

Mẫu 08_CBT/SGDHN

(Ban hành kèm theo Quyết định số 606/QĐ-SGDHN ngày 29 /9 /2016 của Tổng Giám đốc Sở Giao dịch Chứng khoán Hà Nội về Quy chế Công bố thông tin tại Sở Giao dịch Chứng khoán Hà Nội)

TÊN TỔ CHỨC
CTY CP GN NHỊ HIỆP

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

Số: 04 / 2018

Bình Dương, ngày 17 tháng 4 năm 2018

CÔNG BỐ THÔNG TIN BẤT THƯỜNG

Kính gửi: - Ủy Ban Chứng Khoán Nhà Nước
- Sở Giao dịch Chứng khoán Hà Nội

1. Tên tổ chức: CÔNG TY CỔ PHẦN GẠCH NGÓI NHỊ HIỆP

- Mã chứng khoán: **NHC**

- Địa chỉ: Số 1/8 KP Quyết Thắng, phường Bình Thắng, Thị xã Dĩ An, tỉnh Bình Dương

- Điện thoại liên hệ: 0274.3749080

Fax: 0274.3749287

- E-mail: nhihiep_company@yahoo.com.vn

2. Nội dung thông tin công bố:

- Thư mời dự Đại hội đồng Cổ Đông và Tài liệu họp Đại hội đồng Cổ Đông thường niên năm 2018 của Công ty Cổ phần Gạch Ngói Nhị Hiệp vào ngày 28/4/2018.

3. Thông tin này đã được công bố trên trang thông tin điện tử của công ty vào ngày 17/4/2018 tại đường dẫn: Gachngoinhihiep.com

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

*** Tài liệu đính kèm/Attached documents:**

- Thư mời và tài liệu họp ĐHĐCĐ thường niên năm 2018 vào ngày 28/4/2018.

Đại diện tổ chức

Người UQ CBTT

(đã ký)

Nguyễn Thị Thu Phương

THƯ MỜI HỌP

V/v: *Tham dự Đại hội đồng cổ đông thường niên 2018*

Kính gửi: Quý Cổ đông Công ty cổ phần gạch ngói Nhị Hiệp

Hội Đồng Quản Trị Công ty cổ phần gạch ngói Nhị Hiệp trân trọng kính mời Quý cổ đông đến tham dự Đại hội đồng cổ đông thường niên năm 2018, với những nội dung cụ thể như sau:

1. Thời gian tổ chức đại hội: Vào lúc 7 giờ 30 ngày 28/4/2018 (thứ 7)
2. Địa điểm tổ chức đại hội: Hội trường Công ty cổ phần Vật Liệu & Xây Dựng Bình Dương. Số 306 đường ĐT 743, phường Bình Thắng, thị xã Dĩ An, tỉnh Bình Dương.
3. Nội dung đại hội:
 - Thông qua báo cáo tổng kết tình hình sản xuất kinh doanh năm 2017 và phương hướng hoạt động sản xuất kinh doanh năm 2018.
 - Báo cáo hoạt động của HĐQT và BKS năm 2017, báo cáo tài chính kiểm toán năm 2017
 - Thông qua tờ trình tỷ lệ % chia cổ tức, trích lập các quỹ năm 2018
 - Thông qua tờ trình lựa chọn công ty kiểm toán báo cáo tài chính 2018.
 - Thông qua tờ trình sửa đổi bổ sung điều lệ tổ chức và hoạt động, Quy chế quản trị và điều hành công ty
 - Bầu bổ sung thành viên Ban kiểm soát.
4. Điều kiện tham gia đại hội: Cổ đông sở hữu cổ phần của công ty tính đến hết ngày 30/3/2018.
5. Các vấn đề khác:
 - Do thời gian tổ chức Đại hội có hạn nên công ty có đăng toàn bộ nội dung của dự thảo văn kiện đại hội tại địa chỉ website: www.gachngoinhiiiep.com để Quý cổ đông có điều kiện tham khảo đóng góp. Thời gian đóng góp kể từ ngày quý cổ đông nhận được thông báo và dữ liệu cho đến giờ thông qua tờ trình phê duyệt tại đại hội đồng cổ đông. Các ý kiến đóng góp, Quý cổ đông có thể gửi bằng văn bản về công ty theo địa chỉ email: nhihiiep_company@yahoo.com.vn, địa chỉ gửi qua đường bưu điện về công ty theo địa chỉ như trên hoặc gửi fax về ban tổ chức số 0274.3749287.
 - Nếu Quý cổ đông không thể tham dự Đại hội thì Quý cổ đông có thể ủy quyền cho người khác hoặc ủy quyền cho Hội đồng quản trị công ty tham dự, mỗi cổ đông chỉ được ủy quyền 01 lần với số lượng cổ phần ủy quyền bằng đúng số cổ phần mà cổ đông đó nắm giữ, người được ủy quyền không được ủy quyền lại cho người khác.
 - Cổ đông hoặc đại diện được ủy quyền khi đến dự đại hội xin vui lòng mang theo giấy chứng minh nhân dân hoặc hộ chiếu bản chính, giấy ủy quyền (nếu có), mẫu giấy xác nhận tham dự đại hội (hoặc giấy ủy quyền) được đăng tải tại Website công ty.

Để thuận lợi cho công tác tổ chức đại hội, kính đề nghị Quý cổ đông xác nhận tham dự hoặc ủy quyền bằng cách gửi phiếu xác nhận (hoặc ủy quyền) về cho ban tổ chức trước ngày 25/4/2018 hoặc theo số fax: 0274.3749287 hoặc gọi điện trực tiếp theo số 0274.3749080 gặp bà Nguyễn Thị Thu Phương.

Sự hiện diện của Quý cổ đông sẽ góp phần vào sự thành công của Đại hội.

Trân trọng!

Bình Dương, ngày 05 tháng 4 năm 2018

**TM HĐQT CÔNG TY
CHỦ TỊCH**

Đính kèm:

- Giấy xác nhận hoặc ủy quyền dự ĐH

(đã ký)

NGUYỄN HỒNG CHÂU

Chương trình

Đại hội đồng cổ đông năm 2018

(Nhiệm kỳ V: 2017-2021)

1. Tiếp đón đại biểu, làm thủ tục xác nhận cổ đông;
2. Tuyên bố lý do, giới thiệu đại biểu;
3. Báo cáo kiểm tra tư cách cổ đông và thông qua nội quy đại hội;
4. Giới thiệu Đoàn chủ tịch và thư ký đại hội;
5. Thông qua chương trình đại hội;
6. Báo cáo tổng kết hoạt động SXKD năm 2017 và phương hướng nhiệm vụ SXKD năm 2018;
7. Báo cáo hoạt động của HĐQT năm 2017, thông qua tờ trình phân phối trích lập các quỹ;
8. Báo cáo hoạt động của Ban kiểm soát năm 2017; Báo cáo tài chính năm 2017 đã được kiểm toán; thông qua tờ trình lựa chọn công ty kiểm toán năm 2018;
9. Tờ trình thông qua sửa đổi bổ sung Điều lệ tổ chức và hoạt động, quy chế quản trị và điều hành của công ty;
10. Bầu bổ sung TV BKS
 - Đoàn Chủ tịch thông qua danh sách ứng cử BKS
 - Thông qua lý lịch ứng cử BKS
 - Bầu tổ kiểm phiếu
 - Đại diện tổ kiểm phiếu thông qua quy chế bầu cử
 - Phát phiếu bầu cử
11. Giải lao;
12. Các Cổ đông đóng góp ý kiến;
13. Chủ tịch đoàn ghi nhận và trả lời các ý kiến đóng góp;
14. Công bố kết quả bầu bổ sung BKS;
15. Thông qua Nghị quyết đại hội;
16. Thông qua Biên bản đại hội;
17. Bế mạc.

Ban tổ chức

Dĩ An, ngày 28 tháng 4 năm 2018

Dự thảo

BÁO CÁO TỔNG KẾT TÌNH HÌNH THỰC HIỆN SẢN XUẤT KINH DOANH NĂM 2017

Căn cứ vào Nghị quyết Đại hội đồng Cổ đông năm 2017;

Ban điều hành Công ty xin trình bày trước Đại hội đồng Cổ đông bản báo cáo kết quả triển khai tình hình thực hiện Nghị quyết Đại hội đồng cổ đông năm 2017 và các Nghị quyết của HĐQT trong năm như sau:

I/ ĐẶC ĐIỂM TÌNH HÌNH CÔNG TY NĂM 2017:

Mặt thuận lợi:

- Được sự quan tâm chỉ đạo trực tiếp của hội đồng quản trị công ty, sự hỗ trợ của công ty Cổ phần VL&XD Bình Dương (M&C) và các đơn vị trong toàn hệ thống công ty M&C, đã luôn tạo điều kiện thuận lợi trong mọi hoạt động của công ty.
- Việc kinh doanh ngành đá xây dựng khá tốt vì nhu cầu thị trường rất lớn và vị trí của công ty giữa trung tâm 2 thành phố năng động.
- Bến thủy nội địa của công ty có vị trí gần thành phố HCM.

Khó khăn:

- Nguồn nhân lực của công ty hiện rất mỏng (17 người), phải dàn trải nhiều nơi xa nhau.
- Màu sắc đá hiện chủ yếu đen và xám, ảnh hưởng rất lớn đến thị hiếu và tâm lý khách hàng, dẫn đến việc tiêu thụ rất khó.
- Tình trạng kẹt xe đường bộ ra Tân Vạn làm việc chuyên đá đường bộ không đáp ứng được nhu cầu bốc dỡ trong ngày của xà lan.
- Công ty con mới hoạt động chưa có uy tín thương hiệu, công nhân lành nghề rất ít, công nhân mới chưa biết việc phải đào tạo tại chỗ trên 80%.
- Mặt bằng của công ty hiện tại đã được UBND tỉnh quy hoạch thành kho cảng xăng dầu, do chưa biết thời gian phải chấp hành giải tỏa nên chỉ tạm kinh doanh dịch vụ bến thủy ngắn hạn.

Năm 2017 CB-CNV công ty phấn đấu thực hiện các chỉ tiêu kế hoạch cụ thể như sau:

II/ KẾT QUẢ TÌNH HÌNH THỰC HIỆN NHIỆM VỤ SXKD NĂM 2017:

1/SỐ LIỆU SXKD:

STT	Chỉ tiêu	ĐVT	KH 2017	THỰC HIỆN NĂM 2017	TH NĂM/ KH NĂM (%)
I	Sản xuất				
1	Nhập đá học SX Đá các loại	m3	500.000	480.930	96,19
2	Kinh doanh bến thủy..	m3	360.000	232.933	64,7
II	Tổng doanh thu riêng Cty mẹ	1.000đ	104.232.355	102.769.563	98,60
	Tổng doanh thu hợp nhất	1.000đ	104.232.355	110.940.702	106,4
III	Tổng LN trước thuế riêng Cty mẹ	1.000đ	17.400.217	18.346.739	105,4
	Tổng LN trước thuế hợp nhất	1.000đ	17.400.217	16.769.007	96,4

IV	Tổng LN sau thuế riêng Cty mẹ	1.000đ	13.920.174	14.854.718	106,7
	Tổng LN sau thuế hợp nhất	1.000đ	13.920.174	13.043.315	93,7
	LN sau thuế thuộc cổ đông Cty mẹ	1.000đ	13.920.174	13.787.719	99
V	Tổng nộp NSNN	1.000đ	5.468.180	4.967.258	90,8

2/Các hoạt động sản xuất kinh doanh chính:

2.1.Ngành đá:

- Quản lý chặt chẽ đầu vào và đầu ra.
- Tích cực bám sát nhu cầu thị trường tìm hướng ra cho sản phẩm với màu sắc không đẹp, tận dụng cơ hội tập trung sản xuất và kinh doanh khi các hầm đá khác bị ngập không khai thác được.

2.2. Kinh doanh dịch vụ bến thủy nội địa:

- Tập trung nguồn lực khai thác tối đa nhu cầu dịch vụ bốc dỡ, tính toán giảm giá để thu hút khách hàng vì các bến thủy phía trên Tân Hạnh hoạt động lại.

2.4. Khâu nhân sự: đầu năm 20 người, cuối năm còn 17 người (trong đó 03 người đi Bình Thuận)

2.5. Phối hợp tốt với đối tác thuê mướn mặt bằng để hỗ trợ nhau hoàn thành nhiệm vụ. Kịp thời nhắc nhở đối tác thực hiện tốt các quy định về an toàn và phòng chống cháy nổ, khắc phục các lỗi về tiếng ồn, khói bụi, không làm ảnh hưởng đến xung quanh.

3.Thực hiện sản xuất kinh doanh tại nhà máy ở Bình Thuận: Trong năm qua, các CB-CNV được cử đi nhà máy gạch Sông Phan tập trung nỗ lực trên 120% thời gian công sức, ngày đêm bám trụ, đến nay nhà máy đã có thương hiệu trở lại, chất lượng gạch nâng cao và có uy tín với khách hàng. Tuy nhiên đầu năm do có nhiều khó khăn nên nhà máy còn thua lỗ, cuối năm mới bắt đầu có lãi.

CÁC TỒN TẠI YẾU KÉM:

1. Đá sản xuất tồn nhiều đá 1*2 , phần khách quan do đá có màu sắc đen khó bán, mặt chủ quan thì công ty cũng thiếu giải pháp tích cực chủ động trong khâu tiêu thụ. Tổng tồn kho là 57.580 tấn, giá trị 7 tỷ đồng.

2. Ngành gạch tại công ty con: Tồn kho cuối năm hơn 3,5 triệu viên và chưa hiệu quả.

IV.CÁC CHỈ TIÊU, NHIỆM VỤ KHÁC:

1. Hoạt động tài chính:

- Gửi ngân hàng các khoản tiền vốn chưa đầu tư với kỳ hạn 1 năm là 6,5tỷ đàm phán gửi với giá ưu đãi nhất,một số vốn lưu động gửi thời hạn 01 đến 03 tháng tháng.

- Tự doanh cổ phiếu: Đã thanh lý hết cổ phiếu tự doanh bên ngoài, hiện chỉ còn một số cổ phiếu lẻ.

- Hiện chỉ Công ty còn nắm giữ 2.000.000 Cổ phần của Công ty CP VL&XD Bình Dương (M&C)-tương ứng tỷ lệ 2% vốn điều lệ của công ty M&C, với số vốn đầu tư ban đầu 20 tỷ,- trong năm 2017 có nhận được cổ tức của năm 2016 là 5% ứng với khoản thu là 1 tỷ đồng.

Kính thưa toàn thể Quý Cổ đông!

Qua một năm thực hiện nhiệm vụ có rất nhiều công việc làm được và tồn tại, thay mặt Ban điều hành chúng tôi chỉ báo cáo một số nội dung chính yếu, không thể tránh khỏi thiếu sót, rất mong Quý Cổ đông cho ý kiến để chúng tôi hoàn chỉnh báo cáo của mình.

GIÁM ĐỐC CÔNG TY.

(dự thảo)

PHƯƠNG HƯỚNG HOẠT ĐỘNG NĂM 2018

Nhận định tình hình chung của Công ty trong năm 2018 có những mặt thuận lợi và khó khăn sau đây:

I/ NHẬN ĐỊNH TÌNH HÌNH CHUNG:

Mặt thuận lợi:

- Năm 2018 Việt Nam được dự đoán là duy trì được tốc độ phát triển kinh tế 6,8%, VLXD vẫn là mặt hàng có nhu cầu lớn.
- Đối tác nguồn cung đá vẫn cam kết cung cấp nguyên liệu đủ sản xuất.
- Bến thủy nội địa vị trí thuận lợi tiếp tục phát huy hiệu quả.

Khó khăn:

- Mỏ đá Núi Nhỏ hết hạn giấy phép khai thác vào cuối năm 2017. Sắp tới phải chuyển hướng ngành đá về Tân Lập- Đồng Phú.
- Nhân lực quản lý hiện rất mỏng, phân tán nhiều nơi, quý 1 có biến động giảm 02 nhân sự cán bộ khung, cần phải thu tuyển đào tạo thay thế. Công ty còn khó thu tuyển nhân sự quản lý.

II-CÁC CHỈ TIÊU KẾ HOẠCH: Số liệu kế hoạch sản xuất kinh doanh, một số nhiệm vụ chính:

1.Số liệu sản xuất kinh doanh trình Đại hội đồng Cổ đông:

STT	Chỉ tiêu	ĐVT	KH 2018
1	Nhập đá học SX Đá các loại	1.000m3	450
2	Kinh doanh bến thủy	1.000m3	224
3	Tổng doanh thu	Triệu đ	95,556
4	Tổng lợi nhuận	Triệu đ	14,570
5	Nghĩa vụ thuế đối với NN	Triệu đ	4,428

Chỉ số tài chính	Đvt	KH 2018
Tỷ lệ lãi trước thuế/ doanh thu	%	15.25
Tỷ lệ lãi trước thuế/ vốn kinh doanh	%	20.82
Tỷ lệ lãi sau thuế/ vốn điều lệ	%	38.32
Lãi cơ bản/cổ phiếu	đ/cp	3,449

2/. Các nhiệm vụ chính:

2.1/Ngành đá: Công ty cổ phần đá Núi Nhỏ hết hạn giấy phép nhưng vẫn cung cấp đá trữ, toàn công ty cần tập trung nỗ lực sản xuất kinh doanh đạt hiệu quả cao nhất.

2.2/Khâu kinh doanh đường sông: Làm lại 01 ụ cần cạp, gia cố bến thủy phần bị sạt lở chân taluy âm phía dưới. Tích cực tìm khách hàng để hoạt động từ 100% công suất bến thủy.

2.3/Đối với công ty CP Sông Phan (công ty con): Phần đầu có lãi trên 250 triệu đồng. Triển khai các thủ tục tiếp theo để khai thác mỏ đã có, đầu tư thêm 2.000m² trại

thành phẩm để dôi ra trại phơi sấy nhằm đáp ứng nâng cao công suất lò nung 25% so với hiện nay, đồng thời đầu tư thay thế 1 số thiết bị cơ giới...

2.4/Công tác đầu tư:

- Ngành đá chuyển hướng đầu tư lên Tân lập, huyện Đồng Phú vào thời điểm thích hợp.
- Nghiên cứu đầu tư nhà máy gạch không nung cốt liệu đá mi+cát+xi măng tại huyện Bắc Tân Uyên công suất 30 triệu viên/năm.

Trên đây là dự thảo nội dung phương hướng năm 2018, Ban điều hành công ty kính trình Đại hội đồng Cổ đông xem xét cho ý kiến chỉ đạo.

Xin chân thành cảm ơn!

GIÁM ĐỐC CÔNG TY

Dĩ An, ngày 28 tháng 4 năm 2018

BÁO CÁO HOẠT ĐỘNG CỦA HỘI ĐỒNG QUẢN TRỊ NĂM 2017, KẾ HOẠCH NĂM 2018

Căn cứ chức năng nhiệm vụ và quyền hạn của HĐQT được quy định tại điều lệ Công ty.

Căn cứ Nghị quyết Đại hội đồng cổ đông thường niên năm 2017.

TM. Hội đồng Quản trị, tôi xin báo cáo trước đại hội về kết quả thực hiện nhiệm vụ năm 2017 và những định hướng kế hoạch năm 2018 cụ thể như sau:

Phần 1: TÌNH HÌNH THỰC HIỆN NHIỆM VỤ NĂM 2017

I. TÌNH HÌNH THỰC HIỆN CÁC CHỈ TIÊU SXKD.

Stt	Chỉ tiêu	Đvt	Kế hoạch	TH riêng cty mẹ	Tỷ lệ	TH hợp nhất	Tỷ lệ
1	Doanh thu	Triệu đ	104.232	102.770	98,60	110.941	106,44
2	Lợi nhuận	Triệu đ	17.400	18.347	105,43	16.769	96,4
3	Lãi cơ bản/cổ phiếu	Đ/CP	4.119			4.080	99,05

II. BÁO CÁO MỨC CHI TRẢ THÙ LAO HĐQT:

- Đại hội cổ đông đã quyết định thông qua mức chi trả quỹ thưởng và quỹ thù lao HĐQT - Ban kiểm soát năm 2017 là 5% lợi nhuận sau thuế, tương ứng là 689.386.000đồng.

- Thực tế chi trả cho HĐQT trong nhiệm kỳ là: 330.972.000 đồng. Số còn lại chi trả cho Ban kiểm soát, Ban điều hành và thư ký hội đồng và chuyển sang năm 2018.

III/ KẾT QUẢ CHỈ ĐẠO VÀ GIÁM SÁT HOẠT ĐỘNG ĐỐI VỚI BAN GIÁM ĐỐC CÔNG TY.

