

[DỰ THẢO] ĐIỀU LỆ

**CÔNG TY CỔ PHẦN
VIỆT NAM KỸ NGHỆ SỨC SẢN
(VISSAN)**

THÁNG NĂM 2015

MỤC LỤC

PHẦN MỞ ĐẦU	5
I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ	5
Điều 1. Giải thích thuật ngữ	5
II. TÊN, HÌNH THỨC, TRỤ SỞ, CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN VÀ THỜI HẠN HOẠT ĐỘNG CỦA CÔNG TY	5
Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty	5
III. MỤC TIÊU, PHẠM VI KINH DOANH VÀ HOẠT ĐỘNG CỦA CÔNG TY	6
Điều 3. Mục tiêu hoạt động của Công ty	6
Điều 4. Phạm vi kinh doanh và hoạt động	8
IV. VỐN ĐIỀU LỆ, CỔ PHẦN	9
Điều 5. Vốn điều lệ, cổ phần	9
Điều 6. Chứng nhận cổ phiếu	10
Điều 7. Chứng chỉ chứng khoán khác	10
Điều 8. Sổ đăng ký cổ đông	10
Điều 9. Chuyển nhượng cổ phần	11
Điều 10. Thu hồi cổ phần	11
V. CƠ CẤU TỔ CHỨC, QUẢN TRỊ VÀ KIỂM SOÁT	12
Điều 11. Cơ cấu tổ chức, quản trị và kiểm soát	12
VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG	12
Điều 12. Quyền của cổ đông	12
Điều 13. Nghĩa vụ của cổ đông	13
Điều 14. Đại hội đồng cổ đông	14
Điều 15. Quyền và nhiệm vụ của Đại hội đồng cổ đông	15
Điều 16. Các đại diện được ủy quyền	17
Điều 17. Thay đổi các quyền	17
Điều 18. Triệu tập Đại hội đồng cổ đông, chương trình họp và thông báo họp Đại hội đồng cổ đông	18
Điều 19. Các điều kiện tiên hành họp Đại hội đồng cổ đông	19

Điều 20. Thể thức tiến hành họp và biểu quyết tại Đại hội đồng cổ đông	20
Điều 21. Thông qua quyết định của Đại hội đồng cổ đông	21
Điều 22. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông	22
Điều 23. Biên bản họp Đại hội đồng cổ đông	24
Điều 24. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông	24
VII. HỘI ĐỒNG QUẢN TRỊ	24
Điều 25. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị	24
Điều 26. Quyền hạn và nhiệm vụ của Hội đồng quản trị	26
Điều 27. Chủ tịch Hội đồng quản trị	28
Điều 28. Các cuộc họp của Hội đồng quản trị	28
VIII. TỔNG GIÁM ĐỐC ĐIỀU HÀNH, CÁN BỘ QUẢN LÝ KHÁC VÀ THƯ KÝ CÔNG TY	32
Điều 29. Tổ chức bộ máy quản lý	32
Điều 30. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc	32
Điều 31. Thư ký Công ty	33
IX. BAN KIỂM SOÁT	34
Điều 32. Thành viên Ban kiểm soát	34
Điều 33. Ban kiểm soát	35
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	36
Điều 34. Trách nhiệm cẩn trọng	36
Điều 35. Trách nhiệm trung thực và tránh các xung đột về quyền lợi	36
Điều 36. Trách nhiệm về thiệt hại và bồi thường	37
XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY	38
Điều 37. Quyền điều tra sổ sách và hồ sơ	38
XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN	39
Điều 38. Công nhân viên và công đoàn	39
XIII. PHÂN PHỐI LỢI NHUẬN	39
Điều 39. Phân phối lợi nhuận	39

XIV. TÀI KHOẢN NGÂN HÀNG, NĂM TÀI CHÍNH VÀ HỆ THỐNG KẾ TOÁN	40
Điều 40. Tài khoản ngân hàng	40
Điều 41. Năm tài chính	40
Điều 42. Chế độ kế toán	41
XV. BÁO CÁO THƯỜNG NIÊN, TRÁCH NHIỆM CÔNG BỐ THÔNG TIN, THÔNG BÁO RA CÔNG CHÚNG	41
Điều 43. Báo cáo tài chính năm, sáu tháng và quý	41
Điều 44. Báo cáo thường niên	42
XVI. KIỂM TOÁN CÔNG TY	42
Điều 45. Kiểm toán	42
XVII. CON DẤU	42
Điều 46. Con dấu	42
XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ	42
Điều 47. Chấm dứt hoạt động	42
Điều 48. Thanh lý	43
XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ	43
Điều 49. Giải quyết tranh chấp nội bộ	43
XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ	44
Điều 50. Bổ sung và sửa đổi Điều lệ	44
XXI. NGÀY HIỆU LỰC	44
Điều 51. Ngày hiệu lực	44

PHẦN MỞ ĐẦU

Điều lệ này được thông qua theo quyết định hợp lệ của Đại hội đồng cổ đông tổ chức chính thức vào ngày ... tháng ... năm 2015.

I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ

Điều 1. Giải thích thuật ngữ

1. Trong Điều lệ này, những thuật ngữ dưới đây được hiểu như sau:

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

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

c. "Ngày thành lập" là ngày Công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp (Giấy chứng nhận đăng ký kinh doanh) lần đầu;

d. "Cán bộ quản lý" là Tổng giám đốc, Phó tổng giám đốc / Giám đốc điều hành, Kế toán trưởng, và các vị trí quản lý khác trong Công ty do Tổng giám đốc quyết định;

đ. "Người có liên quan" là cá nhân hoặc tổ chức được quy định tại Khoản 17 Điều 4 Luật Doanh nghiệp;

e. "Thời hạn hoạt động" là thời gian hoạt động của Công ty được quy định tại Điều 2 Điều lệ này;

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 bao gồm cả những sửa đổi hoặc văn bản thay thế.

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

II. TÊN, HÌNH THỨC, TRỤ SỞ, CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN 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 Việt Nam Kỹ nghệ Súc sản

- Tên tiếng Anh: Vissan Joint Stock Company

- Tên giao dịch: VISSAN

- Tên viết tắt: VISSAN
- 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 khi cổ phần hóa là:
 - Địa chỉ: 420 Nơ Trang Long, Phường 13, Quận Bình Thạnh, Tp. Hồ Chí Minh
 - Điện thoại: (84 8) 3553 3999 - (84 8) 3553 3888
 - Fax: (84 8) 3553 3939
 - E-mail: vissanco@vissan.com.vn
 - Website: www.vissan.com.vn
- 4. Tổng giám đốc 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 quyết định của Hội đồng quản trị và trong phạm vi luật pháp cho phép.
- 6. Trừ khi chấm dứt hoạt động theo quy định tại Điều 47 của Điều lệ này, thời hạn hoạt động của Công ty bắt đầu từ ngày thành lập và là không xác định 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. Mục tiêu hoạt động của Công ty là kinh doanh mang lại lợi nhuận và hiệu quả cao nhất, bảo toàn và phát triển vốn của cổ đông tại công ty trong điều kiện tuân thủ các quy định pháp luật. Phát triển bền vững lâu dài, không ngừng cải tiến các nguồn lực, cải tiến chất lượng; nâng cao hiệu quả kinh doanh, uy tín và năng lực cạnh tranh của Công ty; bảo vệ lợi ích hợp pháp của cổ đông và người lao động.
2. Ngành nghề kinh doanh của Công ty:

STT	Tên ngành	Mã ngành
1	Bán buôn thực phẩm - Chi tiết: Kinh doanh thịt heo, thịt trâu bò, thịt gia cầm, hải sản, thịt chế biến, thịt hộp, trúc gà, vịt. Kinh doanh heo giống, heo thịt, bò giống, bò thịt.	4632 (Chính)

2	Đại lý, môi giới, đấu giá - Chi tiết: Đại lý kinh doanh xăng dầu; đại lý đối ngoại tệ.	4610
3	Nghiên cứu và phát triển thực nghiệm khoa học tự nhiên và kỹ thuật - Chi tiết: Dịch vụ kỹ thuật về chăn nuôi heo, bò.	7210
4	Bán buôn nông, lâm sản nguyên liệu (trừ gỗ, tre, nứa) và động vật sống - Chi tiết: Kinh doanh thức ăn gia súc. Kinh doanh rau củ quả, lương thực (các loại bột ngũ cốc), lương thực chế biến (mì ăn liền). Kinh doanh rau quả các loại, rau quả chế biến, các loại gia vị và hàng nông sản, trồng trọt.	4620
5	Bán lẻ thực phẩm trong các cửa hàng chuyên doanh - Chi tiết: Kinh doanh thịt heo, thịt trâu bò, thịt gia cầm, hải sản, thịt chế biến, thịt hộp, trứng gà, vịt. Kinh doanh heo giống, heo thịt, bò giống, bò thịt. Kinh doanh thức ăn gia súc. Kinh doanh rau củ quả, lương thực (các loại bột ngũ cốc), lương thực chế biến (mì ăn liền). Kinh doanh rau quả các loại, rau quả chế biến, các loại gia vị và hàng nông sản, trồng trọt.	4722
6	Bán lẻ đồ uống trong các cửa hàng chuyên doanh - Chi tiết: Kinh doanh nước trái cây. Bán lẻ bia rượu, nước giải khát có gas.	4723
7	Sản xuất sợi - Chi tiết: Sản xuất sợi các loại.	1311
8	Sản xuất các cấu kiện kim loại - Chi tiết: Sản xuất hàng kim khí điện máy, máy gia dụng và công nghiệp, vật tư.	2511
9	Sản xuất thực phẩm khác chưa được phân vào đâu - Chi tiết: Sản xuất chế biến thịt heo, thịt trâu bò, thịt gia cầm, hải sản, thịt chế biến, thịt hộp, trứng gà, vịt. Sản xuất heo giống, heo thịt, bò giống, bò thịt. Sản xuất thức ăn gia súc. Sản xuất rau quả các loại, rau quả chế biến, các loại gia vị và hàng nông sản, trồng trọt.	1079
10	Nhà hàng và các dịch vụ ăn uống phục vụ lưu động - Chi tiết: Kinh doanh ăn uống. Cung cấp thức ăn theo hợp đồng (không kinh doanh dịch vụ ăn uống tại trụ sở).	5610

11	Bán buôn chuyên doanh khác chưa được phân vào đâu - Chi tiết: Kinh doanh các mặt hàng công nghệ phẩm và tiêu dùng khác. Kinh doanh phân bón.	4669
12	Bán lẻ hàng hóa khác mới trong các cửa hàng chuyên doanh - Chi tiết: Kinh doanh các mặt hàng công nghệ phẩm và tiêu dùng khác. Kinh doanh phân bón.	4773
13	Sản xuất vải dệt kim, vải đan móc và vải không dệt khác - Chi tiết: Sản xuất vải và nguyên phụ liệu ngành vải sợi may mặc.	1321
14	Sản xuất phân bón và hợp chất ni tơ - Chi tiết: Sản xuất phân bón.	2012
15	Bán buôn đồ uống - Chi tiết: Kinh doanh nước trái cây. Bán buôn rượu bia, nước giải khác có gas.	4633
16	Bán lẻ hàng hóa đã qua sử dụng trong các cửa hàng chuyên doanh - Chi tiết: Kinh doanh mua bán vải, sợi các loại và nguyên phụ liệu ngành vải sợi may mặc. Kinh doanh hàng kim khí điện máy, máy gia dụng và công nghiệp, vật tư.	4774
17	Bán buôn vải, hàng may sẵn, giày dép - Chi tiết: Kinh doanh mua bán vải, sợi các loại và nguyên phụ liệu ngành vải sợi may mặc.	4641
18	Bán buôn máy móc, thiết bị và phụ tùng máy khác - Chi tiết: Kinh doanh hàng kim khí điện máy, máy gia dụng và công nghiệp, vật tư.	4659
19	Chế biến bảo quản thịt và các sản phẩm từ thịt - Chi tiết: Quay heo, gà, vịt (không hoạt động tại trụ sở).	1010

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 Giấy chứng nhận đăng ký doanh nghiệp 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 mà pháp luật không cấm và được Đại hội đồng cổ đông thông qua.

IV. VỐN ĐIỀU LỆ, CỔ PHẦN

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

1. Vốn điều lệ của Công ty là 809.143.000.000 (Bằng chữ: Tám trăm lẻ chín tỷ, một trăm bốn mươi ba triệu đồng)

Tổng số vốn điều lệ của Công ty được chia thành 80.914.300 cổ phần với mệnh giá là 10.000 đồng / cổ phần.

2. Công ty có thể tăng 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 từng loại cổ phần được quy định tại Điều 11 Điều lệ này.

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

5. Công ty không có cổ đông sáng lập sau khi được chuyển đổi từ doanh nghiệp 100% vốn nhà nước thành công ty cổ phần.

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

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

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

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 và các thông tin khác theo quy định của Luật Doanh nghiệp.
3. Trong thời hạn 30 ngày kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Công ty hoặc trong thời hạn 30 ngày (hoặc thời hạn khác theo điều khoản phát hành quy định) kể từ ngày thanh toán đầy đủ tiền mua cổ phần theo như quy định tại phương án phát hành cổ phiếu của Công ty, người sở hữu số cổ phần được cấp chứng nhận cổ phiếu. Người sở hữu cổ phần không phải trả cho Công ty chi phí in chứng nhận cổ phiếu.
4. Trường hợp chứng nhận cổ phiếu bị hỏng hoặc bị tẩy xóa hoặc bị đánh mất, mất cắp hoặc bị tiêu hủy, người sở hữu cổ phiếu đó có thể yêu cầu được cấp chứng nhận cổ phiếu mới với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Công ty.

Điều 7. Chứng chỉ chứng khoán khác

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

Điều 8. Sổ đăng ký cổ đông

1. Công ty phải lập và lưu giữ sổ đăng ký cổ đông từ khi được cấp Giấy chứng nhận đăng ký doanh nghiệp. Sổ đăng ký cổ đông có thể là văn bản, tập dữ liệu điện tử hoặc cả hai loại này.
2. Sổ đăng ký cổ đông phải có các nội dung chủ yếu sau đây:
 - a) Tên, địa chỉ trụ sở chính của công ty;
 - b) Tổng số cổ phần được quyền chào bán, loại cổ phần được quyền chào bán và số cổ phần được quyền chào bán của từng loại;
 - c) Tổng số cổ phần đã bán của từng loại và giá trị vốn cổ phần đã góp;
 - d) Họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ chức;
 - đ) Số lượng cổ phần từng loại của mỗi cổ đông, ngày đăng ký cổ phần.
3. Sổ đăng ký cổ đông được lưu giữ tại trụ sở chính của công ty hoặc Trung tâm lưu ký chứng khoán. Cổ đông có quyền kiểm tra, tra cứu hoặc trích lục, sao chép

nội dung sổ đăng ký cổ đông trong giờ làm việc của công ty hoặc Trung tâm lưu ký chứng khoán.

