghĩa vụ theo quy định Điều lệ này và Luật Doanh nghiệp.

Các cổ đông có quyền tham dự Đại hội đồng cổ đông theo luật pháp có thể ủy quyền cho cá nhân, tổ chức đại diện 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 cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;
 - b. Trường hợp cổ đông tổ chức là người ủy quyền thì phải có chữ ký của người đại diện theo ủy quyền, người đại diện theo pháp luật của cổ đông và cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;
 - c. Trong trường hợp khác thì giấy ủy quyền phải có chữ ký của người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp.

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

3. Trường hợp luật sư thay mặt cho người ủy quyền ký giấy chỉ định đại diện, việc chỉ định đại diện trong trường hợp này chỉ được coi là có hiệu lực nếu giấy

chỉ định đại diện đó được xuất trình cùng với giấy 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 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.
5. Quy định tại Khoản 4 Điều này sẽ 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 65% cổ phần phổ thông tham dự họp thông qua đồng thời được cổ đông nắm giữ ít nhất 75% 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.

Công ty phải thực hiện công bố thông tin về việc lập danh sách cổ đông có quyền tham dự họp ĐHĐCĐ tối thiểu hai mươi (20) ngày trước ngày đăng ký cuối cùng.

2. Người triệu tập Đại hội đồng cổ đông phải thực hiện những nhiệm vụ sau đây:
 - a. Chuẩn bị danh sách các cổ đông đủ điều kiện tham gia và biểu quyết tại đại hội không sớm hơn mười (10) ngày làm việc trước ngày gửi giấy mời họp Đại hội đồng cổ đông; chương trình họp, và các tài liệu theo quy định phù hợp với luật pháp và các quy định của Công ty;
 - b. Xác định thời gian và địa điểm tổ chức đại hội;
 - c. Dự thảo nghị quyết Đại hội đồng cổ đông theo nội dung dự kiến của cuộc họp;
 - d. Thông báo và gửi thông báo họp Đại hội đồng cổ đông cho tất cả các cổ đông có quyền dự họp;
 - e. Các công việc khác phục vụ đại hội.
3. Thông báo họp Đại hội đồng cổ đông được gửi cho tất cả các cổ đông đồng thời công bố trên phương tiện thông tin của Sở giao dịch chứng khoán, trên trang thông tin điện tử của Công ty. Thông báo họp Đại hội đồng cổ đông phải được gửi ít nhất mười (10) 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 để các cổ đông có thể tiếp cận, bao gồm:
 - a. Chương trình họp, các tài liệu sử dụng trong cuộc họp;
 - b. Danh sách và thông tin chi tiết của các ứng viên trong trường hợp bầu thành viên Hội đồng quản trị, Kiểm soát viên;
 - c. Phiếu biểu quyết;
 - d. Mẫu chỉ định đại diện theo ủy quyền dự họp;
 - e. Dự thảo nghị quyết đối với từng vấn đề trong chương trình họp.
4. Thông báo Đại hội đồng cổ đông có thể được gửi cho cổ đông bằng cách chuyển tận tay hoặc gửi qua bưu điện bằng phương thức bảo đảm tới địa chỉ đã đăng ký của cổ đông, hoặc tới địa chỉ do cổ đông đó cung cấp để phục vụ việc gửi thông tin. Trường hợp cổ đông đã thông báo cho Công ty bằng văn bản về số fax hoặc địa chỉ thư điện tử, thông báo họp Đại hội đồng cổ đông có thể được gửi tới số fax hoặc địa chỉ thư điện tử đó. Trường hợp cổ đông là người làm việc trong Công ty, thông báo có thể được đựng trong phong bì dán kín gửi tận tay họ tại nơi làm việc.
5. 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, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng và loại cổ phần người đó nắm giữ, và nội dung đề nghị đưa vào chương trình họp.

6. Người triệu tập họp Đại hội đồng cổ đông có quyền từ chối những đề xuất liên quan đến Khoản 5 Điều này 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 5% 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 do Điều lệ này và pháp luật quy định;
7. Người triệu tập họp Đại hội đồng cổ đông phải chuẩn bị dự thảo nghị quyết cho từng vấn đề trong chương trình họp.

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 65% 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 51% 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. Thẻ thức tiến hành họp và biểu quyết tại Đại hội đồng cổ đông

1. Trước khi khai mạc cuộc họp, 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 và/hoặc phiếu 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 tọa thông báo 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.
3. Cổ đông hoặc đại diện được uỷ quyền đến dự cuộc họp Đại hội đồng cổ đông sau khi cuộc họp khai mạc 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. Chủ tịch Hội đồng quản trị làm chủ tọa các cuộc họp do Hội đồng quản trị triệu tập. Trường hợp Chủ tịch vắng mặt hoặc tạm thời mất khả năng làm việc thì các thành viên Hội đồng quản trị còn lại bầu một người trong số họ làm chủ tọa cuộc họp theo nguyên tắc đa số. Trường hợp không bầu được người làm chủ tọa, Trường Ban kiểm soát điều khiển để Đại hội đồng cổ đông bầu chủ tọa cuộc họp trong số những người dự họp và người có phiếu bầu cao nhất làm chủ tọa cuộc họp.

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

5. 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 đến một thời điểm khác và tại một địa điểm do chủ tọa quyết định mà không cần lấy ý kiến của Đại hội trong trường hợp sau:
 - 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.

Thời gian hoãn tối đa không quá ba (03) ngày kể từ ngày dự định khai mạc Đại hội. Đại hội họp lại sẽ chỉ xem xét các công việc lẽ ra đã được giải quyết hợp pháp tại Đại hội bị trì hoãn trước đó.
6. Trường hợp Chủ tọa hoãn hoặc tạm dừng Đại hội đồng cổ đông trái với quy định tại khoản 5 Điều 19 này, Đại hội đồng cổ đông bầu một người khác trong số những thành viên tham dự để thay thế chủ tọa điều hành cuộc họp cho đến lúc kết thúc và hiệu lực các biểu quyết tại cuộc họp đó đều có hiệu lực thi hành.

7. 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.
8. Người triệu tập họp Đại hội đồng cổ đông 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, Người triệu tập họp Đại hội đồng cổ đông 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.
9. Người triệu tập họp Đại hội đồng cổ đông, sau khi đã xem xét một cách cẩn trọng, có thể tiến hành các biện pháp được Người triệu tập họp Đại hội đồng cổ đông 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.

Người triệu tập họp Đại hội đồng cổ đông có toàn quyền thay đổi những biện pháp nêu trên và áp dụng tất cả các biện pháp nếu Người triệu tập họp Đại hội đồng cổ đông thấy cần thiết. Các biện pháp áp dụng có thể là cấp giấy vào cửa hoặc sử dụng những hình thức lựa chọn khác.
10. Trong trường hợp tại Đại hội đồng cổ đông có áp dụng các biện pháp nêu trên, Người triệu tập họp Đại hội đồng cổ đông khi xác định địa điểm đại hội có thể:
 - a. Thông báo đại hội được tiến hành tại địa điểm ghi trong thông báo và chủ tọa đại hội có mặt tại đó (“Địa điểm chính của đại hội”);
 - b. Bố trí, tổ chức để những cổ đông hoặc đại diện được 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.
11. Trong Điều lệ này (trừ khi hoàn cảnh yêu cầu khác), mọi cổ đông được coi là tham gia đại hội ở địa điểm chính của đại hội.

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.
12. Kiểm toán viên hoặc đại diện công ty kiểm toán phải được mời dự họp Đại hội đồng cổ đông thường niên để phát biểu ý kiến tại Đại hội đồng cổ đông về các vấn đề liên quan đến Báo cáo tài chính năm trong trường hợp Báo cáo kiểm toán có các khoản ngoại trừ trọng yếu.
13. Chỉ có Đại hội đồng cổ đông có quyền thay đổi chương trình họp đã được gửi kèm theo thông báo mời họp theo quy định tại Khoản 3 Điều 17 của Điều lệ này.

