

Số: 80/2019/CV-ĐSMN

Tp. Hồ Chí Minh, ngày 16 tháng 04 năm 2019

**CÔNG BỐ THÔNG TIN TRÊN CÔNG THÔNG TIN ĐIỆN TỬ CỦA
ỦY BAN CHỨNG KHOÁN NHÀ NƯỚC VÀ SGĐCK HÀ NỘI**
(có thể sử dụng để công bố thông tin đồng thời đến UBCKNN và SGĐCK)

**Kính gửi: - Ủy ban Chứng khoán Nhà nước
- Sở Giao dịch Chứng khoán Hà Nội**

Công ty: Tổng Công ty Cổ Phần Đường Sông Miền Nam
Mã chứng khoán: SWC
Địa chỉ trụ sở chính: 298 Huỳnh Tấn Phát, Phường Tân Thuận Tây, Quận 7, TP.HCM
Điện thoại: 028.38729 748
Fax: 028.38726 386
Người thực hiện công bố thông tin: Ông Lê Bá Thọ – Tổng Giám đốc
Địa chỉ: 298 Huỳnh Tấn Phát, Phường Tân Thuận Tây, Quận 7, TP.HCM
Điện thoại (di động, cơ quan, nhà riêng): 028.38729 748
Fax: 028.38726 386
Loại công bố thông tin 24 giờ 72 giờ bất thường theo yêu cầu định kỳ

Nội dung công bố thông tin:

Tổng Công ty CP Đường Sông Miền Nam công bố thông tin về Điều lệ tổ chức và hoạt động của Tổng Công ty CP Đường Sông Miền Nam ban hành theo Nghị quyết tại Đại hội đồng cổ đông thường niên năm 2019 ngày 16/04/2019.

Thông tin này đã được công bố trên trang thông tin điện tử của Tổng Công ty CP Đường Sông Miền Nam tại đường dẫn www.sowatco.com.vn (chuyên mục cổ đông).

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.

Nơi nhận:

- Như trên;
- Lưu VT.

TỔNG CÔNG TY CP ĐƯỜNG SÔNG MIỀN NAM

Lê Bá Thọ

SOWATCO

TỔNG CÔNG TY CP ĐƯỜNG SÔNG MIỀN NAM

ĐIỀU LỆ
TỔ CHỨC VÀ HOẠT ĐỘNG
TỔNG CÔNG TY CP ĐƯỜNG SÔNG
MIỀN NAM (SOWATCO)

TP.HCM, ngày 16 tháng 04 năm 2019

MỤC LỤC

PHẦN MỞ ĐẦU	5
CHƯƠNG I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ	5
Điều 1. Giải thích thuật ngữ	5
CHƯƠNG 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	6
Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty	6
Điều 3. Người đại diện theo pháp luật của Công ty	6
CHƯƠNG III. MỤC TIÊU, PHẠM VI KINH DOANH VÀ HOẠT ĐỘNG CỦA CÔNG TY	7
Điều 4. Mục tiêu hoạt động và ngành, nghề kinh doanh của Công ty	7
Điều 5. Phạm vi kinh doanh và hoạt động của Công ty	9
CHƯƠNG IV. VỐN ĐIỀU LỆ, CỔ PHẦN, CỔ ĐÔNG SÁNG LẬP	9
Điều 6. Vốn điều lệ, cổ phần, cổ đông sáng lập	9
Điều 7. Cổ phiếu	10
Điều 8. Chứng chỉ chứng khoán khác	11
Điều 9. Chào bán và chuyển nhượng cổ phần	11
Điều 10. Thu hồi cổ phần	12
CHƯƠNG V. CƠ CẤU TỔ CHỨC, QUẢN TRỊ VÀ KIỂM SOÁT	12
Điều 11. Cơ cấu tổ chức, quản trị và kiểm soát	13
CHƯƠNG VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG	13
Điều 12. Quyền của cổ đông	13
Điều 13. Nghĩa vụ của cổ đông	14
Điều 14. Đại hội đồng cổ đông	15
Điều 15. Quyền và nhiệm vụ của Đại hội đồng cổ đông	16
Điều 16. Đại diện theo ủy quyền	18
Điều 17. Thay đổi các quyền	19
Điều 18. Triệu tập họp, chương trình họp và thông báo họp Đại hội đồng cổ đông	19
Điều 19. Các điều kiện tiến hành họp Đại hội đồng cổ đông	21
Điều 20. Thể thức tiến hành họp và biểu quyết tại cuộc họp Đại hội đồng cổ đông	21
Điều 21. Thông qua quyết định của Đại hội đồng cổ đông	23
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	24
Điều 23. Biên bản họp Đại hội đồng cổ đông	26
Điều 24. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông	27
CHƯƠNG VII. HỘI ĐỒNG QUẢN TRỊ	28
Điều 25. Ứng cử, đề cử thành viên Hội đồng quản trị	29
Điều 26. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị	29

Điều 27. Quyền hạn và nghĩa vụ của Hội đồng quản trị	30
Điều 28. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng quản trị .	33
Điều 29. Chủ tịch Hội đồng quản trị	33
Điều 30. Cuộc họp của Hội đồng quản trị	34
Điều 31. Các tiểu ban thuộc Hội đồng quản trị	38
Điều 32. Người phụ trách quản trị Công ty	39
CHƯƠNG VIII. TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC	40
Điều 33. Tổ chức bộ máy quản lý.....	40
Điều 34. Người điều hành doanh nghiệp.....	41
Điều 35. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc .	40
CHƯƠNG IX. TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC	42
Điều 36. Trách nhiệm cẩn trọng	42
Điều 37. Trách nhiệm trung thực và tránh các xung đột về quyền lợi	42
Điều 38. Trách nhiệm về thiệt hại và bồi thường.....	43
CHƯƠNG X. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY.....	44
Điều 39. Quyền điều tra sổ sách và hồ sơ.....	44
CHƯƠNG XI. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN	45
Điều 40. Công nhân viên và công đoàn.....	45
CHƯƠNG XII. PHÂN PHỐI LỢI NHUẬN.....	45
Điều 41. Phân phối lợi nhuận	45
CHƯƠNG XIII. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ CHẾ ĐỘ KẾ TOÁN.....	46
Điều 42. Tài khoản ngân hàng	46
Điều 43. Năm tài chính.....	46
Điều 44. Chế độ kế toán	46
CHƯƠNG XIV. BÁO CÁO THƯỜNG NIÊN, BÁO CÁO TÀI CHÍNH VÀ TRÁCH NHIỆM CÔNG BỐ THÔNG TIN.....	47
Điều 45. Báo cáo tài chính năm, sáu tháng và quý.....	47
Điều 46. Báo cáo thường niên	47
CHƯƠNG XV. KIỂM TOÁN CÔNG TY.....	47
Điều 47. Kiểm toán.....	47
CHƯƠNG XVI. CON DẤU	48
Điều 48. Con dấu	48
CHƯƠNG XVII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ.....	48
Điều 49. Chấm dứt hoạt động.....	48
Điều 50. Thanh lý	48
CHƯƠNG XVIII. GIẢI QUYẾT TRANH CHẤP NỘI BỘ	49
Điều 51. Giải quyết tranh chấp nội bộ.....	49
CHƯƠNG XIX. MỐI QUAN HỆ GIỮA CÔNG TY MẸ VÀ CÔNG TY CON... 50	50

Điều 52. Mối quan hệ giữa công ty mẹ và công ty con.....	50
CHƯƠNG XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ.....	51
Điều 53. Điều lệ Công ty	51
CHƯƠNG XXI. NGÀY HIỆU LỰC	51
Điều 54. Ngày hiệu lực	51

PHẦN MỞ ĐẦU

Điều lệ này được thông qua theo Quyết định hợp lệ của Đại hội đồng cổ đông Tổng Công ty cổ phần Đường sông Miền Nam tại Đại hội tổ chức vào ngày 16 tháng 4 năm 2019.

CHƯƠNG 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 số 68/2014/QH13 được Quốc hội thông qua ngày 26 tháng 11 năm 2014;
- c. "**Luật Chứng khoán**" là Luật Chứng khoán số 70/2006/QH11 ngày 29 tháng 6 năm 2006 và Luật số 62/2010/QH12 sửa đổi, bổ sung một số điều của Luật Chứng khoán được Quốc Hội thông qua 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 Tổng Giám đốc, Phó Tổng giám đốc, Kế toán trưởng, và các chức danh quản lý do Hội đồng quản trị bổ nhiệm;
- 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. "**Thành viên độc lập Hội đồng quản trị**" là thành viên có các tiêu chuẩn và điều kiện theo quy định tại Khoản 2 Điều 151 Luật Doanh nghiệp;
- h. "**Thời hạn hoạt động**" là thời gian hoạt động của Công ty được quy định tại Điều 2 Điều lệ này được Đại hội đồng cổ đông của Công ty thông qua bằng nghị quyết;
- i. "**Công ty**" là Tổng công ty cổ phần Đường sông Miền Nam;
- j. "**Công ty mẹ**", "**công ty con**" là các công ty theo mô hình quy định tại Điều 189 Luật Doanh nghiệp. Trong Điều lệ này, tùy từng ngữ cảnh và thực tế áp dụng Công ty sẽ được hiểu là "công ty mẹ" hoặc "công ty con";
- k. "**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.

4. Các từ hoặc thuật ngữ đã được định nghĩa trong Luật Doanh nghiệp, Luật Chứng khoán và các văn bản quy phạm pháp luật khác có liên quan (nếu không mâu thuẫn với chủ thể hoặc ngữ cảnh) có nghĩa tương tự trong Điều lệ này.

CHƯƠNG 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: **TỔNG CÔNG TY CỔ PHẦN ĐƯỜNG SÔNG MIỀN NAM**
 - Tên tiếng Anh: **SOUTHERN WATERBORNE TRANSPORT JOINT STOCK CORPORATION**
 - Tên Công ty viết tắt: **SOWATCO**
2. Tổng Công ty cổ phần Đường sông Miền Nam 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: 298 Huỳnh Tấn Phát, Phường Tân Thuận Tây, Quận 7, TP.HCM
 - Điện thoại: (84.28) 3872 9748 - 3872 6389
 - Fax: (84.28) 3872 6386
 - E-mail: info@sowatco.com.vn
 - Website: www.sowatco.com.vn
4. Công ty có thể thành lập chi nhánh và văn phòng đại diện tại địa bàn kinh doanh khác để thực hiện các mục tiêu hoạt động của Công ty phù hợp với nghị quyết của Hội đồng quản trị và trong phạm vi luật pháp cho phép.
5. Trừ khi chấm dứt hoạt động theo Khoản 2 Điều 52 của Điều lệ này, thời hạn hoạt động của Công ty bắt đầu từ Ngày thành lập và là vô thời hạn.

