

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
ĐỘC LẬP - TỰ DO - HẠNH PHÚC

ĐIỀU LỆ

CÔNG TY CỔ PHẦN HÓA - DƯỢC PHẨM

MEKOPHAR

(Đã được bổ sung ngày 28/04/2017)

Trụ sở: Hồ Chí Minh
Add: 297/5 Lý Thường Kiệt, P15,
Q11, Tp.HCM
Tel: [08] 7309 6039 - 3865 0258
Fax: [08] 38650394
E-mail: info@mekophar.com

Chi nhánh Hà Nội
95 Láng Hạ, quận
Đống Đa, Tp Hà Nội
[04] 7309 6039
[04] 6275 0802
hanoi@mekophar.com

Chi nhánh Nghệ An
11A4 Đặng Thái Thân,
p.Cửa Nam, Tp Vinh
[0238] 7309 039 - 3849 205
[0238] 3849 205
nghean@mekophar.com

Chi nhánh Đà Nẵng
410 Nguyễn Tri Phương,
quận Hải Châu, Tp Đà Nẵng
[0236] 7309 039- 3 653 179
[0236] 3653 177
danang@mekophar.com

Chi nhánh Cần Thơ
17A Cách Mạng Tháng Tám, An
Thới, Q.Bình Thủy, Tp Cần Thơ
[0292] 7309 039 - 3825 400
[0292] 3762 050
cantho@mekophar.com

MỤC LỤC

PHẦN MỞ ĐẦU	4
I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ	4
<i>Điều 1. Giải thích thuật ngữ</i>	4
II. TÊN, HÌNH THỨC, TRỤ SỞ, CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN VÀ THỜI HẠN HOẠT ĐỘNG CỦA CÔNG TY	4
<i>Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty</i>	4
III. MỤC TIÊU, PHẠM VI KINH DOANH VÀ HOẠT ĐỘNG CỦA CÔNG TY	5
<i>Điều 3. Mục tiêu hoạt động của Công ty</i>	5
<i>Điều 4. Phạm vi kinh doanh và hoạt động</i>	6
IV. VỐN ĐIỀU LỆ, CỔ PHẦN, CỔ ĐÔNG SÁNG LẬP	6
<i>Điều 5. Vốn điều lệ, cổ phần, cổ đông sáng lập</i>	6
<i>Điều 6. Chứng nhận cổ phiếu</i>	7
<i>Điều 7. Chứng chỉ chứng khoán khác</i>	8
<i>Điều 8. Chuyển nhượng cổ phần</i>	8
<i>Điều 9. Thu hồi cổ phần</i>	8
V. CƠ CẤU TỔ CHỨC, QUẢN TRỊ VÀ KIỂM SOÁT	9
<i>Điều 10. Cơ cấu tổ chức, quản trị và kiểm soát</i>	9
VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG	9
<i>Điều 11. Quyền của cổ đông</i>	9
<i>Điều 12. Nghĩa vụ của cổ đông</i>	10
<i>Điều 13. Đại hội đồng cổ đông</i>	11
<i>Điều 14. Quyền và nhiệm vụ của Đại hội đồng cổ đông</i>	12
<i>Điều 15. Các đại diện được ủy quyền</i>	13
<i>Điều 16. Thay đổi các quyền</i>	14
<i>Điều 17. Triệu tập Đại hội đồng cổ đông, chương trình họp, và thông báo họp Đại hội đồng cổ đông</i>	14
<i>Điều 18. Các điều kiện tiến hành họp Đại hội đồng cổ đông</i>	16
<i>Điều 19. Thủ tục tiến hành họp và biểu quyết tại Đại hội đồng cổ đông</i>	16
<i>Điều 20. Thông qua quyết định của Đại hội đồng cổ đông</i>	18
<i>Điều 21. Thẩm quyền và thủ tục lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông</i>	18
<i>Điều 22. Biên bản họp Đại hội đồng cổ đông</i>	20
<i>Điều 23. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông</i>	21
VII. HỘI ĐỒNG QUẢN TRỊ	21
<i>Điều 24. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị</i>	21
<i>Điều 25. Quyền hạn và nhiệm vụ của Hội đồng quản trị</i>	23
<i>Điều 26. Chủ tịch Hội đồng quản trị</i>	25
<i>Điều 27. Các cuộc họp của Hội đồng quản trị</i>	25
VIII. TỔNG GIÁM ĐỐC ĐIỀU HÀNH, CÁN BỘ QUẢN LÝ KHÁC VÀ THƯ KÝ CÔNG TY	28
<i>Điều 28. Tổ chức bộ máy quản lý</i>	28

Điều 29. Cán bộ quản lý	29
Điều 30. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc điều hành ..	29
Điều 31. Thư ký Công ty	30
IX. BAN KIỂM SOÁT	31
Điều 32. Thành viên Ban kiểm soát	31
Điều 33. Ban kiểm soát	32
X. NHIỆM VỤ CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, THÀNH VIÊN BAN KIỂM SOÁT, TỔNG GIÁM ĐỐC ĐIỀU HÀNH VÀ CÁN BỘ QUẢN LÝ KHÁC.....	33
Điều 34. Trách nhiệm cần trọng	33
Điều 35. Trách nhiệm trung thực và tránh các xung đột về quyền lợi	33
Điều 36. Trách nhiệm về thiệt hại và bồi thường	34
XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY	35
Điều 37. Quyền điều tra sổ sách và hồ sơ	35
XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN.....	35
Điều 38. Công nhân viên và công đoàn.....	35
XIII. PHÂN PHỐI LỢI NHUẬN	36
Điều 39. Phân phối lợi nhuận.....	36
XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ HỆ THỐNG KẾ TOÁN	36
Điều 40. Tài khoản ngân hàng.....	36
Điều 41. Năm tài chính	37
Điều 42. Chế độ kế toán.....	37
XV. BÁO CÁO THƯỜNG NIÊN, TRÁCH NHIỆM CÔNG BỐ THÔNG TIN, THÔNG BÁO RA CÔNG CHÚNG.....	37
Điều 43. Báo cáo tài chính năm, sáu tháng và quý	37
Điều 44. Báo cáo thường niên	38
XVI. KIỂM TOÁN CÔNG TY	38
Điều 45. Kiểm toán	38
XVII. CON DẤU	38
Điều 46. Con dấu	38
XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ.....	38
Điều 47. Chấm dứt hoạt động.....	38
Điều 48. Thanh lý.....	39
XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ	39
Điều 49. Giải quyết tranh chấp nội bộ	39
XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ	40
Điều 50. Bổ sung và sửa đổi Điều lệ	40
XXI. NGÀY HIỆU LỰC.....	40
Điều 51. Ngày hiệu lực	40

PHẦN MỞ ĐẦU

Điều lệ này được Công ty Cổ phần Hóa - Dược phẩm Mekophar và cổ đông của Công ty thông qua theo nghị quyết hợp lệ của Đại hội đồng cổ đông tổ chức chính thức vào ngày **28 tháng 04 năm 2017**.

Điều lệ này sẽ chi phối và điều chỉnh mọi hoạt động của Công ty Cổ phần Hóa - Dược phẩm Mekophar.

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 sẽ được hiểu như sau:

a. "Vốn điều lệ" là vốn do tất cả các cổ đông đóng góp và quy định tại Điều 5 của Điều lệ này.

b. "Luật Doanh nghiệp" có nghĩa là Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26 tháng 11 năm 2014.

c. "Ngày thành lập" là ngày Công ty được cấp Giấy chứng nhận đăng ký kinh doanh.

d. "Người quản lý doanh nghiệp" là người quản lý Công ty bao gồm Chủ tịch Hội đồng quản trị, thành viên Hội đồng quản trị, Tổng giám đốc, Phó Tổng giám đốc, Kế toán trưởng và cá nhân giữ chức danh quản lý khác được uỷ quyền nhân danh Công ty ký kết giao dịch của Công ty.

e. "Người có liên quan" là cá nhân hoặc tổ chức nào được quy định tại Điều 4.17 của Luật Doanh nghiệp.

f. "Thời hạn hoạt động" là thời hạn hoạt động của Công ty được quy định tại Điều 2 của Điều lệ này và thời gian gia hạn (nếu có) được Đại hội đồng cổ đông của Công ty thông qua bằng nghị quyết.

g. "Việt Nam" là nước Cộng hoà 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 sẽ bao gồm cả những sửa đổi hoặc văn bản thay thế chúng.