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

1. Quyết định về nội dung sau đây được thông qua nếu được số cổ đông đại diện ít nhất 75% tổng số phiếu biểu quyết của tất cả 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 tán thành:
 - a. Loại cổ phần và tổng số cổ phần của từng loại;
 - b. Thay đổi, bổ sung ngành, nghề và lĩnh vực kinh doanh;
 - c. Thay đổi cơ cấu tổ chức quản lý Công ty;
 - d. Dự án đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty;
 - e. Tổ chức lại, giải thể Công ty;
 - f. Sửa đổi, bổ sung điều lệ
2. Các Quyết định khác được thông qua khi được số cổ đông đại diện cho ít nhất 65% tổng số phiếu biểu quyết của tất cả 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 tán thành, trừ trường hợp quy định tại Khoản 1 và Khoản 3 Điều này.
3. Bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo phương thức bầu dồn phiếu quy định tại Khoản 3 Điều 144 Luật Doanh nghiệp và các phương thức quy định tại Quy chế quản trị nội bộ của Công ty.
4. Các quyết định 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 quyết định đó không được thực hiện đúng như quy định.

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

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

1. Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông bất cứ lúc nào nếu xét thấy cần thiết vì lợi ích của Công ty, kể cả các vấn đề quy định tại khoản 2 Điều 143 Luật Doanh nghiệp.
2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo nghị quyết của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo nghị quyết. Hội đồng quản trị phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi ít nhất mười (10) ngày trước ngày hết hạn nhận phiếu lấy ý kiến. Yêu cầu và cách thức gửi phiếu lấy ý kiến và tài liệu kèm theo được thực hiện theo quy định tại khoản 3 Điều 17 Điều lệ này.
3. Phiếu lấy ý kiến phải có các nội dung chủ yếu sau đây:
 - a. Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký doanh nghiệp, nơi đăng ký kinh doanh của Công ty;
 - b. Mục đích lấy ý kiến;

- c. Họ, tên, địa chỉ thường trú (hoặc địa chỉ liên hệ do cổ đông đăng ký tại Trung tâm Lưu ký Chứng khoán Việt Nam), quốc tịch, số Giấy chứng minh nhân dân/số thẻ căn cước công dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, địa chỉ trụ sở, số quyết định thành lập hoặc mã số doanh nghiệp của cổ đông hoặc đại diện theo uỷ 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 và không ai được quyền mở trước khi kiểm phiếu; hoặc gửi qua fax hoặc thư điện tử phải được giữ bí mật đến thời điểm kiểm phiếu. Các phiếu lấy ý kiến Công ty nhận được sau thời hạn đã xác định tại nội dung phiếu lấy ý kiến hoặc đã bị mở hoặc công bố trước thời điểm kiểm phiếu trong trường hợp gửi fax, thư điện tử đều không hợp lệ.

Trường hợp các cổ đông không gửi phiếu phản hồi thì được tính là phiếu không tham gia biểu quyết.

5. Hội đồng quản trị kiểm phiếu và lập biên bản kiểm phiếu dưới sự chứng kiến của Trưởng Ban kiểm soát hoặc của cổ đông không nắm giữ chức vụ quản lý Công ty nếu Trưởng Ban kiểm soát có văn bản từ chối tham dự. Biên bản kiểm phiếu phải có các nội dung chủ yếu sau đây:
- a. Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký doanh nghiệp, nơi đăng ký kinh doanh;
 - 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 và phương thức gửi biểu quyết, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;
 - d. Tổng số phiếu tán thành, không tán thành và không có ý kiến đối với từng vấn đề;
 - e. Các quyết định đã được thông qua;
 - g. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị, người đại diện theo pháp luật của Công ty và của người giám sát kiểm phiếu.

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

quyết định được thông qua do kiểm phiếu không trung thực, không chính xác.

6. Biên bản kiểm phiếu phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi tư (24) giờ và có thể gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ khi 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. Quyết định được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất 75% tổng số cổ phần có quyền biểu quyết chấp thuận và có giá trị như quyết định được thông qua tại cuộc họp Đại hội đồng cổ đông.

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 được lập bằng tiếng Việt, có thể lập thêm bằng tiếng Anh và có các nội dung chủ yếu sau đây:
 - a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
 - b. Thời gian và địa điểm họp Đại hội đồng cổ đông;
 - c. Chương trình họp và nội dung cuộc họp;
 - d. Họ, tên chủ tọa và thư ký;
 - e. Tóm tắt diễn biến cuộc họp và các ý kiến phát biểu tại cuộc họp Đại hội đồng cổ đông về từng vấn đề trong chương trình họp;
 - f. Số cổ đông và tổng số phiếu biểu quyết của các cổ đông dự họp, phụ lục danh sách đăng ký cổ đông, đại diện cổ đông dự họp với số cổ phần và số phiếu bầu tương ứng;
 - g. Tổng số phiếu biểu quyết đối với từng vấn đề biểu quyết, trong đó ghi rõ phương thức biểu quyết, tổng số phiếu hợp lệ, không hợp lệ, tán thành, không tán thành và không có ý kiến; tỷ lệ tương ứng trên tổng số phiếu biểu quyết của cổ đông dự họp;
 - h. Các vấn đề đã được thông qua và tỷ lệ phiếu biểu quyết thông qua tương ứng;
 - i. Chữ ký của chủ tọa và thư ký.

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

2. Biên bản họp Đại hội đồng cổ đông phải được lập xong và thông qua trước khi kết thúc cuộc họp. Chủ tọa và thư ký cuộc họp phải chịu trách nhiệm liên đới về tính trung thực, chính xác của nội dung biên bản.

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

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

Trong thời hạn chín mươi (90) ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên bản kết quả kiểm phiếu lấy ý kiến Đại hội đồng cổ đông, thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, cổ đông, nhóm cổ đông quy định tại khoản 3 Điều 11 Điều lệ này có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ quyết định của Đại hội đồng cổ đông trong các trường hợp sau đây:

1. Trình tự và thủ tục triệu tập họp 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 7 Điều 17 Điều lệ này.
2. Trình tự, thủ tục ra quyết định và nội dung quyết định vi phạm pháp luật hoặc Điều lệ Công ty.

Trường hợp quyết định của Đại hội đồng cổ đông bị hủy bỏ theo quyết định của Tòa án hoặc Trọng tài, người triệu tập cuộc họp Đại hội đồng cổ đông bị hủy bỏ có thể xem xét tổ chức lại Đại hội đồng cổ đông trong vòng ba mươi (30) ngày theo trình tự, thủ tục quy định tại Luật Doanh nghiệp và Điều lệ này.

VII. HỘI ĐỒNG QUẢN TRỊ

Điều 24. Ứng cử, đề cử thành viên Hội đồng quản trị

1. 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 tổng số cổ phần có quyền biểu quyết:
 - Từ 5% đến dưới 10% 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 dưới 80% được đề cử tối đa bảy (07) ứng viên;
 - Từ 80% đến dưới 90% được đề cử tối đa tám (08) ứng viên.
2. 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.
 3. Ứng viên Hội đồng quản trị phải có cam kết bằng văn bản về tính trung thực, chính xác và hợp lý của các thông tin cá nhân được công bố và phải cam kết thực hiện nhiệm vụ một cách trung thực nếu được bầu làm thành viên Hội đồng quản trị.
 4. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được đưa vào tài liệu họp Đại hội đồng cổ đông và công bố tối thiểu mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông trên trang thông tin điện tử của Công ty để cổ đông có thể tìm hiểu về các ứng viên này trước khi bỏ phiếu. Thông tin liên quan đến ứng viên Hội đồng quản trị được công bố bao gồm các nội dung tối thiểu sau đây:
 - a. Họ tên, ngày, tháng, năm sinh;
 - b. Trình độ học vấn;
 - c. Trình độ chuyên môn;
 - d. Quá trình công tác;
 - e. Các công ty mà ứng viên đang nắm giữ chức vụ thành viên Hội đồng quản trị, Kiểm soát viên, người điều hành và các chức danh quản lý khác;
 - f. Các lợi ích có liên quan tới Công ty (nếu có);
 - g. Danh sách người có liên quan của ứng viên;
 - h. Họ, tên của cổ đông hoặc nhóm cổ đông đề cử ứng viên đó (nếu có);
 - i. Các thông tin khác (nếu có).