4. Trường hợp cổ đông có thay đổi địa chỉ thường trú thì phải thông báo kịp thời với công ty để cập nhật vào sổ đăng ký cổ đông. Công ty không chịu trách nhiệm về việc không liên lạc được với cổ đông do không được thông báo thay đổi địa chỉ của cổ đông.

Điều 9. Chuyển nhượng cổ phần

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

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

3. Cổ phần thuộc sở hữu của cổ đông là người lao động được mua ưu đãi theo thời gian cam kết làm việc lâu dài cho Công ty khi Công ty thực hiện cổ phần hóa bị hạn chế chuyển nhượng trong thời gian cam kết. Việc chuyển nhượng cổ phần trong trường hợp này được thực hiện theo quy định pháp luật hiện hành.

4. Nhà đầu tư chiến lược không được chuyển nhượng số cổ phần mua trong thời hạn 05 năm, kể từ ngày Công ty cổ phần được cấp Giấy chứng nhận đăng ký doanh nghiệp lần đầu hoạt động theo Luật Doanh nghiệp. Trường hợp chuyển nhượng trước thời hạn phải được Đại hội đồng cổ đông chấp thuận.

5. Cổ đông nhà nước được bán tiếp vốn nhà nước tại doanh nghiệp sau khi cổ phần hóa theo quy định của pháp luật hiện hành.

Điều 10. 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.

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

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

4. Cổ phần bị thu hồi được coi là các cổ phần được quyền chào bán. Hội đồng quản trị có thể trực tiếp hoặc ủy quyền bán, tái phân phối hoặc giải quyết cho

người đã sở hữu cổ phần bị thu hồi hoặc các đối tượng khác theo những điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp.

5. Cổ đông nắm giữ cổ phần bị thu hồi phải từ bỏ tư cách cổ đông đối với những cổ phần đó, nhưng vẫn phải thanh toán tất cả các khoản tiền có liên quan cộng với tiền lãi theo tỷ lệ (không quá 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.

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

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

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

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

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

VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 12. Quyền của cổ đông

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

2. Cổ đông phổ thông có các quyền sau:

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

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

c. Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ, trừ trường hợp bị hạn chế chuyển nhượng, 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;

đ. Xem xét, tra cứu và trích lục các thông tin liên quan đến cổ đông trong Danh sách cổ đông đủ tư cách tham gia Đại hội đồng cổ đông và yêu cầu sửa đổi các thông tin không chính xác;

e. 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 hoặc phá sản, 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 nắm giữ loại cổ phần khác của Công ty theo quy định của pháp luật;

h. Yêu cầu Công ty mua lại cổ phần của họ trong các trường hợp quy định của Luật Doanh nghiệp;

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

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

a. Đề cử các ứng viên Hội đồng quản trị hoặc Ban kiểm soát theo quy định tương ứng tại các Khoản 2 Điều 25 và Khoản 2 Điều 32 Điều lệ này;

b. Yêu cầu 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;

đ. Các quyền khác được quy định tại Điều lệ này.

Điều 13. Nghĩa vụ của cổ đông

Cổ đông có các 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 14. Đại hội đồng cổ đông

1. Đại hội đồng cổ đông là cơ quan có thẩm quyền cao nhất của Công ty. Đại hội đồng cổ đông thường niên được tổ chức mỗi năm một (01) lần. Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn (04) tháng kể từ ngày kết thúc năm tài chính. Trường hợp khác, theo đề nghị của Hội đồng quản trị và được sự chấp thuận của cơ quan đăng ký kinh doanh, thời gian tổ chức họp thường niên sẽ được gia hạn nhưng không quá 06 tháng, kể từ ngày kết thúc năm tài chính.
2. Hội đồng quản trị tổ chức triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của pháp luật và Khoản 1, 2 Điều 15 Điều lệ Công ty, đặc biệt thông qua các báo cáo tài chính năm và dự toán cho năm tài chính tiếp theo. Các kiểm toán viên độc lập có thể được mời tham dự đại hội để tư vấn cho việc thông qua các báo cáo tài chính 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 năm, các báo cáo sáu (06) tháng hoặc quý hoặc báo cáo kiểm toán của năm tài chính phản ánh vốn chủ sở hữu đã bị mất 10% so với số đầu kỳ và trong những trường hợp đặc biệt;
 - 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 Khoản 3 Điều 12 Điều lệ này yêu cầu triệu tập Đại hội đồng cổ đông bằng văn bản. Yêu cầu triệu tập Đại hội đồng cổ đông phải nêu rõ lý do và mục đích cuộc họp, có đủ chữ ký của các cổ đông liên quan hoặc văn bản yêu cầu được lập thành nhiều bản, trong đó mỗi bản phải có chữ ký của tối thiểu một cổ đông có liên quan;

đ. 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 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;

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

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

a. Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn ba mươi (30) ngày kể từ ngày số thành viên Hội đồng quản trị còn lại như quy định tại Điểm c Khoản 3 Điều 14 hoặc bảng cân đối kế toán năm, các báo cáo sáu (06) tháng hoặc quý hoặc báo cáo kiểm toán của năm tài chính phản ánh vốn chủ sở hữu đã bị mất 10% so với đầu kỳ và trong những trường hợp đặc biệt hoặc nhận được yêu cầu quy định tại Điểm d và Điểm e Khoản 3 Điều 14;

b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm a Khoản 4 Điều 14 thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban kiểm soát phải thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 5 Điều 136 Luật Doanh nghiệp;

c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm b Khoản 4 Điều 14 thì trong thời hạn ba mươi (30) ngày tiếp theo, cổ đông, nhóm cổ đông có yêu cầu quy định tại Điểm d Khoản 3 này có quyền thay thế Hội đồng quản trị, Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 6 Điều 136 Luật Doanh nghiệp.

Trong trường hợp này, cổ đông hoặc nhóm cổ đông triệu tập họp Đại hội đồng cổ đông có quyền đề nghị cơ quan đăng ký kinh doanh giám sát trình tự, thủ tục triệu tập, tiến hành họp và ra quyết định của Đại hội đồng cổ đông. Tất cả chi phí cho việc triệu tập và tiến hành họp Đại hội đồng cổ đông được công ty hoàn lại. Chi phí này không bao gồm những chi phí do cổ đông chi tiêu khi tham dự Đại hội đồng cổ đông, kể cả chi phí ăn ở và đi lại.

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

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

a. Báo cáo tài chính năm được kiểm toán;

b. Báo cáo của Hội đồng quản trị;

c. Báo cáo của Ban kiểm soát;

d. Kế hoạch phát triển ngắn hạn và dài hạn của Công ty.