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

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

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

1. Tên Công ty

- Tên tiếng Việt: **CÔNG TY CỔ PHẦN HÓA – DƯỢC PHẨM MEKOPHAR;**
- Tên tiếng Anh: **MEKOPHAR CHEMICAL PHARMACEUTICAL JOINT STOCK COMPANY;**
- Tên viết tắt: **MEKOPHAR**

2. Công ty là công ty cổ phần có tư cách pháp nhân phù hợp với pháp luật hiện hành của Việt Nam.

3. Trụ sở đăng ký của Công ty là:

- Địa chỉ: 297/5 Lý Thường Kiệt, Phường 15, Quận 11, Tp.HCM
- Điện thoại: (84-8) 3 8650258
- Fax: (84-8) 3 8650394
- E-mail: info@mekophar.com
- Website: www.mekophar.com

▪ Logo:

4. Chủ tịch Hội đồng quản trị là đại diện theo pháp luật của Công ty.

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

6. Trừ khi chấm dứt hoạt động theo Điều 47 của Điều lệ này, thời hạn hoạt động của Công ty bắt đầu từ ngày thành lập và là vô thời hạn.

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

Điều 3. Mục tiêu hoạt động của Công ty

1. Lĩnh vực kinh doanh của Công ty là:

- Sản xuất và kinh doanh, xuất nhập khẩu dược phẩm, dược liệu, hoá chất, nguyên phụ liệu cho ngành dược, dụng cụ y tế;
- Sản xuất bao bì dùng trong ngành dược (chai nhựa, hộp giấy, thùng carton);
- Sản xuất, mua bán hàng thực phẩm công nghệ (trừ sản xuất, chế biến thực phẩm tươi sống);
- Dịch vụ cho thuê cao ốc, văn phòng;
- Cho thuê căn hộ.
- Sản xuất mỹ phẩm (không sản xuất hóa chất cơ bản, xà phòng, chất tẩy rửa tại trụ sở).
- Bán buôn mỹ phẩm.
- Quyền xuất nhập khẩu, quyền phân phối bán buôn, quyền phân phối bán lẻ máy móc, thiết bị y tế. Kinh doanh bất động sản (chỉ thực hiện theo khoán, Điều 10 Luật kinh doanh bất động sản). Dịch vụ liên quan đến tư vấn khoa

học kỹ thuật (chỉ đối với CPC 86751, 86752, 86753). Quyền xuất nhập khẩu, quyền phân phối bán buôn, quyền phân phối bán lẻ mỹ phẩm, thực phẩm chức năng (thực hiện theo quyết định 10/2007/QĐ-BKH).

2. Mục tiêu hoạt động của Công ty là Công ty được thành lập để sử dụng các nguồn lực trong việc phát triển sản xuất - kinh doanh và các lĩnh vực khác nhằm mục tiêu tạo ra lợi nhuận, tạo việc làm và thu nhập ổn định cho người lao động, tăng lợi tức cho các cổ đông, đóng góp cho Ngân sách Nhà nước và phát triển công ty ngày càng lớn mạnh và bền vững, cụ thể:

- Phát triển và sản xuất kinh doanh trong lĩnh vực sản xuất và kinh doanh, xuất nhập khẩu dược phẩm, dược liệu, hoá chất, nguyên phụ liệu cho ngành dược, dụng cụ y tế và các hoạt động phụ trợ khác. Sản xuất, mua bán hàng thực phẩm công nghệ và các ngành nghề khác nhằm mục tiêu phát triển bền vững;
- Trên cơ sở các nguồn lực của Công ty, liên doanh, liên kết với thành phần kinh tế khác để tổ chức sản xuất, kinh doanh các ngành nghề hợp pháp khác nhằm tăng hiệu quả sản xuất-kinh doanh của Công ty mang lại lợi ích hài hòa cho người lao động, các Cổ đông, Công ty và xã hội;
- Trong các lĩnh vực kinh doanh hoặc mục tiêu nào nêu trên cần phải có sự chấp thuận của cơ quan nhà nước có thẩm quyền thì Công ty sẽ chỉ thực hiện lĩnh vực kinh doanh hoặc mục tiêu đó sau khi được cơ quan nhà nước có thẩm quyền phê duyệt.

Điều 4. Phạm vi kinh doanh và hoạt động

1. Công ty được phép lập kế hoạch và tiến hành tất cả các hoạt động kinh doanh theo quy định của Giấy chứng nhận đăng ký kinh doanh và Điều lệ này phù hợp với quy định của pháp luật hiện hành và thực hiện các biện pháp thích hợp để đạt được các mục tiêu của Công ty.

2. Công ty có thể tiến hành hoạt động kinh doanh trong các lĩnh vực khác được pháp luật cho phép và được Hội đồng quản trị phê chuẩn.

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

Điều 5. Vốn điều lệ, cổ phần, cổ đông sáng lập

1. Vốn điều lệ của Công ty là **194.208.130.000 đồng** (*Một trăm chín mươi bốn tỷ hai trăm lẻ tám triệu một trăm ba mươi nghìn đồng*)

Tổng số vốn điều lệ của Công ty được chia thành **19.420.813 cổ phần** (*Mười chín triệu bốn trăm hai mươi nghìn tám trăm mười ba cổ phần*) với mệnh giá mỗi cổ phần là 10.000 đồng.

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

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

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

5. Tên, địa chỉ, số lượng cổ phần và các chi tiết khác về cổ đông sáng lập theo quy định của Luật Doanh nghiệp sẽ được nêu tại phụ lục 1 đính kèm. Phụ lục này là một phần của Điều lệ này.

6. Cổ phần phổ thông phải được ưu tiên chào bán cho các cổ đông hiện hữu theo tỷ lệ tương ứng với tỷ lệ sở hữu cổ phần phổ thông của họ trong Công ty, trừ trường hợp Đại hội đồng cổ đông quy định khác. Công ty phải thông báo việc chào bán cổ phần, trong thông báo phải nêu rõ số cổ phần được chào bán và thời hạn đăng ký mua phù hợp (tối thiểu hai mươi ngày làm việc) để cổ đông có thể đăng ký mua. 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 chấp thuận khác hoặc trong trường hợp cổ phần được bán qua Sở Giao dịch Chứng khoán.

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

8. Công ty có thể phát hành các loại chứng khoán khác khi được Đại hội đồng cổ đông nhất trí thông qua bằng văn bản và phù hợp với quy định của pháp luật về chứng khoán và thị trường chứng khoán.

Điều 6. Chứng nhận cổ phiếu

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

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

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

4. Trường hợp chứng nhận cổ phiếu bị hỏng hoặc bị tẩy xoá hoặc bị đánh mất, mất cấp hoặc bị tiêu huỷ, người sở hữu cổ phiếu đó có thể yêu cầu được cấp chứng nhận cổ phiếu mới với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Công ty.

Điều 7. Chứng chỉ chứng khoán khác

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

Điều 8. Chuyển nhượng cổ phần

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

2. Cổ phần chưa được thanh toán đầy đủ không được chuyển nhượng và hưởng cổ tức, quyền nhận cổ phiếu phát hành để tăng vốn cổ phần từ nguồn vốn chủ sở hữu, quyền mua cổ phiếu mới chào bán.

Điều 9. Thu hồi cổ phần

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

2. Thông báo thanh toán nêu trên phải ghi rõ thời hạn thanh toán mới (tối thiểu là bảy 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. Trường hợp các yêu cầu trong thông báo nêu trên không được thực hiện, trước khi thanh toán đầy đủ tất cả các khoản phải nộp, các khoản lãi và các chi phí liên quan, Hội đồng quản trị có quyền thu hồi số cổ phần đó. Hội đồng quản trị có thể chấp nhận việc giao nộp các cổ phần bị thu hồi theo quy định tại các Khoản 4, 5 và 6 và trong các trường hợp khác được quy định tại Điều lệ này.

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

5. Cổ đông nắm giữ cổ phần bị thu hồi sẽ phải từ bỏ tư cách cổ đông đối với những cổ phần đó, nhưng vẫn phải thanh toán tất cả các khoản tiền có liên quan cộng với tiền lãi theo tỷ lệ (không quá 10% một năm) vào thời điểm thu hồi theo quyết định của Hội đồng quản trị kể từ ngày thu hồi cho đến ngày thực hiện thanh toán. Hội đồng quản trị có toàn quyền quyết định việc cưỡng chế thanh toán toàn bộ giá trị cổ phiếu vào thời điểm thu hồi hoặc có thể miễn giảm thanh toán một phần hoặc toàn bộ số tiền đó.