Điều 25. Tiêu chuẩn và điều kiện của thành viên Hội đồng quản trị

Thành viên Hội đồng quản trị phải có các tiêu chuẩn và điều kiện sau đây:

1. Có năng lực hành vi dân sự đầy đủ, không thuộc đối tượng không được quản lý doanh nghiệp theo quy định tại khoản 2 Điều 18 của Luật Doanh nghiệp;
2. Có trình độ chuyên môn, kinh nghiệm trong quản lý doanh nghiệp;
3. Thành viên Hội đồng quản trị Công ty không được đồng thời là thành viên Hội đồng quản trị của trên năm (05) công ty đại chúng khác;
4. Thành viên Hội đồng quản trị không được là vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột, anh rể, em rể, chị dâu, em dâu của Giám đốc và người quản lý khác của Công ty; không được là

người có liên quan của người quản lý, người có thẩm quyền bổ nhiệm người quản lý công ty mẹ.

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

Điều 26. 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 mười một (11) người.
2. 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.
3. Tổng số thành viên Hội đồng quản trị độc lập phải chiếm ít nhất một phần ba (1/3) tổng số thành viên Hội đồng quản trị. Số lượng tối thiểu thành viên Hội đồng quản trị độc lập được xác định theo phương thức làm tròn xuống.
4. Thành viên độc lập Hội đồng quản trị phải thông báo với Hội đồng quản trị về việc không còn đáp ứng đủ điều kiện theo quy định tại khoản 2 Điều 151 Luật Doanh nghiệp và đương nhiên không còn là thành viên độc lập Hội đồng quản trị kể từ ngày không đáp ứng đủ điều kiện. Hội đồng quản trị phải thông báo trường hợp thành viên độc lập Hội đồng quản trị không còn đáp ứng đủ điều kiện tại cuộc họp Đại hội đồng cổ đông gần nhất hoặc triệu tập họp Đại hội đồng cổ đông để bầu bổ sung hoặc thay thế thành viên độc lập Hội đồng quản trị đó trong thời hạn 06 tháng kể từ ngày nhận được thông báo của thành viên độc lập Hội đồng quản trị có liên quan.

Điều 27. Miễn nhiệm, bãi nhiệm và bổ sung thành viên Hội đồng quản trị

1. 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 và được Đại hội đồng cổ đông hoặc Hội đồng quản trị chấp thuận;
 - 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 không cho phép thành viên đó vắng mặt và đã phán quyết rằng chức vụ của người này bị bỏ trống, trừ trường hợp bất khả kháng;
 - e. Thành viên đó bị bãi nhiệm theo quyết định của Đại hội đồng cổ đông.
 - f. Cung cấp thông tin cá nhân không trung thực khi gửi cho Công ty với tư cách là ứng viên Hội đồng quản trị;
 - g. Không còn là người đại diện phần vốn góp theo ủy quyền của cổ đông là tổ

chức. Trong trường hợp này, thành viên đó được xem như đương nhiên không còn là thành viên Hội đồng quản trị Công ty kể từ ngày không còn là người đại diện phần vốn góp theo ủy quyền của cổ đông là tổ chức.

2. 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.
3. Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông để bầu bổ sung thành viên Hội đồng quản trị trong trường hợp sau đây:
 - a. Số thành viên Hội đồng quản trị bị giảm quá một phần ba so với số quy định tại Điều lệ này. Trường hợp này, Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn 60 ngày, kể từ ngày số thành viên bị giảm quá một phần ba;
 - b. Số lượng thành viên độc lập Hội đồng quản trị giảm xuống, không bảo đảm tỷ lệ theo quy định tại khoản 3 Điều 26 Điều lệ này.
 - c. Trường hợp khác, tại cuộc họp gần nhất, Đại hội đồng cổ đông bầu thành viên mới thay thế thành viên Hội đồng quản trị đã bị miễn nhiệm, bãi nhiệm.
4. Việc bổ nhiệm, miễn 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.

Điều 28. 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 Giám đốc và những người điều hành 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 hàng năm của Công ty;
 - b. Xác định các mục tiêu hoạt động trên cơ sở các mục tiêu chiến lược được Đại hội đồng cổ đông thông qua;

- c. Quyết định cơ cấu tổ chức 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;
- d. Giải quyết các khiếu nại của Công ty đối với người điều hành Công ty cũng như quyết định lựa chọn đại diện của Công ty để giải quyết các vấn đề liên quan tới các thủ tục pháp lý đối với người điều hành đó;
- e. Đề xuất các loại cổ phiếu có thể phát hành và tổng số cổ phiếu phát hành theo từng loại;
- f. 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;
- g. 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;
- h. Quyết định giá chào bán trái phiếu, cổ phiếu và các chứng khoán chuyển đổi trong trường hợp được Đại hội đồng cổ đông ủy quyền;
- i. Quyết định mua lại cổ phần theo quy định tại khoản 1 Điều 130 của Luật Doanh nghiệp;
- j. Quyết định phương án đầu tư và dự án đầu tư trong thẩm quyền và giới hạn theo quy định của pháp luật. Việc thực hiện các dự án đầu tư, công trình xây dựng và mua sắm phải tuân thủ theo quy định của Luật Xây dựng, Luật Đầu thầu và các quy định có liên quan. Hội đồng quản trị ban hành quy định chi tiết về đầu tư, quản lý đầu tư và mua sắm của Công ty.
- k. Quyết định giải pháp phát triển thị trường, tiếp thị và công nghệ;
- l. 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 của Công ty. Quy định này không áp dụng đối với hợp đồng và giao dịch quy định tại Điểm g và Điểm h Khoản 1 Điều 14 Điều lệ này;
- m. Bầu, miễn nhiệm, bãi nhiệm Chủ tịch Hội đồng quản trị;
- n. Bỏ nhiệm, miễn nhiệm, bãi nhiệm Giám đốc, người điều hành khác, người đại diện của Công ty. Việc bãi nhiệm nêu trên không được trái với các quyền theo hợp đồng của những người bị bãi nhiệm (nếu có); quyết định, tiền lương và quyền lợi khác của những người đó;
- o. Cử người đại diện theo ủy quyền tham gia Hội đồng thành viên hoặc Hội đồng quản trị ở công ty khác, quyết định mức thù lao và quyền lợi khác của những người đó;
- p. Giám sát, chỉ đạo Giám đốc và người điều hành khác trong điều hành công việc kinh doanh hằng ngày của Công ty;
- q. Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bỏ nhiệm, miễn nhiệm, bãi nhiệm Giám đốc và người điều hành khác;

- r. Xây dựng và trình Đại hội đồng cổ đông ban hành Quy chế nội bộ về quản trị Công ty. Quy chế nội bộ về quản trị Công ty không được trái với các nguyên tắc và quy định pháp luật về quản trị Công ty;
- s. 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 đề Đại hội đồng cổ đông thông qua quyết định;
- t. Trình báo cáo tài chính năm đã được kiểm toán, báo cáo quản trị công ty lên Đại hội đồng cổ đông;
- u. Đề xuất mức cổ tức hàng năm và xác định mức cổ tức tạm ứng; tổ chức việc chi trả cổ tức;
- v. Đề xuất việc tổ chức lại hoặc giải thể Công ty;
- w. Chịu trách nhiệm trước cổ đông về hoạt động của Công ty;
- x. Đối xử bình đẳng đối với tất cả cổ đông và tôn trọng lợi ích của người có quyền lợi liên quan đến Công ty;
- y. Đảm bảo hoạt động của Công ty tuân thủ các quy định của pháp luật, Điều lệ và quy định nội bộ của Công ty;
- z. Ủy quyền cho Giám đốc ký các hợp đồng mua bán sỉ nước sạch hoặc hợp đồng mua bán nước qua đồng hồ tổng.