Trong năm 2017, Hội đồng quản trị đã tổ chức 04 cuộc họp theo yêu cầu nhiệm vụ SXKD, đã ban hành 04 Nghị quyết phục vụ công tác quản trị điều hành của Công ty. Các văn bản do HĐQT được ban hành kịp thời và dựa trên nguyên tắc tập trung dân chủ, đúng quy định, cụ thể các vấn đề chính sau:

1. Chỉ đạo hoàn thành các chỉ tiêu kế hoạch sản xuất kinh doanh năm mà ĐHCĐ đã giao cho theo như số liệu báo cáo của Giám đốc trình bày.
2. Chỉ đạo lập và biện pháp thực hiện kế hoạch sản xuất kinh doanh hàng quý và 6 tháng đảm bảo thực hiện tốt Nghị quyết của Đại hội đồng cổ đông.
3. Chỉ đạo chính sách bán hàng cho phù hợp với thị trường nhằm tiêu thụ tốt sản phẩm công ty.
4. Chỉ đạo bán 01 ha đất tại huyện Bắc Tân Uyên tỉnh Bình Dương.
5. Chỉ đạo tập trung sản xuất kinh doanh nâng cao sản lượng sản xuất và chất lượng sản phẩm với giá thành sản phẩm thấp nhà máy gạch ngói Sông Phan.
6. Chỉ đạo chi trả cổ tức cho các cổ đông theo đúng tinh thần Nghị quyết.

7. Đã làm việc với Tổng công ty Thanh Lễ (đơn vị được UBND tỉnh giao chủ trương làm kho cảng xăng dầu) về ngưng thực hiện dự án kho cảng xăng dầu tại Nhị Hiệp.

8. Chỉ đạo tìm đối tác cho thuê mặt bằng và nhà xưởng tại khu vực văn phòng công ty.

9. Chỉ đạo quản lý tốt đá đầu lên nhằm tăng hiệu quả ngành đá.

10. Chỉ đạo xây dựng và phê duyệt bộ kế hoạch và định mức kinh tế kỹ thuật năm hàng năm của công ty.

11. Hợp đồng với Công Ty TNHH Kiểm Toán và Tư Vấn Phía Nam AASCs tiến hành kiểm toán báo cáo tài chính hàng năm công ty.

*** Đánh giá chung**

Hội đồng quản trị Công ty cơ bản đã hoàn thành tốt nhiệm vụ do Đại hội đồng cổ đông tin nhiệm giao phó đặc biệt là chỉ tiêu lợi nhuận. Có được kết quả này trước hết là sự đồng tâm hợp lực và trí tuệ của từng thành viên trong Hội đồng quản trị, sự nỗ lực của Ban Giám đốc và toàn thể người lao động trong Công ty.

Phần 2: Kế hoạch Hoạt động của HĐQT năm 2018.

Kinh tế năm 2018 mặc dù được nhận định tốt hơn năm 2017 nhưng do tình hình giấy phép khai thác mỏ đá Núi Nhỏ chưa được gia hạn, nên Hội đồng quản trị đã thống nhất cùng Ban Giám đốc xây dựng và trình Đại hội cổ đông kế hoạch năm 2018 với các số liệu cụ thể như sau:

Stt	Chỉ tiêu	Đvt	KH 2018
1	Đá các loại	m ³	450
2	KD Cát, đá san lấp	m ³	224
3	Giá trị SXHH	Triệu đ	95,556
4	Doanh thu	Triệu đ	14,570
5	Lợi nhuận trước thuế	Triệu đ	4,428

*** Các nhiệm vụ cơ bản.**

1. Không ngừng nâng cao hiệu lực và hiệu quả hoạt động của Hội đồng quản trị trên cơ sở tuân thủ chặt chẽ các quy định của pháp luật và Điều lệ Công ty, đảm bảo tạo điều kiện tối đa và phát huy năng lực của đội ngũ cán bộ quản lý điều hành.

2. Yêu cầu Ban điều hành phải tập trung cao độ, kiên quyết hơn, bám sát hơn trong việc quản lý sản xuất, tìm mọi biện pháp để không ngừng nâng cao năng suất lao động thông qua việc áp dụng các tiến bộ khoa học, đầu tư nâng cao năng lực đội ngũ quản lý, trình độ chuyên môn cho cán bộ, công nhân kỹ thuật.

3. Hội đồng quản trị chỉ đạo, giám sát chặt chẽ chi phí sản xuất. Thường xuyên kiểm tra Ban điều hành trong việc thực hiện các nghị quyết quyết định của Hội đồng quản trị.

4. Quản lý và sử dụng tốt các tài sản hiện có nhất là khai thác mặt bằng Nhị hiệp hiện tại làm dịch vụ bến bãi và bốc dỡ hàng hóa.

5. Thường xuyên phối hợp với tổ chức Đảng, các đoàn thể trong công tác quy hoạch, đào tạo, bố trí, sử dụng cán bộ, chăm lo đời sống vật chất, tinh thần cho người lao động và thực hiện tốt hơn nữa công tác thi đua khen thưởng và công tác xã hội từ thiện. Duy trì sự đồng thuận cao trong công ty thông qua việc tổ chức thực hiện tốt quy chế dân chủ.

Kính trình Đại hội đồng cổ đông công ty xem xét quyết định./.

TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH

Dĩ an, ngày 28 tháng 4 năm 2018

BÁO CÁO HOẠT ĐỘNG CỦA BAN KIỂM SOÁT NĂM 2017

Kính thưa: Quý cổ đông

Căn cứ vào chức năng nhiệm vụ và quyền hạn của Ban Kiểm soát đã ghi trong Điều lệ.

Đại diện Ban Kiểm soát công ty, tôi xin phép được báo cáo trước Đại hội đồng cổ đông về kết quả thực hiện nhiệm vụ kiểm soát công ty trong năm 2017 như sau:

I/. THÀNH PHẦN BAN KIỂM SOÁT

BKS gồm 3 thành viên đã được ĐHĐCĐ bầu chọn gồm:

1. Bà Phan T.Thuyên Hương – Trưởng Ban.
2. Ông Hồ Huyền Trang – Thành viên.
3. Ông Nguyễn Thanh Dũng – Thành viên.

II/. VỀ TÌNH HÌNH THỰC HIỆN NHIỆM VỤ

1/. Công tác kiểm tra, giám sát :

Trong nhiệm kỳ, chúng tôi đã tiến hành kiểm soát các mặt hoạt động của Công ty trong phạm vi chức năng quyền hạn của mình như:

- Kiểm tra, giám sát tình hình thực hiện Nghị quyết ĐHĐCĐ, Nghị quyết HĐQT, Điều lệ và quy chế làm việc giữa Chủ tịch HĐQT với giám đốc, các văn bản ban hành nội bộ phục vụ quản lý điều hành doanh nghiệp.
- Kiểm tra, giám sát tình hình thực hiện kế hoạch và các định mức kinh tế kỹ thuật của công ty.
- Kiểm tra tính hợp lý, hợp pháp trong quản lý, điều hành hoạt động kinh doanh; trong ghi chép sổ sách kế toán, các báo cáo tài chính của công ty và công ty con;
- Theo dõi và giám sát việc công bố thông tin theo qui định của UBCK nhà nước.
- Thảo luận với kiểm toán độc lập những vấn đề được nêu trong báo cáo tài chính.
- Qua kết quả làm việc, Ban kiểm soát đã thông báo lại với HĐQT và Ban giám đốc công ty những vấn đề còn thiếu sót, đồng thời đưa ra giải pháp để khắc phục và xử lý như : công tác quản lý đá đầu lên; thủ tục nghiệm thu thanh toán; hạch toán và định khoản kế toán; phân bổ và trích trước chi phí; thủ tục thanh lý tài sản,... Các đề xuất và kiến nghị xử lý đều được HĐQT, Ban giám đốc xem xét giải quyết theo phạm vi quyền hạn của mình được quy định tại Điều lệ công ty và các văn bản pháp luật có liên quan.

2/. Về Giám sát tình hình thực hiện nghị quyết của ĐHĐCĐ:

HĐQT đã thực hiện hoàn thành Nghị quyết của ĐHĐCĐ năm 2017 đã giao cho như:

- Hoàn thành các chỉ tiêu kế hoạch SX-KD mà ĐHĐCĐ đã giao phó như báo cáo đã trình bày;
- Thực hiện phân phối trích quỹ đúng tỷ lệ theo Nghị quyết;

- Đàm phán và ký hợp đồng với công ty kiểm toán AASCs để kiểm toán báo cáo tài chính công ty;
- Thực hiện chia cổ tức kịp thời cho các cổ đông;
- Chỉ đạo tập trung sản xuất kinh doanh nâng cao sản lượng sản xuất và chất lượng sản phẩm tại nhà máy gạch ngói Sông Phan
- Làm việc với Tổng công ty Thanh Lễ (đơn vị được UBND tỉnh giao chủ trương làm kho cảng xăng dầu) về ngưng thực hiện dự án kho cảng xăng dầu tại Nhị Hiệp.
- Chăm lo tốt đời sống CB-CNV công ty giúp đẩy nhanh việc hoàn thành các chỉ tiêu kế hoạch hàng năm do ĐHQĐ giao cho.

3/. Thảm định báo cáo tài chính năm 2017

Ban kiểm soát đã thực hiện việc thảm định báo cáo tài chính của công ty CP gạch Ngói Nhị Hiệp trong năm tài chính 2017, với kết quả như sau :

- Báo cáo tài chính hàng quý của công ty được lập và gửi đúng hạn, phù hợp với các quy định của pháp luật. Qua đó giúp cho Hội đồng quản trị, Ban giám đốc nắm thông tin kịp thời để quản lý, điều hành Công ty.

- Báo cáo tài chính năm 2017 đã được kiểm toán, phản ánh trung thực và hợp lý tình hình tài chính của Công ty, phù hợp với các quy định của pháp luật, với chuẩn mực và chế độ kế toán hiện hành.

- Việc ghi chép, mở sổ kế toán, tổ chức quản lý, lưu trữ chứng từ sổ sách, công tác lập và nộp báo cáo tài chính theo đúng quy định.

- Công ty Nhị Hiệp đã thực hiện báo cáo và công bố thông tin định kỳ cho UB chứng khoán và Sở giao dịch chứng khoán Hà Nội theo đúng quy định của Bộ tài chính về việc công bố thông tin trên Thị trường chứng khoán.

- Tình hình thực hiện các chỉ tiêu: doanh thu riêng Công ty mẹ hoàn thành 98,6%, doanh thu hợp nhất hoàn thành đạt 106,4%, lợi nhuận riêng công ty mẹ hoàn thành đạt 105,4% kế hoạch, lợi nhuận hợp nhất đạt 96,4% kế hoạch, lãi cơ bản trên cổ phiếu đạt 4.080 đồng/cp đạt 99% kế hoạch.

4/. Kết quả giám sát việc thực hiện nhiệm vụ quản lý, điều hành của Hội đồng quản trị, Ban Giám đốc và các cán bộ quản lý.

- HĐQT đã triển khai thực hiện nghiêm túc các Nghị quyết Đại hội đồng cổ đông. HĐQT đã ban hành các Nghị quyết, quyết định liên quan đến hoạt động sản xuất kinh doanh, đầu tư xây dựng và tổ chức nhân sự theo đúng Điều lệ công ty.

- HĐQT đã thực hiện tốt vai trò chỉ đạo, giám sát và hỗ trợ Ban giám đốc điều hành tốt hoạt động sản xuất kinh doanh và đã hoàn thành đạt các chỉ tiêu sản xuất kinh doanh đã được Đại hội đồng cổ đông phê duyệt.

- Ban kiểm soát nhận thấy rằng Ban điều hành đã thực hiện các hoạt động kinh doanh của công ty có hiệu quả và tuân thủ đúng các nghị quyết của HĐQT.

- Đến thời điểm báo cáo Ban kiểm soát không nhận được bất kỳ khiếu nại nào liên quan đến các chức danh thuộc HĐQT và Ban giám đốc, Ban kiểm soát không thấy có điều gì bất thường trong hoạt động của HĐQT, Ban Giám đốc và các cán bộ quản lý công ty.

Ban kiểm soát nhất trí thông qua Báo cáo kết quả hoạt động sản xuất kinh doanh, phương án phân chia lợi nhuận và tình hình trích lập các quỹ của của công ty.

III/. TIỀN THÙ LAO VÀ QUỸ THƯỞNG HĐQT, BAN KIỂM SOÁT

- Đại hội cổ đông đã quyết định thông qua mức chi trả quỹ thưởng và quỹ thù lao HĐQT - Ban kiểm soát năm 2017 là 5% lợi nhuận sau thuế, tương ứng là 689.386.000đồng.

- Thực tế chi trả **cho BKS trong năm 2017 là: 106.764.000 đồng**. Số còn lại chi trả cho HĐQT, Ban điều hành và thư ký hội đồng và chuyển sang năm 2018.

IV/ KẾ HOẠCH HOẠT ĐỘNG NĂM 2018 CỦA BKS

1/. Giám sát hoạt động của HĐQT, của BGD công ty, giám việc thực hiện nghị quyết ĐHĐCĐ, giám sát thực hiện theo điều lệ công ty, quy chế nội bộ về quản trị công ty.

2/. Kiểm tra các báo cáo tài chính hàng quý trước khi đệ trình Hội đồng Quản trị xem xét và phê duyệt.

3/. Theo dõi và giám sát việc công bố thông tin theo quy định của UBCK nhà nước.

4/. Tăng cường công tác kiểm soát tại các phòng ban công ty, công ty con.

5/. Xem xét thư quản lý của kiểm toán viên độc lập và ý kiến phản hồi của ban quản lý công ty.

6/. 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...

Trên đây là báo cáo kết quả tình hình thực hiện nhiệm vụ của Ban.

Kính trình đại hội đồng cổ đông xem xét.

**TM/ BAN KIỂM SOÁT CÔNG TY
TRƯỞNG BAN**

Số: 01/TTr-CTY

Dĩ An, ngày 28 tháng 4 năm 2018

TỜ TRÌNH

v/v phê duyệt các chỉ tiêu tài chính và tỷ lệ phân phối các quỹ

Kính gửi: Đại Hội Đồng Cổ Đông

Căn cứ vào Điều lệ Công ty .

Căn cứ Báo Cáo Tài chính năm 2017 đã được công ty kiểm toán tư vấn phía nam (AASCs) xác nhận.

Hội đồng Quản Trị trình Đại Hội Đồng cổ đông phê duyệt các chỉ tiêu tài chính năm 2017 như sau: (đơn vị tính : VNĐ)

Tổng Doanh thu & thu nhập khác	:	102.769.563.750
Tổng Doanh thu & thu nhập khác HN	:	110.940.702.829
Lợi nhuận trước thuế riêng cty mẹ	:	18.346.739.338
Lợi nhuận sau thuế riêng cty mẹ	:	14.854.718.536
Lợi nhuận trước thuế HN	:	16.769.007.827
Lợi nhuận sau thuế HN	:	13.043.315.822
Lợi nhuận sau thuế của Cty Mẹ	:	13.787.719.838
Phân phối các quỹ 2017 như sau :		
Quỹ khen Thưởng – phúc lợi (5%)	:	689.386.000
Quỹ thù lao HĐQT & BKS (2.5%)	:	344.693.000
Quỹ thưởng Ban quản lý điều hành (2.5%)	:	344.693.000
Quỹ đầu tư phát triển (30%)	:	4.136.316.000
Quỹ cổ tức (60 %)	:	8.272.631.838
Quỹ cổ tức các năm trước chuyển 2017	:	884.055.444
Chi cổ tức đợt 1 (5%)	:	1.520.771.000
Dự kiến chia đợt 2 (15%)	:	4.562.313.000
Quỹ cổ tức còn lại chuyển 2018(tiền mặt)	:	3.073.603.282
Mức chia cổ tức năm 2017	:	20 %

Kính trình Đại hội đồng cổ đông phê duyệt các chỉ tiêu phân phối lợi nhuận trích quỹ và mức chia cổ tức năm 2018 như sau:

1. Quỹ đầu tư phát triển	:	20%
1. Quỹ khen Thưởng – phúc lợi	:	5 %
2. Quỹ thù lao HĐQT & BKS	:	2,5 %
3. Quỹ thưởng Ban quản lý điều hành	:	2,5 %
4. Quỹ cổ tức	:	70%
Mức chia cổ tức năm 2018 (tiền mặt)	:	từ 20% trở lên

Kính trình Đại hội cổ đông xem xét và thông qua.

TM.HỘI ĐỒNG QUẢN TRỊ CTY

Số: 02/TTr-CTY

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

Dĩ An, ngày 28 tháng 4 năm 2018

TỜ TRÌNH

V/v Ủy quyền cho HĐQT lựa chọn công ty kiểm toán

Kính gửi : Đại Hội Đồng Cổ Đông

- Căn cứ Luật Chứng khoán hiện hành.
- Căn cứ Điều lệ hoạt động và qui chế quản trị của Công ty CP Gạch Ngói Nhị Hiệp.

Ban kiểm soát kính trình đại hội đồng cổ đông thông qua và ủy quyền cho HĐQT lựa chọn một trong các công ty kiểm toán độc lập đã được Ủy ban Chứng khoán nhà nước chấp thuận để kiểm toán các Công ty niêm yết năm 2018 để thực hiện kiểm toán báo cáo tài chính cho công ty CP Gạch ngói Nhị Hiệp.

Kính trình Đại hội cổ đông xem xét và thông qua.

**TM BAN KIỂM SOÁT
TRƯỞNG BAN**

PHAN THỊ THUYỀN HƯƠNG

Số: /TTr-CTY

Dĩ An, ngày 28 tháng 04 năm 2018

TỜ TRÌNH

V/v thông qua nội dung sửa đổi, bổ sung Điều lệ tổ chức và hoạt động, quy chế nội bộ về quản trị công ty của Công ty Cổ phần Gạch Ngói Nhì Hiệp theo TT95/2017/TT-BTC

Kính gửi: Đại hội Đồng Cổ Đông

- Căn cứ Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26/11/2014;
- Căn cứ Luật chứng khoán số 70/2006/QH11 ngày 29 tháng 06 năm 2006;
- Căn cứ Luật sửa đổi, bổ sung một số điều của Luật chứng khoán số 62/2010/QH12 ngày 24 tháng 11 năm 2010;
- Căn cứ vào Thông tư 155/2015/TT-BTC ngày 06 tháng 10 năm 2015 về việc hướng dẫn ông bố thông tin trên thị trường Chứng khoán.
- Căn cứ Nghị định số 71/2017/NĐ-CP ngày 06/06/2017 Hướng dẫn về quản trị Công ty áp dụng đối với Công ty đại chúng;
- Thông tư số 95/2017/TT-BTC ngày 22/09/2017 Hướng dẫn một số điều của Nghị định 71/2017/NĐ-CP ngày 06/06/2017
- Căn cứ vào đặc điểm và tình hình thực tế của Công ty;

Hội đồng quản trị công ty trân trọng trình Đại hội đồng cổ đông xem xét thông qua Điều lệ tổ chức và hoạt động công ty; Quy chế nội bộ về quản trị công ty của Công ty cổ phần Gạch ngói Nhì Hiệp theo quy định của Nghị định số 71/2017/NĐ-CP và Thông tư 95/2017/TT-BTC.

(Nội dung toàn văn Điều lệ tổ chức và hoạt động công ty; Quy chế nội bộ về quản trị công ty sửa đổi theo mẫu của Thông tư 95/2017/TT-BTC của Công ty cổ phần Gạch ngói Nhì Hiệp được công bố trên trang thông tin điện tử của Công ty)

Chúng tôi rất mong nhận được ý kiến đóng góp của Quý cổ đông bổ sung, sửa đổi để Điều lệ tổ chức và hoạt động công ty; Quy chế nội bộ về quản trị công ty của Công ty được hoàn chỉnh và thông qua toàn văn để hoạt động của công ty hiệu quả.

Trân trọng kính trình.

TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH

NGUYỄN HỒNG CHÂU

Bình Dương, ngày tháng năm 2018

TỜ TRÌNH

**V/v Miễn nhiệm và bầu bổ sung thành viên ban kiểm soát
nhiệm kỳ 2017-2021**

Kính thưa: Quý cổ đông

Căn cứ:

- Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26/11/2014;
- Điều lệ tổ chức và hoạt động của Công ty Cổ phần gạch ngói Nhị Hiệp;
- Căn cứ đơn từ nhiệm thành viên Ban kiểm soát của ông Nguyễn Thanh Dũng

Hội đồng quản trị Công ty kính trình Đại hội đồng cổ đông xem xét và biểu quyết thông qua việc miễn nhiệm và bầu bổ sung thành viên BKS:

1. Miễn nhiệm thành viên BKS giữa nhiệm kỳ:

Ngày 12 /04/2018, Công ty Cổ phần gạch ngói Nhị Hiệp đã nhận được đơn xin từ nhiệm của Ông Nguyễn Thanh Dũng– Thành viên Ban kiểm soát với lý do cá nhân. Để đảm bảo việc miễn nhiệm thành viên Ban kiểm soát đúng quy định của pháp luật, Hội đồng quản trị Công ty thống nhất kính trình Đại hội đồng cổ đông thường niên 2018 chấp thuận việc miễn nhiệm chức danh thành viên BKS đối với Ông Nguyễn Thanh Dũng.