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

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

Điều 10. Cơ cấu tổ chức, quản trị và kiểm soát

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

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

VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 11. Quyền của cổ đông

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

2. Người nắm giữ cổ phần phổ thông có các quyền sau:

a. Tham gia các Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp hoặc thông qua đại diện được uỷ quyền;

b. Nhận cổ tức;

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

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

e. Kiểm tra các thông tin liên quan đến cổ đông trong danh sách cổ đông đủ tư cách tham gia Đại hội đồng cổ đông và yêu cầu sửa đổi các thông tin không chính xác;

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

g. Trường hợp Công ty giải thể, được nhận một phần tài sản còn lại tương ứng với số cổ phần góp vốn vào công ty sau khi Công ty đã thanh toán cho chủ nợ và các cổ đông loại khác 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 của Luật Doanh nghiệp như sau: Yêu cầu Công ty mua lại cổ phần của họ trong trường hợp phản đối quyết định về việc tổ chức lại Công ty hoặc thay đổi quyền, nghĩa vụ của cổ đông quy định tại Điều lệ Công ty. Trong trường hợp này, yêu cầu phải được ghi bằng văn bản, trong đó nêu rõ tên, địa chỉ của cổ đông, số lượng cổ phần từng

loại, giá dự định bán, lý do yêu cầu công ty mua lại. Yêu cầu phải được gửi đến Công ty trong thời hạn mười (10) ngày làm việc, kể từ ngày Đại hội đồng cổ đông thông qua quyết định về các vấn đề quy định tại điểm này. Công ty phải mua lại cổ phần theo yêu cầu của cổ đông quy định tại điểm này với giá thị trường trong thời hạn chín mươi (90) ngày, kể từ ngày nhận được yêu cầu. Trường hợp không thỏa thuận được về giá thì cổ đông đó có thể bán cổ phần cho người khác hoặc các bên có thể yêu cầu một tổ chức định giá chuyên nghiệp định giá. Công ty giới thiệu ít nhất ba (03) tổ chức định giá chuyên nghiệp để cổ đông lựa chọn và lựa chọn đó là quyết định cuối cùng.

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

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

a. Đề cử các thành viên Hội đồng quản trị hoặc Ban kiểm soát theo quy định tương ứng tại các Điều 24 và Điều 32;

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

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

d. Yêu cầu Ban kiểm soát kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của công ty khi xét thấy cần thiết. Yêu cầu phải thể hiện bằng văn bản; phải có họ, tên, địa chỉ thường trú, quốc tịch, số Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, số quyết định thành lập hoặc số đăng ký kinh doanh 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 được quy định tại Điều lệ này.

Điều 12. Nghĩa vụ của cổ đông

Cổ đông có nghĩa vụ sau:

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

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

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

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

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

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

- a. Vi phạm pháp luật;
- b. Tiến hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;
- c. Thanh toán các khoản nợ chưa đến hạn trước nguy cơ tài chính có thể xảy ra đối với Công ty.

Điều 13. Đại hội đồng cổ đông

1. Đại hội đồng cổ đông là cơ quan có thẩm quyền cao nhất của Công ty. Đại hội đồng cổ đông thường niên được tổ chức mỗi năm một lần. Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn tháng, kể từ ngày kết thúc năm tài chính.

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

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

- a. Hội đồng quản trị xét thấy cần thiết vì lợi ích của Công ty;
- b. Bảng cân đối kế toán hàng năm, các báo cáo quý hoặc nửa năm hoặc báo cáo kiểm toán của năm tài chính phản ánh vốn điều lệ đã bị mất một nửa;
- c. Khi số thành viên của Hội đồng quản trị ít hơn số thành viên mà luật pháp quy định hoặc ít hơn một nửa số thành viên quy định trong Điều lệ;
- d. Cổ đông hoặc nhóm cổ đông quy định tại Điều 11 của Điều lệ này yêu cầu triệu tập Đại hội đồng cổ đông bằng một văn bản kiến nghị. Văn bản kiến nghị triệu tập phải nêu rõ lý do và mục đích cuộc họp, có chữ ký của các cổ đông liên quan (văn bản kiến nghị có thể lập thành nhiều bản để có đủ chữ ký của tất cả các cổ đông có liên quan);
- e. Ban kiểm soát yêu cầu triệu tập cuộc họp nếu Ban kiểm soát có lý do tin tưởng rằng các thành viên Hội đồng quản trị hoặc cán bộ quản lý cấp cao vi phạm nghiêm trọng các nghĩa vụ của họ theo Điều 160 Luật Doanh nghiệp hoặc Hội đồng quản trị hành động hoặc có ý định hành động ngoài phạm vi quyền hạn của mình;
- f. Các trường hợp khác theo quy định của pháp luật và Điều lệ công ty.

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

a. Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn ba mươi ngày kể từ ngày số thành viên Hội đồng quản trị còn lại như quy định tại Khoản 3c Điều 13 hoặc nhận được yêu cầu quy định tại Khoản 3d và 3e Điều 13.

b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại Khoản 4a Điều 13 thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban

kiểm soát phải thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 5 Điều 136 Luật Doanh nghiệp.

c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại Khoản 4b Điều 13 thì trong thời hạn ba mươi (30) ngày tiếp theo, cổ đông, nhóm cổ đông có yêu cầu quy định tại Khoản 3d Điều 13 có quyền thay thế Hội đồng quản trị, Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 6 Điều 136 Luật Doanh nghiệp.

Trong trường hợp này, cổ đông hoặc nhóm cổ đông triệu tập họp Đại hội đồng cổ đông có thể đề nghị cơ quan đăng ký kinh doanh giám sát việc triệu tập và tiến hành họp nếu xét thấy cần thiết.

d. Tất cả chi phí cho việc triệu tập và tiến hành họp Đại hội đồng cổ đông sẽ được Công ty hoàn lại. Chi phí này không bao gồm những chi phí do cổ đông chi tiêu khi tham dự Đại hội đồng cổ đông, kể cả chi phí ăn ở và đi lại.

Điều 14. Quyền và nhiệm vụ của Đại hội đồng cổ đông

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

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

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

- a. Thông qua các báo cáo tài chính hàng năm;
- b. Mức cổ tức thanh toán hàng năm cho mỗi loại cổ phần phù hợp với Luật Doanh nghiệp và các quyền gắn liền với loại cổ phần đó. Mức cổ tức này không cao hơn mức mà Hội đồng quản trị đề nghị sau khi đã tham khảo ý kiến các cổ đông tại Đại hội đồng cổ đông;
- c. Số lượng thành viên của Hội đồng quản trị;
- d. Lựa chọn công ty kiểm toán;
- e. Bầu, bãi miễn và thay thế thành viên Hội đồng quản trị và Ban kiểm soát và phê chuẩn việc Hội đồng quản trị bổ nhiệm Tổng giám đốc điều hành;
- 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; trừ trường hợp điều chỉnh vốn điều lệ do bán thêm cổ phần mới trong phạm vi số lượng cổ phần được quyền chào bán quy định tại Điều lệ công ty;
- h. Loại cổ phần và số lượng cổ phần mới sẽ được phát hành cho mỗi loại cổ phần, và việc chuyển nhượng cổ phần của thành viên sáng lập trong vòng ba năm đầu tiên kể từ Ngày thành lập;

- i. Chia, tách, hợp nhất, sáp nhập hoặc chuyển đổi Công ty;
- j. Tổ chức lại và giải thể (thanh lý) Công ty và chỉ định người thanh lý;
- k. Kiểm tra và xử lý các vi phạm của Hội đồng quản trị hoặc Ban kiểm soát gây thiệt hại cho Công ty và các cổ đông của Công ty;
 1. Quyết định giao dịch bán tài sản Công ty hoặc chi nhánh hoặc giao dịch mua có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính đã được kiểm toán gần nhất;
 - m. Công ty mua lại hơn 10% một loại cổ phần phát hành;
 - n. Việc Tổng giám đốc điều hành đồng thời làm Chủ tịch Hội đồng quản trị;
 - o. Công ty hoặc các chi nhánh của Công ty ký kết hợp đồng với những người được quy định tại Điều 162.2 Luật Doanh nghiệp với giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản của Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính đã được kiểm toán gần nhất;
 - p. Các vấn đề khác theo quy định của Điều lệ này và các quy chế khác của Công ty;
3. Cổ đông không được tham gia bỏ phiếu trong các trường hợp sau đây:
 - a. Các hợp đồng quy định tại Điều 14 Điều lệ này khi cổ đông đó hoặc người có liên quan tới cổ đông đó là một bên của hợp đồng;
 - b. Việc mua cổ phần của cổ đông đó hoặc của người có liên quan tới cổ đông đó.
4. Tất cả các nghị quyết và các vấn đề đã được đưa vào chương trình họp phải được đưa ra thảo luận và biểu quyết tại Đại hội đồng cổ đông.

Điều 15. Các đại diện được ủy quyền

1. Các cổ đông có quyền tham dự Đại hội đồng cổ đông theo luật pháp có thể trực tiếp tham dự hoặc ủy quyền cho đại diện của mình tham dự. Trường hợp có nhiều hơn một người đại diện theo ủy quyền được cử thì phải xác định cụ thể số cổ phần và số phiếu bầu của mỗi người đại diện.
 2. Việc ủy quyền cho người đại diện dự họp Đại hội đồng cổ đông phải lập thành văn bản theo mẫu của công ty và phải có chữ ký theo quy định sau đây:
 - a. Trường hợp cổ đông cá nhân là người ủy quyền thì phải có chữ ký của cổ đông đó và người được ủy quyền dự họp;
 - b. Trường hợp người đại diện theo ủy quyền của cổ đông là tổ chức là người ủy quyền thì phải có chữ ký của người đại diện theo ủy quyền, người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp;
 - c. Trong trường hợp khác thì phải có chữ ký của người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp.
- Người được ủy quyền dự họp Đại hội đồng cổ đông phải nộp văn bản ủy quyền trước khi vào phòng họp.