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

a. Thông qua các báo cáo tài chính năm;

b. Mức cổ tức thanh toán hàng năm cho mỗi loại cổ phần phù hợp với Luật Doanh nghiệp và các quyền gắn liền với loại cổ phần đó. Mức cổ tức này không cao hơn mức mà Hội đồng quản trị đề nghị sau khi đã tham khảo ý kiến các cổ đông tại Đại hội đồng cổ đông;

c. Số lượng thành viên của Hội đồng quản trị và Ban kiểm soát;

d. Lựa chọn công ty kiểm toán;

đ. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị và Ban kiểm soát;

e. Tổng số tiền thù lao của các thành viên Hội đồng quản trị và Báo cáo tiền thù lao của Hội đồng quản trị;

g. Bổ sung và sửa đổi Điều lệ Công ty;

h. Loại cổ phần và số lượng cổ phần mới được phát hành đối với mỗi loại cổ phần;

i. Chia, tách, hợp nhất, sáp nhập hoặc chuyển đổi Công ty;

k. Tổ chức lại và giải thể (thanh lý) Công ty và chỉ định người thanh lý;

l. Kiểm tra và xử lý các vi phạm của Hội đồng quản trị hoặc Ban kiểm soát gây thiệt hại cho Công ty và các cổ đông của Công ty;

m. Quyết định 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 gần nhất được kiểm toán;

n. Công ty mua lại hơn 10% một loại cổ phần phát hành;

o. Việc Tổng giám đốc đồng thời làm Chủ tịch Hội đồng quản trị;

p. Công ty hoặc các chi nhánh của Công ty ký kết hợp đồng với những người được quy định tại Khoản 1 Điều 162 Luật Doanh nghiệp với giá trị bằng hoặc lớn hơn 20% tổng giá trị tài sản của Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính gần nhất được kiểm toán;

q. 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. Thông qua các hợp đồng quy định tại Khoản 2 Điều 15 khi cổ đông đó hoặc người có liên quan tới cổ đông đó là một bên của hợp đồng;

b. Việc mua lại cổ phần của cổ đông đó hoặc của người có liên quan tới cổ đông đó trừ trường hợp việc mua lại cổ phần được thực hiện theo tỷ lệ sở hữu của tất cả các cổ đông hoặc việc mua lại được thực hiện thông qua khớp lệnh hoặc chào mua công khai trên Sở giao dịch chứng khoán.

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 16. Các đại diện được ủy quyền

1. Các cổ đông có quyền tham dự Đại hội đồng cổ đông theo luật pháp có thể ủy quyền cho đại diện của mình tham dự. Trường hợp có nhiều hơn một người đại diện được cử thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại diện.

2. Việc ủy quyền cho người đại diện dự họp Đại hội đồng cổ đông phải lập thành văn bản theo mẫu của Công ty và phải có chữ ký theo quy định sau đây:

a. Trường hợp cổ đông cá nhân là người ủy quyền thì giấy ủy quyền phải có chữ ký của cổ đông đó và 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 giấy ủy quyền 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 giấy ủy quyền phải có chữ ký của người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp.

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

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

4. Trừ trường hợp quy định tại Khoản 3 Điều 16, phiếu biểu quyết của người được ủy quyền dự họp trong phạm vi được ủy quyền vẫn có hiệu lực khi có một trong các trường hợp sau đây:

a. Người ủy quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;

b. Người ủy quyền đã huỷ bỏ việc chỉ định ủy quyền;

c. Người ủy quyền đã huỷ bỏ thẩm quyền của người thực hiện việc ủy quyền.

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

Điều 17. Thay đổi các quyền

1. Việc thay đổi hoặc 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 65% quyền biểu quyết của loại cổ phần ưu đãi nói trên biểu quyết thông qua. Việc tổ chức cuộc họp của các cổ đông nắm giữ một loại cổ phần ưu đãi để thông qua việc thay đổi quyền nêu trên chỉ có giá trị khi có tối thiểu hai (02) cổ đông (hoặc đại diện được ủy quyền

của họ) và nắm giữ tối thiểu một phần ba (1/3) giá trị mệnh giá của các cổ phần loại đó đã phát hành. Trường hợp không có đủ số đại biểu như nêu trên thì cuộc họp được tổ chức lại trong vòng ba mươi (30) ngày sau đó và những người nắm giữ cổ phần thuộc loại đó (không phụ thuộc vào số lượng người và số cổ phần) có mặt trực tiếp hoặc thông qua đại diện được uỷ quyền đều được coi là đủ số lượng đại biểu yêu cầu. Tại các cuộc họp của cổ đông nắm giữ cổ phần ưu đãi nêu trên, những người nắm giữ cổ phần thuộc loại đó có mặt trực tiếp hoặc qua người đại diện có thể yêu cầu bỏ phiếu kín. Mỗi cổ phần cùng loại có quyền biểu quyết ngang bằng nhau tại các cuộc họp nêu trên.

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

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

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

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

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

a. Chuẩn bị danh sách các cổ đông đủ điều kiện tham gia và biểu quyết tại đại hội không sớm hơn 05 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 chậm 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 12 Điều lệ này có quyền đề xuất các vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Đề xuất phải được làm bằng văn bản và phải được gửi cho Công ty ít nhất ba (03) ngày làm việc trước ngày khai mạc Đại hội đồng cổ đông. Đề xuất phải bao gồm họ và tên cổ đông, 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 Điều 18 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 12 Điều lệ này;

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

d. Các trường hợp khác.

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 tham dự 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 trình tự và thủ tục hoặc nội dung biểu quyết không có trong chương trình.

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

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

2. Trường hợp không có đủ số lượng đại biểu cần thiết trong vòng hai (02) giờ kể từ thời điểm ấn định khai mạc đại hội, người triệu tập họp huỷ cuộc họp. Đại hội đồng cổ đông phải được triệu tập lại trong vòng ba mươi (30) ngày kể từ ngày dự định tổ chức Đại hội đồng cổ đông lần thứ nhất. Đại hội đồng cổ đông triệu tập lại chỉ được tiến hành khi có thành viên tham dự là các cổ đông và những đại diện được uỷ quyền dự họp đại diện cho ít nhất 33% cổ phần có quyền biểu quyết.

3. Trường hợp đại hội lần thứ hai không được tiến hành do không có đủ số đại biểu cần thiết trong vòng hai (02) giờ kể từ thời điểm ấn định khai mạc đại hội, Đại hội đồng cổ đông lần thứ ba có thể được triệu tập trong vòng hai mươi (20) ngày kể từ ngày dự định tiến hành đại hội lần hai và trong trường hợp này đại hội được tiến hành không phụ thuộc vào số lượng cổ đông hay đại diện uỷ quyền tham

dự và được coi là hợp lệ và có quyền quyết định tất cả các vấn đề dự kiến được phê chuẩn tại Đại hội đồng cổ đông lần thứ nhất.

Điều 20. 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 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 toạ 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 toạ. Số thành viên của ban kiểm phiếu do Đại hội đồng cổ đông quyết định căn cứ đề nghị của Chủ toạ 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 tại đại hội. Chủ toạ không có trách nhiệm dừng đại hội để cho cổ đông đến muộn đăng ký và hiệu lực của các đợt biểu quyết đã tiến hành trước khi cổ đông đến muộn tham dự không bị ảnh hưởng.

4. Chủ tịch Hội đồng quản trị làm chủ toạ 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 còn lại bầu một người trong số họ làm chủ toạ cuộc họp. Trường hợp không có người có thể làm chủ toạ, thành viên Hội đồng quản trị có chức vụ cao nhất điều khiển để Đại hội đồng cổ đông bầu chủ toạ cuộc họp trong số những người dự họp và người có phiếu bầu cao nhất làm chủ toạ 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 toạ cuộc họp và người có phiếu bầu cao nhất được cử làm chủ toạ cuộc họp.

5. Chủ toạ là người có quyền quyết định về trình tự, thủ tục và các sự kiện phát sinh ngoài chương trình của Đại hội đồng cổ đông.

6. Chủ toạ đại hội có thể hoãn đại hội khi có sự nhất trí hoặc yêu cầu của Đại hội đồng cổ đông đã có đủ số lượng đại biểu dự họp cần thiết.