2. Bầu cử bổ sung thành viên BKS:

Căn cứ theo tình hình thực tế về việc miễn nhiệm 01 thành viên Ban kiểm soát của Công ty Cổ phần gạch ngói Nhị Hiệp như đã trình bày, để đảm bảo cho Ban kiểm soát có đủ số lượng thành viên cần thiết và có thể thực hiện công tác kiểm soát hoạt động Công ty hiệu quả và kịp thời trong thời gian tới, Hội đồng quản trị đề xuất phương án bầu bổ sung thành viên Ban kiểm soát thay thế cho thành viên vừa từ nhiệm theo Quy chế tham gia ứng cử, đề cử và bầu cử, danh sách ứng viên đã được cổ đông đề cử theo quy định, sơ yếu lý lịch đính kèm:

- Số lượng thành viên BKS cần bầu bổ sung: 01 người
- Nhiệm kỳ của thành viên BKS bầu bổ sung: Thời gian còn lại của nhiệm kỳ 2017 – 2022.
- Điều kiện: Theo điều lệ công ty và thông báo V/v Ứng cử, đề cử Thành viên Ban kiểm soát bổ sung nhiệm kỳ 2017-2021.

Kính trình Đại hội đồng cổ đông của Công ty xem xét thông qua./.

Trân trọng ./.

Nơi nhận:

- Nh ư tr ên
- Lưu HĐQT

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

NGUYỄN HỒNG CHÂU

Bình Dương, ngày tháng năm 2018

THÔNG BÁO

V/v Ứng cử, đề cử Thành viên Ban kiểm soát bổ sung nhiệm kỳ 2017-2021

Kính gửi: Quý cổ đông Công ty cổ phần gạch ngói Nhị Hiệp

Căn cứ:

- Luật Doanh nghiệp số 68/2014/QH13 đã được Quốc hội thông qua ngày 26/11/2014;
- Luật Chứng khoán số 70/2006/QH11 đã được Quốc hội thông qua ngày 26/06/2006 và Luật số 62/2010/QH12 sửa đổi, bổ sung một số điều của Luật Chứng khoán số 70/2006/QH11 được Quốc hội thông qua ngày 24/11/2010;
- Điều lệ tổ chức và hoạt động của Công ty Cổ phần gạch ngói Nhị Hiệp;

Hội đồng quản trị công ty cổ phần gạch ngói Nhị Hiệp trân trọng thông báo:

Công ty cổ phần gạch ngói Nhị Hiệp sẽ tiến hành Đại hội đồng cổ đông thường niên vào ngày 28 tháng 04 năm 2018. Dự kiến đại hội sẽ tiến hành bầu bổ sung 01 thành viên ban kiểm soát nhiệm kỳ 2017-2022 (BKS).

Căn cứ quy định của pháp luật và Điều lệ hiện hành của Công ty cổ phần gạch ngói Nhị Hiệp việc ứng cử, bầu cử thành viên BKS tuân thủ các điều kiện sau:

1. Về quyền đề cử, ứng cử BKS:

Cổ đông hoặc nhóm cổ đông theo danh sách chốt tại ngày 30/03/2018 nắm giữ tối thiểu 5% tổng số cổ phần phổ thông trong thời gian liên tục sáu tháng trở lên có quyền ứng cử, đề cử thành viên ban kiểm soát cụ thể như sau:

Cổ đông hoặc nhóm cổ đông nắm từ 10% đến dưới 20% số cổ phần đã phát hành có quyền biểu quyết được đề cử một (1) thành viên; từ 20% đến dưới 30% số cổ phần đã phát hành có quyền biểu quyết được đề cử tối đa hai (2) thành viên; từ 30% trở lên số cổ phần đã phát hành có quyền biểu quyết được đề cử đủ số ứng viên. (Xem Khoản 4 Điều 32 Điều lệ).

2. Số lượng thành viên BKS dự kiến bầu: 01 thành viên

3. Tiêu chuẩn và điều kiện ứng viên BKS:

a) Từ 21 tuổi trở lên, có đủ năng lực hành vi dân sự và không thuộc đối tượng bị cấm thành lập và quản lý doanh nghiệp theo quy định của Luật Doanh nghiệp;

b) Là người có trình độ chuyên môn nghiệp vụ từ Đại học trở lên và am hiểu về lĩnh vực kinh doanh của Công ty;

c) Không phải là người nắm các chức vụ quản lý Công ty và không phải là vợ hoặc chồng, cha, cha nuôi, mẹ, mẹ nuôi, con, con nuôi, anh, chị, em ruột của thành viên Hội đồng quản trị, Giám đốc hoặc Tổng giám đốc và người quản lý khác của Công ty;

d) Không phải là người trong bộ phận kế toán, tài chính của công ty và không phải là thành viên hay nhân viên của công ty kiểm toán độc lập đang thực hiện kiểm toán các báo cáo tài chính của công ty

4. Hồ sơ tham gia đề cử, ứng cử để bầu thành viên HĐQT, BKS:

Hồ sơ tham gia đề cử, ứng cử để bầu thành viên HĐQT, BKS gồm:

- Đơn ứng cử/đề cử ứng viên HĐQT, BKS (Theo mẫu)
- Sơ yếu lý lịch do ứng viên tự khai (Theo mẫu)

- Bản sao chứng thực các giấy tờ sau: CMND/hộ chiếu, hộ khẩu thường trú, các bằng cấp chứng nhận trình độ văn hóa và trình độ chuyên môn của ứng viên
- Bản sao Hộ chiếu/CMND của người đề cử hoặc người đại diện hợp pháp.
- Giấy uỷ quyền hợp lệ (nếu cổ đông uỷ quyền cho người khác đề cử).
- Giấy tờ chứng minh cổ đông hoặc nhóm cổ có quyền đề cử, ứng cử theo quy định của pháp luật, Điều lệ Công ty và mục 1 Thông báo này.

Hồ sơ ứng cử, đề cử để bầu thành Ban kiểm soát được gửi trực tiếp hoặc gửi qua Bưu điện dưới hình thức đảm bảo đến Công ty CP cổ phần gạch ngói Nhị Hiệp tại địa chỉ: Số 1/8, Khu phố Quyết Thắng, Phường Bình Thắng, Thị xã Dĩ An, Tỉnh Bình Dương; Điện thoại: 02743 749080 Fax: 02743 749287. Thông tin và các mẫu giấy tờ có liên quan được đăng tải tại website: <http://www.gachngoinhiep.com>

Thời gian nhận hồ sơ đề cử, ứng cử: **trước 17h00 ngày 23/4/2018**. Các hồ sơ đề cử, ứng cử được bộ phận văn thư Công ty cổ phần gạch ngói Nhị Hiệp nhận được sau thời gian trên sẽ không có giá trị.

Trân trọng!

Nơi nhận:

- Như trên;
- HĐQT;
- BGĐ;
- Lưu VT.

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

NGUYỄN HỒNG CHÂU

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

-----o0o-----

ĐƠN ĐỀ CỬ

ỨNG CỬ VIÊN THAM GIA BAN KIỂM SOÁT

CÔNG TY CỔ PHẦN GẠCH NGÓI NHỊ HIỆP

**Kính gửi: BAN TỔ CHỨC ĐẠI HỘI ĐỒNG CỔ ĐÔNG
CÔNG TY CỔ PHẦN GẠCH NGÓI NHỊ HIỆP**

Tên tổ chức/cá nhân:
CMND/ĐKKD số: Ngày cấp: Nơi cấp:
Địa chỉ:
Hiện đang sở hữu/đại diện: cổ phần (*Bằng chữ:*)
Tương ứng với tổng mệnh giá là:

Đề nghị Ban Tổ chức Đại hội đồng cổ đông Công ty cổ phần Gạch Ngói Nhị Hiệp cho tôi được đề cử:

Ông (Bà):
CMTND/ĐKKD số: Ngày cấp: Nơi cấp:
Địa chỉ thường trú:
Trình độ học vấn: Chuyên ngành:
Hiện đang sở hữu: cổ phần (*Bằng chữ:*)
Tương ứng với tổng mệnh giá là:

Làm ứng cử viên tham gia vào..... Công ty cổ phần Gạch Ngói Nhị Hiệp nhiệm kỳ năm 2017 – 2021 được bầu cử trong kỳ Đại hội đồng cổ đông ngày 28/4/2018.

Trân trọng cảm ơn!

....., ngày tháng năm 2018

CỔ ĐÔNG

(Ký và ghi rõ họ tên, đóng dấu nếu có)

Ghi chú:

- Chỉ có Cổ đông/Nhóm cổ đông đạt tỷ lệ tối thiểu 10% mới được đề cử theo quy định của Luật doanh nghiệp
- Đơn đề cử phải được gửi đến Ban tổ chức Đại hội trước 17h00 ngày 23/4/2018 về địa chỉ:

- CÔNG TY CP GẠCH NGÓI NHỊ HIỆP P.Bình Thắng, TX Dĩ An, tỉnh Bình Dương Điện thoại: 0274 3749080; Fax: 02743 749287

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

-----o0o-----

ĐƠN ĐỀ CỬ

ỨNG CỬ VIÊN THAM GIA BAN KIỂM SOÁT

CÔNG TY CỔ PHẦN GẠCH NGÓI NHỊ HIỆP

**Kính gửi: BAN TỔ CHỨC ĐẠI HỘI ĐỒNG CỔ ĐÔNG
CÔNG TY CỔ PHẦN GẠCH NGÓI NHỊ HIỆP**

Hôm nay, ngày ___/___/2018, tại, chúng tôi là những cổ đông của Công ty cổ phần Gạch Ngói Nhị Hiệp cùng nhau nắm giữ cổ phần, chiếm% số cổ phần có quyền biểu quyết của Công ty, có tên trong Danh sách đính kèm cùng nhất trí đề cử:

Ông (Bà):

CMTND số: Ngày cấp: Nơi cấp:.....

Địa chỉ thường trú:

Trình độ học vấn: Chuyên ngành:

Hiện đang sở hữu: cổ phần (Bằng chữ:))

Tương ứng với tổng mệnh giá là (đồng):

Làm ứng cử viên tham gia vào..... Công ty cổ phần Gạch Ngói Nhị Hiệp nhiệm kỳ năm 2017 – 2021 được bầu cử trong kỳ Đại hội đồng cổ đông ngày 28/4/2018.

Đồng thời chúng tôi thống nhất cử:

Ông (Bà):

CMTND số: Ngày cấp: Nơi cấp:.....

Địa chỉ thường trú:

Hiện đang sở hữu: cổ phần (Bằng chữ:))

Tương ứng với tổng mệnh giá là (đồng):

làm đại diện nhóm để thực hiện các thủ tục đề cử theo đúng Quy định về việc tham gia đề cử vào Hội đồng quản trị/Ban kiểm soát của Công ty cổ phần Gạch Ngói Nhị Hiệp.

....., ngày tháng năm 2018

ĐẠI DIỆN NHÓM CỔ ĐÔNG

(Ký và ghi rõ họ tên)

Ghi chú :

- Chỉ có Cổ đông/Nhóm cổ đông đạt tỷ lệ tối thiểu 10% mới được đề cử theo quy định của Luật doanh nghiệp
- Đơn đề cử phải được gửi đến Ban tổ chức Đại hội trước 17h00 ngày 23/4/2018 về địa chỉ:

- CÔNG TY CP GẠCH NGÓI NHỊ HIỆP P.Bình Thắng, TX Dĩ An, tỉnh Bình Dương Điện thoại: 0274 3749080; Fax:

02743 749287

Bình Dương, ngày tháng năm 2018

QUY CHẾ BẦU CỬ BỔ SUNG

THÀNH VIÊN BAN KIỂM SOÁT NHIỆM KỲ 2017 – 2021

- Căn cứ Luật Doanh nghiệp được Quốc hội nước CHXHCN Việt Nam khoá 13, kỳ họp lần thứ 8 thông qua ngày 26 tháng 11 năm 2014 và các văn bản hướng dẫn thi hành;

- Căn cứ Điều lệ hiện hành của Công ty Cổ phần gạch ngói Nhị Hiệp;

Đại hội đồng cổ đông (“ĐHĐCĐ”) Công ty Cổ phần gạch ngói Nhị Hiệp (“Công ty”) tiến hành bầu bổ sung thành viên Ban Kiểm soát (“BKS”) nhiệm kỳ 2016 – 2021 theo các quy định sau:

1. Nguyên tắc và đối tượng thực hiện bầu cử :

1.1. Nguyên tắc

- Bầu cử đảm bảo tuân thủ luật pháp và các thông lệ tại Việt Nam;
- Bầu cử đảm bảo tuân thủ Điều lệ và phù hợp với Quy chế này;
- Bầu cử đảm bảo công khai, dân chủ và quyền lợi hợp pháp của tất cả cổ đông;
- Bầu cử đảm bảo tính ổn định tổ chức của Đại hội đồng cổ đông thường niên.

1.2. Đối tượng có quyền bầu cử: Là các cổ đông sở hữu cổ phần có quyền biểu quyết hoặc người được ủy quyền dự họp có quyền biểu quyết (theo danh sách cổ đông công ty chốt ngày 30/03/2018) có mặt tại ĐHĐCĐ.

3. Số lượng, điều kiện và tiêu chuẩn thành viên Ban kiểm soát

3.1. Số lượng thành viên Ban kiểm soát: Bầu bổ sung 01 thành viên Ban kiểm soát.

3.2. Điều kiện và tiêu chuẩn thành viên Ban kiểm soát

- Từ 21 tuổi trở lên, có đủ năng lực hành vi dân sự và không thuộc đối tượng bị cấm thành lập và quản lý doanh nghiệp theo quy định của Luật doanh nghiệp;

- Không phải là người đã từng hoặc đang bị truy cứu trách nhiệm hình sự, bị phạt tù hoặc bị toà án tước quyền hành nghề theo quy định của pháp luật;

- Tại thời điểm được bầu hoặc bổ nhiệm, không trực tiếp liên quan đến vụ việc đang bị cơ quan có thẩm quyền điều tra, xác minh.

- Không phải là vợ, chồng, cha, cha nuôi, mẹ, mẹ nuôi, con, con nuôi, anh, chị, em ruột của thành viên Hội đồng quản trị, Tổng Giám đốc và người quản lý khác;

- Không được giữ các chức vụ quản lý công ty.

- Thành viên BKS không nhất thiết là cổ đông hoặc người lao động của Công ty.

3.3. Đề cử, ứng cử thành viên Ban kiểm soát:

Cổ đông hoặc nhóm cổ đông theo danh sách chốt tại ngày 30/03/2018 nắm giữ tối thiểu 5% tổng số cổ phần phổ thông trong thời gian liên tục sáu tháng trở lên có quyền ứng cử, đề cử thành viên ban kiểm soát cụ thể như sau:

Cổ đông hoặc nhóm cổ đông nắm từ 10% đến dưới 20% số cổ phần đã phát hành có quyền biểu quyết được đề cử một (1) thành viên; từ 20% đến dưới 30% số cổ phần đã phát hành có quyền biểu quyết được đề cử tối đa hai (2) thành viên; từ 30% trở lên số cổ phần đã phát hành có quyền biểu quyết được đề cử đủ số ứng viên. (Xem Khoản 4 Điều 32 Điều lệ).

4. Hồ sơ và thời hạn nhận hồ sơ tham gia ứng cử, đề cử để bầu vào BKS

4.1. Hồ sơ tham gia ứng cử, đề cử BKS bao gồm:

- Đơn ứng cử (đề cử) tham gia BKS (theo mẫu);
- Sơ yếu lý lịch do ứng cử viên tự khai (theo mẫu);
- Giấy xác nhận số cổ phần mà cổ đông (nếu tự ứng cử) hoặc nhóm cổ đông (nếu đề cử) sở hữu liên tục trong 6 tháng gần nhất hoặc giấy tờ tương đương của Công ty Chứng khoán nơi (nhóm) cổ đông đó mở tài khoản hoặc của tổ chức phát hành (tính đến ngày 30/03/2018 - ngày chốt Danh sách cổ đông để họp ĐHĐCĐ).

- Danh sách nhóm cổ đông (trường hợp ứng viên được nhóm cổ đông đề cử);
- Bản sao có công chứng: CMND/Thẻ căn cước/Hộ chiếu, hộ khẩu thường trú, các bằng cấp chứng nhận trình độ văn hóa và trình độ chuyên môn.

4.2. Thời hạn nhận hồ sơ tham gia ứng cử, đề cử BKS: Hồ sơ tham gia đề cử, ứng cử có thể được nộp trực tiếp hoặc gửi qua thư bảo đảm với điều kiện Ban tổ chức ĐHĐCĐ phải nhận được hồ sơ *trước 17h00 ngày 23/4/2018*. Hồ sơ gửi về: Công ty CP cổ phần gạch ngói Nhị Hiệp tại địa chỉ: Số 1/8, Khu phố Quyết Thắng, Phường Bình Thắng, Thị xã Dĩ An, Tỉnh Bình Dương; Điện thoại: 02743 749080 Fax: 02743 749287

4.3. Chỉ những hồ sơ đề cử hoặc ứng cử đáp ứng đủ điều kiện và những ứng viên đáp ứng đủ điều kiện tương ứng của thành viên HĐQT, BKS mới được đưa vào danh sách công bố tại Đại hội.

5. Phương thức bầu cử

- Việc biểu quyết bầu thành viên Ban Kiểm soát thực hiện theo hình thức bỏ phiếu kín tại Đại hội theo phương thức bầu đôn phiếu;

- Mỗi cổ đông hoặc người được ủy quyền dự họp có tổng số phiếu biểu quyết tương ứng với tổng số cổ phần có quyền biểu quyết (bao gồm sở hữu và được ủy quyền) nhân với số thành viên được bầu của HĐQT hoặc BKS;

- Cổ đông hoặc người được ủy quyền dự họp có thể dồn toàn bộ số phiếu bầu của mình để bầu cho 01 ứng cử viên hoặc chia số phiếu bầu cho các ứng cử viên được lựa chọn.

6. Cách thức tiến hành bầu cử

6.1. Phiếu bầu cử

- Mỗi cổ đông hoặc người được ủy quyền dự họp sẽ được cấp một Phiếu bầu cử thành viên BKS (“Phiếu bầu cử”), trên đó có ghi mã số cổ đông, số cổ phần (bao gồm sở hữu và

được ủy quyền) và số phiếu có quyền biểu quyết đã được nhân tương ứng với số thành viên được bầu của BKS, danh sách các ứng cử viên được đề cử vào BKS. Khi cổ đông/người đại diện theo ủy quyền được phát phiếu bầu phải kiểm tra lại mã số cổ đông và số cổ phần ghi trên phiếu bầu, nếu có sai sót phải thông báo lại ngay tại thời điểm nhận phiếu.

- Cổ đông hoặc người được ủy quyền phải sử dụng phiếu bầu theo mẫu in sẵn của Ban Tổ chức phát được đóng dấu tròn của Công ty.

6.2. Cách ghi phiếu bầu

- Khi đồng ý bầu cho ứng cử viên, cổ đông hoặc đại diện ủy quyền viết số phiếu muốn bầu vào cột “Số phiếu bầu” tại dòng tương ứng với tên ứng cử viên đó.

- Nếu không bầu cho ứng cử viên nào, cổ đông hoặc đại diện ủy quyền điền số “0” hoặc bỏ trống hoặc gạch chéo vào cột “Số phiếu bầu” tại dòng tương ứng với tên ứng cử viên đó.

- Cổ đông hoặc đại diện ủy quyền của cổ đông dự họp có thể dồn phiếu bầu một hoặc một số ứng cử viên hoặc không bầu cho ứng cử viên nào.

- Trường hợp cổ đông hoặc đại diện ủy quyền của cổ đông trong quá trình ghi Phiếu bầu cử bị nhầm lẫn, với điều kiện chưa bỏ vào Hòm phiếu, thì được quyền trực tiếp gặp Trưởng ban kiểm phiếu để đổi lại Phiếu bầu cử.