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

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

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

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

Điều 16. Thay đổi các quyền

1. Việc thay đổi hoặc huỷ bỏ các quyền đặc biệt gắn liền với một loại cổ phần ưu đãi có hiệu lực khi được cổ đông nắm giữ ít nhất 51% cổ phần phổ thông tham dự họp thông qua đồng thời được cổ đông nắm giữ ít nhất 75% quyền biểu quyết của loại cổ phần ưu đãi nói trên biểu quyết thông qua.

2. Việc tổ chức một cuộc họp như trên chỉ có giá trị khi có tối thiểu hai (02) cổ đông (hoặc đại diện được uỷ quyền của họ) và nắm giữ tối thiểu một phần ba (1/3) giá trị mệnh giá của các cổ phần loại đó đã phát hành. Trường hợp không có đủ số đại biểu như nêu trên thì sẽ tổ chức họp lại trong vòng ba mươi ngày sau đó và những người nắm giữ cổ phần thuộc loại đó (không phụ thuộc vào số lượng người và số cổ phần) có mặt trực tiếp hoặc thông qua đại diện được uỷ quyền đều được coi là đủ số lượng đại biểu yêu cầu. Tại các cuộc họp riêng biệt nêu trên, những người nắm giữ cổ phần thuộc loại đó có mặt trực tiếp hoặc qua người đại diện đều có thể yêu cầu bỏ phiếu kín và mỗi người khi bỏ phiếu kín đều có một lá phiếu cho mỗi cổ phần sở hữu thuộc loại đó.

3. Thủ tục tiến hành các cuộc họp riêng biệt như vậy được thực hiện tương tự với các quy định tại Điều 18 và Điều 20.

4. 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 chia sẻ lợi nhuận hoặc tài sản của Công ty sẽ không bị thay đổi khi Công ty phát hành thêm các cổ phần cùng loại.

Điều 17. Triệu tập Đại hội đồng cổ đông, chương trình họp, và thông báo họp Đại hội đồng cổ đông

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

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

a. Chuẩn bị danh sách các cổ đông đủ điều kiện tham gia và biểu quyết tại đại hội trong vòng 10 ngày trước ngày gửi giấy mời họp Đại hội đồng cổ đông; chương trình họp, và các tài liệu theo quy định phù hợp với luật pháp và các quy định của Công ty;

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

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

3. Thông báo họp Đại hội đồng cổ đông được gửi cho tất cả các cổ đông đồng thời công bố trên phương tiện thông tin của Sở giao dịch chứng khoán (đối với các công ty niêm yết hoặc đăng ký giao dịch), trên trang thông tin điện tử (website) của Công ty. Thông báo họp Đại hội đồng cổ đông phải được gửi ít nhất mười (10) ngày trước ngày họp Đại hội đồng cổ đông, (tính từ ngày mà thông báo được gửi hoặc chuyển đi một cách hợp lệ, được trả cước phí hoặc được bỏ vào hòm thư). Chương trình họp Đại hội đồng cổ đông, các tài liệu liên quan đến các vấn đề sẽ được biểu quyết tại đại hội được gửi cho các cổ đông hoặc/và đăng trên trang thông tin điện tử của Công ty. Trong trường hợp tài liệu không được gửi kèm thông báo họp Đại hội đồng cổ đông, thông báo mời họp phải nêu rõ địa chỉ trang thông tin điện tử để các cổ đông có thể tiếp cận.

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

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

a. Đề xuất được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;

b. Vào thời điểm đề xuất, cổ đông hoặc nhóm cổ đông không có đủ ít nhất 5% cổ phần phổ thông trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại khoản 3 Điều 11 Điều lệ này;

c. Vấn đề đề xuất không thuộc phạm vi thẩm quyền của Đại hội đồng cổ đông bàn bạc và thông qua.

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

7. Trường hợp tất cả cổ đông đại diện 100% số cổ phần có quyền biểu quyết trực tiếp tham dự hoặc thông qua đại diện được uỷ quyền tại Đại hội đồng cổ đông, những quyết định được Đại hội đồng cổ đông nhất trí thông qua đều được coi là hợp lệ kể cả trong trường hợp việc triệu tập Đại hội đồng cổ đông không theo đúng thủ tục hoặc nội dung biểu quyết không có trong chương trình.

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

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

2. Trường hợp cuộc họp lần thứ nhất không đủ điều kiện tiến hành theo quy định tại khoản 1 Điều này thì được triệu tập họp lần thứ hai trong thời hạn 30 ngày, kể từ ngày dự định họp lần thứ nhất. Cuộc họp của Đại hội đồng cổ đông triệu tập lần thứ hai được tiến hành khi có số cổ đông dự họp đại diện ít nhất 33% tổng số phiếu biểu quyết.

3. Trường hợp cuộc họp triệu tập lần thứ hai không đủ điều kiện tiến hành theo quy định tại khoản 2 Điều này thì được triệu tập họp lần thứ ba trong thời hạn 20 ngày, kể từ ngày dự định họp lần thứ hai. Trường hợp này, cuộc họp của Đại hội đồng cổ đông được tiến hành không phụ thuộc vào tổng số phiếu biểu quyết của các cổ đông dự họp.

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

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

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

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

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

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

5. Quyết định của Chủ tọa về trình tự, thủ tục hoặc các sự kiện phát sinh ngoài chương trình của Đại hội đồng cổ đông sẽ mang tính phán quyết cao nhất.

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

a) Địa điểm họp không có đủ chỗ ngồi thuận tiện cho tất cả người dự họp;

b) Các phương tiện thông tin tại địa điểm họp không bảo đảm cho các cổ đông dự họp tham gia, thảo luận và biểu quyết;

c) Có người dự họp cản trở, gây rối trật tự, có nguy cơ làm cho cuộc họp không được tiến hành một cách công bằng và hợp pháp.

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

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

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

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

a. Điều chỉnh số người có mặt tại địa điểm chính họp Đại hội đồng cổ đông;

b. Bảo đảm an toàn cho mọi người có mặt tại địa điểm đó;

c. Tạo điều kiện cho cổ đông tham dự (hoặc tiếp tục tham dự) đại hội.

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

10. Trong trường hợp tại Đại hội đồng cổ đông có áp dụng các biện pháp nói trên, Hội đồng quản trị khi xác định địa điểm đại hội có thể:

a. Thông báo rằng đại hội sẽ được tiến hành tại địa điểm ghi trong thông báo và chủ tọa đại hội sẽ có mặt tại đó (“Địa điểm chính của đại hội”);

b. Bố trí, tổ chức để những cổ đông hoặc đại diện được uỷ quyền không dự họp được theo Điều khoản này hoặc những người muốn tham gia ở địa điểm khác với Địa điểm chính của đại hội có thể đồng thời tham dự đại hội;

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

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

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

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

1. Các quyết định về nội dung sau đây được thông qua nếu được số cổ đông đại diện ít nhất 65% tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành:

- a. Loại cổ phần và tổng số cổ phần của từng loại;
- b. Thay đổi ngành, nghề và lĩnh vực kinh doanh;
- c. Thay đổi cơ cấu tổ chức quản lý Công ty;
- d. Dự án đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty;
- đ. Tổ chức lại, giải thể Công ty.

2. Các quyết định khác được thông qua khi được số cổ đông đại diện cho ít nhất 51% tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành, trừ trường hợp quy định tại khoản 1.

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

Người trúng cử thành viên Hội đồng quản trị hoặc Kiểm soát viên được xác định theo số phiếu bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên quy định tại Điều lệ Công ty.

Trường hợp có từ 02 ứng cử viên trở lên đạt cùng số phiếu bầu như nhau cho thành viên cuối cùng của Hội đồng quản trị hoặc Ban kiểm soát thì người nào sở hữu nhiều cổ phần hơn sẽ được chọn. Nếu số cổ phần sở hữu cũng ngang nhau thì người nào có số cổ phần đại diện nhiều hơn sẽ được chọn. Nếu số cổ phần đại diện cũng ngang nhau thì sẽ tổ chức bầu lại giữa các ứng cử viên này.

4. 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 15 ngày, kể từ ngày nghị quyết được thông qua; trường hợp công ty có trang thông tin điện tử, việc gửi nghị quyết có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của công ty.

