

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

ĐIỀU LỆ

CÔNG TY CỔ PHẦN VIỆT TIÊN SƠN ĐỊA ỐC

(Dự thảo - Sửa đổi bổ sung lần thứ tư)

TX. Chí Linh, Ngày ... tháng ... năm 2018

MỤC LỤC

PHẦN MỞ ĐẦU	4
I. ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ.....	4
Điều 1. Giải thích thuật ngữ	4
II. TÊN, HÌNH THỨC, TRỤ SỞ, CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN, THỜI HẠN HOẠT ĐỘNG VÀ NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT CỦA CÔNG TY.....	4
Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty.....	4
Điều 3. Người đại diện theo pháp luật của Công ty.....	5
III. MỤC TIÊU, PHẠM VI KINH DOANH VÀ HOẠT ĐỘNG CỦA CÔNG TY	5
Điều 4. Mục tiêu hoạt động của Công ty	5
Điều 5. Phạm vi kinh doanh và hoạt động.....	7
IV. VỐN ĐIỀU LỆ, CỔ PHẦN, CỔ ĐÔNG SÁNG LẬP.....	7
Điều 6. Vốn điều lệ, cổ phần, cổ đông sáng lập	7
Điều 7. Chứng nhận cổ phiếu	8
Điều 8. Chứng chỉ chứng khoán khác.....	8
Điều 9. Chuyển nhượng cổ phần	8
Điều 10. Thu hồi cổ phần	8
V. CƠ CẤU TỔ CHỨC, QUẢN TRỊ VÀ KIỂM SOÁT	9
Điều 11. Cơ cấu tổ chức, quản trị và kiểm soát	9
VI. CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG.....	9
Điều 12. Quyền của cổ đông.....	9
Điều 13. Nghĩa vụ của cổ đông	10
Điều 14. Đại hội đồng cổ đông	11
Điều 15. Quyền và nhiệm vụ của Đại hội đồng cổ đông.....	12
Điều 16. Đại diện theo ủy quyền.....	13
Điều 17. Thay đổi các quyền.....	14
Điều 18. Triệu tập Đại hội đồng cổ đông, chương trình họp và thông báo họp Đại hội đồng cổ đông.....	14
Điều 19. Các điều kiện tiến hành họp Đại hội đồng cổ đông	15
Điều 20. Thể thức tiến hành họp và biểu quyết tại Đại hội đồng cổ đông.....	16
Điều 21. Thông qua quyết định của Đại hội đồng cổ đông	18

ĐIỀU LỆ CÔNG TY CỔ PHẦN VIỆT TIÊN SƠN ĐỊA ỐC

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	18
Điều 23. Biên bản họp Đại hội đồng cổ đông	20
Điều 24. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông	21
VII. HỘI ĐỒNG QUẢN TRỊ	21
Điều 25. Ứng cử, đề cử thành viên Hội đồng quản trị.....	21
Điều 26. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị.....	22
Điều 27. Quyền hạn và nhiệm vụ của Hội đồng quản trị.....	23
Điều 28. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng quản trị.....	24
Điều 29. Chủ tịch Hội đồng quản trị.....	25
Điều 30. Các cuộc họp của Hội đồng quản trị.....	25
Điều 31. Các tiểu ban thuộc Hội đồng quản trị	27
Điều 32. Người phụ trách quản trị công ty.....	28
VIII. TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC	28
Điều 33. Tổ chức bộ máy quản lý.....	28
Điều 34. Người điều hành doanh nghiệp	29
Điều 35. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc.....	29
IX. BAN KIỂM SOÁT	30
Điều 36. Ứng cử, đề cử Kiểm soát viên	30
Điều 37. Kiểm soát viên.....	30
Điều 38. Ban kiểm soát.....	31
X. TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, THÀNH VIÊN BAN KIỂM SOÁT, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC.....	32
Điều 39. Trách nhiệm cẩn trọng.....	32
Điều 40. Trách nhiệm trung thực và tránh các xung đột về quyền lợi.....	32
Điều 41. Trách nhiệm về thiệt hại và bồi thường	33
XI. QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ CÔNG TY	34
Điều 42. Quyền điều tra sổ sách và hồ sơ	34
XII. CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN.....	34
Điều 43. Công nhân viên và công đoàn.....	34
XIII. PHÂN PHỐI LỢI NHUẬN	34
Điều 44. Phân phối lợi nhuận	34
XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ CHẾ ĐỘ KẾ TOÁN.....	35
Điều 45. Tài khoản ngân hàng.....	35