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

1. Công ty có 01 (một) người đại diện theo pháp luật. Chủ tịch Hội đồng quản trị hoặc Tổng giám đốc là người đại diện theo pháp luật của Công ty.
2. Người đại diện theo pháp luật của Công ty là cá nhân đại diện cho Công ty thực hiện các quyền và nghĩa vụ phát sinh từ giao dịch của Công ty, đại diện cho Công ty với tư cách nguyên đơn, bị đơn, người có quyền lợi, nghĩa vụ liên quan trước Trọng tài, Tòa án.
3. Người đại diện theo pháp luật của Công ty phải cư trú ở Việt Nam; trường hợp xuất cảnh ra nước ngoài thì phải ủy quyền bằng văn bản cho người khác để thực hiện quyền và nhiệm vụ của người đại diện theo pháp luật của Công ty. Trường hợp này, người đại diện theo pháp luật vẫn phải chịu trách nhiệm về việc thực hiện quyền và nghĩa vụ đã ủy quyền.

4. Trường hợp hết thời hạn ủy quyền mà người đại diện theo pháp luật của Công ty chưa trở lại Việt Nam và không có ủy quyền khác thì người được ủy quyền vẫn tiếp tục thực hiện các quyền và nghĩa vụ của người đại diện theo pháp luật của Công ty trong phạm vi đã được ủy quyền cho đến khi người đại diện theo pháp luật của Công ty trở lại làm việc tại Công ty hoặc cho đến khi Hội đồng quản trị quyết định cử người khác làm người đại diện theo pháp luật của Công ty.
5. Trường hợp người đại diện theo pháp luật của Công ty vắng mặt tại Việt Nam quá 30 ngày mà không ủy quyền cho người khác thực hiện các quyền và nhiệm vụ của người đại diện theo pháp luật của Công ty hoặc bị chết, mất tích, tạm giam, kết án tù, bị hạn chế hoặc mất năng lực hành vi dân sự thì Hội đồng quản trị cử người khác làm đại diện theo pháp luật của Công ty.
6. Người đại diện theo pháp luật của Công ty thực hiện các quyền và nghĩa vụ được giao một cách trung thực, cẩn trọng, tốt nhất nhằm bảo đảm lợi ích hợp pháp của Công ty.
7. Người đại diện theo pháp luật của Công ty trung thành với lợi ích của Công ty; không sử dụng thông tin, bí quyết, cơ hội kinh doanh của Công ty, không lạm dụng địa vị, chức vụ và sử dụng tài sản của Công ty để tư lợi và phục vụ lợi ích của tổ chức, cá nhân khác.
8. Người đại diện theo pháp luật của Công ty thông báo kịp thời, đầy đủ, chính xác cho Công ty về việc người đại diện theo pháp luật đó và người có liên quan của họ làm chủ hoặc có cổ phần, phần vốn góp chi phối tại các doanh nghiệp khác.

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

Điều 4. Mục tiêu hoạt động và ngành, nghề kinh doanh của Công ty

1. Ngành, nghề kinh doanh của Công ty
 - a. Vận tải hàng hóa bằng đường biển, đường thủy nội địa; Vận tải hành khách bằng đường biển, đường thủy nội địa, đường bộ theo hợp đồng trong nước và quốc tế; Vận tải hàng hóa bằng container, hàng siêu trường siêu trọng; Đại lý vận tải.
 - b. Bốc xếp hàng hóa đường bộ, đường thủy.
 - c. Hoạt động kho bãi (kể cả kinh doanh bãi ICD, cảng cạn).
 - d. Dịch vụ hỗ trợ vận chuyển đường thủy, đường bộ.
 - e. Dịch vụ làm thủ tục hải quan (giao nhận hàng hóa xuất nhập khẩu, khai thuê hải quan).
 - f. Kinh doanh dịch vụ hàng hải: đại lý tàu biển, đại lý vận tải đường biển, môi giới hàng hải, cung ứng tàu biển, kiểm đếm hàng hóa, lai dắt tàu biển, sửa chữa tàu biển tại cảng, vệ sinh tàu biển.
 - g. Thiết kế phương tiện thủy.
 - h. Đóng và sửa chữa tàu, thuyền.

- i. Sản xuất sơn, véc ni, chất sơn quét tương tự, thùng và container.
- j. Chuẩn bị mặt bằng (sản xuất, bến bãi, nhà xưởng).
- k. Sản xuất tấm bê tông đúc sẵn, ống, cột bê tông, cọc bê tông cốt thép.
- l. Sản xuất, lắp đặt phao tiêu, báo hiệu đường thủy và phao neo tàu.
- m. Xây dựng công trình giao thông, dân dụng, thủy lợi.
- n. Xây dựng kết cấu công trình.
- o. Lắp đặt điện trong nhà.
- p. Đại lý kinh doanh xăng, dầu, dầu nhờn.
- q. Kinh doanh dịch vụ khách sạn.
- r. Mua bán lương thực, thực phẩm, đồ uống không cồn (nước hoa quả, nước tinh khiết, nước khoáng).
- s. Mua bán, kinh doanh sắt thép, ống thép, kim loại màu, máy móc, phụ tùng thay thế.
- t. Sản xuất, mua bán vật liệu xây dựng.
- u. Kinh doanh dịch vụ du lịch lữ hành nội địa, quốc tế và các dịch vụ du lịch khác.
- v. Kinh doanh bất động sản có được từ việc sở hữu hoặc đi thuê, bao gồm đầu tư, xây dựng, kinh doanh nhà, văn phòng, khách sạn và các loại hình bất động sản khác.
- w. Thiết kế hệ thống máy tính; Bảo dưỡng và sửa chữa máy tính, máy văn phòng.
- x. Dịch vụ tư vấn công trình dân dụng.
- y. Đưa người lao động và chuyên gia Việt Nam đi làm việc có thời hạn ở nước ngoài.
- z. Dạy nghề ngắn hạn.
- aa. Mua bán clinker trong và ngoài nước, máy móc thiết bị phụ tùng thay thế trong và ngoài nước.
- bb. Mua bán mũ bảo hiểm, nước giải nhiệt động cơ.

2. Mục tiêu hoạt động của Công ty

Công ty được thành lập để huy động và sử dụng vốn có hiệu quả trong việc phát triển các hoạt động kinh doanh và dịch vụ nhằm mục tiêu thu lợi nhuận tối đa; Tạo việc làm ổn định, cải thiện điều kiện làm việc và nâng cao đời sống của người lao động trong Công ty; Đảm bảo lợi ích cho các cổ đông; Làm tròn nghĩa vụ với ngân sách Nhà nước và phát triển Công ty.

Nếu bất kỳ mục tiêu nào trong số những mục tiêu này cần phải có sự chấp thuận của cơ quan quản lý thì Công ty chỉ có thể thực hiện mục tiêu đó sau khi được cơ quan có thẩm quyền phê duyệt.

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.

CHƯƠNG 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: 671.000.000.000VND (*Bằng chữ: Sáu trăm bảy mươi một tỷ đồng*).
Tổng số vốn điều lệ của Công ty được chia thành: 67.100.000 cổ phần với mệnh giá là 10.000 đồng/cổ phần.
Loại cổ phần: Cổ phần phổ thông.
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. Cổ phần phổ thông do Công ty phát hành tăng vốn điều lệ 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 Đại hội đồng cổ đông có chấp thuận khác hoặc trong trường hợp cổ phần được bán qua Sở giao dịch chứng khoán theo phương thức đấu giá.
6. Công ty có thể mua lại 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.

7. Công ty có thể phát hành các loại chứng khoán khác (loại trừ phần trái phiếu doanh nghiệp thông thường) khi được Đại hội đồng cổ đông thông qua và phù hợp với quy định của pháp luật.
8. Hội đồng quản trị quyết định thời điểm, phương thức và giá bán cổ phần. Giá bán cổ phần không được thấp hơn giá thị trường tại thời điểm chào bán hoặc giá trị được ghi trong sổ sách của cổ phần tại thời điểm gần nhất, trừ những trường hợp sau đây:
 - a. Cổ phần chào bán lần đầu tiên cho những người không phải là cổ đông sáng lập;
 - b. Cổ phần chào bán cho tất cả cổ đông theo tỷ lệ cổ phần hiện có của họ ở Công ty;
 - c. Cổ phần chào bán cho cán bộ công nhân viên theo chương trình lựa chọn cho người lao động trong Công ty (ESOP);
 - d. Cổ phần chào bán cho người môi giới hoặc người bảo lãnh. Trường hợp này, số chiết khấu hoặc tỷ lệ chiết khấu cụ thể phải được sự chấp thuận của Đại hội đồng cổ đông hoặc Hội đồng quản trị (trong trường hợp được Đại hội đồng cổ đông ủy quyền);
 - e. Các trường hợp khác và mức chiết khấu trong các trường hợp đó do Nghị quyết Đại hội đồng cổ đông phê duyệt từng lần.