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

8. 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 ủy quyền không chịu tuân thủ những quy định về kiểm tra hoặc các biện pháp an ninh nêu trên, Hội đồng quản trị sau khi xem xét một cách cẩn trọng có thể từ chối hoặc trực xuất cổ đông hoặc đại diện nêu 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. Bố trí chỗ ngồi tại địa điểm họp Đại hội đồng cổ đông;
- b. Bảo đảm an toàn cho mọi người có mặt tại các địa điểm họp;
- c. Tạo điều kiện cho cổ đông tham dự (hoặc tiếp tục tham dự) đại hội.

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 nêu trên, Hội đồng quản trị khi xác định địa điểm đại hội có thể:

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

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

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

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

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

1. Trừ trường hợp quy định tại Khoản 2 Điều 21, các quyết định của Đại hội đồng cổ đông về các vấn đề sau đây sẽ được thông qua khi có từ 51% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại Đại hội đồng cổ đông:

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

2. Các quyết định của Đại hội đồng cổ đông liên quan đến việc sửa đổi và bổ sung Điều lệ, loại cổ phiếu và số lượng cổ phiếu được chào bán, việc tổ chức lại hay giải thể doanh nghiệp, giao dịch mua, bán tài sản Công ty hoặc các chi nhánh thực hiện có giá trị từ 35% trở lên tổng giá trị tài sản của Công ty tính theo Báo cáo tài chính gần nhất được kiểm toán được thông qua khi có từ 65% trở lên tổng số phiếu bầu các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được uỷ quyền có mặt tại Đại hội đồng cổ đông (trong trường hợp tổ chức họp trực tiếp) hoặc ít nhất 65% tổng số phiếu bầu của các cổ đông có quyền biểu quyết chấp thuận (đối với trường hợp lấy ý kiến cổ đông bằng văn bản).

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

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

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

2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo quyết định của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo quyết định. Phiếu lấy ý kiến kèm theo dự thảo quyết định và tài liệu giải trình phải được gửi bằng phương thức bảo đảm đến được địa chỉ đăng ký của từng cổ đông. Hội đồng quản trị phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi chậm nhất mười (10) ngày trước thời hạn phải gửi lại phiếu lấy ý kiến.

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

a. Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký doanh nghiệp, nơi đăng ký kinh doanh của Công ty;

b. Mục đích lấy ý kiến;

c. Họ, tên, địa chỉ thường trú, quốc tịch, số Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, số quyết định thành lập hoặc số đăng ký kinh doanh của cổ đông hoặc đại diện theo uỷ quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông;

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

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

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

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

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

Phiếu lấy ý kiến gửi về Công ty phải được đựng trong phong bì dán kín và không ai được quyền mở trước khi kiểm phiếu. Các phiếu lấy ý kiến Công ty nhận được sau thời hạn đã xác định tại nội dung phiếu lấy ý kiến hoặc đã bị mở đều không hợp lệ.

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, số và ngày cấp Giấy chứng nhận đăng ký doanh nghiệp, nơi đăng ký kinh doanh;

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

c. Số cổ đông với tổng số phiếu biểu quyết đã tham gia biểu quyết, trong đó phân biệt số phiếu biểu quyết hợp lệ và số phiếu 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;

đ. Các quyết định đã được thông qua;

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

Các thành viên Hội đồng quản trị 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 gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Trong trường hợp Công ty có trang thông tin điện tử, việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của Công ty.

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

8. Quyết định được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất 65% tổng số cổ phần có quyền biểu quyết chấp thuận và có giá trị như quyết định được thông qua tại cuộc họp Đại hội đồng cổ đông.

Điều 23. Biên bản họp Đại hội đồng cổ đông

Người chủ trì Đại hội đồng cổ đông chịu trách nhiệm tổ chức lưu trữ các biên bản Đại hội đồng cổ đông. Biên bản Đại hội đồng cổ đông phải được gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ ngày Đại hội đồng cổ đông kết thúc, trường hợp Công ty có trang thông tin điện tử, việc gửi biên bản Đại hội đồng cổ đông có thể được thay thế bằng việc công bố trên website của Công ty trong thời hạn hai mươi bốn (24) giờ kể từ ngày Đại hội đồng cổ đông kết thúc. Biên bản Đại hội đồng cổ đông được coi là bằng chứng xác thực về những công việc đã được tiến hành tại Đại hội đồng cổ đông trừ khi có ý kiến phản đối về nội dung biên bản được đưa ra theo đúng thủ tục quy định trong vòng mười (10) ngày kể từ khi gửi biên bản. Biên bản phải được lập bằng tiếng Việt, có chữ ký xác nhận của Chủ tọa đại hội và Thư ký và được lập theo quy định của Luật Doanh nghiệp và Điều lệ này. Các bản ghi chép, biên bản, sổ chữ ký của các cổ đông dự họp và văn bản ủy quyền tham dự phải được lưu giữ tại trụ sở chính của Công ty.

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

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

1. Trình tự và thủ tục triệu tập họp Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật Doanh nghiệp và Điều lệ Công ty.
2. Trình tự, thủ tục ra quyết định và nội dung quyết định vi phạm pháp luật hoặc Điều lệ Công ty.

Trường hợp quyết định của Đại hội đồng cổ đông bị hủy bỏ theo quyết định của Toà 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 25. 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. 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 (đối với công ty đại chúng quy mô lớn và công ty niêm yết) 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 cơ chế được Công ty quy định tại Quy chế nội bộ về quản trị công ty. Cơ chế đề cử hay cách thức Hội đồng quản trị đương nhiệm đề cử ứng cử viên Hội đồng quản trị phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.

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

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

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

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

d. Thành viên đó không tham dự các cuộc họp của Hội đồng quản trị liên tục trong vòng sáu (06) tháng mà không có sự chấp thuận của Hội đồng quản trị và Hội đồng quản trị quyết định chức vụ của người này bị bỏ trống;

đ. Thành viên đó bị bãi nhiệm theo quyết định của Đại hội đồng cổ đông.

5. Hội đồng quản trị có thể bổ nhiệm người khác tạm thời làm thành viên Hội đồng quản trị để thay thế chỗ trống phát sinh và thành viên mới này phải được chấp thuận tại Đại hội đồng cổ đông ngay tiếp sau đó. Sau khi được Đại hội đồng cổ đông chấp thuận, việc bổ nhiệm thành viên mới đó được coi là có hiệu lực vào ngày được Hội đồng quản trị bổ nhiệm. Nhiệm kỳ của thành viên Hội đồng quản trị mới được tính từ ngày việc bổ nhiệm có hiệu lực đến ngày kết thúc nhiệm kỳ của Hội đồng quản trị. Trong trường hợp thành viên mới không được Đại hội đồng cổ đông chấp thuận, mọi quyết định của Hội đồng quản trị cho đến trước thời điểm

diễn ra Đại hội đồng cổ đông có sự tham gia biểu quyết của thành viên Hội đồng quản trị thay thế vẫn được coi là có hiệu lực.