Để phục vụ hiệu quả nhiệm vụ và quyền hạn của HĐQT theo quy định pháp luật và Điều lệ này, mỗi thành viên HĐQT có quyền được cung cấp thông tin, tài liệu về tình hình tài chính, hoạt động kinh doanh của Công ty và các đơn vị trong công ty. Trình tự, thủ tục yêu cầu cung cấp thông tin thực hiện theo quy định tại Quy chế nội bộ về quản trị công ty.

4. Những vấn đề sau đây phải được Hội đồng quản trị phê chuẩn:
 - a. Thành lập chi nhánh, các công ty con hoặc các văn phòng đại diện của Công ty;
 - b. Đầu tư mở rộng địa bàn kinh doanh; ngành, nghề kinh doanh;
 - c. 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);
 - d. Chỉ định và bãi nhiệm những người được Công ty uỷ nhiệm là đại diện thương mại và Luật sư của Công ty;
 - e. Việc vay nợ và việc thực hiện các khoản thế chấp, bảo đảm, bảo lãnh và bồi thường của Công ty;
 - f. Các khoản đầu tư không nằm trong kế hoạch kinh doanh và ngân sách vượt quá 10% giá trị kế hoạch và ngân sách kinh doanh hàng năm;

- g. Việc đầu tư vào doanh nghiệp khác, mua hoặc bán cổ phần, phần vốn góp tại các công ty khác được thành lập ở Việt Nam hay nước ngoài;
 - h. Việc định giá các tài sản góp vào Công ty không phải bằng tiền 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;
 - i. Việc Công ty mua hoặc thu hồi không quá 10% mỗi loại cổ phần của mỗi loại cổ phần đã được chào bán trong mười hai (12) tháng;
 - j. Quyết định mức giá mua hoặc thu hồi cổ phần của Công ty;
 - k. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng 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 Giám đốc và những người điều hành 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 những người điều hành đại diện xử lý công việc thay mặt cho Công ty.

Điều 29. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng quản trị

1. Thành viên Hội đồng quản trị (không tính các đại diện được 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.
2. Tổng số tiền trả cho từng thành viên Hội đồng quản trị bao gồm thù lao, chi phí, hoa hồng, quyền mua cổ phần và các lợi ích khác được hưởng từ Công ty, công ty con, công ty liên kết của Công ty và các công ty khác mà thành viên Hội đồng quản trị là đại diện phần vốn góp phải được công bố chi tiết trong báo cáo thường niên của Công ty. Thù lao của thành viên Hội đồng quản trị được thể hiện thành mục riêng trong báo cáo tài chính hằng năm của Công ty.
3. Thành viên Hội đồng quản trị nắm giữ chức vụ điều hành hoặc thành viên Hội đồng quản trị làm việc tại các tiểu ban của Hội đồng quản trị hoặc thực hiện những công việc khác mà theo Hội đồng quản trị là nằm ngoài phạm vi nhiệm vụ thông thường của một thành viên Hội đồng quản trị, có thể được trả thêm 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.
4. Thành viên Hội đồng quản trị có quyền được thanh toán tất cả các chi phí đi lại, ăn, ở và các khoản chi phí hợp lý khác mà họ đã phải chi trả khi thực hiện trách nhiệm thành viên Hội đồng quản trị của mình, bao gồm cả các chi phí

phát sinh trong việc tới tham dự các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị hoặc các tiểu ban của Hội đồng quản trị hoặc Đại hội đồng cổ đông.

Điều 30. 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. 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 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 không được kiêm nhiệm chức vụ Giám đốc.
3. Chủ tịch Hội đồng quản trị có các quyền và nghĩa vụ sau đây:
 - a. Lập chương trình, kế hoạch hoạt động của Hội đồng quản trị;
 - b. Chuẩn bị chương trình, nội dung, tài liệu phục vụ cuộc họp; triệu tập và chủ tọa cuộc họp Hội đồng quản trị;
 - c. Tổ chức việc thông qua nghị quyết của Hội đồng quản trị;
 - d. Giám sát quá trình tổ chức thực hiện các nghị quyết của Hội đồng quản trị;
 - e. Chủ tọa cuộc họp Đại hội đồng cổ đông, cuộc họp Hội đồng quản trị;
 - f. Quyền và nghĩa vụ khác theo quy định của Luật Doanh nghiệp, Điều lệ này và các quy chế về quản trị nội bộ Công ty.
4. Trường hợp Chủ tịch Hội đồng quản trị vắng mặt thì ủy quyền bằng văn bản cho một thành viên khác để thực hiện các quyền và nhiệm vụ của Chủ tịch Hội đồng quản trị theo nguyên tắc quy định tại Điều lệ Công ty. Trường hợp không có người được ủy quyền hoặc Chủ tịch Hội đồng quản trị không làm việc được thì các thành viên còn lại bầu một người trong số các thành viên tạm thời giữ chức Chủ tịch Hội đồng quản trị theo nguyên tắc đa số.
5. 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.
6. Chủ tịch Hội đồng quản trị có thể bị bãi miễn theo quyết định của Hội đồng quản trị. Trường hợp Chủ tịch Hội đồng quản trị từ chức hoặc bị bãi miễn, Hội đồng quản trị phải bầu người thay thế trong thời hạn mười (10) ngày.

Điều 31. Các cuộc họp của Hội đồng quản trị

1. Hội đồng quản trị có thể họp định kỳ hoặc bất thường. Cuộc họp của Hội đồng quản trị do Chủ tịch Hội đồng quản trị triệu tập khi xét thấy cần thiết, nhưng mỗi quý phải họp ít nhất một lần.

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.
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. Giám đốc
 - b. Ít nhất ba (03) người điều hành khác;
 - c. Ít nhất hai (02) thành viên Hội đồng quản trị;
 - d. 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 này phải được tiến hành trong thời hạn bảy (07) ngày làm việc sau khi có đề xuất họp. Trường hợp Chủ tịch Hội đồng quản trị không 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 Điều này 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 làm việc 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 được thay đổi hoặc hủy bỏ bằng văn bản của thành viên Hội đồng quản trị đó. 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 và các phiếu biểu quyết 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. Chủ tịch Hội đồng quản trị hoặc người triệu tập gửi thông báo mời họp và các tài liệu kèm theo đến các Kiểm soát viên như đối với các thành viên Hội đồng quản trị. Kiểm soát viên có quyền dự các cuộc họp của Hội đồng quản trị; có quyền thảo luận nhưng không được biểu quyết.
9. Các cuộc họp của Hội đồng quản trị lần thứ nhất chỉ được tiến hành 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 ủy quyền) nếu được đa số thành viên Hội đồng quản trị chấp thuận.

Trường hợp không đủ số thành viên dự họp theo quy định, cuộc họp phải được triệu tập 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.