6.3. Tính hợp lệ của Phiếu bầu cử

a. Phiếu bầu được coi là hợp lệ khi:

- Sử dụng phiếu bầu do Ban Tổ chức phát có đóng dấu tròn của Công ty Cổ phần gạch ngói Nhị Hiệp; và

- Bầu cho những ứng viên BKS có tên trong danh sách đề cử và ứng cử đã được Đại hội thông qua; và

- Phiếu bầu không bị tẩy xóa, cạo sửa. Nếu phiếu bầu cử có gạch xóa tên do nhầm lẫn thì người bầu phải ký tên vào chỗ gạch xóa hoặc báo cáo Ban kiểm phiếu xin đổi phiếu bầu lại.

b. Phiếu bầu không hợp lệ: Phiếu bầu được xem là không hợp lệ nếu rơi vào một trong các trường hợp sau:

- Phiếu bầu cử không phải do Ban tổ chức Đại hội phát ra;

- Phiếu bầu cử không có đóng dấu tròn của Công ty Cổ phần gạch ngói Nhị Hiệp;

- Phiếu bầu cử bị rách, gạch, tẩy xóa, sửa chữa, ghi thêm tên ứng cử viên không thuộc danh sách ứng cử viên đã được ĐHĐCĐ thống nhất thông qua trước khi tiến hành bỏ phiếu;

- Phiếu không có chữ ký của cổ đông hoặc người đại diện theo ủy quyền của cổ đông;

- Phiếu bầu cử có tổng số phiếu bầu cho những ứng cử viên vượt quá tổng số phiếu bầu của cổ đông hoặc đại diện ủy quyền đó được quyền bầu;

- Phiếu bầu cử bầu cho tổng số ứng cử viên vượt quá số lượng thành viên BKS được bầu;

- Phiếu bầu cử nộp cho Ban Kiểm phiếu sau khi việc bỏ phiếu kết thúc và Hòm phiếu đã được niêm phong.

Các Phiếu bầu cử không hợp lệ không được tính vào kết quả bầu cử.

7. Ban kiểm phiếu, nguyên tắc bỏ phiếu và kiểm phiếu

7.1. Ban Kiểm phiếu

a. Ban kiểm phiếu do Chủ tọa ĐHĐCĐ đề cử và được Đại hội đồng cổ đông thông qua. Thành viên Ban kiểm phiếu có thể không phải là cổ đông nhưng không phải là người có tên trong danh sách ứng cử và/hoặc đề cử vào BKS.

b. Ban kiểm phiếu có một số trách nhiệm chính sau:

- Tóm tắt quy định về bầu cử;
- Phát phiếu bầu cho cổ đông hoặc đại diện ủy quyền của cổ đông;
- Kiểm tra việc bỏ phiếu của các cổ đông, đại diện cổ đông;
- Tổ chức kiểm phiếu;
- Lập biên bản kiểm phiếu và công bố trước Đại hội đồng cổ đông;
- Giao lại biên bản và toàn bộ phiếu bầu cho Chủ tọa;

7.2. Nguyên tắc bỏ phiếu và kiểm phiếu

- Ban Kiểm phiếu tiến hành kiểm tra hòm phiếu trước sự chứng kiến của các cổ đông;
- Việc bỏ phiếu được bắt đầu khi việc phát phiếu bầu cử được hoàn tất và kết thúc khi cổ đông cuối cùng bỏ phiếu bầu vào hòm phiếu. Sau khi kết thúc việc bỏ phiếu, hòm phiếu sẽ được Ban kiểm phiếu niêm phong trước sự chứng kiến của các cổ đông.

- Việc kiểm phiếu phải được tiến hành ngay sau khi việc bỏ phiếu kết thúc và hòm phiếu được niêm phong;

- Ban kiểm phiếu có thể sử dụng phương tiện kỹ thuật điện tử và chuyên viên kỹ thuật hỗ trợ trong việc kiểm phiếu.

- Kết quả kiểm phiếu được lập thành văn bản có chữ ký của các thành viên Ban kiểm phiếu và được Trưởng Ban kiểm phiếu công bố trước Đại hội.

8. Nguyên tắc trúng cử thành viên Ban kiểm soát

Số người trúng cử thành viên Ban kiểm soát là người có số phiếu bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên quy định tại Quy chế này và phải đạt tỷ lệ $\geq 51\%$ tổng số phiếu biểu quyết của tổng số cổ phần của tất cả các cổ đông và đại diện ủy quyền của cổ đông dự họp (Tỷ lệ $\geq 51\%$ được quy định tại điều 20 Điều lệ Công ty). Trường hợp có từ hai ứng cử viên trở lên đạt cùng số phiếu bầu như nhau thì sẽ ưu tiên lựa chọn người làm việc và gắn bó lâu năm với Công ty, không kiêm nhiệm tại các tổ chức khác không thuộc Công ty và công ty con trực thuộc. Trường hợp điều kiện của các ứng viên này vẫn như nhau Đại hội sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau. Người trúng cử là người có số phiếu bầu cao hơn.

9. Giải quyết khiếu nại về việc bầu và kiểm phiếu

Trong trường hợp có ý kiến của cổ đông khiếu nại hoặc cần phúc tra lại kết quả bầu cử, BKS sẽ trực tiếp kiểm tra lại, nếu phát hiện sai sót cố ý hoặc có sự gian lận trong kiểm phiếu thì Ban kiểm phiếu phải chịu hoàn toàn trách nhiệm. Những khiếu nại về việc bầu cử và kiểm phiếu sẽ do Chủ tọa cuộc họp ĐHĐCĐ giải quyết và được ghi vào Biên bản cuộc họp ĐHĐCĐ.

10. Hiệu lực thi hành Quy chế có hiệu lực ngay sau khi được ĐHĐCĐ Công ty Cổ phần gạch ngói Nhị Hiệp thông qua tại ĐHĐCĐ thường niên.

Nơi nhận:

- ĐHĐCĐ
- Lưu VT

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

NGUYỄN HỒNG CHÂU

DỰ THẢO

ĐIỀU LỆ
TỔ CHỨC VÀ HOẠT ĐỘNG
CÔNG TY CỔ PHẦN
GẠCH NGÓI NHỊ HIỆP

Bình Dương, tháng 04 năm 2018

MỤC LỤC

PHẦN MỞ ĐẦU

I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ

Điều 1. Giải thích thuật ngữ

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

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

Điều 3. Người đại diện theo pháp luật của Công ty

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

Điều 4. Mục tiêu hoạt động của Công ty

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

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

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

Điều 7. Chứng nhận cổ phiếu

Điều 8. Chứng chỉ chứng khoán khác

Điều 9. Chuyển nhượng cổ phần

Điều 10. Thu hồi cổ phần

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

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

VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 12. Quyền của cổ đông

Điều 13. Nghĩa vụ của cổ đông

Điều 14. Đại hội đồng cổ đông

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

Điều 16. Đại diện theo ủy quyền

Điều 17. Thay đổi các quyền

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

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

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

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

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

Điều 23. Biên bản họp Đại hội đồng cổ đông

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

VII. HỘI ĐỒNG QUẢN TRỊ

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

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

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

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

Điều 29. Chủ tịch Hội đồng quản trị

Điều 30. Cuộc họp của Hội đồng quản trị

Điều 31. Các tiểu ban thuộc Hội đồng quản trị

Điều 32. Người phụ trách quản trị công ty

VIII. GIÁM ĐỐC (TỔNG GIÁM ĐỐC) VÀ NGƯỜI ĐIỀU HÀNH KHÁC

Điều 33. Tổ chức bộ máy quản lý

Điều 34. Người điều hành doanh nghiệp

Điều 35. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Giám đốc (Tổng giám đốc)

IX. BAN KIỂM SOÁT

Điều 36. Ứng cử, đề cử Kiểm soát viên

Điều 37. Kiểm soát viên

Điều 38. Ban kiểm soát

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

Điều 39. Trách nhiệm cẩn trọng

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

Điều 41. Trách nhiệm về thiệt hại và bồi thường

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

Điều 42. Quyền điều tra sổ sách và hồ sơ

XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 43. Công nhân viên và công đoàn

XIII. PHÂN PHỐI LỢI NHUẬN

Điều 44. Phân phối lợi nhuận

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

Điều 45. Tài khoản ngân hàng

Điều 46. Năm tài chính

Điều 47. Chế độ kế toán

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

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

Điều 49. Báo cáo thường niên

XVI. KIỂM TOÁN CÔNG TY

Điều 50. Kiểm toán

XVII. CON DẤU

Điều 51. Con dấu

XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 52. Chấm dứt hoạt động

Điều 53. Gia hạn hoạt động

Điều 54. Thanh lý

XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 55. Giải quyết tranh chấp nội bộ

XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ

Điều 56. Điều lệ công ty

XXI. NGÀY HIỆU LỰC

Điều 57. Ngày hiệu lực

PHẦN MỞ ĐẦU

Điều lệ này được thông qua theo quyết định của Đại hội đồng cổ đông tại đại hội tổ chức vào ngày 28 tháng 04 năm 2018

I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ

Điều 1. Giải thích thuật ngữ

1. Trong Điều lệ này, những thuật ngữ dưới đây được hiểu như sau:
 - a. "Vốn điều lệ" là tổng giá trị mệnh giá cổ phần đã bán hoặc đã được đăng ký mua khi thành lập doanh nghiệp và quy định tại Điều 6 Điều lệ này;
 - b. "Luật doanh nghiệp" là Luật doanh nghiệp ngày 26 tháng 11 năm 2014;
 - c. "Luật chứng khoán" là Luật chứng khoán ngày 29 tháng 6 năm 2006 và Luật sửa đổi, bổ sung một số điều của Luật chứng khoán ngày 24 tháng 11 năm 2010;
 - d. "Ngày thành lập" là ngày Công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp (Giấy chứng nhận đăng ký kinh doanh và các giấy tờ có giá trị tương đương) lần đầu;
 - e. "Người điều hành doanh nghiệp" là Giám đốc (Tổng giám đốc), Phó giám đốc (Phó tổng giám đốc), Kế toán trưởng, và người điều hành khác theo quy định của Điều lệ công ty;
 - f. "Người có liên quan" là cá nhân, tổ chức được quy định tại khoản 17 Điều 4 Luật doanh nghiệp, khoản 34 Điều 6 Luật chứng khoán;
 - g. "Cổ đông lớn" là cổ đông được quy định tại khoản 9 Điều 6 Luật chứng khoán;
 - h. "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;
 - i. "Việt Nam" là nước Cộng hòa Xã hội Chủ nghĩa Việt Nam;
2. Trong Điều lệ này, các tham chiếu tới một hoặc một số quy định hoặc văn bản khác bao gồm cả những sửa đổi hoặc văn bản thay thế.
3. Các tiêu đề (chương, điều của Điều lệ này) được sử dụng nhằm thuận tiện cho việc hiểu nội dung và không ảnh hưởng tới nội dung của Điều lệ này.

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

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

1. Tên Công ty
 - Tên tiếng Việt: CÔNG TY CỔ PHẦN GẠCH NGÓI NHỊ HIỆP
 - Tên tiếng Anh: NHI HIEP BRICK- TILE CO-OPERATION
 - Tên giao dịch: NHI HIEP BRICK- TILE CO-OPERATION
 - Tên viết tắt: **NHC**
2. Công ty là công ty cổ phần có tư cách pháp nhân phù hợp với pháp luật hiện hành của Việt Nam.
3. Trụ sở đăng ký của Công ty là:
 - Địa chỉ trụ sở chính: Số 1/8 Khu phố Quyết Thắng, Phường Bình Thắng, Thị xã Dĩ An, Tỉnh Bình Dương
 - Điện thoại: 0274 3749080
 - Fax: 0274 3749287
 - E-mail: nhi-hiep@hcm.vnn.vn
 - Website: <http://www.gachngoinhiep.com>
4. Công ty có thể thành lập chi nhánh và văn phòng đại diện tại địa bàn kinh doanh để thực hiện các mục tiêu hoạt động của Công ty phù hợp với quyết định của Hội đồng quản trị và trong phạm vi luật pháp cho phép.

5. Trừ khi chấm dứt hoạt động trước thời hạn theo khoản 2 Điều 52 hoặc gia hạn hoạt động theo Điều 53 Điều lệ này, thời hạn hoạt động của Công ty bắt đầu từ ngày thành lập và là vô thời hạn.

Điều 3. Người đại diện theo pháp luật của Công ty

Công ty có 01 (một) người đại diện theo pháp luật là Giám đốc (Tổng Giám đốc) của công ty, quyền hạn và nghĩa vụ của người đại diện theo pháp luật theo khoản 3 Điều 35 của Điều lệ này.

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

Điều 4. Mục tiêu hoạt động của Công ty

1. Ngành, nghề kinh doanh:

- Vận tải hàng hóa bằng đường bộ; Chi tiết: Vận chuyển bốc dỡ hàng hóa bằng đường bộ
- Vận tải hàng hóa đường thủy nội địa; Chi tiết: Vận chuyển bốc dỡ hàng hóa bằng đường sông
- Bốc xếp hàng hóa (trừ bốc xếp hàng hóa cảng hàng không)
- Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc đi thuê
- Chi tiết: Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc đi thuê; Cho thuê mặt bằng nhà xưởng (thực hiện theo quy hoạch của tỉnh)
- Bán buôn chuyên doanh khác chưa được phân vào đâu; Chi tiết: Bán buôn vật tư, nguyên phụ liệu, phụ tùng, phương tiện chuyên dùng ngành công nghiệp
- Bán buôn nhiên liệu rắn, lỏng, khí và các sản phẩm liên quan; Chi tiết: Bán buôn xăng, dầu, gas (không lập trạm xăng dầu, sang, chiết, nạp gas tại địa điểm trụ sở chính)
- Sản xuất xi măng, vôi và thạch cao; Chi tiết: Sản xuất vật liệu xây dựng không nung (không sản xuất tại trụ sở chính, trụ sở chính chỉ làm văn phòng giao dịch)
- Bán buôn máy móc, thiết bị và phụ tùng máy khác
- Chi tiết: Bán buôn máy móc, thiết bị ngành công nghiệp
- Khai thác nguyên liệu phi quặng, sét, cao lanh;
- Sản xuất gạch ngói xây dựng chất lượng cao các loại;
- Kinh doanh các vật liệu xây dựng khác;
- Xuất nhập khẩu các ngành vật liệu xây dựng;
- Trồng cây cao su;
- Các ngành nghề khác mà Pháp luật không cấm

Khi cần thiết, Đại hội cổ đông công ty quyết định việc chuyển hay mở rộng ngành nghề kinh doanh của công ty phù hợp với quy định của pháp luật.

2. Mục tiêu hoạt động:

Mục tiêu là tối đa hóa lợi nhuận, gia tăng lợi ích cho cổ đông, người lao động, xã hội và tích lũy đầu tư để phát triển công ty ngày một lớn mạnh.

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

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

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

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

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

1. Vốn điều lệ của Công ty là 30.415.420.000 VND (Ba mươi tỷ bốn trăm mười lăm triệu bốn trăm hai mươi ngàn đồng).

Tổng số vốn điều lệ của Công ty được chia thành 3.041.542 cổ phần với mệnh giá là 10.000 đồng/cổ phần.

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

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

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

5. Tên, địa chỉ, số lượng cổ phần và các thông tin khác về cổ đông theo quy định của Luật doanh nghiệp được nêu tại phụ lục 01 đính kèm. Phụ lục này là một phần của Điều lệ này.

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

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

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

Điều 7. Chứng nhận cổ phiếu

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

2. Cổ phiếu là chứng chỉ do công ty phát hành, bút toán ghi sổ hoặc dữ liệu điện tử xác nhận quyền sở hữu một hoặc một số cổ phần của công ty đó. Cổ phiếu phải có đầy đủ các nội dung theo quy định tại khoản 1 Điều 120 Luật doanh nghiệp.

3. Trong thời hạn bảy (07) ngày kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Công ty hoặc trong thời hạn hai (02) tháng (hoặc thời hạn khác theo điều khoản phát hành quy định) kể từ ngày thanh toán đầy đủ tiền mua cổ phần theo như quy định tại phương án phát hành cổ phiếu của Công ty, người sở hữu số cổ phần được cấp chứng nhận cổ phiếu. Người sở hữu cổ phần không phải trả cho Công ty chi phí in chứng nhận cổ phiếu.

4. Trường hợp chứng nhận cổ phiếu bị mất, bị hủy hoại hoặc bị hư hỏng, người sở hữu cổ phiếu đó có thể đề nghị được cấp chứng nhận cổ phiếu mới với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Công ty.

Điều 8. Chứng chỉ chứng khoán khác

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

Điều 9. Chuyển nhượng cổ phần

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

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

Điều 10. Thu hồi cổ phần

1. Trường hợp cổ đông không thanh toán đầy đủ và đúng hạn số tiền phải trả để mua cổ phiếu, Hội đồng quản trị thông báo và có quyền yêu cầu cổ đông đó thanh toán số tiền còn lại

cùng với lãi suất trên khoản tiền đó và những chi phí phát sinh do việc không thanh toán đầy đủ gây ra cho Công ty.

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

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

4. Cổ phần bị thu hồi được coi là các cổ phần được quyền chào bán quy định tại khoản 3 Điều 111 Luật doanh nghiệp. Hội đồng quản trị có thể trực tiếp hoặc ủy quyền bán, tái phân phối theo những điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp.

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

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

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

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

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

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

VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 12. Quyền của cổ đông

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

2. Cổ đông phổ thông có các quyền sau:

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

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

c. Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ theo quy định của Điều lệ này và pháp luật hiện hành;

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

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

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

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

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

i. Yêu cầu Công ty mua lại cổ phần của họ trong các trường hợp quy định tại Điều 129 Luật doanh nghiệp;

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

(Các quyền đối với các loại cổ phần khác)

3. Cổ đông hoặc nhóm cổ đông nắm giữ từ năm (5)% tổng số cổ phần phổ thông trở lên trong thời hạn liên tục ít nhất sáu (06) tháng có các quyền sau:

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

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

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

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

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

Điều 13. Nghĩa vụ của cổ đông

Cổ đông phổ thông có các nghĩa vụ sau:

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

2. Tham dự cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết thông qua các hình thức sau:

a. Tham dự và biểu quyết trực tiếp tại cuộc họp;

b. Ủy quyền cho người khác tham dự và biểu quyết tại cuộc họp;

c. Tham dự và biểu quyết thông qua họp trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;

d. Gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử.

3. Thanh toán tiền mua cổ phần đã đăng ký mua theo quy định.

4. Cung cấp địa chỉ chính xác khi đăng ký mua cổ phần.

5. Hoàn thành các nghĩa vụ khác theo quy định của pháp luật hiện hành.

6. Chịu trách nhiệm cá nhân khi nhân danh Công ty dưới mọi hình thức để thực hiện một trong các hành vi sau đây:

a. Vi phạm pháp luật;

b. Tiên hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;

c. Thanh toán các khoản nợ chưa đến hạn trước các rủi ro tài chính đối với Công ty.

Điều 14. Đại hội đồng cổ đông

1. Đại hội đồng cổ đông là cơ quan có thẩm quyền cao nhất của Công ty. Đại hội 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. Theo đề nghị của Hội đồng quản trị có thể gia hạn, nhưng không quá 06 tháng, kể từ ngày kết thúc năm tài chính.

2. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của pháp luật và Điều lệ công ty, đặc biệt thông qua báo cáo tài chính năm và dự toán cho năm tài chính tiếp theo. Trường hợp Báo cáo kiểm toán báo cáo tài chính năm của công ty có các khoản ngoại trừ trọng yếu, Công ty có thể mời đại diện công ty kiểm toán độc lập dự họp Đại hội đồng cổ đông thường niên để giải thích các nội dung liên quan.

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

a. Hội đồng quản trị xét thấy cần thiết vì lợi ích của Công ty;

b. Báo cáo tài chính quý, sáu (06) tháng hoặc báo cáo tài chính năm đã được kiểm toán phản ánh vốn chủ sở hữu đã bị mất một nửa (1/2) so với số đầu kỳ;

c. Số thành viên Hội đồng quản trị, thành viên độc lập Hội đồng quản trị, Kiểm soát viên ít hơn số thành viên theo quy định của pháp luật hoặc số thành viên Hội đồng quản trị bị giảm quá một phần ba (1/3) so với số thành viên quy định tại Điều lệ này;

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

e. Ban kiểm soát yêu cầu triệu tập cuộc họp nếu Ban kiểm soát có lý do tin tưởng rằng các thành viên Hội đồng quản trị hoặc người điều hành khác vi phạm nghiêm trọng các nghĩa vụ của họ theo Điều 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 này.

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

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

b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại điểm a khoản 4 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban kiểm soát phải thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định tại khoản 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 hoặc nhóm cổ đông có yêu cầu quy định tại điểm d khoản 3 Điều này có quyền thay thế Hội đồng quản trị, Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định tại khoản 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 thể đề nghị Cơ quan đăng ký kinh doanh giám sát trình tự, thủ tục triệu tập, tiến hành họp và ra quyết định của Đại hội đồng cổ đông. Tất cả chi phí cho việc triệu tập và tiến hành họp Đại hội đồng cổ đông được Công ty hoàn lại. Chi phí này không bao gồm những chi phí do cổ đông chi tiêu khi tham dự cuộc họp Đại hội đồng cổ đông, kể cả chi phí ăn ở và đi lại.

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

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

- a. Báo cáo tài chính năm đã được kiểm toán;
- b. Báo cáo của Hội đồng quản trị;
- c. Báo cáo của Ban kiểm soát;
- d. Kế hoạch phát triển ngắn hạn và dài hạn của Công ty.