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

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

Điều 26. Quyền hạn và nhiệm vụ của Hội đồng quản trị

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

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

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

a. Quyết định 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. Bổ nhiệm và bãi nhiệm Tổng giám đốc, các Phó tổng giám đốc / Giám đốc điều hành, Kế toán trưởng hoặc theo đề nghị của Tổng giám đốc. Việc bãi nhiệm nêu trên không được trái với các quyền theo hợp đồng của những người bị bãi nhiệm (nếu có);

d. Quyết định cơ cấu tổ chức của Công ty;

đ. 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 đối với cán bộ quản lý đó;

e. 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 chuyển đổi 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 uỷ quyền;

i. Quyết định mức lương, tiền thù lao, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Tổng giám đốc, với các Phó tổng giám đốc / Giám đốc điều hành, Kế toán trưởng sau khi tham khảo ý kiến của Tổng giám đốc;

- k. Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bổ nhiệm Tổng giám đốc;
 - l. Đề xuất mức cổ tức hàng năm và xác định mức cổ tức tạm ứng; tổ chức việc chi trả cổ tức;
 - m. Đề xuất việc tổ chức 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. Trong phạm vi quy định tại Khoản 2 Điều 149 Luật Doanh nghiệp và trừ trường hợp quy định tại Khoản 3 Điều 162 Luật Doanh nghiệp phải do Đại hội đồng cổ đông phê chuẩn, Hội đồng quản trị tùy từng thời điểm quyết định việc thực hiện, sửa đổi và huỷ bỏ các hợp đồng lớn của Công ty (bao gồm các hợp đồng mua, bán, sáp nhập, thuê công ty và liên doanh);
 - d. Chỉ định và bãi nhiệm những người được Công ty uỷ nhiệm là đại diện thương mại và Luật sư của Công ty;
 - đ. Việc vay nợ và việc thực hiện các khoản thế chấp, bảo đảm, bảo lãnh và bồi thường của Công ty;
 - e. Các khoản đầu tư không thuộc kế hoạch kinh doanh và ngân sách vượt quá 10% giá trị kế hoạch và ngân sách kinh doanh hàng năm;
 - g. Việc mua hoặc bán cổ phần, phần vốn góp tại các công ty khác được thành lập ở Việt Nam hay nước ngoài;
 - h. Việc định giá 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;
 - k. Quyết định mức giá mua hoặc thu hồi cổ phần của Công ty;
 - l. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quyết định cần phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình.
5. Hội đồng quản trị phải báo cáo Đại hội đồng cổ đông về hoạt động của mình, cụ thể là về việc giám sát của Hội đồng quản trị đối với Tổng giám đốc 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 năm của Công ty bị coi là không có giá trị và chưa được Hội đồng quản trị thông qua.
6. Thành viên Hội đồng quản trị (không tính các đại diện được uỷ quyền thay thế) được nhận thù lao cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị. Tổng mức thù lao cho Hội đồng quản trị do Đại hội đồng cổ đông quyết định. Khoản thù lao này được chia cho các thành viên Hội đồng quản trị theo thoả

thuận trong Hội đồng quản trị hoặc chia đều trong trường hợp không thoả thuận được.

7. 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.

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

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

Điều 27. Chủ tịch Hội đồng quản trị

1. Đại hội đồng cổ đông hoặc Hội đồng quản trị phải lựa chọn trong số các thành viên Hội đồng quản trị để bầu ra một Chủ tịch. Trừ khi Đại hội đồng cổ đông quyết định khác, Chủ tịch Hội đồng quản trị không kiêm nhiệm chức vụ Tổng giám đốc của Công ty. Việc Chủ tịch Hội đồng quản trị kiêm nhiệm chức Tổng giám đốc phải được phê chuẩn hàng năm tại Đại hội đồng cổ đông thường niên trừ quy định tại Khoản 2 Điều 152 Luật Doanh nghiệp.

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 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 28. 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 (07) ngày làm việc, kể từ ngày kết thúc bầu cử Hội đồng quản trị nhiệm kỳ đó. Cuộc họp này do thành viên có số phiếu bầu cao nhất triệu tập. Trường hợp có nhiều hơn một (01) thành viên có số phiếu bầu

cao nhất ngang nhau thì các thành viên này bầu một người trong số họ triệu tập họp Hội đồng quản trị theo nguyên tắc đa số.

2. Chủ tịch Hội đồng quản trị phải triệu tập các cuộc họp Hội đồng quản trị thường kỳ, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất ba (03) 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 (01) 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 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 28 phải được tiến hành trong thời hạn mười lăm (15) ngày 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 28 có thể tự mình triệu tập họp Hội đồng quản trị.

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

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

7. Thông báo họp Hội đồng quản trị phải được gửi trước cho các thành viên Hội đồng quản trị ít nhất ba (03) ngày 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 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 bu rơ i 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. Các cuộc họp của Hội đồng quản trị lần thứ nhất chỉ được tiến hành các quyết định khi có ít nhất ba phần tư (3/4) số thành viên Hội đồng quản trị có mặt trực tiếp hoặc thông qua người đại diện (người được uỷ quyền).

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

9. Biểu quyết.

a. Trừ quy định tại Điểm b Khoản 9 Điều 28, 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 có một (01) phiếu biểu quyết;

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

c. Theo quy định tại Điểm d Khoản 9 Điều 28, khi có vấn đề phát sinh trong một cuộc họp của Hội đồng quản trị liên quan đến lợi ích của thành viên Hội đồng quản trị hoặc liên quan đến quyền biểu quyết một thành viên mà những vấn đề đó không được giải quyết bằng việc tự nguyện từ bỏ quyền biểu quyết của thành viên Hội đồng quản trị có liên quan, những vấn đề phát sinh đó được chuyển tới cho chủ tọa cuộc họp quyết định. Phán quyết của chủ tọa liên quan đến vấn đề này có giá trị là quyết định cuối cùng trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố đầy đủ;

d. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại Điểm a và Điểm b Khoản 4 Điều 35 Điều lệ này 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 họp 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. Hội đồng quản trị thông qua các quyết định và ra nghị quyết trên cơ sở 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, phiếu biểu quyết của Chủ tịch Hội đồng quản trị là phiếu quyết định.

12. 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. Phát biểu với tất cả các thành viên tham dự khác một cách đồng thời.

Việc trao đổi giữa các thành viên có thể thực hiện một cách trực tiếp qua điện thoại hoặc bằng phương tiện liên lạc thông tin khác (kể cả việc sử dụng phương tiện này diễn ra vào thời điểm thông qua Điều lệ hay sau này) hoặc là kết hợp tất cả những phương thức này. Thành viên Hội đồng quản trị tham gia cuộc họp như vậy được coi là “có mặt” tại cuộc họp đó. Địa điểm cuộc họp được tổ chức theo quy định này là địa điểm mà nhóm thành viên Hội đồng quản trị đồng nhất tập họp lại, hoặc nếu không có một nhóm như vậy, là địa điểm mà Chủ tọa cuộc họp hiện diện.

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

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

hơn một nửa tổng số thành viên của tiểu ban và (b) nghị quyết của các tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết tại phiên họp của tiểu ban là thành viên Hội đồng quản trị.

16. Việc thực thi quyết định của Hội đồng quản trị, hoặc của tiểu ban trực thuộc Hội đồng quản trị, hoặc của người có tư cách thành viên tiểu ban Hội đồng quản trị 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 29. 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 Tổng giám đốc, các Phó tổng giám đốc / Giám đốc điều hành, một Kế toán trưởng và các chức danh khác do Tổng giám đốc bổ nhiệm. Việc bổ nhiệm, miễn nhiệm, bãi nhiệm Tổng giám đốc, các Phó tổng giám đốc / Giám đốc điều hành và Kế toán trưởng phải được thực hiện bằng nghị quyết Hội đồng quản trị được thông qua một cách hợp thức.

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

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

2. Nhiệm kỳ của Tổng giám đốc là năm (05) năm và có thể được tái bổ nhiệm. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng lao động.