10. Thành viên được ủy quyền cho người khác dự họp nếu được đa số thành viên Hội đồng quản trị chấp thuận.
11. Thành viên Hội đồng quản trị được coi là tham dự và biểu quyết tại cuộc họp trong trường hợp sau đây:
 - a. Tham dự và biểu quyết trực tiếp tại cuộc họp;
 - b. Ủy quyền cho người khác đến dự họp theo quy định tại khoản 10 Điều này.
 - c. Tham dự và biểu quyết thông qua hội nghị trực tuyến hoặc hình thức tương tự khác;
 - d. Gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử.
 - e. Trường hợp gửi phiếu biểu quyết đến cuộc họp thông qua thư, phiếu biểu quyết phải đựng trong phong bì kín và phải được chuyển đến Chủ tịch Hội đồng quản trị chậm nhất một giờ trước khi khai mạc. Phiếu biểu quyết chỉ được mở trước sự chứng kiến của tất cả những người dự họp.
12. Biểu quyết.
 - a. Trừ quy định tại Điểm b Khoản này, mỗi thành viên Hội đồng quản trị hoặc người được ủy 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 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 40 Điều lệ này được coi là có lợi ích đáng kể trong hợp đồng đó.
13. 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.
14. Hội đồng quản trị thông qua các quyết định và ra nghị quyết trên cơ sở ý kiến tán thành của đa số (trên 50%) thành viên Hội đồng quản trị có mặt. 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.
15. Cuộc họp của Hội đồng quản trị có thể tổ chức theo hình thức nghị sự giữa các thành viên tham dự khi tất cả hoặc một số thành viên đang ở những địa điểm khác nhau với điều kiện là mỗi thành viên tham gia họp đều có thể:
- Nghe từng thành viên Hội đồng quản trị khác cùng tham gia phát biểu trong cuộc họp;
 - Phát biểu với tất cả các thành viên tham dự khác một cách đồng thời.
- Việc 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 đồng 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.
16. 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.
17. Chủ tịch Hội đồng quản trị có trách nhiệm chuyển biên bản họp Hội đồng quản trị cho các thành viên Hội đồng quản trị, Ban kiểm soát 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 và Trưởng Ban kiểm soát 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, Trưởng Ban kiểm soát tham gia cuộc họp. Biên bản họp Hội đồng quản trị được lập bằng tiếng Việt và phải có chữ ký của chủ toạ cuộc họp và người ghi biên bản.

18. 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.

Trưởng hợp Công ty không thành lập các tiểu ban thì Hội đồng quản trị cử thành viên Hội đồng quản trị độc lập phụ trách riêng về từng vấn đề như lương thưởng, nhân sự.

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

Điều 32. Người phụ trách quản trị công ty

1. Hội đồng quản trị chỉ định ít nhất một (01) người làm Người phụ trách quản trị công ty để hỗ trợ hoạt động quản trị công ty được tiến hành một cách có hiệu quả. Nhiệm kỳ của Người phụ trách quản trị công ty do Hội đồng quản trị quyết định, tối đa là năm (05) năm.
2. Người phụ trách quản trị công ty phải đáp ứng các tiêu chuẩn sau:
 - a. Có hiểu biết về pháp luật;
 - b. Không được đồng thời làm việc cho công ty kiểm toán độc lập đang thực hiện kiểm toán các báo cáo tài chính của Công ty;
 - c. Các tiêu chuẩn khác theo quy định của pháp luật và quyết định của Hội đồng quản trị.
3. Hội đồng quản trị có thể bãi nhiệm Người phụ trách quản trị công ty khi cần nhưng không trái với các quy định pháp luật hiện hành về lao động. Hội đồng quản trị có thể bổ nhiệm Trợ lý Người phụ trách quản trị công ty tùy từng thời điểm.
4. Người phụ trách quản trị công ty có các quyền và nghĩa vụ sau:

- a. Tư vấn Hội đồng quản trị trong việc tổ chức họp Đại hội đồng cổ đông theo quy định và các công việc liên quan giữa Công ty và cổ đông;
- b. Chuẩn bị các cuộc họp Hội đồng quản trị, Ban kiểm soát và Đại hội đồng cổ đông theo yêu cầu của Hội đồng quản trị hoặc Ban kiểm soát;
- c. Tư vấn về thủ tục của các cuộc họp;
- d. Tham dự các cuộc họp;
- e. Tư vấn thủ tục lập các nghị quyết của Hội đồng quản trị phù hợp với quy định của pháp luật;
- f. Cung cấp các thông tin tài chính, bản sao biên bản họp Hội đồng quản trị và các thông tin khác cho thành viên của Hội đồng quản trị và Kiểm soát viên;
- g. Giám sát và báo cáo Hội đồng quản trị về hoạt động công bố thông tin của Công ty.
- h. Bảo mật thông tin theo các quy định của pháp luật và Điều lệ Công ty;
- i. Các quyền và nghĩa vụ khác theo quy định của pháp luật, Điều lệ và quy định của Hội đồng quản trị.

VIII. GIÁM ĐỐC, NGƯỜI ĐIỀU HÀNH KHÁC

Điều 33. Tổ chức bộ máy quản lý

Hệ thống quản lý của Công ty phải đảm bảo bộ máy quản lý chịu trách nhiệm trước Hội đồng quản trị và trực thuộc sự lãnh đạo của Hội đồng quản trị. Công ty có một (01) Giám đốc, một số Phó Giám đốc 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 34. Người điều hành doanh nghiệp

1. Theo đề nghị của Giám đốc và được sự chấp thuận của Hội đồng quản trị, Công ty được tuyển dụng người điều hành với số lượng và trình độ, năng lực phù hợp với cơ cấu và quy chế quản lý của Công ty do Hội đồng quản trị quy định. Người điều hành phải có sự mãn 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 Giám đốc do Hội đồng quản trị quyết định và hợp đồng với những người điều hành khác do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Giám đốc.

Điều 35. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Giám đốc

1. Hội đồng quản trị bổ nhiệm một thành viên trong Hội đồng hoặc một người khác làm Giám đốc, 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 Giám đốc phải được báo cáo tại Đại hội đồng cổ đông thường niên,

được thể hiện thành mục riêng trong báo cáo tài chính năm và được nêu trong Báo cáo thường niên của Công ty.

2. Tiêu chuẩn và điều kiện làm Giám đốc:
 - a. Có đủ năng lực hành vi dân sự và không thuộc đối tượng không được quản lý doanh nghiệp theo quy định tại khoản 2 Điều 18 của Luật doanh nghiệp.
 - b. Có trình độ chuyên môn, kinh nghiệm trong quản trị kinh doanh của Công ty;
 - c. Giám đốc không được là vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột, anh rể, em rể, chị dâu, em dâu của người quản lý công ty mẹ và người đại diện phần vốn nhà nước tại Công ty.
3. Nhiệm kỳ của Giám đốc là năm (05) năm và có thể được tái bổ nhiệm. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng lao động. Giám đốc không phải là người mà pháp luật cấm giữ chức vụ này và phải đáp ứng các tiêu chuẩn, điều kiện theo quy định của pháp luật, Điều lệ và Quy chế quản trị nội bộ công ty.
4. Giám đốc 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 người điều hành mà Công ty cần tuyển dụng để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm theo quy chế nội bộ và kiến nghị thù lao, tiền lương và lợi ích khác đối với người điều hành để Hội đồng quản trị quyết định;
 - d. Kiến nghị Hội đồng quản trị để thông qua số lượng người lao động, hệ thống thang, bảng lương của Công ty;
 - e. Tham khảo ý kiến của Hội đồng quản trị để quyết định mức lương, trợ cấp, lợi ích, việc bổ nhiệm, miễn nhiệm và các điều khoản khác liên quan đến hợp đồng lao động của người lao động trong thẩm quyền;
 - f. Vào quý 4 hàng năm, Giám đốc 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;
 - g. Đề xuất những biện pháp nâng cao hoạt động và quản lý của Công ty;
 - h. Chuẩn bị các bản dự toán dài hạn, hàng năm và hàng quý của Công ty (sau đây gọi là bản dự toán) phục vụ hoạt động quản lý dài hạn, hàng năm và hàng quý của Công ty theo kế hoạch kinh doanh. Bản dự toán hàng năm (bao gồm cả bảng cân đối kế toán, báo cáo kết quả hoạt động kinh doanh và

báo cáo lưu chuyển tiền tệ dự kiến) cho từng năm tài chính phải được trình để Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế của Công ty;

- i. 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 Giám đốc và pháp luật.
5. Báo cáo lên Hội đồng quản trị và các cổ đông. Giám đốc chịu trách nhiệm trước Hội đồng quản trị và Đại hội đồng cổ đông về việc thực hiện nhiệm vụ và quyền hạn được giao và phải báo cáo các cơ quan này khi được yêu cầu.
6. Hội đồng quản trị có thể bãi nhiệm Giám đốc khi có đa số thành viên Hội đồng quản trị biểu quyết tán thành (trường hợp thành viên Hội đồng quản trị kiêm chức vụ Giám đốc thì thành viên này không được tham gia biểu quyết để bãi nhiệm Giám đốc) và bổ nhiệm một Giám đốc mới thay thế.