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

- a. Thông qua báo cáo tài chính năm;
- b. Mức cổ tức thanh toán hàng năm cho mỗi loại cổ phần phù hợp với Luật doanh nghiệp và các quyền gắn liền với loại cổ phần đó. Mức cổ tức này không cao hơn mức mà Hội đồng quản trị đề nghị sau khi đã tham khảo ý kiến các cổ đông tại cuộc họp Đại hội đồng cổ đông;
- c. Số lượng thành viên Hội đồng quản trị;
- d. Lựa chọn công ty kiểm toán độc lập;
- e. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị và Ban kiểm soát;
- f. Tổng số tiền thù lao của các thành viên Hội đồng quản trị và Báo cáo tiền thù lao của Hội đồng quản trị;
- g. Bổ sung và sửa đổi Điều lệ công ty;
- h. Loại cổ phần và 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 (03) năm đầu tiên kể từ ngày thành lập;

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

Điều 16. Đại diện theo ủy quyền

1. Các cổ đông có quyền tham dự cuộc họp Đại hội đồng cổ đông theo quy định của pháp luật có thể ủy quyền cho cá nhân, tổ chức đại diện tham dự. Trường hợp có nhiều hơn một người đại diện theo ủy quyền thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại diện.
2. Việc ủy quyền cho người đại diện dự họp Đại hội đồng cổ đông phải lập thành văn bản theo mẫu của Công ty và phải có chữ ký theo quy định sau đây:
 - a. Trường hợp cổ đông cá nhân là người ủy quyền thì giấy ủy quyền phải có chữ ký của cổ đông đó và cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;
 - b. Trường hợp cổ đông tổ chức là người ủy quyền thì giấy ủy quyền phải có chữ ký của người đại diện theo ủy quyền, người đại diện theo pháp luật của cổ đông tổ chức và cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;
 - c. Trong trường hợp khác thì giấy ủy quyền phải có chữ ký của người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp.Người được ủy quyền dự họp Đại hội đồng cổ đông phải nộp văn bản ủy quyền khi đăng ký dự họp trước khi vào phòng họp.
3. Trường hợp luật sư thay mặt cho người ủy quyền ký giấy chỉ định người đại diện, việc chỉ định người đại diện trong trường hợp này chỉ được coi là có hiệu lực nếu giấy chỉ định người đại diện đó được xuất trình cùng với giấy ủy quyền cho luật sư (nếu trước đó chưa đăng ký với Công ty).
4. Trừ trường hợp quy định tại khoản 3 Điều này, phiếu biểu quyết của người được ủy quyền dự họp trong phạm vi được ủy quyền vẫn có hiệu lực khi xảy ra một trong các trường hợp sau đây:
 - a. Người ủy quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;
 - b. Người ủy quyền đã hủy bỏ việc chỉ định ủy quyền;
 - c. Người ủy quyền đã hủy bỏ thẩm quyền của người thực hiện việc ủy quyền.

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

Điều 17. Thay đổi các quyền

1. Việc thay đổi hoặc hủy bỏ các quyền đặc biệt gắn liền với một loại cổ phần ưu đãi có hiệu lực khi được cổ đông nắm giữ ít nhất 65% cổ phần phổ thông tham dự họp thông qua đồng thời được cổ đông nắm giữ ít nhất 65% quyền biểu quyết của loại cổ phần ưu đãi nêu trên biểu quyết thông qua. Việc tổ chức cuộc họp của các cổ đông nắm giữ một loại cổ phần ưu đãi để thông qua việc thay đổi quyền nêu trên chỉ có giá trị khi có tối thiểu hai (02) cổ đông (hoặc đại diện được ủy quyền của họ) và nắm giữ tối thiểu một phần ba (1/3) giá trị mệnh giá của các cổ phần loại đó đã phát hành. Trường hợp không có đủ số đại biểu như nêu trên thì cuộc họp được tổ chức lại trong vòng ba mươi (30) ngày sau đó và những người nắm giữ cổ phần thuộc loại đó (không phụ thuộc vào số lượng người và số cổ phần) có mặt trực tiếp hoặc thông qua đại diện được ủy quyền đều được coi là đủ số lượng đại biểu yêu cầu. Tại các cuộc họp của cổ đông nắm giữ cổ phần ưu đãi nêu trên, những người nắm giữ cổ phần thuộc loại đó có mặt trực tiếp hoặc qua người đại diện có thể yêu cầu bỏ phiếu kín. Mỗi cổ phần cùng loại có quyền biểu quyết ngang bằng nhau tại các cuộc họp nêu trên.

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

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

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

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

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

a. Chuẩn bị danh sách cổ đông đủ điều kiện tham gia và biểu quyết tại Đại hội đồng cổ đông. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập không sớm hơn năm (05) ngày trước ngày gửi thông báo mời họp Đại hội đồng cổ đông;

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

c. Chuẩn bị tài liệu cho đại hội;

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

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

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

g. Các công việc khác phục vụ đại hội.

3. Thông báo họp Đại hội đồng cổ đông được gửi cho tất cả các cổ đông bằng phương thức bảo đảm, đồng thời công bố trên trang thông tin điện tử của Công ty và Ủy ban chứng khoán Nhà nước, Sở giao dịch chứng khoán (đối với các công ty niêm yết hoặc đăng ký giao dịch). Người triệu tập họp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả các cổ đông trong Danh sách cổ đông có quyền dự họp chậm nhất mười lăm (15) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông (tính từ ngày mà thông báo được gửi hoặc chuyển đi một cách hợp lệ, được trả cước phí hoặc được bỏ vào hòm thư). Chương trình họp Đại hội đồng cổ đông, các tài liệu liên quan đến các vấn đề sẽ được biểu quyết tại đại hội được đăng trên trang thông tin điện tử của Công ty. Trong thông báo mời họp phải nêu rõ đường dẫn đến toàn bộ tài liệu họp để các cổ đông có thể tiếp cận, bao gồm:

a. Chương trình họp, các tài liệu sử dụng trong cuộc họp;

b. Danh sách và thông tin chi tiết của các ứng viên trong trường hợp bầu thành viên Hội đồng quản trị, Kiểm soát viên;

c. Phiếu biểu quyết;

d. Mẫu chỉ định đại diện theo ủy quyền dự họp;

e. Dự thảo nghị quyết đối với từng vấn đề trong chương trình họp.

4. Cổ đông hoặc nhóm cổ đông theo quy định tại khoản 3 Điều 12 Điều lệ này có quyền kiến nghị vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Kiến nghị phải bằng văn bản và phải được gửi đến Công ty ít nhất ba (03) ngày làm việc trước ngày khai mạc cuộc họp Đại

hội đồng cổ đông. Kiến nghị phải bao gồm họ và tên cổ đông, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng và loại cổ phần cổ đông đó nắm giữ, và nội dung kiến nghị đưa vào chương trình họp.

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

- a. Kiến nghị được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;
- b. Vào thời điểm kiến nghị, cổ đông hoặc nhóm cổ đông không nắm giữ đủ từ mười (10)% **cổ phần phổ** thông trở lên trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại khoản 3 Điều 12 Điều lệ này;
- c. Vấn đề kiến nghị không thuộc phạm vi thẩm quyền quyết định của Đại hội đồng cổ đông;
- d. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.

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

1. Cuộc họp Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện cho ít nhất [51%] tổng số cổ phần có quyền biểu quyết.

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

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

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

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

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

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

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

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

6. Chủ tọa đại hội có thể tiến hành các hoạt động cần thiết để điều khiển cuộc họp Đại hội đồng cổ đông một cách hợp lệ, có trật tự, theo chương trình đã được thông qua và phản ánh được mong muốn của đa số đại biểu tham dự.

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

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

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

- a. Bố trí chỗ ngồi tại địa điểm họp Đại hội đồng cổ đông;
- b. Bảo đảm an toàn cho mọi người có mặt tại các địa điểm họp;
- c. Tạo điều kiện cho cổ đông tham dự (hoặc tiếp tục tham dự) đại hội. Người triệu tập họp Đại hội đồng cổ đông có toàn quyền thay đổi những biện pháp nêu trên và áp dụng tất cả các biện pháp cần thiết. Các biện pháp áp dụng có thể là cấp giấy vào cửa hoặc sử dụng những hình thức lựa chọn khác.

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

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

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

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

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

1. Trừ trường hợp quy định tại khoản 2, khoản 3 Điều này, các quyết định của Đại hội đồng cổ đông về các vấn đề sau đây sẽ được thông qua khi có từ [51%] trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông:

- a. Thông qua báo cáo tài chính năm;
- b. Kế hoạch phát triển ngắn và dài hạn của Công ty;
- c. Miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị, Ban kiểm soát và báo cáo việc Hội đồng quản trị bổ nhiệm Giám đốc (Tổng giám đốc).

2. Bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo quy định tại khoản 3 Điều 144 Luật doanh nghiệp.

3. Các quyết định của Đại hội đồng cổ đông liên quan đến việc sửa đổi và bổ sung Điều lệ, loại cổ phiếu và số lượng cổ phiếu được chào bán, việc tổ chức lại hay giải thể doanh nghiệp, giao dịch mua, bán tài sản Công ty hoặc các chi nhánh thực hiện có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty tính theo Báo cáo tài chính kỳ gần nhất được kiểm toán được thông qua khi có từ [65%] trở lên tổng số phiếu bầu các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông.

4. Các nghị quyết Đại hội đồng cổ đông được thông qua bằng 100% tổng số cổ phần có quyền biểu quyết là hợp pháp và có hiệu lực ngay cả khi trình tự và thủ tục thông qua nghị quyết đó không được thực hiện đúng như quy định.

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

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

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

2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo nghị quyết Đại hội đồng cổ đông và các tài liệu giải trình dự thảo nghị quyết. Hội đồng quản trị phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi ít nhất mười lăm (15) ngày trước ngày hết hạn nhận phiếu lấy ý kiến. Yêu cầu và cách thức gửi phiếu lấy ý kiến và tài liệu kèm theo được thực hiện theo quy định tại khoản 3 Điều 18 Điều lệ này.

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

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

b. Mục đích lấy ý kiến;

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

e. Các vấn đề đã được thông qua;

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

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

7. Biên bản kiểm phiếu phải được gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Trường hợp Công ty có trang thông tin điện tử, việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải trên trang thông tin điện tử của Công ty trong vòng hai mươi tư (24) giờ, kể từ thời điểm kết thúc kiểm phiếu.

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

9. Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất [51%] tổng số cổ phần có quyền biểu quyết chấp thuận và có giá trị như nghị quyết được thông qua tại cuộc họp Đại hội đồng cổ đông.

Điều 23. Biên bản họp Đại hội đồng cổ đông

1. Cuộc họp Đại hội đồng cổ đông phải được ghi biên bản và có thể ghi âm hoặc ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải được lập bằng tiếng Việt, có thể lập thêm bằng tiếng Anh và có các nội dung chủ yếu sau đây:

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

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

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

3. Biên bản họp Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ.

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

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

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

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

1. Trình tự và thủ tục triệu tập họp hoặc lấy ý kiến cổ đông bằng văn bản và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật doanh nghiệp và Điều lệ này, trừ trường hợp quy định tại khoản 4 Điều 21 Điều lệ này.

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

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

VII. HỘI ĐỒNG QUẢN TRỊ

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

1. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được đưa vào tài liệu họp Đại hội đồng cổ đông và công bố tối thiểu mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông trên trang thông tin điện tử của Công ty để cổ đông có thể tìm hiểu về các ứng viên này trước khi bỏ phiếu. Ứng viên Hội đồng quản trị phải có cam kết bằng văn bản về tính trung thực, chính xác và hợp lý của các thông tin cá nhân được công bố và phải cam kết thực hiện nhiệm vụ một cách trung thực nếu được bầu làm thành viên Hội đồng quản trị. Thông tin liên quan đến ứng viên Hội đồng quản trị được công bố bao gồm các nội dung tối thiểu sau đây:

- a. Họ tên, ngày, tháng, năm sinh;
- b. Trình độ học vấn;
- c. Trình độ chuyên môn;
- d. Quá trình công tác;
- e. Các công ty mà ứng viên đang nắm giữ chức vụ thành viên Hội đồng quản trị và các chức danh quản lý khác;
- f. Báo cáo đánh giá về đóng góp của ứng viên cho Công ty, trong trường hợp ứng viên đó hiện đang là thành viên Hội đồng quản trị của Công ty;
- g. Các lợi ích có liên quan tới Công ty (nếu có);
- h. Họ, tên của cổ đông hoặc nhóm cổ đông đề cử ứng viên đó (nếu có);
- i. Các thông tin khác (nếu có).

2. Các cổ đông nắm giữ cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết của từng người lại với nhau để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến 20% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; trên 20% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 50% được đề cử tối đa ba (03) ứng viên; trên 50% được đề cử tối đa năm (05) ứng viên.

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

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

1. Số lượng thành viên Hội đồng quản trị là năm (05) người. Nhiệm kỳ của thành viên Hội đồng quản trị không quá năm (05) năm và có thể được bầu lại với số nhiệm kỳ không hạn chế.

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

Tổng số thành viên độc lập Hội đồng quản trị phải chiếm ít nhất một phần ba (1/3) tổng số thành viên Hội đồng quản trị. Việc thực hiện cơ cấu này sẽ được thực hiện sau khi kết thúc nhiệm kỳ (2016-2021).

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

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

b. Có đơn từ chức;

- c. Bị rối loạn tâm thần và thành viên khác của Hội đồng quản trị có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi;
 - d. Không tham dự các cuộc họp của Hội đồng quản trị trong vòng sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;
 - e. Theo quyết định của Đại hội đồng cổ đông;
 - f. Cung cấp thông tin cá nhân sai khi gửi cho Công ty với tư cách là ứng viên Hội đồng quản trị;
 - g. Các trường hợp khác theo quy định của pháp luật và Điều lệ này.
4. Việc bổ nhiệm thành viên Hội đồng quản trị phải được công bố thông tin theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.
5. Thành viên Hội đồng quản trị có thể không phải là cổ đông của Công ty.

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

1. Hoạt động kinh doanh và các công việc của Công ty phải chịu sự giám sát và chỉ đạo của Hội đồng quản trị. Hội đồng quản trị là cơ quan có đầy đủ quyền hạn để thực hiện các quyền và nghĩa vụ của Công ty không thuộc thẩm quyền của Đại hội đồng cổ đông.
2. Quyền và nghĩa vụ của Hội đồng quản trị do luật pháp, Điều lệ công ty và Đại hội đồng cổ đông quy định. Cụ thể, Hội đồng quản trị có những quyền hạn và nghĩa vụ sau:
- a. Quyết định chiến lược, kế hoạch phát triển trung hạn và kế hoạch kinh doanh hàng năm của Công ty;
 - b. Xác định các mục tiêu hoạt động trên cơ sở các mục tiêu chiến lược được Đại hội đồng cổ đông thông qua;
 - c. Bổ nhiệm và miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng đối với Giám đốc (Tổng giám đốc), người điều hành khác và quyết định mức lương của họ;
 - d. Giám sát, chỉ đạo Giám đốc (Tổng giám đốc) và người điều hành khác;
 - e. Giải quyết các khiếu nại của Công ty đối với người điều hành doanh nghiệp cũng như quyết định lựa chọn đại diện của Công ty để giải quyết các vấn đề liên quan tới các thủ tục pháp lý đối với người điều hành đó;
 - f. Quyết định cơ cấu tổ chức của Công ty, việc thành lập công ty con, lập chi nhánh, văn phòng đại diện và việc góp vốn, mua cổ phần của doanh nghiệp khác;
 - g. Đề xuất việc tổ chức lại hoặc giải thể Công ty;
 - h. Quyết định quy chế nội bộ về quản trị công ty sau khi được Đại hội đồng cổ đông chấp thuận thông qua hiệu quả để bảo vệ cổ đông ;
 - i. Duyệt chương trình, nội dung tài liệu phục vụ họp Đại hội đồng cổ đông, triệu tập họp Đại hội đồng cổ đông hoặc lấy ý kiến để Đại hội đồng cổ đông thông qua quyết định;
 - j. Đề xuất mức cổ tức hàng năm; quyết định thời hạn và thủ tục trả cổ tức;
 - k. Đề xuất các loại cổ phần phát hành và tổng số cổ phần phát hành theo từng loại;
 - l. Đề xuất việc phát hành trái phiếu chuyển đổi và trái phiếu kèm chứng quyền;
 - m. Quyết định giá chào bán cổ phiếu, trái phiếu trong trường hợp được Đại hội đồng cổ đông ủy quyền;
 - n. Trình báo cáo tài chính năm đã được kiểm toán, báo cáo quản trị công ty lên Đại hội đồng cổ đông;
 - o. Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bổ nhiệm Giám đốc (Tổng giám đốc);
 - p. Các quyền và nghĩa vụ khác (nếu có).
3. Những vấn đề sau đây phải được Hội đồng quản trị phê chuẩn: a. Thành lập các chi nhánh hoặc văn phòng đại diện của Công ty; b. Thành lập các công ty con của Công ty;
- c. Trong phạm vi quy định tại khoản 2 Điều 149 Luật doanh nghiệp và trừ trường hợp quy định tại khoản 2 Điều 135 và khoản 1, khoản 3 Điều 162 Luật doanh nghiệp phải do Đại hội đồng cổ đông phê chuẩn, Hội đồng quản trị quyết định việc thực hiện, sửa đổi và hủy bỏ các hợp đồng của Công ty;
 - d. Chỉ định và bãi nhiệm những người được Công ty ủy nhiệm là đại diện thương mại và Luật sư của Công ty;

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Điều 29. Chủ tịch Hội đồng quản trị

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

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

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

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

Điều 30. Cuộc họp của Hội đồng quản trị

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

2. Chủ tịch Hội đồng quản trị phải triệu tập các cuộc họp Hội đồng quản trị định kỳ và bất thường, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất ba (03) ngày làm việc trước ngày họp. Chủ tịch có thể triệu tập họp khi xét thấy cần thiết, nhưng mỗi quý phải họp ít nhất một (01) lần.

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

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

4. Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị trong thời hạn bảy (07) ngày làm việc, kể từ ngày nhận được đề nghị nêu tại khoản 3 Điều này. Trường hợp không triệu tập họp theo đề nghị thì Chủ tịch Hội đồng quản trị phải chịu trách nhiệm về những thiệt hại xảy ra đối với Công ty; những người đề nghị tổ chức họp được nêu tại khoản 3 Điều 30 có quyền triệu tập họp Hội đồng quản trị.

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

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

7. Thông báo họp Hội đồng quản trị phải được gửi cho các thành viên Hội đồng quản trị và các trưởng Ban kiểm soát ít nhất ba (03) ngày làm việc trước ngày họp. Thành viên Hội đồng quản trị có thể từ chối thông báo mời họp bằng văn bản, việc từ chối này có thể được thay đổi hoặc hủy bỏ bằng văn bản của thành viên Hội đồng quản trị đó. Thông báo họp Hội đồng quản trị phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ thời gian, địa điểm họp, chương trình, nội dung các vấn đề thảo luận, kèm theo tài liệu cần thiết về những vấn đề được thảo luận và biểu quyết tại cuộc họp và phiếu biểu quyết của thành viên. Thông báo mời họp được gửi bằng thư, fax, thư điện tử hoặc phương tiện khác, nhưng phải bảo đảm đến được địa chỉ liên lạc của từng thành viên Hội đồng quản trị và trưởng Ban kiểm soát được đăng ký tại Công ty.

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

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

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

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

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

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

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

11. Biểu quyết

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

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

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

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

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

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

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

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

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

Điều 31. Các tiểu ban thuộc Hội đồng quản trị

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

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

Điều 32. Người phụ trách quản trị công ty

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

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

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

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

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

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

VIII. GIÁM ĐỐC (TỔNG GIÁM ĐỐC) VÀ NGƯỜI ĐIỀU HÀNH KHÁC

Điều 33. Tổ chức bộ máy quản lý

Hệ thống quản lý của Công ty phải đảm bảo bộ máy quản lý chịu trách nhiệm trước Hội đồng quản trị và chịu sự giám sát, chỉ đạo của Hội đồng quản trị trong công việc kinh doanh hàng ngày của Công ty. Công ty có Giám đốc (Tổng giám đốc), các Phó giám đốc (Phó tổng giám đốc), Kế toán trưởng và các chức danh quản lý khác do Hội đồng quản trị bổ nhiệm. Việc bổ nhiệm miễn nhiệm, bãi nhiệm các chức danh nêu trên phải được thông qua bằng nghị quyết Hội đồng quản trị.

Điều 34. Người điều hành doanh nghiệp

1. Theo đề nghị của Giám đốc (Tổng giám đốc) và được sự chấp thuận của Hội đồng quản trị, Công ty được tuyển dụng người điều hành khác với số lượng và tiêu chuẩn phù hợp với cơ cấu và quy chế quản lý của Công ty do Hội đồng quản trị quy định. Người điều hành doanh nghiệp phải có trách nhiệm miễn cưỡng để hỗ trợ Công ty đạt được các mục tiêu đề ra trong hoạt động và tổ chức.