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

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

1. Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông bất cứ lúc nào nếu xét thấy cần thiết vì lợi ích của công ty;

2. Hội đồng quản trị chuẩn bị phiếu lấy ý kiến, dự thảo nghị quyết của Đại hội đồng cổ đông, các tài liệu giải trình dự thảo nghị quyết và gửi đến tất cả các cổ đông có quyền biểu quyết chậm nhất 10 ngày trước thời hạn phải gửi lại phiếu lấy ý kiến. Danh sách cổ đông để gửi phiếu lấy ý kiến được lập trong vòng 10 ngày trước ngày gửi phiếu lấy ý kiến. Yêu cầu và cách thức gửi phiếu lấy ý kiến và tài liệu kèm theo thực hiện theo quy định tại Điều 139 Luật Doanh nghiệp.

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;
- f. Thời hạn phải gửi về công ty phiếu lấy ý kiến đã được trả lời;
- g. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị và người đại diện theo pháp luật của công ty;

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

a. Gửi thư. Phiếu lấy ý kiến đã được trả lời phải có chữ ký của cổ đông là cá nhân, của người đại diện theo ủy quyền hoặc người đại diện theo pháp luật của cổ đông là tổ chức. Phiếu lấy ý kiến gửi về Công ty phải được đựng trong phong bì dán kín và không ai được quyền mở trước khi kiểm phiếu;

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

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

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

- a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
- b. Mục đích và các vấn đề cần lấy ý kiến để thông qua quyết định;

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

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

e. Các quyết định 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 giám sát kiểm phiếu và người kiểm phiếu.

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

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

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

8. Quyết định được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản có giá trị như quyết định được thông qua tại cuộc họp Đại hội đồng cổ đông, nếu được số cổ đông đại diện ít nhất 51% tổng số phiếu biểu quyết chấp thuận.

Điều 22. Biên bản họp Đại hội đồng cổ đông

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

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

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

c) Chương trình và nội dung cuộc họp;

d) Họ, tên chủ tọa và thư ký;

e) Tóm tắt diễn biến cuộc họp và các ý kiến phát biểu tại Đại hội đồng cổ đông về từng vấn đề trong nội dung chương trình họp;

f) Số cổ đông và tổng số phiếu biểu quyết của các cổ đông dự họp, phụ lục danh sách đăng ký cổ đông, đại diện cổ đông dự họp với số cổ phần và số phiếu bầu tương ứng;

g) Tổng số phiếu biểu quyết đối với từng vấn đề biểu quyết, trong đó ghi rõ phương thức biểu quyết, tổng số phiếu hợp lệ, không hợp lệ, tán thành, không tán thành và không có ý kiến; tỷ lệ tương ứng trên tổng số phiếu biểu quyết của cổ đông dự họp;

h) Các vấn đề đã được thông qua và tỷ lệ phiếu biểu quyết thông qua tương ứng;

i) Chữ ký của chủ tọa và thư ký.

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

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

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

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

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

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

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

1. Trình tự và thủ tục triệu tập họp và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật Doanh nghiệp và Điều lệ công ty, trừ trường hợp nghị quyết của Đại hội đồng cổ đông được thông qua bằng 100% tổng số cổ phần có quyền biểu quyết;

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

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

VII. HỘI ĐỒNG QUẢN TRỊ

Điều 24. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị

1. Số lượng thành viên Hội đồng quản trị ít nhất là năm (05) người và nhiều nhất là mười một (11) người. Số lượng cụ thể thành viên Hội đồng quản trị trong từng thời kỳ do Đại hội đồng cổ đông quyết định. Nhiệm kỳ của Hội đồng quản trị là năm (05) năm. Nhiệm kỳ của thành viên Hội đồng quản trị không quá năm (05) năm; thành viên Hội đồng quản trị có thể được bầu lại với số nhiệm kỳ không hạn chế. Tổng số thành viên Hội đồng quản trị không điều hành hoặc thành viên Hội đồng quản trị độc lập phải chiếm ít nhất một phần ba (1/3) tổng số thành viên Hội đồng quản trị. Số lượng tối thiểu thành viên Hội đồng quản trị không điều hành/độc lập được xác định theo phương thức làm tròn xuống.

2. Các cổ đông nắm giữ cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết của từng người lại với nhau để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 10% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50% được đề cử tối đa bốn (04) ứng viên; từ 50% đến dưới 60% được đề cử tối đa năm (05) ứng viên; từ 60% đến dưới 70% được đề cử tối đa sáu (06) ứng viên; từ 70% đến 80% được đề cử tối đa bảy (07) ứng viên; và từ 80% đến dưới 90% được đề cử tối đa tám (08) ứng viên.

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

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

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

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

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

d. Thành viên đó vắng mặt không tham dự các cuộc họp của Hội đồng quản trị liên tục trong vòng sáu tháng, và trong thời gian này Hội đồng quản trị không cho phép thành viên đó vắng mặt và đã phán quyết rằng chức vụ của người này bị bỏ trống;

e. Thành viên đó bị cách chức thành viên Hội đồng quản trị theo quyết định của Đại hội đồng cổ đông.

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

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

6. Việc bổ nhiệm các thành viên Hội đồng quản trị phải được thông báo theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

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

Điều 25. Quyền hạn và nhiệm vụ của Hội đồng quản trị

1. Hoạt động kinh doanh và các công việc của Công ty phải chịu sự quản lý hoặc chỉ đạo thực hiện của Hội đồng quản trị. Hội đồng quản trị là cơ quan có đầy đủ quyền hạn để thực hiện tất cả các quyền nhân danh Công ty trừ những thẩm quyền thuộc về Đại hội đồng cổ đông.

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

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

a. Quyết định kế hoạch phát triển sản xuất kinh doanh và ngân sách hàng năm;

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, miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng đối với Tổng giám đốc, các Phó Tổng giám đốc và Kế toán trưởng; quyết định tiền lương và quyền lợi khác của những người quản lý đó; cử người đại diện theo ủy quyền tham gia Hội đồng thành viên hoặc Đại hội đồng cổ đông ở công ty khác, quyết định mức thù lao và quyền lợi khác của những người đó;

d. Quyết định cơ cấu tổ chức, quy chế quản lý nội bộ của công ty, quyết định thành lập công ty con, lập chi nhánh, văn phòng đại diện và việc góp vốn, mua cổ phần của doanh nghiệp khác;

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

f. Đề xuất các loại cổ phiếu có thể phát hành và tổng số cổ phiếu phát hành theo từng loại;

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

h. Quyết định giá chào bán trái phiếu, cổ phiếu và các chứng khoán chuyển đổi trong trường hợp được Đại hội đồng cổ đông ủy quyền;

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

j. Đề xuất mức cổ tức hàng năm và xác định mức cổ tức tạm thời; tổ chức việc chi trả cổ tức;

k. Đề xuất việc tái cơ cấu lại hoặc giải thể Công ty.

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

a. Thành lập chi nhánh hoặc các văn phòng đại diện của Công ty;

b. Thành lập các công ty con của Công ty;

c. Thông qua hợp đồng mua, bán, vay, cho vay và hợp đồng khác có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty. Quy định này không áp dụng đối với hợp đồng và giao dịch quy định tại Điều 14.2.1 Điều lệ này và Khoản 1, 3 Điều 162 Luật Doanh nghiệp;

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

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

f. Các khoản đầu tư không nằm trong kế hoạch kinh doanh và ngân sách vượt quá 10 tỷ đồng Việt Nam hoặc các khoản đầu tư vượt quá 10% giá trị kế hoạch và ngân sách kinh doanh hàng năm;

g. Việc mua hoặc bán cổ phần của những công ty khác được thành lập ở Việt Nam hay nước ngoài;

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

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

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

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

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

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

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

8. Tổng số tiền trả cho từng thành viên Hội đồng quản trị bao gồm thù lao, chi phí, hoa hồng, quyền mua cổ phần và các lợi ích khác được hưởng từ Công ty, công ty

con, công ty liên kết của Công ty và các công ty khác mà thành viên Hội đồng quản trị là đại diện phần vốn góp phải được công bố chi tiết trong báo cáo thường niên của Công ty.

9. Thành viên Hội đồng quản trị nắm giữ chức vụ điều hành (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 quan điểm của Hội đồng quản trị là nằm ngoài phạm vi nhiệm vụ thông thường của một thành viên Hội đồng quản trị, có thể được trả thêm tiền thù lao dưới dạng một khoản tiền công trọn gói theo từng lần, lương, hoa hồng, phần trăm lợi nhuận, hoặc dưới hình thức khác theo quyết định của Hội đồng quản trị.

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

Điều 26. Chủ tịch Hội đồng quản trị

1. Đại hội đồng cổ đông bầu ra Hội đồng quản trị, Hội đồng quản trị phải lựa chọn trong số các thành viên Hội đồng quản trị để bầu ra một Chủ tịch. Trừ khi Đại hội đồng cổ đông quyết định khác, Chủ tịch Hội đồng quản trị không kiêm chức Tổng giám đốc điều hành của Công ty. Chủ tịch Hội đồng quản trị kiêm nhiệm chức Tổng giám đốc điều hành phải được phê chuẩn hàng năm tại Đại hội đồng cổ đông thường niên.