IX. BAN KIỂM SOÁT

Điều 36. Ứng cử, đề cử Kiểm soát viên

1. 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 Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ tổng số cổ phần có quyền biểu quyết:
 - Từ 5% đến dưới 10% 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.
2. Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng 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 Ban kiểm soát đương nhiệm đề cử ứng cử 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.
3. Ứng viên Kiểm soát viên phải có cam kết bằng văn bản về tính trung thực, chính xác và hợp lý của các thông tin cá nhân được công bố và phải cam kết thực hiện nhiệm vụ một cách trung thực nếu được bầu làm Kiểm soát viên.
4. Việc công bố các thông tin liên quan của các ứng viên được thực hiện theo quy định tại Khoản 4 Điều 24 Điều lệ này.

Điều 37. Ban kiểm soát và Kiểm soát viên

1. Số lượng Kiểm soát viên của Công ty là ba (03) đến năm (05) thành viên. Nhiệm kỳ của Kiểm soát viên không quá năm (05) năm và Kiểm soát viên có

thể được bầu lại với số nhiệm kỳ không hạn chế. Ban kiểm soát phải có hơn một nửa số thành viên thường trú ở Việt Nam.

2. Kiểm soát viên phải có tiêu chuẩn và điều kiện sau đây:
 - a. Có năng lực hành vi dân sự đầy đủ và không thuộc đối tượng bị cấm thành lập và quản lý doanh nghiệp theo quy định của Luật Doanh nghiệp;
 - b. Không phải là vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột của thành viên Hội đồng quản trị, Giám đốc, người điều hành và người quản lý khác;
 - c. Không được giữ các chức vụ quản lý Công ty; không nhất thiết phải là cổ đông hoặc người lao động của Công ty;
 - d. Không làm việc trong bộ phận kế toán, tài chính của Công ty;
 - e. Không là thành viên hay nhân viên của công ty kiểm toán độc lập thực hiện kiểm toán các báo cáo tài chính của công ty trong 03 năm liền trước đó.
 - f. Phải là kiểm toán viên hoặc kế toán viên.
 - g. Trưởng Ban kiểm soát phải là kế toán viên hoặc kiểm toán viên chuyên nghiệp và phải làm việc chuyên trách tại Công ty.
3. Các Kiểm soát viên bầu một người trong số họ làm Trưởng Ban kiểm soát theo nguyên tắc đa số.
4. Trưởng ban kiểm soát phải là kế toán viên hoặc kiểm toán viên chuyên nghiệp và phải làm việc chuyên trách tại Công ty. Trưởng ban kiểm soát có các quyền và trách nhiệm sau:
 - a. Triệu tập và chủ trì cuộc họp Ban kiểm soát; chuẩn bị chương trình, nội dung họp Ban kiểm soát; tổ chức thông qua các quyết định của Ban kiểm soát;
 - b. Giám sát quá trình tổ chức thực hiện các nghị quyết, quyết định của Đại hội đồng cổ đông, Hội đồng quản trị;
 - c. Yêu cầu Hội đồng quản trị, Giám đốc và những người điều hành khác cung cấp các thông tin liên quan để báo cáo Ban kiểm soát;
 - d. Lập và ký báo cáo của Ban kiểm soát sau khi đã tham khảo ý kiến của Hội đồng quản trị để trình Đại hội đồng cổ đông;
 - e. Có quyền tham dự và tham gia thảo luận tại các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị và các cuộc họp khác của Công ty;
 - f. Thay mặt Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm b Khoản 4 Điều 13 Điều lệ này;
 - g. Thay mặt Ban kiểm soát triệu tập họp Hội đồng quản trị theo quy định tại Khoản 4 Điều 31 Điều lệ này;
 - h. Quyền và nghĩa vụ khác theo quy định của pháp luật, Điều lệ và các quy chế về quản trị nội bộ của Công ty.
5. Kiểm soát viên không còn tư cách Kiểm soát viên trong các trường hợp sau:

- a. Thành viên đó bị pháp luật cấm làm Kiểm soát viên hoặc không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên;
- b. Thành viên đó từ chức bằng một văn bản thông báo được gửi đến trụ sở chính của Công ty và được Đại hội đồng cổ đông hoặc Ban kiểm soát chấp thuận;
- 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;
- e. Theo quyết định của Đại hội đồng cổ đông.
- f. Không còn là người đại diện phần vốn theo ủy quyền của cổ đông là tổ chức.
- g. Không hoàn thành nhiệm vụ, công việc được phân công;
- h. Vi phạm nghiêm trọng hoặc vi phạm nhiều lần nghĩa vụ của Kiểm soát viên quy định của Luật doanh nghiệp và Điều lệ này;
- i. Các trường hợp khác theo quy định của pháp luật.

Điều 38. Quyền và nghĩa vụ của Ban kiểm soát

1. Ban kiểm soát có quyền và nghĩa vụ theo quy định tại Điều 165 Luật Doanh nghiệp và Điều lệ này, chủ yếu là những quyền và nghĩa vụ sau đây:
 - a. Giám sát Hội đồng quản trị, Giám đốc trong việc quản lý và điều hành Công ty;
 - b. Kiểm tra tính hợp lý, hợp pháp, tính trung thực và mức độ cẩn trọng trong quản lý, điều hành hoạt động kinh doanh; tính hệ thống, nhất quán và phù hợp của công tác kế toán, thông kê và lập báo cáo tài chính;
 - c. Giám sát tình hình tài chính Công ty, tính hợp pháp trong các hoạt động của thành viên Hội đồng quản trị, Giám đốc, người quản lý khác, sự phối hợp hoạt động giữa Ban kiểm soát với Hội đồng quản trị, Giám đốc và cổ đông;
 - d. Thẩm định tính đầy đủ, hợp pháp và trung thực của báo cáo tình hình kinh doanh, báo cáo tài chính hằng năm, báo cáo tài chính bán niên và báo cáo tài chính quý của Công ty; báo cáo đánh giá công tác quản lý của Hội đồng quản trị và trình báo cáo thẩm định tại cuộc họp thường niên Đại hội đồng cổ đông;
 - e. Rà soát, kiểm tra và đánh giá hiệu lực và hiệu quả của hệ thống kiểm soát nội bộ, kiểm toán nội bộ, quản lý rủi ro và cảnh báo sớm của Công ty;
 - f. Xem xét sổ kế toán, ghi chép kế toán và các tài liệu khác của Công ty, các công việc quản lý, điều hành hoạt động của Công ty khi xét thấy cần thiết

hoặc theo nghị quyết của Đại hội đồng cổ đông hoặc theo yêu cầu của cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 11 Điều lệ này;

- g. Khi có yêu cầu của cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 11 Điều lệ này, Ban kiểm soát thực hiện kiểm tra trong thời hạn 07 ngày làm việc, kể từ ngày nhận được yêu cầu. Trong thời hạn 15 ngày, kể từ ngày kết thúc kiểm tra, Ban kiểm soát phải báo cáo giải trình về những vấn đề được yêu cầu kiểm tra đến Hội đồng quản trị và cổ đông hoặc nhóm cổ đông có yêu cầu;