Điều 7. Cổ phiếu

1. Cổ đông của Công ty có thể được cấp 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, cụ thể bao gồm các nội dung như sau:
 - a. Tên, mã số doanh nghiệp, địa chỉ trụ sở chính của Công ty;
 - b. Số lượng cổ phần và loại cổ phần;
 - c. Mệnh giá mỗi cổ phần và tổng mệnh giá số cổ phần ghi trên cổ phiếu;
 - d. 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;
 - e. Tóm tắt về thủ tục chuyển nhượng cổ phần;
 - f. Chữ ký của người đại diện theo pháp luật và dấu của Công ty;
 - g. Số đăng ký tại sổ đăng ký cổ đông của Công ty và ngày phát hành cổ phiếu;

- h. Các nội dung khác theo quy định tại các điều 116, 117, 118 của Luật Doanh nghiệp đối với cổ phiếu của cổ phần ưu đãi trong trường hợp Công ty phát hành cổ phiếu ưu đãi.
3. Trong thời hạn 03 (ba) tháng kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Công ty hoặc 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 hoặc thời hạn khác theo điều khoản phát hành quy định, người sở hữu số cổ phần có thể được cấp cổ phiếu. Người sở hữu cổ phần không phải trả cho Công ty chi phí in cổ phiếu. Trường hợp việc chào bán hoặc chuyển nhượng cổ phần được quy định trên thị trường chứng khoán và pháp luật về chứng khoán có quy định khác quy định nêu trên trong khoản này thì việc cấp cổ phiếu sẽ được thực hiện theo pháp luật về chứng khoán
 4. Trường hợp cổ phiếu bị mất, bị hủy hoại hoặc bị hư hỏng, người sở hữu cổ phiếu đó có thể đề nghị được cấp 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

Công ty có thể phát hành các loại chứng khoán khác để huy động vốn trên cơ sở phù hợp với quy định của pháp luật hiện hành và Điều lệ này.

Điều 9. Chào bán và chuyển nhượng cổ phần

1. Việc chào bán cổ phần của Công ty được thực hiện theo quy định của Luật Doanh Nghiệp, Luật chứng khoán và các văn bản hướng dẫn có liên quan.
2. Tất cả các cổ phần đã được thanh toán đầy đủ được tự do chuyển nhượng trừ khi Điều lệ này, nghị quyết Đại hội đồng cổ đông liên quan đến đợt phát hành 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.
3. Cổ phần được chuyển nhượng theo các quy định của Luật doanh nghiệp, pháp luật về chứng khoán và thị trường chứng khoán. Việc chuyển nhượng được thực hiện bằng hợp đồng theo cách thông thường hoặc thông qua giao dịch trên thị trường chứng khoán. Trường hợp chuyển nhượng bằng hợp đồng thì giấy tờ chuyển nhượng phải được bên chuyển nhượng và bên nhận chuyển nhượng hoặc đại diện ủy quyền của họ ký. Trường hợp chuyển nhượng thông qua giao dịch trên thị trường chứng khoán, trình tự thủ tục và việc ghi nhận sở hữu thực hiện theo quy định của pháp luật về chứng khoán.
4. Trường hợp cổ đông chỉ chuyển nhượng một phần số cổ phần thì cổ phiếu cũ bị hủy bỏ và Công ty có thể phát hành cổ phiếu mới ghi nhận số cổ phần đã chuyển nhượng và số cổ phần còn lại.
5. Trường hợp cổ đông là cá nhân chết thì người thừa kế theo di chúc hoặc theo pháp luật của cổ đông đó là cổ đông của Công ty.

6. Trường hợp cổ phần của cổ đông là cá nhân chết mà không có người thừa kế, người thừa kế từ chối nhận thừa kế hoặc bị truất quyền thừa kế thì số cổ phần đó được giải quyết theo quy định của pháp luật về dân sự.
7. Cổ đông có quyền tặng cho một phần hoặc toàn bộ cổ phần của mình tại Công ty cho người khác; sử dụng cổ phần để trả nợ. Trường hợp này, người được tặng cho hoặc nhận trả nợ bằng cổ phần sẽ là cổ đông của Công ty.
8. Người nhận cổ phần trong các trường hợp quy định tại Điều này chỉ trở thành cổ đông Công ty từ thời điểm các thông tin của họ quy định tại Khoản 2 Điều 121 của Luật Doanh nghiệp được ghi đầy đủ vào sổ đăng ký cổ đông.
9. 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 đúng hạn 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 tại Khoản 2 Điều này 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 tương ứng lãi suất huy động kỳ hạn một (01) năm của Ngân hàng Đầu tư và Phát triển Việt Nam (BIDV) 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 các khoản tiền có liên quan và lãi phát sinh từ việc thu hồi cổ phần được quy định trong Điều này 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.

CHƯƠNG 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. Tổng giám đốc.

CHƯƠNG 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 hình thức khác do pháp luật quy định và phù hợp với điều kiện triển khai của Công ty. Mỗi cổ phần phổ thông có một quyền biểu quyết;
 - 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 phù hợp với quy định tại Điều lệ Công ty và pháp luật có liên quan;
 - e. Xem xét, tra cứu và trích lục các thông tin liên quan đến cổ đông trong Danh sách cổ đông có quyền biểu quyết và yêu cầu sửa đổi các thông tin không chính xác;
 - f. Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ Công ty, biên bản họp Đại hội đồng cổ đông và nghị quyết Đại hội đồng cổ đông;
 - g. Trường hợp Công ty giải thể hoặc phá sản, được nhận một phần tài sản còn lại tương ứng với tỷ lệ sở hữu cổ phần tại Công ty sau khi Công ty đã thanh toán các khoản nợ (bao gồm cả nghĩa vụ nợ đối với nhà nước, thuế, phí) và thanh toán cho các cổ đông nắm giữ các loại cổ phần ưu đãi của Công ty theo quy định của pháp luật;

- h. Yêu cầu Công ty mua lại cổ phần của họ trong các trường hợp quy định tại Điều 129 Luật Doanh nghiệp;
 - i. Các quyền khác theo quy định của pháp luật và Điều lệ này.
3. Cổ đông hoặc nhóm cổ đông nắm giữ từ 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/ứng cử các ứng viên Hội đồng quản trị hoặc theo quy định tương ứng tại Điều 25 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 lục danh sách các cổ đông có quyền tham dự và biểu quyết tại cuộc họp Đại hội đồng cổ đông;
 - d. Yêu cầu Hội đồng quản trị 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. Không được rút vốn đã góp bằng cổ phần phổ thông ra khỏi Công ty dưới mọi hình thức, trừ trường hợp được Công ty hoặc người khác mua lại cổ phần. Trường hợp có cổ đông rút một phần hoặc toàn bộ vốn cổ phần đã góp trái với quy định tại Khoản này thì cổ đông đó và người có lợi ích liên quan trong Công ty phải cùng liên đới chịu trách nhiệm về các khoản nợ và nghĩa vụ tài sản khác của Công ty trong phạm vi giá trị cổ phần đã bị rút và các thiệt hại xảy ra.
3. 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.

4. Thanh toán đầy đủ và đúng hạn tiền mua cổ phần đã đăng ký mua theo quy định.
5. Cung cấp địa chỉ chính xác khi đăng ký mua cổ phần.
6. Hoàn thành các nghĩa vụ khác theo quy định của pháp luật hiện hành.
7. Chịu trách nhiệm cá nhân khi nhân danh Công ty dưới mọi hình thức để thực hiện một trong các hành vi sau đây:
 - a. Vi phạm pháp luật;
 - b. Tiến hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;
 - c. Thanh toán các khoản nợ chưa đến hạn trước các rủi ro tài chính đối với Công ty.

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.
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 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, và phải có họ, tên, địa chỉ thường trú, 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 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; căn cứ, 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. Kèm theo yêu cầu triệu tập họp phải có các tài liệu, chứng cứ về các vi phạm của Hội đồng quản trị, mức độ vi phạm hoặc về quyết định vượt quá thẩm quyền;

e. 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 còn lại ít hơn số thành viên theo quy định của pháp luật 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. Riêng đối với trường hợp 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, Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn sáu mươi (60) ngày;

b. Trường hợp Hội đồng quản trị 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 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.

c. 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;

b. Báo cáo của Hội đồng quản trị về quản trị và kết quả hoạt động của Hội đồng quản trị và từng thành viên Hội đồng quản trị;

c. Kế hoạch kinh doanh hàng năm của Công ty;

d. Mức cổ tức đối với mỗi cổ phần của từng loại;

e. Các vấn đề khác thuộc thẩm quyền.

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

- a. Thông qua báo cáo tài chính năm và định hướng phát triển Công ty;
 - 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 hoặc thông qua danh sách công ty kiểm toán độc lập đề ủy quyền cho Hội đồng quản trị lựa chọn một trong số các công ty kiểm toán này tiến hành các hoạt động kiểm toán Công ty cho năm tài chính tiếp theo;
 - e. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị
 - 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; phương án phát hành trái phiếu chuyển đổi, phương án phát hành trái phiếu kèm theo chứng quyền;
 - 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 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;
 - 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 Điểm n 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. Cổ đông là cá nhân được quyền cử tối đa một (01) người đại diện theo ủy quyền. Căn cứ theo tỷ lệ cổ phần sở hữu, cổ đông là tổ chức sở hữu từ 10% trở lên tổng số cổ phần có quyền biểu quyết có quyền cử một hoặc nhiều người đại diện theo ủy quyền theo nguyên tắc cứ mỗi 10% tổng số cổ phần biểu quyết được quyền cử một (01) người đại diện theo ủy quyền, tối đa năm (05) người.
2. Đối với việc ủy quyền tham dự Đại hội đồng cổ đông:

- a. 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 đại diện tham dự với số lượng người được ủy quyền phù hợp với quy định nêu tại Khoản 1 Điều này.
- b. 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:

- 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 được ủy quyền dự họp;
- 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 đóng dấu của tổ chức đó và chữ ký của cá nhân được ủy quyền dự họp;
- 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.