ĐIỀU LỆ CÔNG TY CỔ PHẦN VIỆT TIÊN SƠN ĐỊA ỐC

Điều 46. Năm tài chính	35
Điều 47. Chế độ kế toán	35
XV. BÁO CÁO THƯỜNG NIÊN, BÁO CÁO TÀI CHÍNH VÀ TRÁCH NHIỆM CÔNG BỐ THÔNG TIN	36
Điều 48. Báo cáo tài chính năm, sáu tháng và quý	36
Điều 49. Báo cáo thường niên	36
XVI. KIỂM TOÁN CÔNG TY	36
Điều 50. Kiểm toán	36
XVII. CON DẤU	37
Điều 51. Con dấu	37
XVIII. CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ	37
Điều 52. Chấm dứt hoạt động	37
Điều 53. Gia hạn hoạt động	37
Điều 54. Thanh lý	37
XIX. GIẢI QUYẾT TRANH CHẤP NỘI BỘ	38
Điều 55. Giải quyết tranh chấp nội bộ	38
XX. BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ	38
Điều 56. Bổ sung và sửa đổi Điều lệ	38
XXI. NGÀY HIỆU LỰC	39
Điều 57. Ngày hiệu lực	39

PHẦN MỞ ĐẦU

Căn cứ Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26/11/2014 và các văn bản hướng dẫn thi hành Luật Doanh nghiệp;

Căn cứ Luật chứng khoán số 70/2006/QH11 được Quốc hội thông qua ngày 29/06/2006 và Luật số 62/2010/QH12 sửa đổi bổ sung một số điều của Luật chứng khoán số 70/2006/QH11;

Căn cứ Điều lệ tổ chức và hoạt động Công ty cổ phần Việt Tiên Sơn Địa ốc đã được Đại hội đồng cổ đông lần thứ nhất thông qua ngày 31/03/2010;

Bản Điều lệ này chi phối toàn bộ những vấn đề về tổ chức và hoạt động của Công ty cổ phần Việt Tiên Sơn Địa ốc với các nội dung sau.

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 6 Điều lệ này;
 - b. “Luật Doanh nghiệp” có nghĩa là Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26 tháng 11 năm 2014;
 - c. “Luật Chứng khoán” có nghĩa là Luật Chứng khoán số 70/2006/QH11 được Quốc hội thông qua ngày 29 tháng 06 năm 2006 và Luật số 62/2010/QH12 sửa đổi, bổ sung một số điều của Luật chứng khoán số 70/2006/QH11;
 - d. “Ngày thành lập” là ngày Công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp (Giấy chứng nhận đăng ký kinh doanh) lần đầu;
 - đ. “Người điều hành doanh nghiệp” là Tổng giám đốc, Phó tổng giám đốc, Kế toán trưởng, và người điều hành khác trong Công ty được Hội đồng quản trị phê chuẩn;
 - e. “Người có liên quan” là cá nhân hoặc tổ chức được quy định tại Khoản 17 Điều 4 Luật Doanh nghiệp và Khoản 34 Điều 6 Luật Chứng khoán;
 - f. “Thời hạn hoạt động” là thời gian hoạt động của Công ty được quy định tại Điều 2 Điều lệ này và thời gian gia hạn (nếu có) được Đại hội đồng cổ đông của Công ty thông qua bằng nghị quyết;
 - g. “Việt Nam” là nước Cộng 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, THỜI HẠN HOẠT ĐỘNG VÀ NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT CỦA CÔNG TY

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

1. Tên Công ty
 - Tên tiếng Việt: CÔNG TY CỔ PHẦN VIỆT TIÊN SON ĐỊA ỐC
 - Tên tiếng Anh: VIET TIEN SON REAL ESTATE HOLDING COMPANY

ĐIỀU LỆ CÔNG TY CỔ PHẦN VIỆT TIÊN SƠN ĐỊA ỐC

- Tên giao dịch: CÔNG TY CỔ PHẦN VIỆT TIÊN SƠN ĐỊA ỐC
- Tên viết tắt: VTSRE., HC
- 2. Công ty là công ty cổ phần được tách ra từ Công ty cổ phần Việt Tiên Sơn, có tư cách pháp nhân phù hợp với pháp luật hiện hành của Việt Nam.
- 3. Trụ sở đăng ký của Công ty là:
 - Tòa nhà Việt Tiên Sơn, Khu dân cư phía Đông đường Yết Kiêu, phường Cộng Hòa, Thị xã Chí Linh, Tỉnh Hải Dương, Việt Nam
 - Điện thoại: (84-220).6266066 - Fax: (84-220).6266373
 - Email: contact@viettienson.com
 - Website: www.viettienson.com
- 4. Công ty có thể thành lập chi nhánh và văn phòng đại diện tại địa bàn kinh doanh để thực hiện các mục tiêu hoạt động của Công ty phù hợp với quyết định của Hội đồng quản trị và trong phạm vi luật pháp cho phép.
- 5. Trừ khi chấm dứt hoạt động trước thời hạn theo Khoản 2 Điều 52 hoặc gia hạn hoạt động theo Điều 53 Điều lệ này, thời hạn hoạt động của Công ty bắt đầu từ ngày thành lập và là vô thời hạn.