Việc kiểm tra của Ban kiểm soát quy định tại khoản này không được cản trở hoạt động bình thường của Hội đồng quản trị, không gây gián đoạn điều hành hoạt động kinh doanh của Công ty;

- h. Kiến nghị Hội đồng quản trị hoặc Đại hội đồng cổ đông các biện pháp sửa đổi, bổ sung, cải tiến cơ cấu tổ chức quản lý, giám sát và điều hành hoạt động kinh doanh của Công ty;
- i. Khi phát hiện có thành viên Hội đồng quản trị, Giám đốc hoặc người quản lý, người điều hành vi phạm quy định tại Điều 160 của Luật Doanh nghiệp thì phải thông báo ngay bằng văn bản với Hội đồng quản trị trong vòng 48 giờ kể từ thời điểm phát hiện, yêu cầu người có hành vi vi phạm chấm dứt hành vi vi phạm và có giải pháp khắc phục hậu quả;
- j. Có quyền tham dự và tham gia thảo luận tại các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị và các cuộc họp khác của Công ty;
- k. Có quyền sử dụng tư vấn chuyên nghiệp độc lập, bộ phận kiểm toán nội bộ của Công ty 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 để thực hiện các nhiệm vụ được giao nếu thấy cần thiết;
- l. Đề xuất lựa chọn công ty kiểm toán độc lập, mức phí kiểm toán và mọi vấn đề có liên quan;
- m. Thảo luận với kiểm toán viên độc lập về tính chất và phạm vi kiểm toán trước khi bắt đầu việc kiểm toán;
- n. 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;
- o. Xem xét thư quản lý của kiểm toán viên độc lập và ý kiến phản hồi của người điều hành Công ty;
- p. Xem xét báo cáo của Công ty về các hệ thống kiểm soát nội bộ trước khi Hội đồng quản trị chấp thuận;
- q. Xem xét những kết quả điều tra nội bộ và ý kiến phản hồi của ban quản lý;
- r. Báo cáo tại Đại hội đồng cổ đông thường niên về các vấn đề sau:
- Tự đánh giá kết quả hoạt động của Ban kiểm soát và từng Kiểm soát viên;

- Thù lao, chi phí hoạt động và các lợi ích khác của Ban kiểm soát và từng Kiểm soát viên theo quy định tại khoản 3 Điều 167 Luật doanh nghiệp và Điều lệ Công ty;
 - Tổng kết các cuộc họp của Ban kiểm soát và các kết luận, kiến nghị của Ban kiểm soát;
 - Kết quả giám sát tình hình hoạt động và tài chính của Công ty;
 - Kết quả giám sát đối với Hội đồng quản trị, Giám đốc và những người điều hành khác;
 - Kết quả đánh giá sự phối hợp hoạt động giữa Ban kiểm soát với Hội đồng quản trị, Giám đốc và các cổ đông.
2. Thành viên Hội đồng quản trị, Giám đốc và người điều hành khác phải cung cấp đầy đủ, chính xác và kịp thời các thông tin và tài liệu về công tác quản lý, điều hành và hoạt động của Công ty theo yêu cầu của Ban kiểm soát. Người phụ trách quản trị công ty phải bảo đảm rằng toàn bộ bản sao các nghị quyết, biên bản họp của Đại hội đồng cổ đông và của Hội đồng quản trị, các thông tin tài chính, các thông tin và tài liệu khác cung cấp cho cổ đông và thành viên Hội đồng quản trị phải được cung cấp cho các Kiểm soát viên vào cùng thời điểm và theo phương thức như đối với cổ đông và thành viên Hội đồng quản trị.
 3. Ban kiểm soát có thể ban hành các quy định về 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 tối thiểu hai phần ba (2/3) tổng số Kiểm soát viên.
 4. Tiền lương hoặc thù lao và các quyền lợi khác 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, ăn ở và các chi phí phát sinh một cách hợp lý khi họ tham gia các cuộc họp của Ban kiểm soát hoặc khi thực thi các hoạt động khác của Ban kiểm soát.

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

Điều 39. Trách nhiệm cần trọng

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

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

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc và người điều hành khác không được phép sử dụng những cơ hội kinh doanh có thể mang lại lợi ích cho Công ty vì mục đích cá nhân; đồng thời không được sử dụng những thông tin có được nhờ chức vụ của mình để tư lợi cá nhân hay để phục vụ lợi ích của tổ chức hoặc cá nhân khác.

2. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc và người điều hành khác có nghĩa vụ thông báo cho Hội đồng quản trị tất cả các lợi ích có thể gây xung đột với lợi ích của Công ty mà họ có thể được hưởng thông qua các pháp nhân kinh tế, các giao dịch hoặc cá nhân khác. Những đối tượng nêu trên chỉ được sử dụng những cơ hội đó khi các thành viên Hội đồng quản trị không có lợi ích liên quan đã quyết định không truy cứu vấn đề này.
3. Công ty không cấp các khoản vay, bảo lãnh hoặc tín dụng cho các thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành 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 hoặc giao dịch giữa Công ty với một hoặc nhiều thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác hoặc những người liên quan đến họ hoặc công ty, đối tác, hiệp hội, hoặc tổ chức mà thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành khác hoặc những người liên quan đến họ là thành viên, hoặc có liên quan lợi ích tài chính không bị vô hiệu hoá vì những mối quan hệ vừa nêu, hoặc vì thành viên Hội đồng quản trị đó hoặc người điều hành đó có mặt hoặc tham gia vào cuộc họp liên quan hoặc vào Hội đồng quản trị đã cho phép thực hiện hợp đồng hoặc giao dịch, hoặc vì những phiếu bầu của họ cũng được tính khi biểu quyết về mục đích đó, trong các trường hợp sau đây:
 - a. Đối với hợp đồng có giá trị từ dưới 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng hoặc giao dịch cũng như các mối quan hệ và lợi ích của người điều hành hoặc thành viên Hội đồng quản trị đã được báo cáo cho Hội đồng quản trị. Đồng thời, Hội đồng quản trị đó đã cho phép thực hiện hợp đồng hoặc giao dịch đó một cách trung thực bằng đa số phiếu tán thành của những thành viên Hội đồng không có lợi ích liên quan;
 - b. Đối với những hợp đồng có giá trị lớn hơn 35% của tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng hoặc giao dịch này cũng như mối quan hệ và lợi ích của người điều hành hoặc thành viên Hội đồng quản trị đã được công bố cho các cổ đông không có lợi ích liên quan có quyền biểu quyết về vấn đề đó, và những cổ đông đó đã bỏ phiếu tán thành hợp đồng hoặc giao dịch này;
 - c. Hợp đồng hoặc giao dịch đó được một tổ chức tư vấn độc lập cho là công bằng và hợp lý xét trên mọi phương diện liên quan đến các cổ đông của Công ty vào thời điểm giao dịch hoặc hợp đồng này được Hội đồng quản trị hoặc một tiểu ban trực thuộc Hội đồng quản trị hay các cổ đông cho phép thực hiện.
5. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc, người điều hành 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 41. Trách nhiệm về thiệt hại và bồi thường

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc và người điều hành khác vi phạm nghĩa vụ, trách nhiệm trung thực và cẩn trọng, không hoàn thành nghĩa vụ của mình với sự mẫn cán và năng lực chuyên môn phải chịu trách nhiệm về những thiệt hại do hành vi vi phạm của mình gây ra.
2. Công ty bồi thường cho những người đã, đang hoặc có thể trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (bao gồm các vụ việc dân sự, hành chính và không phải là các vụ kiện do Công ty là người khởi kiện) nếu người đó đã hoặc đang là thành viên Hội đồng quản trị, người điều hành, 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, người điều hành, 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 mâu thuẫn với lợi ích của Công ty, trên cơ sở tuân thủ luật pháp và không có bằng chứng xác nhận rằng người đó đã vi phạm những trách nhiệm của mình.
3. Khi thực hiện chức năng, nhiệm vụ hoặc thực thi các công việc theo uỷ quyền của Công ty, thành viên Hội đồng quản trị, Kiểm soát viên, người điều hành, 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.
4. Chi phí bồi thường bao gồm các chi phí phát sinh (kể cả phí thuê luật sư), chi phí phán quyết, các khoản tiền phạt, các khoản phải thanh toán phát sinh trong thực tế hoặc được coi là 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 42. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông đề cập tại Khoản 3 Điều 11 Điều lệ này có quyền trực tiếp hoặc qua luật sư 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, Kiểm soát viên, Giám đốc và người điều hành khác có quyền kiểm tra sổ đăng ký cổ đông của Công ty, danh sách cổ đông và

những sổ sách và hồ sơ khác của Công ty vì những mục đích liên quan tới chức vụ của mình với điều kiện các thông tin này phải được bảo mật.