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

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

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

Điều 27. Các cuộc họp của Hội đồng quản trị

1. Trường hợp Hội đồng quản trị bầu Chủ tịch thì cuộc họp đầu tiên của nhiệm kỳ Hội đồng quản trị để bầu Chủ tịch và ra các quyết định khác thuộc thẩm quyền phải được tiến hành trong thời hạn bảy 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 triệu tập. Trường hợp có nhiều hơn một thành viên có số phiếu bầu cao nhất và ngang nhau thì các thành viên đã bầu theo nguyên tắc đa số một người trong số họ triệu tập họp Hội đồng quản trị.

2. Các cuộc họp thường kỳ : Chủ tịch Hội đồng quản trị phải triệu tập các cuộc họp Hội đồng quản trị, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất bảy ngày trước ngày họp dự kiến. Chủ tịch có thể triệu tập họp bất kỳ khi nào thấy cần thiết, nhưng ít nhất là mỗi quý phải họp một lần.

3. Chủ tịch Hội đồng quản trị triệu tập các cuộc họp bất thường khi thấy cần thiết vì lợi ích của Công ty. Ngoài ra, Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị, không được trì hoãn nếu không có lý do chính đáng, khi một trong số các đối tượng dưới đây đề nghị bằng văn bản trình bày mục đích cuộc họp và các vấn đề cần bàn:

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

4. Các cuộc họp Hội đồng quản trị nêu tại Khoản 3 Điều 27 phải được tiến hành trong thời hạn bảy (7) ngày làm việc sau khi có đề xuất họp. Trường hợp Chủ tịch Hội đồng quản trị không chấp nhận triệu tập họp theo đề nghị thì Chủ tịch phải chịu trách nhiệm về những thiệt hại xảy ra đối với công ty; những người đề nghị tổ chức cuộc họp được đề cập đến ở Khoản 3 Điều 27 có thể tự mình triệu tập họp Hội đồng quản trị.

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

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

7. Thông báo và chương trình họp. Thông báo họp Hội đồng quản trị phải được gửi trước cho các thành viên Hội đồng quản trị ít nhất ba (03) ngày làm việc trước khi tổ chức họp, các thành viên Hội đồng có thể từ chối thông báo mời họp bằng văn bản và việc từ chối này có thể có hiệu lực hồi tố. Thông báo họp Hội đồng phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ chương trình, thời gian, địa điểm họp, kèm theo những tài liệu cần thiết về những vấn đề sẽ được bàn bạc và biểu quyết tại cuộc họp Hội đồng và các phiếu bầu cho những thành viên Hội đồng không thể dự họp.

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

8. Số thành viên tham dự tối thiểu. Các cuộc họp của Hội đồng quản trị chỉ được tiến hành và thông qua các quyết định khi có ít nhất ba phần tư (3/4) số thành viên Hội đồng quản trị có mặt trực tiếp hoặc qua người đại diện thay thế.

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

9. Biểu quyết:

a. Trừ quy định tại Khoản 9b Điều 27, mỗi thành viên Hội đồng quản trị hoặc người được uỷ quyền trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng quản trị sẽ có một 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. Một thành viên Hội đồng sẽ không được tính vào số lượng đại biểu tối thiểu cần thiết có mặt để có thể tổ chức một cuộc họp Hội đồng quản trị về những quyết định mà thành viên đó không có quyền biểu quyết;

c. Theo quy định tại Khoản 9d Điều 27, khi có vấn đề phát sinh trong một cuộc họp của Hội đồng quản trị liên quan đến mức độ lợi ích của thành viên Hội đồng quản trị hoặc liên quan đến quyền biểu quyết một thành viên mà những vấn đề đó không được giải quyết bằng sự tự nguyện từ bỏ quyền biểu quyết của thành viên Hội đồng quản trị đó, những vấn đề phát sinh đó sẽ được chuyển tới chủ tọa cuộc họp và phán quyết của chủ tọa liên quan đến tất cả các thành viên Hội đồng quản trị khác sẽ có giá trị là quyết định cuối cùng, trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố một cách thích đáng;

d. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại Điều 35 - 4a và Điều 35 - 4b của Điều lệ này sẽ được coi là có lợi ích đáng kể trong hợp đồng đó.

10. Thành viên Hội đồng quản trị trực tiếp hoặc gián tiếp được hưởng lợi từ một hợp đồng hoặc giao dịch đã được ký kết hoặc đang dự kiến ký kết với Công ty và biết bản thân là người có lợi ích trong đó có trách nhiệm công khai bản chất, nội dung của quyền lợi đó trong cuộc họp mà Hội đồng quản trị lần đầu tiên xem xét vấn đề ký kết hợp đồng hoặc giao dịch này. Trường hợp một thành viên Hội đồng quản trị không biết bản thân và người liên quan có lợi ích vào thời điểm hợp đồng, giao dịch được ký với Công ty, thành viên Hội đồng quản trị này phải công khai các lợi ích liên quan tại cuộc họp đầu tiên của Hội đồng quản trị được tổ chức sau khi thành viên này biết rằng mình có lợi ích hoặc sẽ có lợi ích trong giao dịch hoặc hợp đồng liên quan.

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

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

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

b. Nếu muốn, người đó có thể phát biểu với tất cả các thành viên tham dự khác một cách đồng thời.

Việc trao đổi giữa các thành viên có thể thực hiện một cách trực tiếp qua điện thoại hoặc bằng phương tiện liên lạc thông tin khác (kể cả việc sử dụng phương tiện này diễn ra vào thời điểm thông qua Điều lệ hay sau này) hoặc là kết hợp tất cả những phương thức này. Theo Điều lệ này, thành viên Hội đồng quản trị tham gia cuộc họp

như vậy được coi là “có mặt” tại cuộc họp đó. Địa điểm cuộc họp được tổ chức theo quy định này là địa điểm mà nhóm thành viên Hội đồng quản trị đồng nhất tập họp lại, hoặc nếu không có một nhóm như vậy, là địa điểm mà Chủ tọa cuộc họp hiện diện.

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

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

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

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

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

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

Điều 28. Tổ chức bộ máy quản lý

Hệ thống quản lý của Công ty phải đảm bảo bộ máy quản lý chịu trách nhiệm trước Hội đồng quản trị và trực thuộc sự lãnh đạo của Hội đồng quản trị. Công ty có một (01) Tổng giám đốc điều hành, các Phó Tổng giám đốc điều hành, Kế toán trưởng do Hội đồng quản trị bổ nhiệm. Việc bổ nhiệm, miễn nhiệm, bãi nhiệm các chức danh

nêu trên phải được thực hiện bằng nghị quyết Hội đồng quản trị được thông qua một cách hợp thức.

Các cán bộ quản lý khác do Tổng giám đốc bổ nhiệm hoặc miễn nhiệm.

Điều 29. Cán bộ quản lý

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

2. Mức lương, tiền thù lao, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Tổng giám đốc điều hành, Phó Tổng giám đốc, Kế toán trưởng sẽ do Hội đồng quản trị quyết định.

Hợp đồng với những cán bộ quản lý khác sẽ do Tổng giám đốc điều hành quyết định.

Điều 30. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc điều hành

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

2. Nhiệm kỳ. Theo Điều 26 của Điều lệ này, Tổng giám đốc điều hành có thể không phải là Chủ tịch Hội đồng quản trị. Nhiệm kỳ của Tổng giám đốc điều hành là 05 [năm] năm trừ khi Hội đồng quản trị có quy định khác và có thể được tái bổ nhiệm. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng lao động. Tổng giám đốc điều hành không được phép là những người bị pháp luật cấm giữ chức vụ này, tức là những người vị thành niên, người không đủ năng lực hành vi, người đã bị kết án tù, người đang thi hành hình phạt tù, nhân viên lực lượng vũ trang, các cán bộ công chức nhà nước và người đã bị phán quyết là đã làm cho công ty mà họ từng lãnh đạo trước đây bị phá sản.

3. Quyền hạn và nhiệm vụ. Tổng giám đốc điều hành có những quyền hạn và trách nhiệm sau:

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

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

c. Kiến nghị số lượng và các loại cán bộ quản lý mà công ty cần thuê để Hội đồng quản trị phê duyệt.

Tổng giám đốc bổ nhiệm hoặc miễn nhiệm khi cần thiết nhằm áp dụng các hoạt động cũng như các cơ cấu quản lý tốt do Hội đồng quản trị đề xuất. Tổng giám đốc quyết định mức lương, thù lao, các lợi ích và các điều khoản khác của hợp đồng lao động của cán bộ quản lý;

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

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

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

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

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

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

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

Điều 31. Thư ký Công ty

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

1. Chuẩn bị các cuộc họp của Hội đồng quản trị, Ban kiểm soát và Đại hội đồng cổ đông theo yêu cầu của Hội đồng quản trị hoặc Ban kiểm soát;

2. Tư vấn về thủ tục của các cuộc họp;

3. Tham dự các cuộc họp;

4. Đảm bảo các nghị quyết của Hội đồng quản trị phù hợp với luật pháp;

5. Cung cấp các thông tin tài chính, bản sao biên bản họp Hội đồng quản trị và các thông tin khác cho thành viên của Hội đồng quản trị và Ban kiểm soát.