3. Tổng giám đốc có những quyền hạn và trách nhiệm sau:

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

b. Quyết định tất cả các vấn đề không cần phải có nghị quyết của Hội đồng quản trị, bao gồm việc thay mặt Công ty ký kết các hợp đồng tài chính và thương mại, tổ chức và điều hành hoạt động sản xuất kinh doanh thường nhật của Công ty theo Điều lệ này và theo Quy chế nội bộ về quản trị Công ty;

c. Đề nghị Hội đồng quản trị quyết định bổ nhiệm, miễn nhiệm, bãi nhiệm, mức lương, lợi ích và các điều khoản khác trong hợp đồng lao động của các Phó tổng giám đốc/Giám đốc điều hành, Kế toán trưởng;

d. Tuyển dụng cán bộ quản lý cần thiết, với số lượng và chất lượng phù hợp với cơ cấu và thông lệ quản lý công ty tùy từng thời điểm. Bổ nhiệm, miễn nhiệm, bãi nhiệm cán bộ quản lý công ty, trừ các chức danh thuộc thẩm quyền của Hội đồng quản trị;

đ. Tham khảo ý kiến của Hội đồng quản trị để quyết định số lượng, mức lương, trợ cấp, lợi ích, việc bổ nhiệm, miễn nhiệm và các điều khoản khác liên quan đến hợp đồng lao động của người lao động và cán bộ quản lý thuộc thẩm quyền quyết định của Tổng giám đốc;

e. Trước ngày 31/3 hàng năm, Tổng giám đốc phải trình Hội đồng quản trị phê chuẩn kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo trên cơ sở đáp ứng các yêu cầu của ngân sách phù hợp cũng như kế hoạch tài chính năm (05) năm;

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

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

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

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

5. Hội đồng quản trị có thể bãi nhiệm Tổng giám đốc khi đa số thành viên Hội đồng quản trị dự họp có quyền biểu quyết tán thành và bổ nhiệm một Tổng giám đốc 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, Điều lệ và quy định của Công ty.

IX. BAN KIỂM SOÁT

Điều 32. Thành viên Ban kiểm soát

1. Số lượng thành viên Ban kiểm soát của Công ty từ ba (03) đến năm (05) thành viên. Ban kiểm soát phải có hơn một nửa số thành viên thường trú ở Việt Nam.

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

- a. Triệu tập cuộc họp Ban kiểm soát;
- b. Yêu cầu Hội đồng quản trị, Tổng giám đốc 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 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. Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được công ty quy định tại Quy chế nội bộ về quản trị công ty. Cơ chế Ban kiểm soát đương nhiệm đề cử ứng viên Ban kiểm soát phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.

4. Các thành viên của Ban kiểm soát do Đại hội đồng cổ đông bầu, 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.

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

- a. Thành viên đó bị pháp luật cấm làm thành viên Ban kiểm soát;

b. Thành viên đó từ chức bằng một văn bản thông báo được gửi đến trụ sở chính của Công ty;

c. Thành viên đó bị rối loạn tâm thần và các thành viên khác của Ban kiểm soát có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi dân sự;

d. Thành viên đó vắng mặt không tham dự các cuộc họp của Ban kiểm soát liên tục trong vòng sáu (06) tháng liên tục không được sự chấp thuận của Ban kiểm soát và Ban kiểm soát ra quyết định rằng chức vụ của người này bị bỏ trống;

đ. Thành viên đó bị cách chức thành viên Ban kiểm soát theo quyết định của Đại hội đồng cổ đông.

6. Tiêu chuẩn và điều kiện làm kiểm soát viên:

a. Có năng lực hành vi dân sự đầy đủ và không thuộc đối tượng bị cấm thành lập và quản lý doanh nghiệp theo quy định của Luật Doanh nghiệp;

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

c. Không được giữ các chức vụ quản lý công ty; không nhất thiết phải là cổ đông hoặc người lao động của công ty;

d. Các tiêu chuẩn và điều kiện khác theo quy định khác của pháp luật có liên quan.

7. Kiểm soát viên công ty cổ phần niêm yết, Công ty do Nhà nước nắm giữ trên 50% vốn điều lệ phải là kiểm toán viên hoặc kế toán viên chuyên nghiệp.

Điều 33. Ban kiểm soát

1. Ban kiểm soát có quyền hạn và trách nhiệm theo quy định tại Điều 165 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 có liên quan;

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 năm, sáu tháng và quý;

đ. 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;

e. 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 Hội đồng quản trị, Tổng giám đốc và cán bộ quản lý khác 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 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 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 đồng 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 và cán bộ quản lý khác có trách nhiệm thực hiện các nhiệm vụ của mình, kể cả những nhiệm vụ với tư cách thành viên các tiểu ban của Hội đồng quản trị, một cách trung thực vì lợi ích cao nhất của Công ty và với mức độ cẩn trọng mà một người thận trọng phải 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 và cán bộ quản lý khác không được phép sử dụng những cơ hội kinh doanh có thể mang lại lợi ích cho Công ty vì mục đích cá nhân; đồng thời không được sử dụng những thông tin có được nhờ chức vụ của mình để tư lợi cá nhân hay để phục vụ lợi ích của tổ chức hoặc cá nhân khác.

2. Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc và cán bộ quản lý khác có nghĩa vụ thông báo cho Hội đồng quản trị tất cả các lợi ích có

thể gây xung đột với lợi ích của Công ty mà họ có thể được hưởng thông qua các pháp nhân kinh tế, các giao dịch hoặc cá nhân khác.

3. Công ty không cấp các khoản vay hoặc bảo lãnh cho các thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc, cán bộ quản lý khác và những người có liên quan tới các thành viên nêu trên hoặc pháp nhân mà những người này có các lợi ích tài chính, trừ trường hợp các khoản vay hoặc bảo lãnh nêu trên đã được Đại hội đồng cổ đông chấp thuận.

4. Hợp đồng hoặc giao dịch giữa Công ty với một hoặc nhiều thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc, cán bộ quản lý khác hoặc những người liên quan đến họ hoặc công ty, đối tác, hiệp hội, hoặc tổ chức mà thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc, cán bộ quản lý khác hoặc những người liên quan đến họ là thành viên, hoặc có liên quan lợi ích tài chính không bị vô hiệu hoá trong các trường hợp sau đây:

a. Đối với hợp đồng có giá trị 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;

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.

Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc, cán bộ quản lý khác và những người có liên quan với các thành viên nêu trên không được sử dụng các thông tin chưa được phép công bố của công ty hoặc tiết lộ cho người khác để thực hiện các giao dịch có liên quan.

Điều 36. Trách nhiệm về thiệt hại và bồi thường

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

2. Công ty bồi thường cho những người đã, đang hoặc có thể trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (bao gồm các vụ việc dân sự, hành chính và không phải là các vụ kiện do Công ty là người khởi kiện) nếu người đó đã hoặc đang là thành viên Hội đồng quản trị, cán bộ quản lý, nhân viên hoặc là đại diện được Công ty uỷ quyền hoặc người đó đã hoặc đang làm theo yêu cầu của Công ty với tư cách thành viên Hội đồng quản trị, cán bộ quản lý, nhân viên hoặc đại diện theo uỷ quyền của Công ty với điều kiện người đó đã hành động trung thực, cẩn trọng, miễn cưỡng vì lợi ích hoặc không chống lại lợi ích cao nhất của Công ty, trên cơ sở tuân thủ luật pháp và không có bằng chứng xác nhận rằng người đó đã vi phạm những trách nhiệm của mình. Khi thực hiện chức năng, nhiệm vụ hoặc thực thi các công việc theo uỷ quyền của Công ty, thành viên Hội đồng quản trị, thành viên Ban kiểm soát, cán bộ quản lý, nhân viên hoặc là đại diện theo uỷ quyền của Công ty được Công ty bồi thường khi trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (trừ các vụ kiện do Công ty là người khởi kiện) trong các trường hợp sau:

- a. Đã hành động trung thực, cẩn trọng, miễn cưỡng vì lợi ích và không mâu thuẫn với lợi ích của Công ty;
- b. Tuân thủ luật pháp và không có bằng chứng xác nhận đã không thực hiện trách nhiệm của mình.