2. Thù lao, tiền lương, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Giám đốc (Tổng giám đốc) do Hội đồng quản trị quyết định và hợp đồng với những người điều hành khác do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Giám đốc (Tổng giám đốc).

Điều 35. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Giám đốc (Tổng giám đốc)

1. Hội đồng quản trị bổ nhiệm một (01) thành viên Hội đồng quản trị hoặc một người khác làm Giám đốc (Tổng giám đốc); ký hợp đồng trong đó quy định thù lao, tiền lương và lợi ích khác. Thù lao, tiền lương và lợi ích khác của Giám đốc (Tổng giám đốc) phải được báo cáo tại Đại hội đồng cổ đông thường niên, được thể hiện thành mục riêng trong Báo cáo tài chính năm và được nêu trong Báo cáo thường niên của Công ty.

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

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

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

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

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

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

e. Kiến nghị số lượng và người điều hành doanh nghiệp mà Công ty cần tuyển dụng để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm theo quy chế nội bộ và kiến nghị thù lao, tiền lương và lợi ích khác đối với người điều hành doanh nghiệp để Hội đồng quản trị quyết định;

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

g. Vào tháng mười hai (12) hàng năm, trình Hội đồng quản trị phê chuẩn kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo trên cơ sở đáp ứng các yêu cầu của ngân sách phù hợp với kế hoạch tài chính năm (05) năm;

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

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

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

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

IX. BAN KIỂM SOÁT

Điều 36. Ứng cử, đề cử Kiểm soát viên

1. Việc ứng cử, đề cử Kiểm soát viên được thực hiện tương tự quy định tại khoản 1, khoản 2 Điều 25 Điều lệ này.

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

Điều 37. Kiểm soát viên

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

2. Kiểm soát viên phải đáp ứng các tiêu chuẩn và điều kiện theo quy định tại khoản 1 Điều 164 Luật doanh nghiệp, Điều lệ công ty và không thuộc các trường hợp sau:

a) Làm việc trong bộ phận kế toán, tài chính của công ty;

b) Là thành viên hay nhân viên của công ty kiểm toán độc lập thực hiện kiểm toán các báo cáo tài chính của công ty trong ba (03) năm liền trước đó.

3. Các Kiểm soát viên bầu một (01) người trong số họ làm Trưởng ban theo nguyên tắc đa số. Trưởng ban kiểm soát phải là kiểm toán viên hoặc kế toán viên chuyên nghiệp và phải làm việc chuyên trách tại Công ty. Trưởng ban kiểm soát có các quyền và trách nhiệm sau:

a. Triệu tập cuộc họp Ban kiểm soát;

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

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

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

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

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

c. Có đơn từ chức và được chấp thuận;

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

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

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

b. Vi phạm nghiêm trọng hoặc vi phạm nhiều lần nghĩa vụ của Kiểm soát viên quy định của Luật doanh nghiệp và Điều lệ công ty;

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

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

Điều 38. Ban kiểm soát

1. Ban kiểm soát có các quyền và nghĩa vụ theo quy định tại Điều 165 Luật doanh nghiệp và các quyền, nghĩa vụ sau:

a. Đề xuất và kiến nghị Đại hội đồng cổ đông phê chuẩn tổ chức kiểm toán độc lập thực hiện kiểm toán Báo cáo tài chính của công ty;

b. Chịu trách nhiệm trước cổ đông về hoạt động giám sát của mình;

c. Giám sát tình hình tài chính công ty, tính hợp pháp trong các hoạt động của thành viên Hội đồng quản trị, Giám đốc (Tổng giám đốc), người quản lý khác, sự phối hợp hoạt động giữa Ban kiểm soát với Hội đồng quản trị, Giám đốc (Tổng giám đốc) và cổ đông;

d. Trường hợp phát hiện hành vi vi phạm pháp luật hoặc vi phạm Điều lệ công ty của thành viên Hội đồng quản trị, Giám đốc (Tổng giám đốc) và người điều hành doanh nghiệp khác, phải thông báo bằng văn bản với Hội đồng quản trị trong vòng bốn mươi tám (48) giờ, yêu cầu người có hành vi vi phạm chấm dứt vi phạm và có giải pháp khắc phục hậu quả;

e. Báo cáo tại Đại hội đồng cổ đông theo quy định của Luật doanh nghiệp.

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

2. Thành viên Hội đồng quản trị, Giám đốc (Tổng giám đốc) và người điều hành doanh nghiệp khác phải cung cấp đầy đủ, chính xác và kịp thời các thông tin và tài liệu về công tác quản lý, điều hành và hoạt động của Công ty theo yêu cầu của Ban kiểm soát. Người phụ trách quản trị

công ty phải bảo đảm rằng toàn bộ bản sao các nghị quyết, biên bản họp của Đại hội đồng cổ đông và của Hội đồng quản trị, các thông tin tài chính, các thông tin và tài liệu khác cung cấp cho cổ đông và thành viên Hội đồng quản trị phải được cung cấp cho các Kiểm soát viên vào cùng thời điểm và theo phương thức như đối với cổ đông và thành viên Hội đồng quản trị.

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

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

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

Điều 39. Trách nhiệm cẩn trọng

Thành viên Hội đồng quản trị, Kiểm soát viên, 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, cẩn trọng vì lợi ích của Công ty.

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

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc (Tổng giám đốc) và người điều hành khác phải công khai các lợi ích có liên quan theo quy định tại Điều 159 Luật doanh nghiệp và các quy định pháp luật khác.

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

3. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc (Tổng giám đốc) và người điều hành khác có nghĩa vụ thông báo cho Hội đồng quản trị tất cả các lợi ích có thể gây xung đột với lợi ích của Công ty mà họ có thể được hưởng thông qua các pháp nhân kinh tế, các giao dịch hoặc cá nhân khác.

4. Trừ trường hợp Đại hội đồng cổ đông có quyết định khác, Công ty không được cấp các khoản vay hoặc bảo lãnh cho các thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc (Tổng giám đốc), người điều hành khác và các cá nhân, tổ chức có liên quan tới các thành viên nêu trên hoặc pháp nhân mà những người này có các lợi ích tài chính trừ trường hợp công ty đại chúng và tổ chức có liên quan tới thành viên này là các công ty trong cùng tập đoàn hoặc các công ty hoạt động theo nhóm công ty, bao gồm công ty mẹ - công ty con, tập đoàn kinh tế và pháp luật chuyên ngành có quy định khác.

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

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

b. Đối với những hợp đồng có giá trị lớn hơn hai mươi phần trăm (20%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những nội dung quan trọng của hợp đồng hoặc giao dịch này cũng như mối quan hệ và lợi ích của thành viên Hội đồng quản trị, Kiểm soát viên,

Giám đốc (Tổng giám đốc), người điều hành khác đã được công bố cho các cổ đông không có lợi ích liên quan có quyền biểu quyết về vấn đề đó, và những cổ đông đó đã thông qua hợp đồng hoặc giao dịch này;

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

Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc (Tổng giám đốc), người điều hành khác và các tổ chức, cá nhân có liên quan tới các thành viên nêu trên không được sử dụng các thông tin chưa được phép công bố của Công ty hoặc tiết lộ cho người khác để thực hiện các giao dịch có liên quan.

Điều 41. Trách nhiệm về thiệt hại và bồi thường

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc (Tổng giám đốc) và người điều hành khác vi phạm nghĩa vụ, trách nhiệm trung thực và cẩn trọng, không hoàn thành nghĩa vụ của mình với sự mẫn cán và năng lực chuyên môn phải chịu trách nhiệm về những thiệt hại do hành vi vi phạm của mình gây ra.

2. Công ty bồi thường cho những người đã, đang hoặc có thể trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (bao gồm các vụ việc dân sự, hành chính và không phải là các vụ kiện do Công ty là người khởi kiện) nếu người đó đã hoặc đang là thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc (Tổng giám đốc), người điều hành khác, nhân viên hoặc là đại diện được Công ty ủy quyền hoặc người đó đã hoặc đang làm theo yêu cầu của Công ty với tư cách thành viên Hội đồng quản trị, người điều hành doanh nghiệp, nhân viên hoặc đại diện theo ủy quyền của Công ty với điều kiện người đó đã hành động trung thực, cẩn trọng, mẫn cán vì lợi ích hoặc không mâu thuẫn với lợi ích của Công ty, trên cơ sở tuân thủ luật pháp và không có bằng chứng xác nhận rằng người đó đã vi phạm những trách nhiệm của mình.

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

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

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

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

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

Điều 42. Quyền điều tra sổ sách và hồ sơ

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

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

3. Công ty phải lưu Điều lệ này và những bản sửa đổi bổ sung Điều lệ, Giấy chứng nhận đăng ký doanh nghiệp, các quy chế, các tài liệu chứng minh quyền sở hữu tài sản, nghị quyết Đại hội đồng cổ đông và Hội đồng quản trị, biên bản họp Đại hội đồng cổ đông và Hội đồng quản trị,

các báo cáo của Hội đồng quản trị, các báo cáo của Ban kiểm soát, báo cáo tài chính năm, sổ sách kế toán và các tài liệu khác theo quy định của pháp luật tại trụ sở chính hoặc một nơi khác với điều kiện là các cổ đông và Cơ quan đăng ký kinh doanh được thông báo về địa điểm lưu trữ các tài liệu này.

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

XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 43. Công nhân viên và công đoàn

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

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

XIII. PHÂN PHỐI LỢI NHUẬN

Điều 44. Phân phối lợi nhuận

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

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

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

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

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

6. Công ty không có trách nhiệm thanh toán tiền lãi đối với cổ tức bằng tiền mặt đã chi từ quỹ cổ tức (được Đại hội đồng cổ đông thông qua) nhưng cổ đông chưa đến nhận (cổ tức của cổ đông chưa lưu ký).

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 CHẾ ĐỘ KẾ TOÁN

Điều 45. Tài khoản ngân hàng

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

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

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

Điều 46. Năm tài chính

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

doanh nghiệp và kết thúc vào ngày 31 của tháng 12 ngay sau ngày cấp Giấy chứng nhận đăng ký doanh nghiệp đó.

Điều 47. Chế độ kế toán

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

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

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

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

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

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

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

3. Công ty phải lập và công bố các báo cáo tài chính quý, sáu tháng đã soát xét theo các quy định của Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và nộp cho cơ quan thuế hữu quan và Cơ quan đăng ký kinh doanh theo các quy định của Luật doanh nghiệp.

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

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

Điều 49. Báo cáo thường niên

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

XVI. KIỂM TOÁN CÔNG TY

Điều 50. Kiểm toán

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

2. Công ty kiểm toán độc lập kiểm tra, xác nhận, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị trong vòng ba (03) tháng kể từ ngày kết thúc năm tài chính.

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

4. Kiểm toán viên độc lập thực hiện việc kiểm toán Công ty được phép tham dự các cuộc họp Đại hội đồng cổ đông và được quyền nhận các thông báo và các thông tin khác liên quan đến

cuộc họp Đại hội đồng cổ đông mà các cổ đông được quyền nhận và được phát biểu ý kiến tại đại hội về các vấn đề có liên quan đến việc kiểm toán báo cáo tài chính của Công ty.

XVII. CON DẤU

Điều 51. Con dấu

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

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

XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 52. Chấm dứt hoạt động

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

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

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

Điều 53. Gia hạn hoạt động

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

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

Điều 54. Thanh lý

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

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

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

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

XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 55. Giải quyết tranh chấp nội bộ

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

- a. Cổ đông với Công ty;

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

Các bên liên quan cố gắng giải quyết tranh chấp đó thông qua thương lượng và hoà giải. Trừ trường hợp tranh chấp liên quan tới Hội đồng quản trị hoặc Chủ tịch Hội đồng quản trị, Chủ tịch Hội đồng quản trị chủ trì việc giải quyết tranh chấp và yêu cầu từng bên trình bày các thông tin liên quan đến tranh chấp trong vòng ... 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 ... chỉ định một chuyên gia độc lập làm trung gian hoà giải cho quá trình giải quyết tranh chấp.

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

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

XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ

Điều 56. Điều lệ công ty

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

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

XXI. NGÀY HIỆU LỰC

Điều 57. Ngày hiệu lực

1. Bản điều lệ này gồm 21 chương 57 điều được Đại hội đồng cổ đông Công ty cổ phần gạch ngói Nhị Hiệp nhất trí thông qua ngày 28 tháng 04 năm 2018 tại Hội trường Công ty Cổ phần Vật liệu và Xây dựng Bình Dương và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.

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

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

b. Năm (05) bản đăng ký tại cơ quan chính quyền theo quy định của Ủy ban nhân dân Tỉnh, Thành phố;

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

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

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

Bình Dương, ngày 28 tháng 04 năm 2018

Chữ ký đại diện theo pháp luật

GIÁM ĐỐC CÔNG TY

NGUYỄN NGỌC NUI

PHỤ LỤC 1
DANH SÁCH CỔ ĐÔNG SÁNG LẬP THEO GIẤY ĐKKD LẦN ĐẦU

STT	Họ và tên	Địa chỉ	Số CP nắm giữ	Ghi chú
01	Huỳnh Thanh Sơn (cá nhân)	Bình Thắng, Dĩ An, Bình Dương	472.131 15.234	Cty M&C
02	Trần Văn Áng	Tân Đông Hiệp, Dĩ An, Bình Dương	6	
03	Hồ Văn Một	Bình Thắng, Dĩ An, Bình Dương	8.705	
04	Mai Văn Chánh	Bình Thắng, Dĩ An, Bình Dương	53.349	
05	Nguyễn Tiên Trãi	Tân Đông Hiệp, Dĩ An, Bình Dương	9.757	

CÔNG TY CỔ PHẦN
GẠCH NGÓI NHỊ HIỆP

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

QUY CHẾ NỘI BỘ VỀ QUẢN TRỊ CÔNG TY

Bình Dương, tháng 04 năm 2018

DỰ THẢO
QUY CHẾ NỘI BỘ VỀ QUẢN TRỊ CÔNG TY
CỦA CÔNG TY CỔ PHẦN GẠCH NGÓI NHỊ HIỆP
(Ban hành kèm theo Nghị quyết ĐHĐCĐ số: /NQ-ĐHĐCĐ ngày 28/04/2018)

Chương I
QUY ĐỊNH CHUNG

Điều 1: Phạm vi điều chỉnh

1. Quy chế nội bộ về quản trị công ty được xây dựng dựa theo những quy định pháp luật sau đây:
 - Luật doanh nghiệp ngày 26 tháng 11 năm 2014;
 - Luật chứng khoán ngày 29 tháng 6 năm 2006;
 - Luật sửa đổi, bổ sung một số điều của Luật chứng khoán ngày 24 tháng 11 năm 2010;
 - Nghị định số 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017;
 - Thông tư 95/2017/TT-BTC ngày 22 tháng 09 năm 2017;
 - Điều lệ tổ chức và hoạt động Công ty.
2. Quy chế này đề ra những nguyên tắc cơ bản về quản trị công ty để bảo vệ quyền và lợi ích hợp pháp của cổ đông, thiết lập những chuẩn mực về hành vi, đạo đức nghề nghiệp của các thành viên Hội đồng quản trị, Ban kiểm soát, Ban điều hành và cán bộ quản lý khác của Công ty.

Điều 2: Giải thích từ ngữ

1. Trong Quy chế này, các từ ngữ sau đây được hiểu như sau :
 - a. “Quản trị công ty”: là hệ thống các quy tắc để đảm bảo cho Công ty được định hướng điều hành và được kiểm soát một cách có hiệu quả vì quyền lợi của cổ đông và những người liên quan đến Công ty. Các nguyên tắc quản trị công ty:
 - Đảm bảo cơ cấu quản trị hợp lý;
 - Đảm bảo hiệu quả hoạt động của Hội đồng quản trị, Ban kiểm soát;
 - Đảm bảo quyền lợi của cổ đông và những người có liên quan;
 - Đảm bảo đối xử công bằng giữa các cổ đông;
 - Công khai minh bạch mọi hoạt động của công ty.
 - b. “Công ty”: là Công ty Cổ phần gạch ngói Nhị Hiệp;
 - c. “Điều lệ của công ty”: là Điều lệ được Đại hội đồng Cổ đông Công ty thông qua ở từng thời điểm;
 - d. “Cổ đông”: là những cá nhân, tổ chức sở hữu cổ phiếu của Công ty;
 - e. “ĐHĐCĐ”: là Đại hội đồng Cổ đông Công ty;
 - f. “Người có liên quan”: là cá nhân hoặc tổ chức được quy định tại khoản 17 Điều 4 Luật doanh nghiệp, Khoản 34, Điều 6 của Luật Chứng khoán;
 - g. “Thành viên Hội đồng quản trị không điều hành”: là thành viên Hội đồng quản trị không phải là Giám đốc, phó Giám đốc, Kế toán trưởng và những cán bộ quản lý khác được Hội đồng quản trị bổ nhiệm;
 - h. “Thành viên độc lập Hội đồng quản trị” (sau đây gọi là Thành viên độc lập) là thành viên được quy định tại khoản 2 Điều 151 Luật doanh nghiệp;
 - i. “Người quản lý doanh nghiệp” được quy định tại khoản 18 Điều 4 Luật doanh nghiệp;
 - j. “Người điều hành doanh nghiệp” là Giám đốc, Phó Giám đốc, Kế toán trưởng, và người điều hành khác theo quy định của Điều lệ công ty;
 - k. “HĐQT” là Hội đồng quản trị;
 - l. “BKS” là Ban kiểm soát;
 - m. Cổ đông lớn là cổ đông được quy định tại khoản 9 Điều 6 Luật chứng khoán;

n. Người phụ trách quản trị công ty là người có trách nhiệm và quyền hạn được quy định tại Điều 18 Nghị định 71/2017/NĐ-CP.

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

CHƯƠNG II

CỔ ĐÔNG VÀ VIỆC THỰC HIỆN CÁC QUYỀN CỦA CỔ ĐÔNG

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

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

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

Điều 4. Đối xử công bằng giữa các cổ đông

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

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

Điều 5. Cổ đông yêu cầu cung cấp thông tin

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

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

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

2. Cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 12 của Điều lệ thực hiện các quyền yêu cầu quy định tại các điểm từ a đến e khoản 3 Điều 12 của Điều lệ theo trình tự như sau:

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

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

c. Cổ đông hoặc nhóm cổ đông có quyền yêu cầu Ban kiểm soát làm việc với Chủ tịch Hội đồng Quản trị trong trường hợp không đồng ý với quyết định của Chủ tịch Hội đồng Quản trị về việc này.

d. Cổ đông phải trả phí cho Công ty khi yêu cầu trích lục, sao chụp tài liệu, bao gồm

cả phí gửi bưu điện nếu cổ đông có yêu cầu.

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

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

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

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

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

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

- a. Website chính thức của Công ty: <http://www.gachngoinhihiep.com> ;
- b. Thông tin được báo cáo, công bố chính thức theo quy định của pháp luật về báo cáo, công bố thông tin đối với công ty chứng khoán, tổ chức niêm yết;
- c. Phát ngôn của người đại diện theo pháp luật, người được ủy quyền công bố thông tin;
- d. Các báo cáo, văn bản khác chính thức phát hành cho cổ đông hoặc công chúng.

CHƯƠNG III

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

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

1. Sau khi có báo cáo kiểm toán, Hội đồng Quản trị Công ty họp, ra quyết định triệu tập Đại hội đồng cổ đông thường niên và thống nhất thông qua các nội dung, chương trình đại hội. Đại hội cổ đông thường niên được tổ chức mỗi năm một (01) lần. Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn (04) tháng kể từ ngày kết thúc năm tài chính.

2. Hội đồng Quản trị phải chuẩn bị các công việc sau:

- a. Thông báo việc chốt danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông tối thiểu hai mươi (20) ngày trước ngày đăng ký cuối cùng.
- b. Lập xong danh sách cổ đông đủ điều kiện tham dự và biểu quyết tại đại hội cổ đông. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập không sớm hơn năm (5) ngày trước ngày gửi thông báo mời họp Đại hội đồng cổ đông, thông qua Trung tâm Lưu ký Chứng khoán Việt Nam. Trình tự, thủ tục chốt danh sách cổ đông thực hiện theo quy định của Trung tâm Lưu ký Chứng khoán.
- c. Chuẩn bị nội dung, chương trình đại hội, xác định thời gian, địa điểm tổ chức Đại hội.
- d. Thông báo về việc tổ chức Đại hội đồng cổ đông trên website của Công ty và công bố trên phương tiện thông tin của Ủy ban Chứng khoán Nhà Nước và Sở Giao dịch Chứng khoán.
- e. Gửi thư mời họp theo phương thức đảm bảo đến địa chỉ đã đăng ký của từng cổ đông có quyền dự họp; thông báo về việc tổ chức Đại hội đồng cổ đông trên website của

Công ty và công bố trên phương tiện thông tin của Ủy ban Chứng khoán Nhà nước, Sở Giao dịch Chứng khoán trước ít nhất mười lăm (15) ngày trước ngày tổ chức Đại hội, tính từ ngày mà thông báo được gửi hoặc chuyển đi một cách hợp lệ, được trả cước phí hoặc được bỏ vào hòm thư trên cơ sở danh sách cổ đông của Trung tâm Lưu ký Chứng khoán Việt Nam.