- c. 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). Nếu điều này không được thực hiện thì việc chỉ định ủy quyền sẽ bị coi là không có hiệu lực.
- d. 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:
 - Người ủy quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;
 - Người ủy quyền đã hủy bỏ việc chỉ định ủy quyền;
 - 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 18, Điều 19, Điều 20 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 có quyền dự họp. 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. Việc lập Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông phải được công bố thông tin theo quy định của pháp luật;
 - b. Cung cấp thông tin và giải quyết khiếu nại liên quan đến Danh sách cổ đông có quyền dự họp;
 - c. Chuẩn bị chương trình, nội dung Đại hội;
 - d. Chuẩn bị tài liệu cho Đại hội;
 - e. Dự thảo nghị quyết Đại hội đồng cổ đông theo nội dung dự kiến của cuộc họp; danh sách và thông tin chi tiết của các ứng cử viên trong trường hợp bầu thành viên Hội đồng quản trị,

- f. Xác định thời gian và địa điểm tổ chức Đại hội;
 - g. Lập thông báo và gửi thông báo họp Đại hội đồng cổ đông cho tất cả các cổ đông có quyền dự họp;
 - h. Các công việc khác phục vụ Đại hội.
3. Thông báo họp Đại hội đồng cổ đông được gửi cho tất cả các cổ đông bằng phương thức bảo đảm, đồng thời công bố trên trang thông tin điện tử của Công ty và Ủy ban chứng khoán nhà nước, Sở giao dịch chứng khoán. Người triệu tập họp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả các cổ đông trong Danh sách cổ đông có quyền dự họp chậm nhất mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông (tính từ ngày mà thông báo được gửi hoặc chuyển đi một cách hợp lệ, được trả cước phí hoặc được bỏ vào hòm thư).
- Chương trình họp Đại hội đồng cổ đông, các tài liệu liên quan đến các vấn đề sẽ được biểu quyết tại Đại hội được gửi cho các cổ đông hoặc/và đăng trên trang thông tin điện tử của Công ty. Trong trường hợp tài liệu không được gửi kèm thông báo họp Đại hội đồng cổ đông, thông báo mời họp phải nêu rõ đường dẫn đến toàn bộ tài liệu họp để các cổ đông có thể tiếp cận, bao gồm:
- a. Chương trình họp, các tài liệu sử dụng trong cuộc họp;
 - b. Danh sách và thông tin chi tiết của các ứng viên trong trường hợp bầu thành viên Hội đồng quản trị,
 - 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, chữ ký của cổ đông đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính, chữ ký người đại diện theo pháp luật và phải được đóng dấu đối với cổ đông là tổ chức; số lượng và loại cổ phần cổ đông đó nắm giữ, và nội dung kiến nghị đưa vào chương trình họp.
5. Người triệu tập họp Đại hội đồng cổ đông có quyền từ chối kiến nghị quy định tại Khoản 4 Điều này nếu thuộc một trong các trường hợp sau:
- a. Kiến nghị được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;
 - b. Vào thời điểm kiến nghị, cổ đông hoặc nhóm cổ đông không nắm giữ đủ từ 5% cổ phần phổ thông trở lên 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 điều kiện tiến hành theo quy định tại Khoản 1 Điều này, 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 đủ điều kiện tiến hành theo Khoản 2 Điều này, 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.
4. Chỉ có Đại hội đồng cổ đông mới có quyền thay đổi chương trình họp đã được gửi kèm theo thông báo mời họp theo quy định tại Khoản 3 Điều 18 của Điều lệ này.

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

1. Trước khi khai mạc cuộc họp, Công ty phải tiến hành thủ tục đăng ký cổ đông dự họp Đại hội đồng cổ đông.
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 thẻ biểu quyết, trên đó ghi số đăng ký, họ và tên của cổ đông/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 không tán thành nghị quyết được thu sau, cuối cùng đếm tổng số phiếu tán thành, không tán thành, không có ý kiến. Tổng số phiếu tán thành, không tán thành, không có ý kiến hoặc không hợp lệ theo từng vấn đề được Chủ tọa công bố ngay trước khi bế mạc cuộc họp. 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 Hội đồng quản trị 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.

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. Chủ tọa cử một hoặc một số người làm thư ký cuộc họp.
6. 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.
7. 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.
8. Chủ tọa là người có quyền quyết định về trình tự, thủ tục và các sự kiện phát sinh ngoài chương trình của Đại hội đồng cổ đông.
9. Chủ tọa Đại hội có quyền hoãn cuộc họp của Đại hội đồng cổ đông đã có đủ số lượng đại biểu dự họp theo quy định đến một thời điểm khác hoặc thay đổi địa điểm họp trong các trường hợp theo quy định tại Khoản 8 Điều 142 Luật Doanh nghiệp, cụ thể như sau:
 - a. Địa điểm họp không có đủ chỗ ngồi thuận tiện cho tất cả người dự họp;
 - b. Các phương tiện thông tin tại địa điểm họp không bảo đảm cho các cổ đông dự họp tham gia, thảo luận và biểu quyết;
 - c. Có người dự họp cản trở, gây rối trật tự, có nguy cơ làm cho cuộc họp không được tiến hành một cách công bằng và hợp pháp.

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

10. Trường hợp Chủ tọa hoãn hoặc tạm dừng họp Đại hội đồng cổ đông trái với quy định tại Khoản 9 Điều này, Đại hội đồng cổ đông bầu một người khác trong số những người dự họp để thay thế Chủ tọa điều hành cuộc họp cho đến lúc kết thúc; tất cả các nghị quyết được thông qua tại cuộc họp đó đều có hiệu lực thi hành.
11. 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 trực xuất cổ đông hoặc đại diện nêu trên ra khỏi Đại hội.

12. 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.

13. 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.

14. 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.
15. 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. Đại hội đồng cổ đông thông qua tất cả các quyết định thuộc thẩm quyền bằng hình thức biểu quyết tại cuộc họp hoặc lấy ý kiến bằng văn bản.
2. Trừ trường hợp quy định tại Khoản 3 và Khoản 4 Điều này, các quyết định của Đại hội đồng cổ đông sẽ được thông qua khi có từ 51% trở lên tổng số phiếu biểu quyết 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.
3. Việc bầu thành viên Hội đồng quản trị có thể thực hiện theo phương thức biểu quyết theo tỷ lệ sở hữu hoặc phương thức bầu dồn phiếu. Trước khi họp Đại hội đồng cổ đông hoặc lấy ý kiến cổ đông bằng văn bản để bầu thành viên Hội đồng quản trị, Hội đồng quản trị sẽ quyết định phương thức biểu quyết bầu thành viên Hội đồng quản trị phù hợp với các quy định tại Điều lệ này.

Trường hợp biểu quyết bầu thành viên Hội đồng quản trị, được thực hiện theo phương thức bầu dồn phiếu thì mỗi cổ đông hoặc người đại diện theo ủy quyền của cổ đông có tổng số phiếu biểu quyết tương ứng với tổng số cổ phần sở hữu hoặc tổng số cổ phần đại diện nhân với số thành viên cần bầu của Hội đồng quản trị và cổ đông đó có quyền dồn hết hoặc một phần tổng số phiếu bầu của mình cho một hoặc một số ứng cử viên. Người trúng cử thành viên Hội đồng quản trị 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 cần bầu theo quy định tại Điều lệ Công ty. Trường hợp có hai (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 phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy định tại Quy chế bầu cử hoặc Điều lệ Công ty.

4. 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; thay đổi ngành, nghề và lĩnh vực kinh doanh; thay đổi cơ cấu tổ chức quản lý Công ty; dự án đầu tư, bán tài sản 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 thông qua khi có từ 65% trở lên tổng số phiếu biểu quyết 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.
5. Các nghị quyết Đại hội đồng cổ đông được thông qua bằng 100% tổng số cổ phần có quyền biểu quyết là hợp pháp và có hiệu lực ngay cả khi trình tự và thủ tục thông qua nghị quyết đó không được thực hiện đúng như quy định.
6. Quyết định của Đại hội đồng cổ đông nếu được thông qua dưới hình thức lấy ý kiến bằng văn bản cho các vấn đề nêu tại Khoản 4 Điều này cần phải được số cổ đông đại diện cho ít nhất 65% tổng số phiếu của các cổ đông có quyền biểu quyết chấp thuận, và cho các vấn đề khác thì phải được số cổ đông đại diện ít nhất 51% tổng số phiếu của các cổ đông có quyền biểu quyết chấp thuận.
7. Nghị quyết của Đại hội đồng cổ đông phải được thông báo đến cổ đông có quyền dự họp Đại hội đồng cổ đông trong thời hạn mười lăm (15) ngày, kể từ ngày nghị quyết được thông qua hoặc thay thế bằng việc đăng tải lên trang thông tin điện tử của Công ty.

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 tất cả các vấn đề thuộc thẩm quyền 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 có quyền biểu quyết trong một thời gian hợp lý để cổ đông xem xét biểu quyết và phải gửi ít nhất mười (10) ngày trước ngày hết hạn nhận phiếu lấy ý kiến. Yêu cầu và cách thức gửi phiếu lấy ý kiến và tài liệu kèm theo được thực hiện theo quy định tại Khoản 3 Điều 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 và được đóng dấu của tổ chức đó; hoặc chữ ký của cá nhân 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.
6. 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 tiết lộ 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.
7. Hội đồng quản trị kiểm phiếu và lập biên bản kiểm phiếu dưới sự chứng kiến của người phụ trách quản trị 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.

8. Biên bản kiểm phiếu phải được gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải trên trang thông tin điện tử của Công ty trong vòng hai mươi tư (24) giờ, kể từ thời điểm kết thúc kiểm phiếu.
9. 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.
10. Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản cho các vấn đề nêu tại Khoản 4 Điều 21 cần phải được số cổ đông đại diện cho ít nhất 65% tổng số phiếu của các cổ đông có quyền biểu quyết chấp thuận, và cho các vấn đề khác thì phải được số cổ đông đại diện ít nhất 51% tổng số phiếu của các cổ đông 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 biểu quyết tương ứng;
- g. Tổng số phiếu biểu quyết đối với từng vấn đề biểu quyết, trong đó ghi rõ phương thức biểu quyết, tổng số phiếu hợp lệ, không hợp lệ, tán thành, không tán thành và không có ý kiến; tỷ lệ tương ứng trên tổng số phiếu biểu quyết của cổ đông dự họp;
- h. Các vấn đề đã được thông qua và tỷ lệ phiếu biểu quyết thông qua tương ứng;
- i. Chữ ký của chủ tọa và thư ký.

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

2. Biên bản họp Đại hội đồng cổ đông phải được lập xong và thông qua trước khi kết thúc cuộc họp. Chủ tọa và thư ký cuộc họp phải chịu trách nhiệm liên đới về tính trung thực, chính xác của nội dung biên bản.
3. Biên bản họp Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ hoặc gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ ngày kết thúc cuộc họp.
4. Biên bản họp Đại hội đồng cổ đông được coi là bằng chứng xác thực về những công việc đã được tiến hành tại cuộc họp Đại hội đồng cổ đông trừ khi có ý kiến phản đối về nội dung biên bản được đưa ra theo đúng thủ tục quy định trong vòng mười (10) ngày kể từ khi gửi biên bản.
5. Biên bản họp Đại hội đồng cổ đông, phụ lục danh sách cổ đông đăng ký dự họp, nghị quyết đã được thông qua, văn bản ủy quyền tham dự họp và tài liệu có liên quan gửi kèm thông báo mời họp 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, cổ đông hoặc nhóm cổ đông quy định tại Khoản 3 Điều 12 Điều lệ này có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ quyết định của Đại hội đồng cổ đông trong các trường hợp sau đây:

1. Trình tự và thủ tục triệu tập họp hoặc lấy ý kiến cổ đông bằng văn bản và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật Doanh nghiệp và Điều lệ này, trừ trường hợp quy định tại Khoản 5 Điều 21 Điều lệ này.
2. Nội dung nghị quyết vi phạm pháp luật hoặc Điều lệ này.