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

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

Điều 37. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông đề cập tại Khoản 2 Điều 25 và Khoản 2 Điều 32 Điều lệ này có quyền trực tiếp hoặc qua người được uỷ quyền, gửi văn bản yêu cầu được kiểm tra danh sách cổ đông, các biên bản họp Đại hội đồng cổ đông và sao chụp hoặc trích lục các hồ sơ đó trong giờ làm việc và tại trụ sở chính của công ty. Yêu cầu kiểm tra do đại diện được uỷ quyền của cổ đông phải kèm theo giấy uỷ quyền của cổ đông mà người đó đại diện hoặc một bản sao công chứng của giấy uỷ quyền này.

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

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

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

XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 38. Công nhân viên và công đoàn

1. Tổng giám đốc phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến việc tuyển dụng, cho người lao động thôi việc, lương, bảo hiểm xã hội, phúc lợi, khen thưởng và kỷ luật đối với người lao động và cán bộ quản lý.

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

XIII. PHÂN PHỐI LỢI NHUẬN

Điều 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. Công ty chi trả cổ tức cho cổ đông khi đã hoàn thành nghĩa vụ thuế và các nghĩa vụ tài chính khác đối với Nhà nước, trích lập đủ các Quỹ và bù đắp đủ lỗ trước đó (nếu có) theo quy định của pháp luật và Điều lệ Công ty; đồng thời vẫn đảm bảo thực hiện các nghĩa vụ tài chính đến hạn sau khi trả hết cổ tức.

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

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

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

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

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

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

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

Điều 40. Tài khoản ngân hàng

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

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

3. Công ty tiến hành 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

1. Năm tài chính của Công ty bắt đầu từ ngày đầu tiên của tháng 01 hàng năm và kết thúc vào ngày thứ 31 của tháng 12.

2. Năm tài chính đầu tiên bắt đầu từ ngày cấp Giấy chứng nhận đăng ký doanh nghiệp và kết thúc vào ngày thứ 31 của tháng 12 ngay sau ngày cấp Giấy chứng nhận đăng ký doanh nghiệp đó.

3. Trường hợp thời gian của năm tài chính đầu tiên hoặc cuối cùng của Công ty ngắn hơn 90 (chín mươi) ngày thì được phép cộng với kỳ kế toán năm tiếp theo hoặc năm liền trước để tính thành một kỳ kế toán năm theo quy định của pháp luật hiện hành.

Điều 42. Chế độ kế toán

1. Chế độ kế toán Công ty sử dụng là Chế độ Kế toán Việt Nam (VAS) hoặc chế độ kế toán khác được Bộ Tài chính chấp thuận.
2. Công ty lập sổ sách kế toán bằng tiếng Việt. Công ty lưu giữ hồ sơ kế toán theo loại hình của các hoạt động kinh doanh mà Công ty tham gia. Những hồ sơ này phải chính xác, cập nhật, có hệ thống và phải đủ để chứng minh và giải trình các giao dịch của Công ty.
3. Công ty sử dụng đồng Việt Nam (hoặc ngoại tệ tự do chuyển đổi trong trường hợp được cơ quan nhà nước có thẩm quyền chấp thuận) làm đơn vị tiền tệ dùng trong kế toán.

XV. BÁO CÁO THƯỜNG NIÊN, 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 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 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 (đối với các công ty niêm yết) và cơ quan đăng ký kinh doanh.
2. Báo cáo tài chính năm phải bao gồm báo cáo kết quả hoạt động kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi và lỗ của Công ty trong năm tài chính, bảng cân đối kế toán phản ánh một cách trung thực và khách quan tình hình hoạt động của Công ty tính đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính.
3. Công ty phải lập và công bố các báo cáo sáu tháng và quý theo các quy định của Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán (đối với các công ty niêm yết) và nộp cho cơ quan thuế hữu quan và cơ quan đăng ký kinh doanh theo các quy định của Luật Doanh nghiệp
4. Các báo cáo tài chính được kiểm toán (bao gồm ý kiến của kiểm toán viên), báo cáo 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 năm được kiểm toán, báo cáo sáu tháng và 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. Bản sao của báo cáo kiểm toán được gửi đính kèm báo cáo tài chính năm của Công ty.
4. Kiểm toán viên thực hiện việc kiểm toán Công ty được phép tham dự các cuộc họp Đại hội đồng cổ đông và được quyền nhận các thông báo và các thông tin khác liên quan đến Đại hội đồng cổ đông mà các cổ đông được quyền nhận và được phát biểu ý kiến tại đại hội về các vấn đề có liên quan đến kiểm toán.

XVII. CON DẤU

Điều 46. Con dấu

1. Hội đồng quản trị quyết định thông qua con dấu chính thức của Công ty và con dấu được khắc theo quy định của luật pháp.
2. Hội đồng quản trị, Tổng giám đốc sử dụng và quản lý con dấu theo quy định của pháp luật hiện hành.

XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 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 theo quy định của pháp luật.

2. Việc giải thể Công ty do Đại hội đồng cổ đông quyết định, Hội đồng quản trị thực hiện. Quyết định giải thể này phải thông báo hay xin chấp thuận của cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.

Điều 48. Thanh lý

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

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

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

a. Các chi phí thanh lý;

b. Tiền lương và chi phí bảo hiểm cho công nhân viên;

c. Thuế và các khoản nộp cho Nhà nước;

d. Các khoản vay (nếu có);

đ. Các khoản nợ khác của Công ty;

e. Số dư còn lại sau khi đã thanh toán tất cả các khoản nợ từ mục (a) đến (đ) trên đây được phân chia cho các cổ đông. Các cổ phần ưu đãi được 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 và nghĩa vụ của các cổ đông theo quy định tại Điều lệ công ty, Luật Doanh nghiệp, các luật khác hoặc các quy định hành chính quy định giữa:

a. Cổ đông với Công ty;

b. Cổ đông với Hội đồng quản trị, Ban kiểm soát, Tổng giám đốc hay cán bộ quản lý.

Các bên liên quan cố gắng giải quyết tranh chấp đó thông qua thương lượng và hoà giải. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, Chủ tịch Hội đồng quản trị chủ trì việc giải quyết tranh chấp và yêu cầu từng bên trình bày các yếu tố thực tiễn liên quan đến tranh chấp trong vòng 30 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 Chủ tịch Hội đồng quản trị chỉ định một chuyên gia độc lập để hành động với tư cách là trọng tài cho quá trình giải quyết tranh chấp.

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

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

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 21 chương 51 điều được Đại hội đồng cổ đông Công ty Cổ phần Việt Nam Kỹ nghệ Súc sản (Vissan) nhất trí thông qua ngày ... tháng ... năm 2016 tại Trụ sở Công ty và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.
2. Điều lệ được lập thành mười (10) bản, có giá trị như nhau, trong đó:
 - a. Một (01) bản nộp tại Phòng công chứng Nhà nước của địa phương;
 - b. Năm (05) bản đăng ký tại cơ quan chính quyền theo quy định của Ủy ban nhân dân TP.HCM;
 - c. Bốn (04) bản lưu giữ tại Trụ sở chính của Công ty.

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

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

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