Thư ký công ty có trách nhiệm bảo mật thông tin theo các quy định của pháp luật và Điều lệ công ty.

IX. BAN KIỂM SOÁT

Điều 32. Thành viên Ban kiểm soát

1. Số lượng thành viên Ban kiểm soát của Công ty là ba (03) thành viên. Các thành viên Ban kiểm soát không phải là người trong bộ phận kế toán, tài chính của Công ty và không phải là thành viên hay nhân viên của công ty kiểm toán độc lập đang thực hiện việc kiểm toán báo cáo tài chính của Công ty. Ban kiểm soát phải có ít nhất một (01) thành viên là kế toán viên hoặc kiểm toán viên.

Các thành viên Ban kiểm soát không phải là người có liên quan với các thành viên Hội đồng quản trị, Tổng giám đốc điều hành và các cán bộ quản lý khác của Công ty. Ban kiểm soát phải chỉ định một (01) thành viên làm Trưởng ban. Trưởng ban kiểm soát là người có chuyên môn về kế toán. Trưởng ban kiểm soát có các quyền và trách nhiệm sau:

- a. Triệu tập cuộc họp Ban kiểm soát;
- b. Yêu cầu Hội đồng quản trị, Tổng giám đốc điều hành và các cán bộ quản lý khác cung cấp các thông tin liên quan để báo cáo Ban kiểm soát;
- c. Lập và ký báo cáo của Ban kiểm soát sau khi đã tham khảo ý kiến của Hội đồng quản trị để trình Đại hội đồng cổ đông.

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

3. Các thành viên của Ban kiểm soát do Đại hội đồng cổ đông bổ nhiệm, nhiệm kỳ của Ban kiểm soát không quá năm (05) năm; thành viên Ban kiểm soát có thể được bầu lại với số nhiệm kỳ không hạn chế.

4. Thành viên Ban kiểm soát không còn tư cách thành viên trong các trường hợp sau:

- a. Kiểm soát viên đó không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Điều 32.1 của Điều lệ này;
- b. Thành viên đó từ chức bằng một văn bản thông báo được gửi đến trụ sở chính của Công ty và được chấp thuận;
- c. Thành viên đó bị rối loạn tâm thần và các thành viên khác của Ban kiểm soát có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi dân sự;

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

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

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

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

iii. Theo quyết định của Đại hội đồng cổ đông.

Điều 33. Ban kiểm soát

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

a. Đề xuất lựa chọn công ty kiểm toán độc lập, mức phí kiểm toán và mọi vấn đề liên quan đến sự rút lui hay bãi nhiệm của công ty kiểm toán độc lập;

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

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

d. Kiểm tra các báo cáo tài chính hàng năm, sáu tháng và hàng quý trước khi đệ trình Hội đồng quản trị;

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

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

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

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

2. Thành viên của Hội đồng quản trị, Tổng giám đốc điều hành và cán bộ quản lý phải cung cấp tất cả các thông tin và tài liệu liên quan đến hoạt động của Công ty theo yêu cầu của Ban kiểm soát. Thư ký Công ty phải bảo đảm rằng toàn bộ bản sao chụp các thông tin tài chính, các thông tin khác cung cấp cho các thành viên Hội đồng quản trị và bản sao các biên bản họp Hội đồng quản trị sẽ phải được cung cấp cho thành viên Ban kiểm soát vào cùng thời điểm chúng được cung cấp cho Hội đồng quản trị.

3. Ban kiểm soát có thể ban hành các quy định về các cuộc họp của Ban kiểm soát và cách thức hoạt động của Ban kiểm soát. Ban kiểm soát phải họp tối thiểu hai

(02) lần một năm và số lượng thành viên tham gia các cuộc họp tối thiểu là hai (02) người.

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

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

Điều 34. Trách nhiệm cẩn trọng

Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành và cán bộ quản lý được uỷ thác 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 và theo phương thức mà họ tin là vì lợi ích cao nhất của Công ty và với một mức độ cẩn trọng mà một người thận trọng thường có khi đảm nhiệm vị trí tương đương và trong hoàn cảnh tương tự.

Điều 35. Trách nhiệm trung thực và tránh các xung đột về quyền lợi

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

2. Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành và cán bộ quản lý có nghĩa vụ thông báo cho Hội đồng quản trị tất cả các lợi ích có thể gây xung đột với lợi ích của Công ty mà họ có thể được hưởng thông qua các pháp nhân kinh tế, các giao dịch hoặc cá nhân khác. Những đối tượng nêu trên chỉ được sử dụng những cơ hội đó khi các thành viên Hội đồng quản trị không có lợi ích liên quan đã quyết định không truy cứu vấn đề này.

3. Công ty không được phép cấp các khoản vay, bảo lãnh, hoặc tín dụng cho các thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành, cán bộ quản lý và gia đình của họ hoặc pháp nhân mà những người này có các lợi ích tài chính, trừ khi Đại hội đồng cổ đông có quyết định khác.

4. Hợp đồng hoặc giao dịch giữa Công ty với một hoặc nhiều thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành, cán bộ quản lý, hoặc những người liên quan đến họ hoặc công ty, đối tác, hiệp hội, hoặc tổ chức mà một hoặc nhiều thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành, cán bộ quản lý hoặc những người liên quan đến họ là thành viên, hoặc có liên quan lợi ích tài chính, sẽ không bị vô hiệu hoá vì những mối quan hệ vừa nêu, hoặc vì thành viên Hội đồng quản trị đó hoặc cán bộ quản lý đó có mặt hoặc tham gia vào cuộc họp liên quan hoặc vào Hội đồng quản trị hay tiểu ban đã cho phép thực hiện hợp đồng

hoặc giao dịch, hoặc vì những phiếu bầu của họ cũng được tính khi biểu quyết về mục đích đó, nếu:

a. Đối với hợp đồng có giá trị từ dưới 20% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng hoặc giao dịch cũng như các mối quan hệ và lợi ích của cán bộ quản lý hoặc thành viên Hội đồng quản trị đã được báo cáo cho Hội đồng quản trị hoặc tiểu ban liên quan. Đồng thời, Hội đồng quản trị hoặc tiểu ban đó đã cho phép thực hiện hợp đồng hoặc giao dịch đó một cách trung thực bằng đa số phiếu tán thành của những thành viên Hội đồng không có lợi ích liên quan; hoặc

b. Đối với những hợp đồng có giá trị lớn hơn 20% của tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng hoặc giao dịch này cũng như mối quan hệ và lợi ích của cán bộ quản lý hoặc thành viên Hội đồng quản trị đã được công bố cho các cổ đông không có lợi ích liên quan có quyền biểu quyết về vấn đề đó, và những cổ đông đó đã bỏ phiếu tán thành hợp đồng hoặc giao dịch này;

c. Hợp đồng hoặc giao dịch đó được một tổ chức tư vấn độc lập cho là công bằng và hợp lý xét trên mọi phương diện liên quan đến các cổ đông của công ty vào thời điểm giao dịch hoặc hợp đồng này được Hội đồng quản trị hoặc một tiểu ban trực thuộc Hội đồng quản trị hay các cổ đông cho phép thực hiện, thông qua hoặc phê chuẩn.

Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành, cán bộ quản lý hay người có liên quan của họ không được phép mua hay bán hoặc giao dịch theo bất cứ hình thức nào khác các cổ phiếu của công ty hoặc công ty con của công ty vào thời điểm họ có được những thông tin chắc chắn sẽ gây ảnh hưởng đến giá của những cổ phiếu đó và các cổ đông khác lại không biết những thông tin này.

Điều 36. Trách nhiệm về thiệt hại và bồi thường

1. Trách nhiệm về thiệt hại. Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc và cán bộ quản lý vi phạm nghĩa vụ hành động một cách trung thực, không hoàn thành nghĩa vụ của mình với sự cẩn trọng, mẫn cán và năng lực chuyên môn sẽ phải chịu trách nhiệm về những thiệt hại do hành vi vi phạm của mình gây ra.