Trường hợp quyết định của Đại hội đồng cổ đông bị hủy bỏ theo quyết định của Tòa án hoặc Trọng tài, người triệu tập họp Đại hội đồng cổ đông bị hủy bỏ có

thể xem xét tổ chức lại cuộc họp Đại hội đồng cổ đông trong vòng 60 ngày theo trình tự, thủ tục quy định tại Luật Doanh nghiệp và Điều lệ này.

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

CHƯƠNG 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 phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết để đề cử các ứng viên Hội đồng quản trị, cụ thể như sau:
 - a. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 10% tổng số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng được đề cử một (01) ứng viên;
 - b. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 30% tổng số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng được đề cử tối đa hai (02) ứng viên;

- c. Cổ đông hoặc nhóm cổ đông nắm giữ từ 30% đến dưới 40% tổng số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng được đề cử tối đa ba (03) ứng viên;
 - d. Cổ đông hoặc nhóm cổ đông nắm giữ từ 40% đến dưới 50% tổng số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng được đề cử tối đa bốn (04) ứng viên;
 - e. Cổ đông hoặc nhóm cổ đông nắm giữ từ 50% đến dưới 60% tổng số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng được đề cử tối đa năm (05) ứng viên;
 - f. Cổ đông hoặc nhóm cổ đông nắm giữ từ 60% đến dưới 70% tổng số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng được đề cử tối đa sáu (06) ứng viên;
 - g. Cổ đông hoặc nhóm cổ đông nắm giữ từ 70% đến dưới 80% tổng số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng được đề cử tối đa bảy (07) ứng viên;
 - h. Cổ đông hoặc nhóm cổ đông nắm giữ từ 80% trở lên tổng số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng được đề cử tối đa tám (08) ứng viên.
3. Trường hợp số lượng ứng viên Hội đồng quản trị thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Hội đồng quản trị đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được Công ty quy định tại Quy chế nội bộ về quản trị Công ty. Việc 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 ba (03) 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. Trường hợp tất cả thành viên Hội đồng quản trị cùng kết thúc nhiệm kỳ thì các thành viên đó tiếp tục là thành viên Hội đồng quản trị cho đến khi có thành viên mới được bầu thay thế và tiếp quản công việc. Trường hợp có bất kỳ thành viên Hội đồng quản trị nào kết thúc nhiệm kỳ thì thành viên đó tiếp tục là thành viên và tiếp quản công việc tại cuộc họp Đại hội đồng cổ đông hoặc lấy ý kiến cổ đông bằng văn bản lần gần nhất.
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. Số lượng tối thiểu thành viên độc lập Hội đồng quản trị được xác định theo phương thức làm tròn xuống.
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 dân sự;
 - 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. Thành viên đó bị miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị theo quyết định của Đại hội đồng cổ đông;
 - f. 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. Tiêu chuẩn thành viên Hội đồng quản trị:
- a. Có năng lực hành vi dân sự đầy đủ, không thuộc đối tượng không được quản lý doanh nghiệp theo quy định tại Khoản 2 Điều 18 của Luật Doanh nghiệp;
 - b. Có trình độ chuyên môn, có kinh nghiệm trong quản lý kinh doanh. Thành viên Hội đồng quản trị có thể không phải là cổ đông của Công ty.
 - c. Trường hợp là thành viên độc lập Hội đồng quản trị thì ngoài các tiêu chuẩn nêu trên, phải đáp ứng các tiêu chuẩn theo quy định tại Điều 1.1.g Điều lệ này;
 - d. Các tiêu chuẩn khác theo quy định của pháp luật.

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. Bầu, miễn nhiệm, bãi nhiệm Chủ tịch Hội đồng quản trị; bổ nhiệm và miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng đối với Tổng giám đốc, người điều hành khác và quyết định mức lương và các quyền lợi khác của họ;

- d. Giám sát, chỉ đạo Tổng giám đốc và người điều hành khác;
- e. Giải quyết các khiếu nại của Công ty đối với người điều hành doanh nghiệp cũng như quyết định lựa chọn đại diện của Công ty để giải quyết các vấn đề liên quan tới các thủ tục pháp lý đối với người điều hành đó;
- f. Quyết định cơ cấu tổ chức của Công ty, việc thành lập công ty con, chi nhánh, văn phòng đại diện và việc góp vốn, mua/bán cổ phần của doanh nghiệp khác; ban hành các văn bản cần thiết để quản lý phần vốn đầu tư, quản lý người đại diện phần vốn góp của Công ty tại công ty con và các doanh nghiệp khác;
- g. Quyết định cử/thôi/chấm dứt tư cách người đại diện quản lý phần vốn góp của Công ty ở doanh nghiệp khác, quyết định tiền lương và quyền lợi khác của những người này;
- h. Đề xuất việc tổ chức lại hoặc giải thể, yêu cầu phá sản Công ty;
- i. Xây dựng và trình quy chế nội bộ về quản trị Công ty lên Đại hội đồng cổ đông chấp thuận thông qua để bảo vệ cổ đông;
- j. 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;
- k. Đề xuất mức cổ tức hàng năm; quyết định thời hạn và thủ tục trả cổ tức hoặc xử lý lỗ phát sinh trong quá trình kinh doanh;
- l. Đề xuất các loại cổ phần phát hành và tổng số cổ phần được quyền chào bán theo từng loại;
- m. Quyết định bán cổ phần mới trong phạm vi số cổ phần được quyền chào bán của từng loại; quyết định huy động thêm vốn theo hình thức khác;
- n. Quyết định mua lại cổ phần theo quy định tại Khoản 1 Điều 130 của Luật Doanh nghiệp;
- o. Đề xuất việc phát hành trái phiếu chuyển đổi và trái phiếu kèm chứng quyền; quyết định phương án phát hành trái phiếu không chuyển đổi, trái phiếu không kèm chứng quyền;
- p. Quyết định giá chào bán cổ phiếu, trái phiếu của Công ty và các chứng khoán chuyển đổi;
- q. Trình báo cáo tài chính năm, báo cáo quản trị Công ty lên Đại hội đồng cổ đông;
- r. Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bổ nhiệm Tổng giám đốc;
- s. Thông qua hợp đồng mua, bán, vay, cho vay và hợp đồng khác có giá trị bằng hoặc lớn hơn 10% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty. Quy định này không áp dụng đối với hợp đồng và

giao dịch quy định tại Điểm d Khoản 2 Điều 135, Khoản 1 và Khoản 3 Điều 162 của Luật Doanh nghiệp;

- t. Quyết định đầu tư hoặc bán tài sản có giá trị dưới 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty;
 - u. Quyết định giải pháp phát triển thị trường, tiếp thị và công nghệ;
 - v. Các quyền và nghĩa vụ khác theo quy định của Luật Doanh nghiệp và Điều lệ Công ty.
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 lớn của Công ty (bao gồm các hợp đồng mua, bán, sáp nhập, thuê công ty và liên doanh);
 - d. Các khoản đầu tư không thuộc kế hoạch kinh doanh và ngân sách hoặc các khoản đầu tư vượt quá 10% giá trị kế hoạch và ngân sách kinh doanh hàng năm;
 - e. Việc định giá tài sản góp vào Công ty không phải bằng tiền trong đợt phát hành cổ phiếu của Công ty, bao gồm vàng, quyền sử dụng đất, quyền sở hữu trí tuệ, công nghệ và bí quyết công nghệ;
 - f. 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;
 - g. Quyết định giá mua lại hoặc thu hồi cổ phần của Công ty;
 - h. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quản trị quyết định cần phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình.
4. Trừ khi pháp luật và Điều lệ này quy định khác, Hội đồng quản trị có thể ủy quyền/phân cấp/giao cho Chủ tịch Hội đồng quản trị, các cơ quan trực thuộc Hội đồng quản trị, Tổng giám đốc thực hiện quyền hạn của Hội đồng quản trị quy định tại Điều này.
5. Hội đồng quản trị phải báo cáo Đại hội đồng cổ đông về hoạt động của mình, cụ thể là việc giám sát của Hội đồng quản trị đối với Tổng giám đốc và người điều hành khác trong năm tài chính. Trường hợp Hội đồng quản trị không trình báo cáo lên Đại hội đồng cổ đông, báo cáo tài chính năm của Công ty bị coi là không có giá trị và chưa được Hội đồng quản trị thông qua.

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

1. Thành viên Hội đồng quản trị (không tính các đại diện được ủy quyền) được nhận thù lao cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị. Tổng mức thù lao cho Hội đồng quản trị do Đại hội đồng cổ đông quyết định. Khoản thù lao này được chia cho các thành viên Hội đồng quản trị theo thỏa thuận trong Hội đồng quản trị hoặc chia đều trong trường hợp không thỏa thuận được.
2. Thành viên Hội đồng quản trị phải báo cáo kịp thời và đầy đủ với Hội đồng quản trị về các khoản thù lao mà họ nhận được từ các công ty con, công ty liên kết và các tổ chức khác mà họ là người đại diện phân vốn góp của Công ty.
3. 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.
4. Thành viên Hội đồng quản trị nắm giữ chức vụ điều hành (bao gồm cả chức vụ Chủ tịch hoặc Phó Chủ tịch), 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.
5. 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. Hội đồng quản trị phải lựa chọn trong số các thành viên Hội đồng quản trị để bầu Chủ tịch Hội đồng quản trị và có thể có một hoặc một số Phó Chủ tịch Hội đồng quản trị.
2. Chủ tịch Hội đồng quản trị có các quyền và nghĩa vụ sau đây:
 - a. Chuẩn bị chương trình, tài liệu, triệu tập và chủ tọa cuộc họp Hội đồng quản trị;
 - b. Tổ chức việc thông qua nghị quyết của Hội đồng quản trị; giám sát quá trình tổ chức thực hiện các nghị quyết của Hội đồng quản trị;
 - c. Chủ tọa cuộc họp Đại hội đồng cổ đông phù hợp với quy định của pháp luật;
 - d. Các quyền và nghĩa vụ khác quy định tại Luật Doanh nghiệp và Điều lệ này.