3. Thông báo, thư mời họp phải ghi rõ nội dung chương trình Đại hội, các vấn đề sẽ được thảo luận, biểu quyết tại Đại hội, thời gian và địa điểm tổ chức. Kèm theo thư mời họp gửi cho cổ đông phải có mẫu chỉ định đại diện theo ủy quyền dự họp, mẫu xác nhận dự họp (nếu cần), chương trình họp, các tài liệu thảo luận cơ sở để thông qua quyết định và dự thảo nghị quyết đối với từng vấn đề trong chương trình Đại hội, Trong trường hợp tài liệu không được gửi kèm thông báo họp Đại hội đồng cổ đông, thông báo mời họp phải nêu rõ địa chỉ trang thông tin điện tử để các cổ đông có thể tiếp cận.

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

1. Cổ đông hoặc nhóm cổ đông theo quy định tại khoản 3 Điều 12 của Điều lệ có quyền yêu cầu triệu tập cuộc họp Đại hội đồng cổ đông theo trình tự sau:

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

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

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

2. Trường hợp Ban Kiểm soát, cổ đông hoặc nhóm cổ đông phải tự mình triệu tập cuộc họp theo quy định tại điểm b và điểm c khoản 4 Điều 14 của Điều lệ thì Chủ tịch Hội đồng Quản trị và/hoặc Giám đốc có trách nhiệm tiến hành các thủ tục cần thiết để cung cấp cho họ danh sách cổ đông có quyền dự họp.

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

Điều 10. Cổ đông yêu cầu bổ sung chương trình họp của Đại hội đồng cổ đông

1. Cổ đông hoặc nhóm cổ đông quy định tại khoản 3 Điều 12 của Điều lệ có quyền yêu cầu bổ sung chương trình họp Đại hội đồng cổ đông theo trình tự như sau:

a. Cổ đông hoặc nhóm cổ đông lập yêu cầu bổ sung chương trình họp Đại hội đồng cổ đông bằng văn bản gửi cho Chủ tịch Hội đồng Quản trị bằng cách gửi thư hoặc gửi trực tiếp tại bộ phận văn thư của Công ty ít nhất ba (03) ngày trước ngày tổ chức Đại hội dự kiến. Yêu cầu phải nêu rõ thông tin về cổ đông, số lượng cổ phần sở hữu, thời gian sở hữu, các vấn đề cần bổ sung vào chương trình họp, chữ ký của cổ đông hoặc toàn bộ các cổ đông trong nhóm cổ đông và các bằng chứng chứng minh cho yêu cầu của cổ đông.

b. Trường hợp từ chối kiến nghị thì Hội đồng Quản trị phải trả lời cho cổ đông bằng văn bản trước ngày dự kiến tổ chức họp Đại hội đồng cổ đông.

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

d. Cổ đông hoặc nhóm cổ đông được chấp thuận kiến nghị bổ sung chương trình họp phải cung cấp cho Chủ tịch Hội đồng Quản trị các tài liệu cần thiết để Ban tổ chức Đại hội chuẩn bị, in ấn và công bố trên trang thông tin của Ủy ban chứng khoán Nhà nước, Sàn giao dịch chứng khoán, trang web của công ty và phát cho các cổ đông dự họp tham khảo và thảo luận, đồng thời chuẩn bị dự thảo nghị quyết về vấn đề này.

2. Các cổ đông hoặc nhóm cổ đông không thuộc trường hợp quy định tại khoản 3 Điều 12 của Điều lệ cũng có thể gửi kiến nghị đến Hội đồng Quản trị đề nghị bổ sung chương trình họp Đại hội đồng cổ đông theo trình tự nêu trên. Tuy nhiên, Hội đồng Quản trị có toàn quyền xem xét và quyết định việc bổ sung nội dung này.

Điều 11. Cách thức đăng ký và ủy quyền tham dự Đại hội đồng cổ đông

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

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

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

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

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

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

Điều 12. Cách thức bỏ phiếu, kiểm phiếu, thông báo kết quả biểu quyết

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

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

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

đề được thông qua không có trong chương trình Đại hội.

Điều 13. Cách thức phản đối, yêu cầu hủy bỏ biên bản, nghị quyết của Đại hội đồng cổ đông

1. Cổ đông hoặc nhóm cổ đông quy định tại Khoản 3, Điều 12 Điều lệ Công ty có quyền phản đối biên bản, nghị quyết của Đại hội đồng cổ đông bằng cách yêu cầu thư ký cuộc họp ghi ý kiến phản đối vào biên bản cuộc họp nếu nghị quyết công bố ngay tại cuộc họp, hoặc gửi văn bản đến Hội đồng Quản trị trong vòng mười (10) ngày kể từ ngày biên bản, nghị quyết của Đại hội được gửi cho các cổ đông và được công bố trên website của Công ty.

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

3. Trong mọi trường hợp, cổ đông vẫn phải tuân thủ nghị quyết của Đại hội đồng cổ đông cho đến khi có phán quyết có hiệu lực của tòa án hoặc trọng tài về việc hủy nghị quyết của Đại hội đồng cổ đông.

Điều 14. Ghi và lập biên bản Đại hội đồng cổ đông

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

2. Biên bản được lập bằng tiếng Việt. Biên bản phải bao gồm các nội dung quy định tại Điều 146 Luật Doanh nghiệp.

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

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

5. Biên bản họp Đại hội đồng cổ đông, kèm theo phụ lục danh sách đăng ký cổ đông, phiếu biểu quyết, biên bản kiểm phiếu, nghị quyết toàn văn được thông qua tại đại hội, các tài liệu gửi kèm theo thư mời và các tài liệu phát tại Đại hội phải được lưu giữ tại trụ sở chính của Công ty theo quy định.

Điều 15. Thông báo nghị quyết Đại hội đồng cổ đông cho cổ đông và công bố ra công chúng

1. Bản sao biên bản phải được công bố trên trang tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ và gửi cho tất cả các cổ đông (kể cả cổ đông không dự họp) trong thời hạn mười lăm (15) ngày kể từ ngày bế mạc cuộc họp. Việc công bố Bản sao biên bản, Nghị quyết ĐHCĐ trên trang tin điện tử của công ty có thể thay cho việc gửi trực tiếp bản sao đến cổ đông.

2. Công ty phải tổ chức công bố thông tin về Đại hội đồng cổ đông trên trang thông tin điện tử của Ủy ban chứng khoán Nhà nước, Sở giao dịch Chứng khoán trong thời hạn hai bốn (24) giờ theo quy định của pháp luật về chứng khoán và thị trường chứng khoán.

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

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 (trừ các nội dung quy định tại Khoản 2, Điều 21 Điều lệ này phải được biểu quyết thông qua tại cuộc họp Đại hội đồng cổ đông). Trường hợp thông qua quyết định dưới hình thức lấy ý kiến bằng văn bản thì quyết định của Đại hội đồng cổ đông được thông qua nếu được số cổ đông đại diện ít nhất 51% tổng số phiếu biểu quyết chấp thuận.

2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo quyết định của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo quyết định. Phiếu lấy ý kiến kèm theo dự thảo quyết định và tài liệu giải trình phải được gửi bằng phương thức bảo đảm đến được địa chỉ thường trú của từng cổ đông. HĐQT phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi ít nhất mười lăm (15) ngày trước ngày hết hạn nhận phiếu lấy ý kiến. Yêu cầu và cách thức gửi phiếu lấy ý kiến và tài liệu kèm theo được thực hiện theo quy định tại khoản 3, Điều 18 Điều lệ này.

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

- a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
- b. Mục đích lấy ý kiến;
- c. Họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính của cổ đông là tổ chức hoặc họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của đại diện theo ủy quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông;
- d. Vấn đề cần lấy ý kiến để thông qua quyết định;
- e. Phương án biểu quyết bao gồm tán thành, không tán thành và không có ý kiến đối với từng vấn đề lấy ý kiến;
- f. Thời hạn phải gửi về Công ty phiếu lấy ý kiến đã được trả lời;
- g. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị và người đại diện theo pháp luật của Công ty.

4. Cổ đông có thể gửi phiếu lấy ý kiến đã trả lời đến Công ty theo một trong các hình thức sau đây:

a) Gửi thư. Phiếu lấy ý kiến đã được trả lời phải có chữ ký của cổ đông là cá nhân, của người đại diện theo ủy 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.

b) Gửi Fax hoặc thư điện tử. Phiếu lấy ý kiến gửi về Công ty qua Fax hoặc thư điện tử phải được giữ bí mật đến thời điểm kiểm phiếu. Các phiếu lấy ý kiến gửi về Công ty sau thời hạn đã xác định tại nội dung phiếu lấy ý kiến hoặc đã bị mở trong trường hợp gửi thư và bị tiết lộ trong trường hợp gửi Fax, thư điện tử là không hợp lệ. Phiếu lấy ý kiến không được gửi về được coi là phiếu không tham gia biểu quyết;

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

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

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

6. Biên bản kết quả kiểm phiếu phải được công bố trên trang tin điện tử của Công ty trong thời hạn 24 giờ, trường hợp Công ty chưa có trang tin điện tử thì phải được gửi đến các cổ đông trong thời hạn mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu

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

8. Nghị quyết, quyết định được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản có giá trị như Nghị quyết, quyết định được thông qua tại cuộc họp Đại hội đồng cổ đông.

CHƯƠNG IV

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

Điều 17. Trình tự, cách thức, thủ tục đề cử, ứng cử vào Hội đồng Quản trị

1. Tiêu chuẩn và điều kiện thành viên Hội đồng quản trị: theo khoản 1 Điều 151 Luật doanh nghiệp.

2. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được đưa vào tài liệu họp Đại hội đồng cổ đông và công bố tối thiểu mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông trên trang thông tin điện tử của Công ty để cổ đông có thể tìm hiểu về các ứng viên này trước khi bỏ phiếu. Ứng viên Hội đồng quản trị phải có cam kết bằng văn bản về tính trung thực, chính xác và hợp lý của các thông tin cá nhân được công bố và phải cam kết thực hiện nhiệm vụ một cách trung thực nếu được bầu làm thành viên Hội đồng quản trị. Thông tin liên quan đến ứng viên Hội đồng quản trị được công bố bao gồm các nội dung tối thiểu sau đây:

- Họ tên, ngày, tháng, năm sinh;
- Trình độ học vấn;
- Trình độ chuyên môn;
- Quá trình công tác;
- Các công ty mà ứng viên đang nắm giữ chức vụ thành viên Hội đồng quản trị và các chức danh quản lý khác;
- Báo cáo đánh giá về đóng góp của ứng viên cho Công ty, trong trường hợp ứng viên đó hiện đang là thành viên Hội đồng quản trị của Công ty;
- Các lợi ích có liên quan tới Công ty (nếu có);
- Họ, tên của cổ đông hoặc nhóm cổ đông đề cử ứng viên đó (nếu có);
- Các thông tin khác (nếu có).

3. 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, nhóm cổ đông sở hữu số cổ phần có quyền biểu quyết được quyền đề cử như sau:

- Từ 10% đến dưới 20% thì được đề cử tối đa 01 ứng cử viên.
- Từ 20% đến dưới 30% thì được đề cử tối đa 02 ứng cử viên.
- Từ 30% đến dưới 50% thì được đề cử tối đa 03 ứng cử viên.
- Từ 50% trở lên thì được đề cử tối đa 05 ứng cử viên.

4. Trường hợp số lượng ứng viên Hội đồng quản trị thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Hội đồng quản trị đương nhiệm có thể đề cử thêm ứng cử viên. Thủ tục Hội đồng quản trị đương nhiệm giới thiệu ứng viên Hội đồng quản trị phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử theo quy định pháp luật.

Điều 18. Cách thức bầu thành viên Hội đồng Quản trị

1. Việc bầu thành viên Hội đồng Quản trị phải thực hiện theo phương thức bầu dồn phiếu, theo đó mỗi cổ đông có tổng số biểu quyết tương ứng với tổng số cổ phần sở hữu nhân với số thành viên được bầu của Hội đồng Quản trị và cổ đông có quyền dồn hết tổng số phiếu của mình cho một hoặc một số ứng cử viên hoặc phân bố đồng đều.

2. Phiếu bầu do Ban tổ chức in sẵn, có danh sách các ứng viên, sắp xếp theo thứ tự

bảng chữ cái tiếng Việt, có ghi tên cổ đông, số phiếu biểu quyết, và đóng dấu Công ty.

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

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

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

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

6. Những người trúng cử thành viên HĐQT được xác định theo số phiếu bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên quy định tại Điều lệ Công ty. Trường hợp có từ 02 ứng cử viên trở lên đạt cùng số phiếu bầu như nhau cho thành viên cuối cùng của Hội đồng quản trị thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy chế bầu cử hoặc Điều lệ Công ty.

7. Trường hợp bầu lần thứ nhất không đủ số lượng thành viên Hội đồng quản trị theo quy định thì phải tiến hành bầu tiếp lần hai trong số những người đó được đề cử của lần thứ nhất còn lại. Trường hợp khi bầu lần thứ hai vẫn chưa đủ số lượng quy định thì Đại hội đồng cổ đông quyết định có bầu tiếp hay không, nếu Đại hội đồng cổ đông không quyết định được thì chủ tọa Đại hội quyết định.

Điều 19. Bầu Chủ tịch Hội đồng Quản trị

1. Sau khi có kết quả bầu cử Thành viên Hội đồng Quản trị của Đại hội đồng cổ đông, các thành viên Hội đồng Quản trị tiến hành họp phiên đầu tiên để bầu ra một (01) Chủ tịch Hội đồng quản trị.

2. Chủ tịch Hội đồng quản trị không được kiêm nhiệm chức vụ Giám đốc điều hành của Công ty.

Điều 20. Các trường hợp miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị

1. Không đủ tư cách làm thành viên Hội đồng quản trị theo quy định của Luật doanh nghiệp hoặc bị luật pháp cấm không được làm thành viên Hội đồng quản trị;

2. Có đơn từ chức;

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

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

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

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

7. Các trường hợp khác theo quy định của pháp luật và Điều lệ công ty.

Điều 21. Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị

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

chứng khoán.

CHƯƠNG V

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

Điều 22. Cuộc họp Hội đồng quản trị

1. Chủ tịch Hội đồng Quản trị triệu tập họp Hội đồng Quản trị.
2. Hội đồng quản trị họp thường kỳ mỗi quý ít nhất một (01) lần của tháng đầu quý hoặc họp bất thường theo quy định tại khoản 3 và 4 Điều 28 của Điều lệ công ty.
3. Khi xét thấy cần thiết, Chủ tịch Hội đồng Quản trị có thể mời các cá nhân khác tham dự cuộc họp Hội đồng Quản trị. Những người được mời có thể phát biểu ý kiến khi được chủ tọa yêu cầu, nhưng không được biểu quyết.
4. Người triệu tập cuộc họp Hội đồng Quản trị có trách nhiệm chỉ đạo Người quản trị công ty chuẩn bị tài liệu họp và chuyển tài liệu cho từng thành viên Hội đồng Quản trị và đại biểu được mời họp.

Điều 23. Thông báo họp Hội đồng Quản trị

1. Giấy mời họp Hội đồng Quản trị phải được gửi cho thành viên Hội đồng Quản trị trong thời hạn ít nhất năm (03) ngày, trừ trường hợp trong cuộc họp tất cả các thành viên Hội đồng Quản trị đều không có ý kiến đề nghị tổ chức họp lại vì lý do tài liệu họp không được chuyển đến đúng thời hạn.
2. Tài liệu họp của phiên họp Hội đồng quản trị phải được gửi kèm cùng giấy mời họp đến các thành viên Hội đồng Quản trị trong thời hạn ít nhất ba (03) ngày. Thành viên Hội đồng quản trị nếu như không nhận được tài liệu họp đúng thời hạn do lỗi của Hội đồng quản trị hay Người quản trị công ty có quyền đề nghị hoãn lại ngày họp và Chủ tịch Hội đồng quản trị có nghĩa vụ tổ chức lại theo đề nghị của Thành viên.
3. Giấy mời họp được gửi bằng đường bưu điện, fax, thư điện tử hoặc phương tiện phù hợp khác, nhưng phải đảm bảo đến được địa chỉ của từng thành viên Hội đồng Quản trị đã được đăng ký tại Công ty.
4. Giấy mời họp phải ghi rõ thời gian, địa điểm họp, nội dung hoặc chương trình họp, các vấn đề thảo luận và quyết định. Kèm theo giấy mời phải có tài liệu sử dụng tại cuộc họp đó.

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

1. Thành viên Hội đồng Quản trị (kể cả Chủ tịch Hội đồng Quản trị) có thể ủy quyền cho một (01) thành viên Hội đồng Quản trị khác tham dự cuộc họp Hội đồng Quản trị bằng văn bản gửi đến Chủ tịch Hội đồng Quản trị trước ngày tổ chức họp ít nhất một (01) ngày. Chủ tịch Hội đồng Quản trị ủy quyền thì phải thông báo cho các thành viên Hội đồng Quản trị biết trước ngày tổ chức cuộc họp ít nhất một (01) ngày.
2. Thành viên Hội đồng Quản trị không được phép ủy quyền cho người không phải là thành viên Hội đồng Quản trị tham dự cuộc.

Điều 25. Bỏ phiếu trước bằng văn bản

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

Điều 26: Cách thức phản đối, yêu cầu hủy bỏ nghị quyết của Hội đồng Quản trị

1. Thành viên Hội đồng Quản trị có quyền phản đối nghị quyết của Hội đồng Quản trị bằng các yêu cầu, thư ký cuộc họp ghi ý kiến phản đối vào biên bản cuộc họp nếu nghị quyết công bố ngay tại cuộc họp, hoặc gửi văn bản đến Hội đồng Quản trị nếu nghị quyết được công bố sau cuộc họp.

2. Trong mọi trường hợp, thành viên Hội đồng Quản trị vẫn phải tuân thủ nghị quyết của Hội đồng Quản trị cho đến khi có phán quyết có hiệu lực của tòa án hoặc trọng tài về việc hủy nghị quyết của Hội đồng Quản trị.

Điều 27. Biên bản và thông qua biên bản họp Hội đồng Quản trị

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

- a. Tên, trụ sở chính, số và ngày đăng ký kinh doanh, nơi đăng ký kinh doanh.
- b. Mục đích, chương trình và nội dung họp.
- c. Thời gian, địa điểm họp.
- d. Họ và tên từng thành viên họp hoặc người được ủy quyền dự họp; họ và tên các thành viên không dự họp, lý do.
- đ. Các vấn đề được thảo luận và biểu quyết tại cuộc họp
- e. Tóm tắt phát biểu ý kiến của từng thành viên dự họp theo trình tự diễn biến của cuộc họp.
- g. Kết quả biểu quyết, trong đó ghi rõ những thành viên đồng ý, những thành viên phản đối và những thành viên bỏ phiếu trắng.
- h. Các vấn đề đã được thông qua.
- i. Chữ ký của tất cả các thành viên hoặc đại diện theo ủy quyền dự họp.
- k. Chủ tọa và thư ký phải chịu trách nhiệm về tính trung thực và chính xác của nội dung biên bản họp Hội đồng Quản trị.

2. Biên bản họp Hội đồng Quản trị phải được thông qua và biểu quyết nhất trí tại cuộc họp Hội đồng Quản trị.

3. Các tài liệu sử dụng trong cuộc họp Hội đồng Quản trị phải được lưu trữ tại trụ sở chính của Công ty theo quy định.

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

Điều 28. Công bố thông tin về nghị quyết Hội đồng Quản trị

Công ty có trách nhiệm công bố thông tin trong vòng hai mươi bốn (24) giờ trên trang tin điện tử của công ty, Sở Giao dịch chứng khoán, và Ủy ban Chứng khoán Nhà nước.

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

1. Đề cử vào Ban kiểm soát:

a. Tiêu chuẩn Thành viên Ban kiểm soát:
- Thành viên Ban kiểm soát phải đáp ứng được các tiêu chuẩn và điều kiện quy định tại Điều 164 luật doanh nghiệp.

b. Các cổ đông nắm giữ cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (6) tháng liên tiếp trở lên có quyền gộp số quyền biểu quyết của từng người lại với nhau thành nhóm cổ đông để đề cử các ứng viên bầu vào Ban kiểm soát. Cổ đông, nhóm cổ đông sở hữu số cổ phần có quyền đề cử như sau:

- Từ 10% đến dưới 20% thì được đề cử tối đa 01 ứng cử viên.
- Từ 20% đến dưới 30% thì được đề cử tối đa 02 ứng cử viên.
- Từ 30% đến dưới 50% thì được đề cử tối đa 03 ứng cử viên.
- Từ 50% trở lên thì được đề cử tối đa 05 ứng cử viên.