2. Bồi thường. Công ty sẽ bồi thường cho những người đã, đang và có nguy cơ trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố đã, đang hoặc có thể sẽ được tiến hành cho dù đây là vụ việc dân sự, hành chính (mà không phải là việc kiện tụng do Công ty thực hiện hay thuộc quyền khởi xướng của Công ty) nếu người đó đã hoặc đang là thành viên Hội đồng quản trị, cán bộ quản lý, nhân viên hoặc là đại diện được Công ty (hay công ty con của Công ty) uỷ quyền, hoặc người đó đã hoặc đang làm theo yêu cầu của Công ty (hay công ty con của Công ty) với tư cách thành viên Hội đồng quản trị, cán bộ quản lý, nhân viên hoặc đại diện được uỷ quyền của một công ty, đối tác, liên doanh, tín thác hoặc pháp nhân khác. Những chi phí được bồi thường bao gồm: các chi phí phát sinh (kể cả phí thuê luật sư), chi phí phán quyết, các khoản tiền phạt, các khoản phải thanh toán phát sinh trong thực tế hoặc được coi là mức hợp lý khi giải quyết những vụ việc này trong khuôn khổ luật pháp cho phép, với điều kiện là

người đó đã hành động trung thực, cẩn trọng, miễn cán và với năng lực chuyên môn theo phương thức mà người đó tin tưởng rằng đó là vì lợi ích hoặc không chống lại lợi ích cao nhất của Công ty, trên cơ sở tuân thủ luật pháp và không có sự phát hiện hay xác nhận nào rằng người đó đã vi phạm những trách nhiệm của mình. Công ty có quyền mua bảo hiểm cho những người đó để tránh những trách nhiệm bồi thường nêu trên.

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

Điều 37. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông đề cập trong Điều 24 và Điều 32 của Điều lệ này có quyền trực tiếp hoặc qua luật sư hoặc người được uỷ quyền, gửi văn bản yêu cầu được kiểm tra trong giờ làm việc và tại địa điểm kinh doanh chính của công ty danh sách cổ đông, các biên bản của Đại hội đồng cổ đông và sao chụp hoặc trích lục các hồ sơ đó. Yêu cầu kiểm tra do phía luật sư đại diện hoặc đại diện được uỷ quyền khác của cổ đông phải kèm theo giấy uỷ quyền của cổ đông mà người đó đại diện hoặc một bản sao công chứng của giấy uỷ quyền này.

2. Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành và cán bộ quản lý 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 sẽ phải lưu Điều lệ này và những bản sửa đổi bổ sung Điều lệ, Giấy chứng nhận đăng ký kinh doanh, các quy chế, các tài liệu chứng minh quyền sở hữu tài sản, biên bản họp Đại hội đồng cổ đông và Hội đồng quản trị, các báo cáo của Ban kiểm soát, báo cáo tài chính hàng năm, sổ sách kế toán và bất cứ giấy tờ nào khác theo quy định của pháp luật tại trụ sở chính hoặc một nơi khác với điều kiện là các cổ đông và cơ quan đăng ký kinh doanh được thông báo về địa điểm lưu trữ các giấy tờ này.

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

XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 38. Công nhân viên và công đoàn

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

XIII. PHÂN PHỐI LỢI NHUẬN

Điều 39. Phân phối lợi nhuận

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

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

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

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

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

6. Cổ tức phải được thanh toán đầy đủ trong thời hạn 06 tháng, kể từ ngày kết thúc họp Đại hội đồng cổ đông thường niên. Hội đồng quản trị lập danh sách cổ đông được nhận cổ tức, xác định mức cổ tức được trả đối với từng cổ phần, thời hạn và hình thức trả chậm nhất 30 ngày trước mỗi lần trả cổ tức. Căn cứ theo ngày đó, những người đăng ký với tư cách cổ đông hoặc người sở hữu các chứng khoán khác được quyền nhận cổ tức, lãi suất, phân phối lợi nhuận, nhận cổ phiếu, nhận thông báo hoặc tài liệu khác.

7. Các vấn đề khác liên quan đến phân phối lợi nhuận được thực hiện theo quy định của pháp luật.

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

Điều 40. Tài khoản ngân hàng

1. Công ty sẽ 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 sẽ 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 41. 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 12 cùng năm. Năm tài chính đầu tiên bắt đầu từ ngày cấp Giấy chứng nhận đăng ký kinh doanh (hoặc giấy phép kinh doanh đối với những ngành, nghề kinh doanh có điều kiện) và kết thúc vào ngày thứ 31 của tháng 12 ngay sau ngày cấp Giấy chứng nhận đăng ký kinh doanh (giấy phép kinh doanh) đó.

Điều 42. Chế độ kế toán

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

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

3. Công ty sử dụng đồng Việt Nam làm đơn vị tiền tệ dùng trong kế toán.

XV. BÁO CÁO THƯỜNG NIÊN, TRÁCH NHIỆM CÔNG BỐ THÔNG TIN, THÔNG BÁO RA CÔNG CHÚNG

Điều 43. Báo cáo tài chính năm, sáu tháng và quý

1. Công ty phải lập bản báo cáo tài chính hàng 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 45 của Điều lệ này, và trong thời hạn 90 ngày kể từ khi kết thúc mỗi năm tài chính, phải nộp báo cáo tài chính hàng năm đã được Đại hội đồng cổ đông thông qua cho cơ quan thuế có thẩm quyền, Ủy ban Chứng khoán Nhà nước, Sở Giao dịch Chứng khoán và cơ quan đăng ký kinh doanh.

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

3. Công ty phải lập các báo cáo sáu tháng và hàng quý theo các quy định của Ủy ban Chứng khoán Nhà nước và nộp cho Ủy ban Chứng khoán Nhà nước và Sở Giao dịch Chứng khoán.

4. Các báo cáo tài chính được kiểm toán (bao gồm ý kiến của kiểm toán viên), báo cáo sáu tháng và quý của Công ty phải được công bố trên website của Công ty.

5. Các tổ chức, cá nhân quan tâm đều được quyền kiểm tra hoặc sao chụp bản báo cáo tài chính 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 44. Báo cáo thường niên

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

XVI. KIỂM TOÁN CÔNG TY

Điều 45. Kiểm toán

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

2. Công ty kiểm toán độc lập kiểm tra, xác nhận và báo cáo về báo cáo tài chính năm phản ánh các khoản thu chi của Công ty, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị trong vòng hai (02) tháng kể từ ngày kết thúc năm tài chính.

3. Một bản sao của báo cáo kiểm toán sẽ phải được gửi đính kèm với mỗi bản báo cáo kế toán hàng năm của Công ty.

4. Kiểm toán viên thực hiện việc kiểm toán Công ty sẽ được phép tham dự mọi cuộc họp Đại hội đồng cổ đông và được quyền nhận các thông báo và các thông tin khác liên quan đến Đại hội đồng cổ đông mà các cổ đông được quyền nhận và được phát biểu ý kiến tại đại hội về các vấn đề có liên quan đến kiểm toán.

XVII. CON DẤU

Điều 46. Con dấu

1. Hội đồng quản trị quyết định về hình thức, số lượng và nội dung con dấu của Công ty. Nội dung con dấu phải thể hiện thông tin về Tên công ty; Mã số công ty.

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

XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 47. Chấm dứt hoạt động

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

- a. Toà án tuyên bố Công ty phá sản theo quy định của pháp luật hiện hành;
- b. Giải thể theo quyết định của Đại hội đồng cổ đông.
- c. Các trường hợp khác do pháp luật quy định.

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 thông báo hoặc xin chấp thuận của cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.

Điều 48. Thanh lý

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

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

XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 49. Giải quyết tranh chấp nội bộ

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

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

Các bên liên quan sẽ cố gắng giải quyết tranh chấp đó thông qua thương lượng và hoà giải. Trừ trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, Chủ tịch Hội đồng quản trị sẽ chủ trì việc giải quyết tranh chấp và sẽ yêu cầu từng bên trình bày các yếu tố thực tiễn liên quan đến tranh chấp trong vòng 10 ngày làm việc kể từ ngày tranh chấp phát sinh. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, bất cứ bên nào cũng có thể yêu cầu Ban kiểm

soát chỉ định một chuyên gia độc lập để hành động với tư cách là trọng tài cho quá trình giải quyết tranh chấp.

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

3. Các bên sẽ tự chịu chi phí của mình có liên quan tới thủ tục thương lượng và hoà giải. Các chi phí của Toà án sẽ do Toà phán quyết bên nào phải chịu.

XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ

Điều 50. Bổ sung và sửa đổi Điều lệ

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

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

XXI. NGÀY HIỆU LỰC

Điều 51. Ngày hiệu lực

1. Bản điều lệ này gồm XXI chương 51 điều, được Đại hội đồng cổ đông Công ty Cổ phần Hóa - Dược phẩm Mekophar nhất trí thông qua ngày **28 tháng 04 năm 2017** tại Thành phố Hồ Chí Minh và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.

2. Điều lệ được lập thành bốn (04) bản lưu giữ tại trụ sở chính của Công ty.

3. Điều lệ này là duy nhất và chính thức của Công ty có hiệu lực từ **ngày 28/04/2017**.

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

CHỦ TỊCH HỘI ĐỒNG QUẢN TRỊ

DS. Huỳnh Thị Lan