Trong trường hợp được Chủ tịch Hội đồng quản trị ủy quyền, Phó Chủ tịch Hội đồng quản trị hoặc thành viên Hội đồng quản trị có các quyền và nghĩa vụ như Chủ tịch Hội đồng quản trị nhưng chỉ trong trường hợp Chủ tịch Hội đồng quản trị đã thông báo cho Hội đồng quản trị rằng mình vắng mặt hoặc phải vắng mặt

vì những lý do bất khả kháng hoặc mất khả năng thực hiện nhiệm vụ của mình. Trong trường hợp nêu trên mà Chủ tịch Hội đồng quản trị không thực hiện chỉ định Phó Chủ tịch Hội đồng quản trị hoặc thành viên Hội đồng quản trị thực hiện như vậy thì các thành viên Hội đồng quản trị sẽ chỉ định một Phó Chủ tịch Hội đồng quản trị tạm thời thực hiện các quyền và nghĩa vụ của Chủ tịch Hội đồng quản trị. Trong trường hợp cả Chủ tịch Hội đồng quản trị và các Phó Chủ tịch Hội đồng quản trị đều vắng mặt hoặc tạm thời không thể thực hiện nhiệm vụ của họ vì lý do nào đó, Hội đồng quản trị có thể bổ nhiệm một người khác trong số họ để thực hiện nhiệm vụ của Chủ tịch Hội đồng quản trị theo nguyên tắc đa số quá bán.

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.
5. Trong trường hợp xét thấy cần thiết và không vi phạm các điều cấm của pháp luật, Chủ tịch Hội đồng quản trị được ủy quyền theo nhiệm vụ hoặc ủy quyền thường xuyên, phân cấp cho (các) Phó Chủ tịch Hội đồng quản trị hoặc thành viên Hội đồng quản trị ký các văn bản, tài liệu thay mặt Chủ tịch Hội đồng quản trị và thực hiện các quyền hạn, trách nhiệm, nhiệm vụ của Chủ tịch Hội đồng quản trị. (Các) Phó Chủ tịch Hội đồng quản trị, thành viên Hội đồng quản trị được ủy quyền phải chịu trách nhiệm trước Chủ tịch Hội đồng quản trị về thực hiện các công việc được ủy quyền.

Điều 30. Cuộc họp của Hội đồng quản trị

1. Cuộc họp bầu Chủ tịch Hội đồng quản trị

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

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

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 và quyết định thuộc thẩm quyền của Hội đồng quản trị:

- a. Tổng giám đốc hoặc ít nhất năm (05) người điều hành khác;
 - b. Thành viên độc lập Hội đồng quản trị;
 - c. Ít nhất hai (02) thành viên Hội đồng quản trị;
 - d. Các trường hợp khác (nếu có).
4. Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị trong thời hạn bảy (07) ngày làm việc, kể từ ngày nhận được đề nghị nêu tại Khoản 3 Điều này. Trường hợp không triệu tập họp theo đề nghị thì Chủ tịch Hội đồng quản trị phải chịu trách nhiệm về những thiệt hại xảy ra đối với Công ty; những người đề nghị tổ chức họp được nêu tại Khoản 3 Điều 30 Điều lệ này có quyền triệu tập họp Hội đồng quản trị.
5. Trường hợp có yêu cầu của công ty kiểm toán độc lập thực hiện kiểm toán báo cáo tài chính của Công ty, Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị để bàn về báo cáo kiểm toán và tình hình Công ty.

6. Địa điểm họp

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 mời họp

Thông báo họp Hội đồng quản trị phải được gửi cho các thành viên Hội đồng quản trị ít nhất ba (03) ngày làm việc trước ngày họp. Trong trường hợp đột xuất thì thông báo họp Hội đồng quản trị phải được gửi trước cho các thành viên Hội đồng quản trị ít nhất một ngày. 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 một trong các phương thức sau: 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 được đăng ký tại Công ty.

8. Điều kiện tiến hành họp

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. Họp theo hình thức hội nghị trực tuyến

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 hình thức hội nghị trực tuyến 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. Hình thức biểu quyết

Thành viên Hội đồng quản trị được coi là tham dự và biểu quyết tại cuộc họp trong trường hợp sau đây:

- a. Tham dự và biểu quyết trực tiếp tại cuộc họp;
- b. Ủy quyền cho người khác đến dự họp nếu được đa số thành viên Hội đồng quản trị chấp thuận;
- c. Tham dự và biểu quyết thông qua hội nghị trực tuyến hoặc hình thức tương tự khác;
- d. Gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử. 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 này, mỗi thành viên Hội đồng quản trị hoặc người được ủy quyền trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng quản trị có một (01) phiếu biểu quyết;

- b. Thành viên Hội đồng quản trị không được biểu quyết về các hợp đồng, các giao dịch hoặc đề xuất mà thành viên đó hoặc người liên quan tới thành viên đó có lợi ích và lợi ích đó mâu thuẫn hoặc có thể mâu thuẫn với lợi ích của Công ty. Thành viên Hội đồng quản trị không được tính vào 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 này, khi có vấn đề phát sinh tại cuộc họp liên quan đến lợi ích hoặc quyền biểu quyết của thành viên Hội đồng quản trị mà thành viên đó không tự nguyện từ bỏ quyền biểu quyết, phán quyết của chủ tọa là quyết định cuối cùng, trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố đầy đủ;
- d. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại Điểm a và Điểm b Khoản 5 Điều 40 Điều lệ này được coi là có lợi ích đáng kể trong hợp đồng đó;

12. Công khai lợi ích

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. Nguyên tắc biểu quyết đa số

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 hoặc ủy quyền dự họp tán thành (trên 50%). Trường hợp số phiếu tán thành và phản đối ngang bằng nhau, quyết định cuối cùng thuộc về phía có ý kiến của Chủ tịch Hội đồng quản trị.

14. Nghị quyết thông qua bằng hình thức lấy ý kiến bằng văn bản

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. Biên bản họp Hội đồng quản trị

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 và phải có các nội dung chủ yếu sau đây:

- a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
- b. Mục đích, chương trình và nội dung hợp;
- c. Thời gian, địa điểm hợp;
- d. Họ, tên từng thành viên dự hợp hoặc người được ủy quyền dự hợp và cách thức dự hợp; họ, tên các thành viên không dự hợp và lý do;
- e. Các vấn đề được thảo luận và biểu quyết tại cuộc hợp;
- f. Tóm tắt phát biểu ý kiến của từng thành viên dự hợp theo trình tự diễn biến của cuộc hợp;
- g. Kết quả biểu quyết trong đó ghi rõ những thành viên tán thành, không tán thành và không có ý kiến;
- h. Các vấn đề đã được thông qua;

Biên bản được coi là hợp lệ trong các trường hợp sau:

- (i) Có chữ ký của tất cả các thành viên Hội đồng quản trị tham dự cuộc hợp và người ghi biên bản hợp; hoặc
- (ii) Biên bản được lập thành nhiều bản và mỗi biên bản có chữ ký của ít nhất 01 thành viên Hội đồng quản trị tham gia hợp; hoặc
- (iii) 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 và các lĩnh vực khác phù hợp với yêu cầu của Hội đồng quản trị từng thời kỳ. Số lượng thành viên của tiểu ban do Hội đồng quản trị quyết định. Trường hợp Hội đồng quản trị quyết định thành lập các tiểu ban nhân sự, tiểu ban lương thưởng, Hội đồng quản trị cần bổ nhiệm một (01) thành viên độc lập Hội đồng quản trị làm trưởng ban các tiểu ban này. Thành viên khác của tiểu ban có thể gồm một hoặc nhiều thành viên của Hội đồng quản trị và một hoặc nhiều thành viên bên ngoài theo quyết định của Hội đồng quản trị. Trong quá trình thực hiện quyền hạn được uỷ thác, các tiểu ban phải tuân thủ các quy định mà Hội đồng quản trị đề ra. Các quy định này có thể điều chỉnh hoặc cho phép kết nạp thêm những người không phải là thành viên Hội đồng quản trị vào các tiểu ban nêu trên và cho phép người đó được quyền biểu quyết với tư cách thành viên của tiểu ban nhưng (a) phải đảm bảo số lượng thành viên bên ngoài ít hơn một nửa tổng số thành viên của tiểu ban và (b) nghị quyết của tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết thông qua tại cuộc hợp 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.
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, và Đại hội đồng cổ đông theo yêu cầu của Hội đồng quản trị
 - 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;
 - 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.

CHƯƠNG VIII. TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC

Điều 33. Tổ chức bộ máy quản lý

Hệ thống quản lý của Công ty phải đảm bảo bộ máy quản lý chịu trách nhiệm trước Hội đồng quản trị và chịu sự giám sát, chỉ đạo của Hội đồng quản trị trong công việc kinh doanh hàng ngày của Công ty. Công ty có một (01) Tổng giám đốc, các Phó tổng giám đốc, một (01) Kế toán trưởng và các chức danh quản lý khác do Hội đồng quản trị bổ nhiệm. Tổng Giám đốc và các Phó Tổng giám đốc có thể đồng thời là thành viên Hội đồng quản trị. Việc bổ nhiệm, miễn nhiệm, bãi nhiệm các chức danh nêu trên phải được thông qua bằng nghị quyết Hội đồng quản trị.

Điều 34. Người điều hành doanh nghiệp

1. Theo đề nghị của Tổng giám đốc và được sự chấp thuận của Hội đồng quản trị, Công ty được tuyển dụng người điều hành khác với số lượng và tiêu chuẩn phù hợp với cơ cấu và quy chế quản lý của Công ty do Hội đồng quản trị quy định. Người điều hành doanh nghiệp phải có trách nhiệm đảm bảo để hỗ trợ Công ty đạt được các mục tiêu đề ra trong hoạt động và tổ chức.
2. Thù lao, tiền lương, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Tổng giám đốc do Hội đồng quản trị quyết định. Hợp đồng với những người điều hành khác do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Tổng giám đốc.