2. Nếu sau khi áp dụng các quy định về đề cử tại điểm b khoản 1 Điều 28 nêu trên

mà vẫn chưa đủ số ứng cử viên cần thiết, Hội đồng Quản trị đương nhiệm có thể cử thêm ứng viên. Cơ chế đề cử hay cách thức Hội đồng Quản trị đương nhiệm đề cử ứng viên Ban kiểm soát được công bố rõ ràng và được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.

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

Điều 30. Cách thức bầu thành viên Ban kiểm soát

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

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

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

4. Phiếu bầu được phát tại buổi họp Đại hội đồng cổ đông. Trên mỗi phiếu bầu có ghi tên những người ứng cử vào Ban kiểm soát, thông tin về cổ đông và tổng số cổ phần có quyền biểu quyết mà họ đại diện. Cổ đông phải kiểm tra số cổ phần ghi trên phiếu bầu, nếu có sai sót phải thông báo lại ngay tại thời điểm nhận phiếu.

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

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

đ. Các trường hợp khác theo quy định của pháp luật hoặc quyết định của Đại hội đồng cổ đông.

6. Những người trúng cử thành viên BKS được xác định theo số phiếu bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên quy định tại Điều lệ Công ty. Trường hợp có từ 02 ứng cử viên trở lên đạt cùng số phiếu bầu như nhau cho thành viên cuối cùng của Hội đồng quản trị thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy chế bầu cử hoặc Điều lệ Công ty.

7. Trường hợp bầu lần thứ nhất không đủ số lượng thành viên Ban kiểm soát theo quy định thì phải tiến hành bầu tiếp lần hai trong số những người đó được đề cử của lần thứ nhất còn lại. Trường hợp khi bầu lần thứ hai vẫn chưa đủ số lượng quy định thì Đại hội đồng cổ đông quyết định có bầu tiếp hay không, nếu Đại hội đồng cổ đông không quyết định được thì chủ tọa Đại hội quyết định.

Điều 31. Bầu Trưởng ban kiểm soát

1. Sau khi có kết quả bầu cử Thành viên Ban kiểm soát của Đại hội đồng cổ đông, Ban kiểm soát phải họp pien đầu tiên lựa chọn trong số các thành viên của mình để bầu ra một (01) Trưởng ban kiểm soát.

Điều 32. Các trường hợp miễn nhiệm, bãi nhiệm thành viên Ban kiểm soát

1. Không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Luật doanh nghiệp;
2. Không thực hiện quyền và nghĩa vụ của mình trong sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;

3. Có đơn từ chức và được chấp thuận;
4. Không hoàn thành nhiệm vụ, công việc được phân công;
5. Vi phạm nghiêm trọng hoặc vi phạm nhiều lần nghĩa vụ của Kiểm soát viên quy định của Luật doanh nghiệp và Điều lệ công ty;
6. Theo quyết định của Đại hội đồng cổ đông;
7. Các trường hợp khác theo quy định của pháp luật, Điều lệ này.

Điều 33. Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên Ban kiểm soát

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

CHƯƠNG VI

**TRÌNH TỰ, THỦ TỤC LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM
CÁN BỘ QUẢN LÝ**

Điều 34. Tiêu chuẩn lựa chọn cán bộ quản lý

1. Tiêu chuẩn của Giám đốc và điều kiện làm Giám đốc tuân thủ theo quy định tại Điều 65 Luật Doanh nghiệp.

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

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

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

c. Về trình độ:

- Phải có trình độ chuyên môn trong một hoặc các lĩnh vực quản lý kinh doanh của Công ty từ trình độ đại học trở lên, công ty có thể xem xét điều chỉnh yêu cầu theo từng ngành nghề sản xuất kinh doanh.

- Thời gian công tác thực tế trong một hoặc các lĩnh vực quản lý kinh doanh của Công ty ít nhất ba (03) năm tính đến ngày được bổ nhiệm.

3. Tiêu chuẩn và điều kiện bổ nhiệm Kế toán trưởng.

a. Không thuộc các đối tượng những người không được làm kế toán quy định tại Điều 51 Luật Kế toán.

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

c. Về trình độ:

- Phải có trình độ chuyên môn, nghiệp vụ về kế toán từ trình độ đại học trở lên.

- Thời gian công tác thực tế là kế toán ít nhất năm (05) năm tính đến ngày được bổ nhiệm.

- Đối với Kế toán trưởng, phải có chứng chỉ kế toán trưởng theo quy định của pháp luật kế toán.

Điều 35. Trình tự, thủ tục bổ nhiệm, bãi nhiệm lại cán bộ quản lý

1. Thủ tục bổ nhiệm, bãi nhiệm lại cán bộ quản lý thực hiện theo quy chế quản lý cán bộ của công ty.

Điều 36. Các trường hợp miễn nhiệm, từ chức đối với cán bộ quản lý

1. Cán bộ quản lý xin từ chức phải làm đơn gửi cho Chủ tịch Hội đồng quản trị. Chủ tịch Hội đồng quản trị phải xem xét và ra quyết định trong thời hạn 45 ngày, kể từ khi tiếp

nhận đơn từ chức. Trong thời gian chưa có ý kiến chuẩn y của Chủ tịch Hội đồng quản trị thì cán bộ quản lý đó vẫn phải tiếp tục thực hiện nhiệm vụ của mình ở vị trí đã được bổ nhiệm.

2. Chủ tịch Hội đồng quản trị có thể miễn nhiệm cán bộ quản lý trong trường hợp sau:

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

Điều 37. Thông báo bổ nhiệm, miễn nhiệm cán bộ quản lý

Công ty phải tổ chức thông báo về việc bổ nhiệm, miễn nhiệm cán bộ quản lý trong nội bộ công ty và công bố thông tin trong vòng hai mươi bốn (24) giờ theo quy định của pháp luật về chứng khoán và thị trường chứng khoán.

CHƯƠNG VII

QUY CHẾ LÀM VIỆC, QUAN HỆ CÔNG TÁC VÀ PHỐI HỢP HOẠT ĐỘNG GIỮA HỘI ĐỒNG QUẢN TRỊ, BAN KIỂM SOÁT VÀ GIÁM ĐỐC

MỤC 1: HỘI ĐỒNG QUẢN TRỊ

Điều 38. Bộ máy điều hành và giúp việc của Hội đồng quản trị

1. Chủ tịch Hội đồng quản trị điều hành hoạt động của Hội đồng quản trị. Trường hợp Chủ tịch Hội đồng quản trị vắng mặt hoặc mất khả năng thực hiện nhiệm vụ được giao, thì Chủ tịch Hội đồng quản trị có thể ủy quyền cho một ủy viên Hội đồng quản trị thực hiện các quyền và nhiệm vụ của Chủ tịch Hội đồng quản trị. Trường hợp không có người được ủy quyền thì các thành viên Hội đồng quản trị còn lại chọn một trong số họ tạm giữ chức Chủ tịch Hội đồng quản trị.

2. Hội đồng quản trị không thành lập bộ máy điều hành riêng, khi cần thiết Hội đồng quản trị sử dụng bộ máy điều hành của Công ty để phục vụ cho công việc của Hội đồng quản trị.

3. Hội đồng quản trị bổ nhiệm Người phụ trách quản trị công ty hoặc sử dụng cán bộ thuộc bộ máy điều hành Công ty để làm Thư ký giúp việc cho Hội đồng quản trị.

Điều 39. Phân công, phân nhiệm giữa các thành viên Hội đồng quản trị

1. Hội đồng quản trị phân công các thành viên phụ trách các lĩnh vực công việc của Hội đồng quản trị. Thành viên Hội đồng quản trị thực hiện nhiệm vụ của mình trên cơ sở được cung cấp đầy đủ thông tin và phải trung thành, tận tâm, tận trọng vì lợi ích của Công ty và các cổ đông.

2. Các thành viên Hội đồng quản trị thực hiện các quyền, nghĩa vụ theo quy định của pháp luật, Điều lệ Công ty; phụ trách các lĩnh vực, công việc theo sự phân công của Hội đồng quản trị và chịu trách nhiệm cá nhân về công việc được phân công.

Điều 40: Điều kiện làm việc của Hội đồng quản trị

1. Hội đồng quản trị sử dụng bộ máy và con dấu của Công ty để thực hiện chức năng quản trị Công ty.

2. Văn phòng Công ty có trách nhiệm nhận và chuyển thư từ, tài liệu của Hội đồng quản trị. Tất cả thư từ, tài liệu của Hội đồng quản trị phải được chuyển cho Chủ tịch Hội đồng quản trị xử lý, trừ trường hợp văn bản hoặc phong bì gửi đích danh một thành viên Hội đồng quản trị.

3. Các thành viên Hội đồng quản trị có quyền trực tiếp yêu cầu Giám đốc, các Phó Giám đốc, các cán bộ quản lý khác trong Công ty cung cấp các thông tin về các lĩnh vực

công việc mà thành viên đó được Hội đồng quản trị phân công phụ trách. Các cán bộ quản lý khi được yêu cầu phải cung cấp kịp thời, đầy đủ và chính xác các thông tin, tài liệu theo yêu cầu của thành viên Hội đồng quản trị.

4. Thời hạn cung cấp hoặc trả lời thông tin không quá ba (03) ngày sau khi nhận được yêu cầu của thành viên Hội đồng quản trị. Trường hợp chưa thể cung cấp kịp thời thì có thể trả lời chậm hơn, nhưng cũng không quá năm (05) ngày.

5. Thành viên Hội đồng quản trị không trực tiếp giao việc cho nhân viên Công ty mà không thông qua Giám đốc Công ty, trừ trường hợp nhân viên Công ty được phân công làm việc trực tiếp với thành viên Hội đồng quản trị đó.

6. Chi phí hoạt động của Hội đồng quản trị do Chủ tịch Hội đồng quản trị xác nhận và được hạch toán vào chi phí của Công ty.

Điều 41. Nhiệm vụ của của Người phụ trách quản trị Công ty

1. Người phụ trách quản trị Công ty có trách nhiệm sau:

a. Theo dõi chương trình hoạt động của Hội đồng quản trị và lịch công tác của Chủ tịch Hội đồng quản trị và các thành viên Hội đồng quản trị;

b. Cung cấp thông tin cho thành viên Hội đồng quản trị. Chuẩn bị chương trình, tài liệu và cung cấp các tài liệu cho các thành viên Hội đồng quản trị để phục vụ các cuộc họp hoặc xin ý kiến các thành viên Hội đồng quản trị; Ghi chép biên bản, nội dung các cuộc họp, làm việc, đàm phán của Hội đồng quản trị, Chủ tịch Hội đồng quản trị và các thành viên Hội đồng quản trị;

c. Soạn thảo các văn bản, nghị quyết của Đại hội đồng cổ đông, Hội đồng quản trị và Chủ tịch Hội đồng quản trị; Giúp Hội đồng quản trị, Chủ tịch Hội đồng quản trị triển khai, theo dõi, tổng hợp, báo cáo kết quả thực hiện các nghị quyết, quyết định của Đại hội đồng cổ đông, Hội đồng quản trị và Chủ tịch Hội đồng quản trị;

d. Tổng hợp trình Hội đồng quản trị và Chủ tịch Hội đồng quản trị các đề nghị, văn bản, tài liệu gửi đến Hội đồng quản trị;

đ. 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 Ban kiểm soát.

e. Lập sổ theo dõi công văn đi, đến của Hội đồng quản trị; cung cấp và thông báo cho các đối tượng liên quan về các nghị quyết, văn bản của Đại hội đồng cổ đông, Hội đồng quản trị và Chủ tịch Hội đồng quản trị theo quy định của Điều lệ Công ty;

g. Tư vấn về thủ tục các cuộc họp của Đại hội đồng cổ đông, Hội đồng quản trị và Chủ tịch Hội đồng quản trị;

h. Được trực tiếp làm việc với các cán bộ, nhân viên của Công ty và các cơ quan, đơn vị khác để giải quyết công việc trong phạm vi nhiệm vụ, quyền hạn được giao; chịu trách nhiệm cá nhân trước Hội đồng quản trị và Chủ tịch Hội đồng quản trị về công việc được giao;

i. Có trách nhiệm bảo mật thông tin theo các quy định của pháp luật và Điều lệ công ty. Phải liên đới chịu trách nhiệm về tính chính xác, trung thực và đầy đủ của biên bản, nghị quyết họp Hội đồng quản trị.

k. Thực hiện các nhiệm vụ, quyền hạn khác do Hội đồng quản trị và Chủ tịch Hội đồng quản trị giao.

2. Được hưởng các quyền lợi theo thỏa thuận trong hợp đồng lao động được ký với Hội đồng quản trị.

Điều 42. Mối quan hệ giữa Hội đồng quản trị và Ban kiểm soát

Hội đồng quản trị chịu sự giám sát của Ban kiểm soát theo quy định của Điều lệ Công

ty và phải tạo điều kiện thuận lợi cho Ban kiểm soát thực thi nhiệm vụ.

Điều 43. Trách nhiệm báo cáo cho Ban kiểm soát

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

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

Điều 44. Tham gia của Ban kiểm soát tại các cuộc họp Hội đồng quản trị

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

2. Trưởng Ban kiểm soát hoặc thành viên Ban kiểm soát được ủy quyền của Trưởng Ban kiểm soát có quyền tham dự các cuộc họp của Hội đồng quản trị sau khi thông báo cho Chủ tịch Hội đồng quản trị về sự tham dự của mình.

Điều 45. Bảo mật thông tin trong hoạt động của Hội đồng quản trị

Mọi thông tin về hoạt động của Hội đồng quản trị phải được giữ bí mật chỉ được trao đổi giữa các thành viên Hội đồng quản trị. Nghiêm cấm phổ biến ra ngoài phạm vi Hội đồng quản trị, ngoại trừ trường hợp những người ủy quyền dự họp theo quy định tại khoản 2 Điều 23 của Quy chế này và các trường hợp theo nghị quyết của Hội đồng quản trị.

MỤC 2: GIÁM ĐỐC

Điều 46. Nhiệm vụ và quyền hạn của Giám đốc

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

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

3. Nhiệm vụ và quyền hạn cụ thể của Giám đốc được quy định tại khoản 3,4 Điều 35 của Điều lệ công ty.

Điều 47. Trách nhiệm của Giám đốc trong việc chuẩn bị nội dung các cuộc họp Hội đồng Quản trị

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

Điều 48. Mối quan hệ công việc giữa Hội đồng Quản trị và Giám đốc

1. Giám đốc là người quyết định cao nhất về mọi hoạt động điều hành sản xuất của Công ty là người chịu trách nhiệm nghiên cứu, xây dựng các phương án hoạt động để trình Hội đồng Quản trị; tổ chức thực hiện các nghị quyết, quyết định của Đại hội đồng cổ đông và Hội đồng Quản trị

2. Tổng Giám đốc được quyền từ chối thi hành và bảo lưu các ý kiến đối với các quyết định của Hội đồng Quản trị nếu thấy trái pháp luật, trái với quy định của Nhà nước và báo cáo giải trình ngay với Hội đồng Quản trị và Ban Kiểm soát bằng văn bản.

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

4. Giám đốc có quyền quyết định các biện pháp vượt thẩm quyền của mình trong trường hợp khẩn cấp (thiên tai, dịch họa, hỏa hoạn, sự cố bất ngờ,...) nhưng phải chịu trách nhiệm về những quyết định đó. Đồng thời phải báo cáo ngay với Hội đồng Quản trị

và Đại hội đồng cổ đông trong thời gian gần nhất.

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

MỤC 3: BAN KIỂM SOÁT

Điều 49. Nguyên tắc hoạt động của Ban Kiểm soát.

1. Ban Kiểm soát làm việc theo nguyên tắc tập thể. Các thành viên Ban Kiểm soát chịu trách nhiệm cá nhân về phần việc của mình và chịu trách nhiệm trước Đại hội đồng cổ đông, trước pháp luật về các kết luận giám sát của mình đối với sự phát triển của Công ty;

2. Mục tiêu hoạt động của Ban Kiểm soát là bảo vệ lợi ích của cổ đông, của Công ty, đảm bảo Công ty phát triển bền vững, đảm bảo sự đoàn kết nội bộ giữa các cổ đông, cân bằng lợi ích giữa các bộ phận trong Công ty;

3. Đảm bảo hoạt động bình thường của Công ty, của Hội đồng quản trị, không gây gián đoạn trong điều hành hoạt động kinh doanh hàng ngày của Công ty;

4. Tôn trọng pháp luật đồng thời đảm bảo tính hợp lý và thực tế;

5. Lắng nghe, đấu tranh và ngăn chặn từ xa, phòng ngừa nguy cơ dẫn đến các hành vi làm xâm hại đến lợi ích của Công ty và các cổ đông;

6. Minh bạch hoá các quan hệ, công khai hoá các lợi ích;

7. Mẫn cán và trung thực;

8. Mềm dẻo nhưng hiệu quả.

Điều 50. Mối quan hệ giữa Hội đồng quản trị, Ban Kiểm soát và Giám đốc

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

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

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

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

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

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

về thanh tra, kiểm tra doanh nghiệp;

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

CHƯƠNG VIII

QUY ĐỊNH VỀ ĐÁNH GIÁ HOẠT ĐỘNG, KHEN THƯỞNG VÀ KỶ LUẬT ĐỐI VỚI THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, THÀNH VIÊN BAN KIỂM SOÁT, GIÁM ĐỐC VÀ CÁN BỘ QUẢN LÝ ĐIỀU HÀNH KHÁC

Điều 51. Đánh giá hoạt động đối với thành viên Hội đồng Quản trị, thành viên Ban Kiểm soát, Giám đốc và cán bộ quản lý điều hành khác

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

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

3. Giám đốc chủ trì công tác đánh giá cán bộ quản lý trong công ty trên cơ sở căn cứ vào quy chế hoạt động của Công ty và kết quả hoạt động hàng năm của từng phòng, phân xưởng sản xuất trong công ty để phân loại đánh giá mức độ hoàn thành nhiệm vụ như sau:

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

Điều 52. Khen thưởng

1. Hàng năm, căn cứ vào kết quả đánh giá của Hội đồng quản trị, Ban kiểm soát, Ban điều hành; Giám đốc trình Hội đồng quản trị (đối với bộ máy điều hành) đề xuất mức khen thưởng đối với các cá nhân theo mức độ hoàn thành nhiệm vụ như khoản 3 Điều 51.

2. Chế độ khen thưởng

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

3. Nguồn kinh phí khen thưởng được trích từ Quỹ khen thưởng của công ty.

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

Điều 53. Xử lý vi phạm và kỷ luật

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

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

CHƯƠNG IX

BÁO CÁO VÀ CÔNG BỐ THÔNG TIN

Điều 54. Nghĩa vụ công bố thông tin

1. Công ty có nghĩa vụ công bố đầy đủ, chính xác và kịp thời thông tin định kỳ và bất thường về tình hình hoạt động sản xuất kinh doanh, tài chính và tình hình quản trị công ty theo quy chế công bố thông tin của Công ty. Thông tin và cách thức công bố thông tin được thực hiện theo quy định của pháp luật và Điều lệ công ty. Ngoài ra công ty phải công bố kịp thời, đầy đủ và chính xác các thông tin khác nếu thông tin đó có khả năng ảnh hưởng đến giá chứng khoán và ảnh hưởng đến quyết định của cổ đông và nhà đầu tư

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

Điều 55: Tổ chức công bố thông tin

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

a. Xây dựng ban hành các quy định về công bố thông tin theo quy định tại luật chứng khoán và thông tư 155/2015/BTC của Bộ Tài chính

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

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

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

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

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

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

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

CHƯƠNG X

CHẾ ĐỘ GIÁM SÁT VÀ XỬ LÝ VI PHẠM

Điều 56. Giám sát

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

Điều 57. Xử lý vi phạm

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

CHƯƠNG XI

ĐIỀU KHOẢN THI HÀNH

Điều 58. Điều khoản thi hành

Quy chế này bao gồm 11 chương, 58 điều đã được biểu quyết thông qua tại Đại hội đồng cổ đông thường niên năm 2018 nhất trí ngày 28 tháng 04 năm 2018. Trong quá trình thực hiện có những vấn đề mới phát sinh mà xét thấy cần phải sửa đổi, bổ sung quy chế cho phù hợp với quy định của pháp luật và tình hình hoạt động thực tế của công ty, Hội đồng Quản trị họp xem xét, quyết định sửa và thông qua Đại hội đồng cổ đông gần nhất

Điều 59. Hiệu lực.

Quy chế này có hiệu lực thi hành kể từ ngày Chủ tịch Hội đồng Quản trị ký ban hành.

Các thành viên trong Hội đồng quản trị, Ban kiểm soát, Giám đốc, Phó Giám đốc, các cổ đông và các cá nhân có liên quan có trách nhiệm thực quy chế này.

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

Nguyễn Hồng Châu