3. Công ty phải lưu Điều lệ này và những bản sửa đổi bổ sung Điều lệ, Giấy chứng nhận đăng ký doanh nghiệp, các quy chế, các tài liệu chứng minh quyền sở hữu tài sản, nghị quyết Đại hội đồng cổ đông và Hội đồng quản trị, biên bản họp Đại hội đồng cổ đông và Hội đồng quản trị, các báo cáo của Hội đồng quản trị, các báo cáo của Ban kiểm soát, báo cáo tài chính năm, sổ sách kế toán và 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 trang thông tin điện tử của Công ty.

XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 43. Các tổ chức chính trị xã hội trong Công ty

Các tổ chức: Đảng Cộng sản Việt Nam, Công đoàn, Đoàn thanh niên và Hội phụ nữ trong Công ty hoạt động theo Hiến pháp, pháp luật của Việt Nam và Điều lệ này. Công ty tôn trọng và tạo điều kiện để các tổ chức hoạt động đúng chức năng, nhiệm vụ của mình.

Điều 44. Công nhân viên và công đoàn

1. Giám đốc phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến việc tuyển dụng, cho người lao động thôi việc, lương, bảo hiểm xã hội, phúc lợi, khen thưởng và kỷ luật đối với người lao động và người điều hành.
2. Giám đốc phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến quan hệ của Công ty với các tổ chức công đoàn theo các chuẩn mực, thông lệ và chính sách quản lý tốt nhất, những thông lệ và chính sách quy định tại Điều lệ này, các quy chế của Công ty và quy định pháp luật hiện hành.

XIII. PHÂN PHỐI LỢI NHUẬN

Điều 45. Phân phối lợi nhuận

1. Đại hội đồng cổ đông quyết định mức chi trả cổ tức và hình thức chi trả cổ tức hàng năm từ lợi nhuận được giữ lại của Công ty.
2. 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. Các vấn đề khác liên quan đến phân phối lợi nhuận được thực hiện theo quy định của pháp luật.

XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ HỆ THỐNG KẾ TOÁN

Điều 46. 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 47. 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 48. 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, BÁO CÁO TÀI CHÍNH VÀ TRÁCH NHIỆM CÔNG BỐ THÔNG TIN

Điều 49. 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 51 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/lỗ của Công ty trong năm tài chính, và báo cáo tình hình tài chính phản ánh một cách trung thực và khách quan tình hình hoạt động của Công ty tính đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính. Trường hợp Công ty là một Công ty mẹ, ngoài báo cáo tài chính năm còn phải bao gồm bản cân đối kế toán tổng hợp về tình hình hoạt động của Công ty và các Công ty con vào cuối mỗi năm tài chính.
3. Công ty phải lập và công bố các báo cáo sáu (06) 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 tài chính sáu tháng được soát xét và báo cáo tài chính quý của công ty phải được công bố trên trang thông tin điện tử của Công ty, công bố thông tin với Ủy ban Chứng khoán Nhà nước và Sở Giao dịch Chứng khoán.
5. Các tổ chức, cá nhân quan tâm đều được quyền kiểm tra hoặc sao chụp bản báo cáo tài chính năm được kiểm toán, báo cáo tài chính sáu tháng được soát xét và báo cáo tài chính quý trong giờ làm việc của Công ty, tại trụ sở chính của Công ty và phải trả một mức phí hợp lý cho việc sao chụp.

Điều 50. Báo cáo thường niên, công bố thông tin khác

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

XVI. KIỂM TOÁN CÔNG TY

Điều 51. 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, ~~hoạt động hợp pháp tại Việt Nam và được ủy ban Chứng khoán Nhà nước chấp thuận kiểm toán cho các công ty niêm yết~~ 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 thỏa thuận với Hội đồng quản trị. Công ty phải chuẩn bị và gửi báo cáo tài chính năm cho công ty kiểm toán độc lập sau khi kết thúc năm tài chính.
2. Công ty kiểm toán độc lập kiểm tra, xác nhận, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị trong vòng hai (02) tháng kể từ ngày kết thúc năm tài chính. Các nhân viên của công ty kiểm toán độc lập thực hiện việc kiểm toán cho Công ty phải được ủy ban Chứng khoán Nhà nước chấp thuận.
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 52. Con dấu

1. Hội đồng quản trị quyết định số lượng, hình thức, nội dung và mẫu con dấu của Công ty và các đơn vị trực thuộc. Con dấu được khắc và đăng ký theo quy định của luật pháp.
2. Hội đồng quản trị, Giám đốc sử dụng con dấu khi thực hiện nhiệm vụ của mình theo quy định của pháp luật, Điều lệ này và các quy chế về quản trị nội bộ Công ty. Giám đốc chịu trách nhiệm quản lý con dấu theo quy định của pháp luật hiện hành.

XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 53. 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. Bị thu hồi Giấy chứng nhận đăng ký doanh nghiệp;
 - e. Các trường hợp khác theo quy định của pháp luật.

- 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 54. Gia hạn hoạt động

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

Điều 55. Thanh lý

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

XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 56. Giải quyết tranh chấp nội bộ

- 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, Giám đốc hay người điều hành khác.

Các bên liên quan cố gắng giải quyết tranh chấp đó thông qua thương lượng và hoà giải. Trừ trường hợp tranh chấp liên quan tới Hội đồng quản trị 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 15 ngày làm việc kể từ ngày tranh chấp phát sinh. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, bất cứ bên nào cũng có thể yêu cầu 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 Trọng tài kinh tế hoặc Tòa án kinh tế.
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. SỬA ĐỔI, BỔ SUNG ĐIỀU LỆ

Điều 57. Sửa đổi và bổ sung Điều lệ

1. Việc sửa đổi, bổ sung Điều lệ này phải được Đại hội đồng cổ đông xem xét quyết định, trừ trường hợp cập nhật vốn điều lệ sau khi kết thúc đợt phát hành tăng vốn theo Quyết định của Đại hội đồng cổ đông và giấy phép chấp thuận của Ủy ban chứng khoán nhà nước.
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 58. Ngày hiệu lực

1. Bản Điều lệ này gồm 58 Điều, được Đại hội đồng cổ đông Công ty cổ phần Cấp nước Nhà Bè thông qua ngày 24 tháng 04 năm 2018 và có hiệu lực kể từ thời điểm được thông qua. Điều lệ này thay thế cho bản Điều lệ được Đại hội đồng cổ đông thông qua ngày 20 tháng 04 năm 2016.

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.

ĐẠI DIỆN THEO PHÁP LUẬT CHỦ TỊCH HỘI ĐỒNG QUẢN TRỊ
GIÁM ĐỐC

.....

.....

THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ

.....

.....

.....

.....

.....

.....