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

1. Hội đồng quản trị bổ nhiệm một (01) thành viên Hội đồng quản trị hoặc một người khác làm Tổng giám đốc; ký hợp đồng trong đó quy định thù lao, tiền lương và lợi ích khác. Thù lao, tiền lương và lợi ích khác của Tổng giám đốc phải được báo cáo tại Đại hội đồng cổ đông thường niên, được thể hiện thành mục riêng trong Báo cáo tài chính năm và được nêu trong Báo cáo thường niên của Công ty.
2. Nhiệm kỳ của Tổng giám đốc không quá năm (05) năm và có thể được tái bổ nhiệm. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng lao động. Tổng giám đốc không phải là người mà pháp luật cấm giữ chức vụ này và phải đáp ứng các tiêu chuẩn, điều kiện theo quy định của pháp luật và Điều lệ Công ty.
3. Tổng giám đốc có các quyền và nghĩa vụ sau:
 - a. Thực hiện các nghị quyết của Hội đồng quản trị và Đại hội đồng cổ đông, kế hoạch kinh doanh và kế hoạch đầu tư của Công ty đã được Hội đồng quản trị và Đại hội đồng cổ đông thông qua;
 - b. Quyết định các vấn đề liên quan đến công việc kinh doanh hàng ngày 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. Bổ nhiệm, miễn nhiệm, bãi nhiệm các chức danh quản lý trong Công ty, trừ các chức danh thuộc thẩm quyền của Hội đồng quản trị, Đại hội đồng cổ đông
 - g. Trong Quý IV hàng năm, trình Hội đồng quản trị xem xét kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo trên cơ sở đáp ứng các yêu cầu của ngân sách phù hợp cũng như kế hoạch tài chính năm (05) năm;
 - h. Chuẩn bị các bản dự toán dài hạn, hàng năm và hàng quý của Công ty (sau đây gọi là bản dự toán) phục vụ hoạt động quản lý dài hạn, hàng năm và hàng quý của Công ty theo kế hoạch kinh doanh. Bản dự toán hàng năm (bao gồm cả bảng cân đối kế toán, báo cáo kết quả hoạt động kinh doanh và báo cáo lưu chuyển tiền tệ dự kiến) cho từng năm tài chính phải được trình để Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế nội bộ của Công ty;
 - i. Kiến nghị phương án trả cổ tức hoặc xử lý lỗ trong kinh doanh;
 - j. Tuyển dụng lao động, quyết định tiền lương và quyền lợi khác đối với người lao động trong Công ty kể cả người điều hành doanh nghiệp thuộc thẩm quyền bổ nhiệm của Tổng giám đốc;
 - k. 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. Tổng giám đốc chịu trách nhiệm trước Hội đồng quản trị và Đại hội đồng cổ đông về việc thực hiện nhiệm vụ và quyền hạn được giao và phải báo cáo các cấp này khi được yêu cầu.
 5. Hội đồng quản trị có thể miễn nhiệm Tổng giám đốc khi đa số thành viên Hội đồng quản trị có quyền biểu quyết dự họp tán thành và bổ nhiệm Tổng giám đốc mới thay thế. Trường hợp Tổng giám đốc đồng thời là thành viên Hội đồng quản trị, Tổng giám đốc sẽ không có quyền biểu quyết theo quy định tại Khoản này.

1.

CHƯƠNG IX. TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC

Điều 36. Trách nhiệm cẩn trọng

Thành viên Hội đồng quản trị, 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 cao nhất của Công ty.

Điều 37. Trách nhiệm trung thực và tránh các xung đột về quyền lợi

1. Thành viên Hội đồng quản trị, 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, 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, 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. Không mâu thuẫn với quy định tại Khoản 5 Điều này, 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, Tổng giám đốc, người điều hành khác và các cá nhân, tổ chức có liên quan tới các thành viên nêu trên trừ trường hợp Công ty 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 trừ trường hợp pháp luật chuyên ngành có quy định khác.
5. Hợp đồng, giao dịch phải được Đại hội đồng cổ đông hoặc Hội đồng quản trị chấp thuận:
 - a. Hợp đồng, giao dịch giữa công ty với các đối tượng sau đây phải được Đại hội đồng cổ đông hoặc Hội đồng quản trị chấp thuận:
 - i. Cổ đông, người đại diện ủy quyền của cổ đông sở hữu trên 10% tổng số cổ phần phổ thông của Công ty và những người có liên quan của họ;
 - ii. Thành viên Hội đồng quản trị, Tổng giám đốc và người có liên quan của họ;
 - iii. Doanh nghiệp quy định tại Khoản 2 Điều 159 Luật Doanh nghiệp.
 - b. Hội đồng quản trị chấp thuận các hợp đồng và giao dịch có giá trị nhỏ hơn 35% tổng giá trị tài sản doanh nghiệp ghi trong báo cáo tài chính gần nhất.

Trường hợp này, người đại diện Công ty ký hợp đồng phải thông báo các thành viên Hội đồng quản trị, về các đối tượng có liên quan đối với hợp đồng, giao dịch đó; đồng thời kèm theo dự thảo hợp đồng hoặc nội dung chủ yếu của giao dịch. Hội đồng quản trị quyết định việc chấp thuận hợp đồng hoặc giao dịch trong thời hạn 15 ngày, kể từ ngày nhận được thông báo; thành viên có lợi ích liên quan không có quyền biểu quyết;

- c. Đại hội đồng cổ đông chấp thuận các hợp đồng và giao dịch khác ngoài các giao dịch quy định tại Điểm b Khoản này. Trường hợp này, người đại diện Công ty ký hợp đồng phải thông báo Hội đồng quản trị về các đối tượng có liên quan đối với hợp đồng, giao dịch đó; đồng thời kèm theo dự thảo hợp đồng hoặc thông báo nội dung chủ yếu của giao dịch. Hội đồng quản trị trình dự thảo hợp đồng hoặc giải trình về nội dung chủ yếu của giao dịch tại cuộc họp Đại hội đồng cổ đông hoặc lấy ý kiến cổ đông bằng văn bản. Trường hợp này, cổ đông có lợi ích liên quan không có quyền biểu quyết; hợp đồng hoặc giao dịch được chấp thuận khi có số cổ đông đại diện 65% tổng số phiếu biểu quyết còn lại tán thành;
 - d. Hợp đồng, giao dịch bị vô hiệu và xử lý theo quy định của pháp luật khi được ký kết hoặc thực hiện mà chưa được chấp thuận theo quy định tại Điểm b và Điểm c Khoản này, gây thiệt hại cho Công ty thì người ký kết hợp đồng, cổ đông, thành viên Hội đồng quản trị hoặc Tổng giám đốc có liên quan phải liên đới bồi thường thiệt hại phát sinh, hoàn trả cho Công ty các khoản lợi thu được từ việc thực hiện hợp đồng, giao dịch đó.
 - e. Hợp đồng hoặc giao dịch đó được một tổ chức tư vấn độc lập cho là công bằng và hợp lý xét trên mọi phương diện liên quan đến các cổ đông của công ty vào thời điểm giao dịch hoặc hợp đồng này được Hội đồng quản trị hoặc một tiểu ban trực thuộc Hội đồng quản trị hay các cổ đông cho phép thực hiện, thông qua hoặc phê chuẩn.
6. Thành viên Hội đồng quản trị, 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 38. Trách nhiệm về thiệt hại và bồi thường

1. Thành viên Hội đồng quản trị, 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 mất cân 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, Tổng giám đốc, người điều hành khác, nhân viên hoặc là đại diện được Công ty ủy quyền hoặc người đó đã hoặc đang làm theo yêu cầu của Công ty với tư cách thành viên Hội đồng quản trị,

- người điều hành doanh nghiệp, nhân viên hoặc đại diện theo ủy quyền của Công ty với điều kiện người đó đã hành động trung thực, cẩn trọng, miễn cán vì lợi ích hoặc không mâu thuẫn với lợi ích của Công ty, trên cơ sở tuân thủ luật pháp và không có bằng chứng xác nhận rằng người đó đã vi phạm những trách nhiệm của mình.
3. Khi thực hiện chức năng, nhiệm vụ hoặc thực thi các công việc theo ủy quyền của Công ty, thành viên Hội đồng quản trị, người điều hành khác, nhân viên hoặc là đại diện theo ủy quyền của Công ty được Công ty bồi thường khi trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (trừ các vụ kiện do Công ty là người khởi kiện) trong các trường hợp sau:
 - a. Đã hành động trung thực, cẩn trọng, miễn cán vì lợi ích và không mâu thuẫn với lợi ích của Công ty;
 - b. Tuân thủ luật pháp và không có bằng chứng xác nhận đã không thực hiện trách nhiệm của mình.
 4. Chi phí bồi thường bao gồm các chi phí phát sinh (kể cả phí thuê luật sư), chi phí phán quyết, các khoản tiền phạt, các khoản phải thanh toán phát sinh trong thực tế hoặc được coi là hợp lý khi giải quyết những vụ việc này trong khuôn khổ luật pháp cho phép. Công ty có thể mua bảo hiểm cho những người này để tránh những trách nhiệm bồi thường nêu trên.

CHƯƠNG X. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY

Điều 39. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông phổ thông có quyền trực tiếp hoặc qua người được ủy quyền gửi văn bản yêu cầu được kiểm tra các thông tin liên quan đến cổ đông trong danh sách cổ đông có quyền biểu quyết, 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, 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, , báo cáo tài chính năm, sổ sách kế toán và các tài liệu quan trọng khác theo quy định của pháp luật tại trụ sở chính.
4. Điều lệ Công ty phải được công bố trên trang thông tin điện tử của Công ty.

CHƯƠNG XI. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 40. Công nhân viên và công đoàn

1. Trong trường hợp cần thiết, Tổng giám đốc lập kế hoạch đề 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. Trường hợp cần thiết, Tổng giám đốc lập kế hoạch đề 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.

CHƯƠNG XII. PHÂN PHỐI LỢI NHUẬN

Điều 41. 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. Hội đồng quản trị có thể quyết định tạm ứng cổ tức giữa kỳ nếu xét thấy việc tạm ứng này phù hợp với khả năng sinh lời của Công ty;
3. Công ty không thanh toán lãi cho khoản tiền trả cổ tức hay khoản tiền chi trả liên quan tới một loại cổ phiếu.
4. Hội đồng quản trị có thể kiến nghị Đại hội đồng cổ đông thông qua việc thanh toán toàn bộ hoặc một phần cổ tức bằng tiền mặt, bằng cổ phần của Công ty hoặc bằng tài sản khác phù hợp với quy định của pháp luật và Hội đồng quản trị là cơ quan thực thi quyết định này.
5. Trường hợp cổ tức hay những khoản tiền khác liên quan tới một loại cổ phiếu được chi trả bằng tiền mặt, Công ty phải chi trả bằng tiền đồng Việt Nam. Việc chi trả có thể thực hiện trực tiếp hoặc thông qua các ngân hàng trên cơ sở các thông tin chi tiết về 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 có thể được tiến hành thông qua công ty chứng khoán hoặc Trung tâm lưu ký chứng khoán Việt Nam.
6. Trường hợp có sự chấp thuận của Đại hội đồng cổ đông, Hội đồng quản trị có thể quyết định và thông báo rằng những người sở hữu cổ phần phổ thông được nhận cổ tức bằng các cổ phần phổ thông thay cho cổ tức bằng tiền mặt. Các cổ phần bổ sung để trả cổ tức này được ghi là những cổ phần đã thanh toán đầy đủ tiền mua trên cơ sở giá trị của các cổ phần trả cổ tức phải tương đương với số tiền mặt trả cổ tức.

7. 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. Ngày khoá sổ này có thể vào cùng ngày hoặc vào thời điểm trước khi các quyền lợi đó được thực hiện. Điều này không ảnh hưởng tới quyền lợi của hai bên trong giao dịch chuyển nhượng cổ phiếu hoặc chứng khoán liên quan.
8. Các vấn đề khác liên quan đến phân phối lợi nhuận được thực hiện theo quy định của pháp luật.

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

Điều 42 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 43. Năm tài chính

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

Điều 44. Chế độ kế toán

1. Chế độ kế toán Công ty sử dụng là Hệ thống chuẩn mực Kế toán Việt Nam (VAS), chế độ kế toán doanh nghiệp hoặc chế độ kế toán đặc thù khác được cơ quan có thẩm quyền 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.

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

Điều 45. 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 47 Điều lệ này. Trong thời hạn 90 ngày kể từ khi kết thúc mỗi năm tài chính (hoặc thời gian gia hạn khác theo quy định của pháp luật), Công ty phải nộp Báo cáo tài chính năm theo quy định của pháp luật hiện hành.
2. Báo cáo tài chính năm phải bao gồm báo cáo kết quả hoạt động kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi/lỗ của Công ty trong năm tài chính, báo cáo tình hình tài chính phản ánh một cách trung thực và khách quan tình hình hoạt động của Công ty tính đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính.
3. Công ty phải lập và công bố các báo cáo tài chính sáu tháng đã soát xét và báo cáo tài chính quý theo các quy định của Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và nộp cho cơ quan thuế hữu quan và cơ quan đăng ký kinh doanh theo các quy định của Luật Doanh nghiệp.
4. Các báo cáo tài chính năm được kiểm toán (bao gồm ý kiến của kiểm toán viên), báo cáo tài chính sáu tháng được soát xét và báo cáo tài chính quý phải được công bố trên trang thông tin điện tử của Công ty.
5. Các tổ chức, cá nhân quan tâm đều được quyền kiểm tra hoặc sao chụp bản báo cáo tài chính hàng năm đã được kiểm toán, báo cáo sáu tháng và hàng quý trong giờ làm việc của Công ty, tại trụ sở chính của Công ty và phải trả một mức phí hợp lý cho việc sao chụp.

Điều 46. 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.

CHƯƠNG XV. KIỂM TOÁN CÔNG TY

Điều 47. 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. 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.
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.

CHƯƠNG XVI. CON DẤU

Điều 48. 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, Tổng giám đốc sử dụng và quản lý con dấu theo quy định của pháp luật hiện hành.

CHƯƠNG XVII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 49. Chấm dứt hoạt động

1. Công ty có thể bị giải thể hoặc chấm dứt hoạt động trong những trường hợp sau:
 - a. Giải thể trước thời hạn theo quyết định của Đại hội đồng cổ đông;
 - b. Toà án tuyên bố Công ty phá sản theo quy định của pháp luật hiện hành;
 - 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 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 50. Thanh lý

1. Sau khi có quyết định giải thể Công ty, Hội đồng quản trị phải thành lập Ban thanh lý gồm ba (03) thành viên, trong đó 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 Điểm (a) đến Điểm (d) trên đây được chia cho các cổ đông. Các cổ phần ưu đãi được ưu tiên thanh toán trước phù hợp với quy định của pháp luật.

CHƯƠNG XVIII. GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 51. 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 và các quy định khác của Công ty, xảy ra giữa:
 - a. Cổ đông với Công ty;
 - b. Cổ đông với Hội đồng quản trị, 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 chín mươi (90) ngày làm việc kể từ ngày tranh chấp phát sinh. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, bất cứ bên nào cũng có thể yêu cầu Ban kiểm toán nội bộ chỉ định một chuyên gia độc lập làm trung gian hòa 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 hoặc Tòa án nhân dân có thẩm quyền.
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

CHƯƠNG XIX. MỐI QUAN HỆ GIỮA CÔNG TY MẸ VÀ CÔNG TY CON

Điều 52. Mối quan hệ giữa công ty mẹ và công ty con

1. Công ty mẹ và công ty con có Điều lệ tổ chức và hoạt động riêng, được phê duyệt theo trình tự và thủ tục của pháp luật có liên quan, hoạt động kinh doanh độc lập, tự chịu trách nhiệm trước pháp luật và cổ đông/chủ sở hữu của mình;
2. Công ty mẹ sẽ hỗ trợ cho công ty con bằng cách xác định và đưa ra định hướng phát triển chung trên cơ sở phát huy được thế mạnh của công ty con. Hoạt động hợp tác, hỗ trợ thương mại, đầu tư giữa công ty mẹ và công ty con được xác định trên cơ sở điều kiện thương mại vì lợi ích tốt nhất và phù hợp với quy định của pháp luật.
3. Công ty mẹ giao quyền cho người đại diện vốn theo ủy quyền của công ty mẹ trực tiếp thay mặt công ty mẹ quản lý các khoản vốn góp của công ty mẹ tại công ty con trong phạm vi Điều lệ của công ty con và pháp luật cho phép.
4. Quyền và nghĩa vụ của người đại diện theo ủy quyền của công ty mẹ tại công ty con được xác định theo quy định của pháp luật và các quy chế, quy định do công ty mẹ ban hành từng thời kỳ. Người đại diện theo ủy quyền của công ty mẹ có trách nhiệm tuân thủ các quy chế, quy định vừa nêu này, Điều lệ công ty con và các quy định pháp luật có liên quan.
5. Công ty mẹ sẽ không trực tiếp quyết định hoặc trực tiếp tham gia quản lý đối với công ty con. Quy định này không loại trừ quyền của người đại diện theo ủy quyền của công ty mẹ thực hiện các vai trò quản lý, điều hành tại công ty con.
6. Công ty mẹ thực hiện quyền của cổ đông tại công ty con thông qua người đại diện của mình là thành viên trong Hội đồng quản trị/Ban Tổng Giám đốc hoặc thông qua việc thực hiện quyền biểu quyết của cổ đông tại cuộc họp Đại hội đồng cổ đông của công ty con.
7. Công ty mẹ thực hiện việc cử đoàn kiểm tra, tham gia các đoàn kiểm tra việc quản lý, sử dụng phần vốn góp của công ty mẹ tại công ty con. Phạm vi kiểm tra bao gồm: kiểm tra việc quản lý, sử dụng vốn góp của công ty mẹ tại công ty con; kiểm tra việc thực hiện, triển khai các ý kiến chỉ đạo của công ty mẹ đối với các vấn đề mà người đại diện vốn đã báo cáo/xin ý kiến; kiểm tra việc thực hiện các nhiệm vụ, nghĩa vụ khác của người đại diện theo Điều lệ công ty mẹ, Điều lệ công ty con, các quy chế nội bộ của công ty mẹ về quản lý người đại diện vốn; kiểm tra các mặt hoạt động kinh doanh nếu thấy cần thiết hoặc theo phê duyệt/thỏa thuận giữa công ty mẹ với công ty con, trên cơ sở phù hợp với pháp luật hiện hành. Ngoài ra, công ty mẹ thực hiện quyền yêu cầu/đề nghị Ban kiểm toán nội bộ tại công ty con kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của công ty con với vai trò là cổ đông có cổ phần chi phối. Hoạt động kiểm tra được tiến hành định kỳ sau khi có báo cáo kiểm toán hoặc tiến hành đột xuất, bất thường khi cần thiết. Người đại diện vốn có trách nhiệm phối hợp và tạo điều kiện thuận lợi nhất để công ty mẹ tiến hành, thực hiện các hoạt động kiểm tra theo quy định tại Khoản này.

8. Công ty mẹ và công ty con có các quyền và nghĩa vụ khác theo quy định tại Điều lệ này, Điều lệ của công ty mẹ và quy định có liên quan của Luật Doanh nghiệp, Luật Đầu tư và quy định khác có liên quan của pháp luật.

CHƯƠNG XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ

Điều 53. 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 hoặc có những quy định tại Điều lệ này trái với những quy định pháp luật hiện hành liên quan thì những quy định của pháp luật đó đương nhiên được áp dụng và điều chỉnh hoạt động của Công ty.

CHƯƠNG XXI. NGÀY HIỆU LỰC

Điều 54. Ngày hiệu lực

1. Bản Điều lệ này gồm 21 Chương 54 Điều được Đại hội đồng cổ đông Tổng công ty cổ phần Đường sông Miền Nam nhất trí thông qua ngày 16 tháng 4 năm 2019 tại TP. Hồ Chí Minh và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.
2. Điều lệ được lập thành 10 bản, có giá trị như nhau.
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 người đại diện theo pháp luật của Công ty hoặc người được người đại diện theo pháp luật ủy quyền.

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

**NGƯỜI ĐẠI DIỆN THEO
PHÁP LUẬT CỦA CÔNG TY**

Lê Bá Thọ