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

1. Chủ tịch Hội đồng quản trị là người đại diện theo pháp luật của Công ty.
2. Người đại diện theo pháp luật của Công ty có trách nhiệm theo quy định của Luật Doanh nghiệp.

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

Điều 4. Mục tiêu hoạt động của Công ty

1. Lĩnh vực kinh doanh của Công ty là:

STT	Mã ngành, nghề kinh doanh	Tên ngành, nghề kinh doanh
1	6810 (Chính)	Kinh doanh bất động sản, quyền sử dụng đất thuộc chủ sở hữu, chủ sử dụng hoặc di thuê Chi tiết: Kinh doanh bất động sản; Giao dịch, mua bán, chuyển nhượng, cho thuê, mua và môi giới bất động sản
2	810	Khai thác đá, cát, sỏi, đất sét
3	5510	Dịch vụ lưu trú ngắn ngày Chi tiết: Kinh doanh dịch vụ khách sạn
4	4663	Bán buôn vật liệu, thiết bị lắp đặt khác trong xây dựng
5	5610	Nhà hàng và các dịch vụ ăn uống phục vụ lưu động
6	4210	Xây dựng công trình đường sắt và đường bộ Chi tiết: Xây dựng công trình giao thông

ĐIỀU LỆ CÔNG TY CỔ PHẦN VIỆT TIÊN SƠN ĐỊA ỐC

7	4290	Xây dựng công trình kỹ thuật dân dụng khác Chi tiết: Xây dựng công trình công nghiệp, dân dụng, thủy lợi, cơ sở hạ tầng
8	4312	Chuẩn bị mặt bằng Chi tiết: San lấp mặt bằng công trình
9	4390	Hoạt động xây dựng chuyên dụng khác Chi tiết: Nạo vét công trình thủy
10	4632	Bán buôn thực phẩm
11	4633	Bán buôn đồ uống
12	4634	Bán buôn sản phẩm thuốc lá, thuốc lào
	4641	Bán buôn vải, hàng may sẵn, giày dép
13	4649	Bán buôn đồ dùng khác cho gia đình Chi tiết: Bán buôn sách, báo, tạp chí, văn phòng phẩm Bán buôn nước hoa, hàng mỹ phẩm và chế phẩm vệ sinh Bán buôn đồ điện gia dụng, đèn và bộ đèn điện Bán buôn giường, tủ, bàn ghế và đồ dùng nội thất tương tự.
14	4652	Bán buôn thiết bị và linh kiện điện tử, viễn thông
15	4932	Vận tải hành khách đường bộ khác Chi tiết: Vận tải hành khách theo hợp đồng bằng ô tô
16	6820	Tư vấn, môi giới, đấu giá bất động sản, đấu giá quyền sử dụng đất Chi tiết: Định giá bất động sản; Tư vấn bất động sản; Đấu giá bất động sản; Quảng cáo bất động sản; Quản lý bất động sản
17	7020	Hoạt động tư vấn quản lý Chi tiết: Tư vấn lập dự án đầu tư
18	7110	Hoạt động kiến trúc và tư vấn kỹ thuật có liên quan Chi tiết: - Giám sát công tác lắp đặt thiết bị điện công trình dân dụng và công nghiệp; Giám sát công tác lắp đặt thiết bị cơ điện công trình dân dụng và công nghiệp 220KV; Giám sát công tác xây dựng và hoàn thiện công trình: hạ tầng kỹ thuật đô thị, lắp đặt thiết bị công trình thủy lợi, công trình xây dựng giao thông (Cầu - đường bộ), công trình xây dựng thủy lợi - Thiết kế quy hoạch xây dựng; Thiết kế kiến trúc công trình; Thiết kế xây dựng công trình thủy lợi, thủy điện, cầu đường; Thiết kế cơ điện công trình đường dây và trạm biến áp đến 220KV; Thiết kế lắp đặt thiết bị công trình và lắp đặt thiết bị công nghệ cơ khí công trình; Thiết kế công nghệ máy xây dựng và thiết bị công trình thủy lợi, thủy điện - Khảo sát địa chất công trình; Khảo sát địa chất thủy văn

ĐIỀU LỆ CÔNG TY CỔ PHẦN VIỆT TIÊN SƠN ĐỊA ÓC

19	7911	Đại lý du lịch Chi tiết: Kinh doanh dịch vụ du lịch
20	7912	Điều hành tua du lịch

2. Mục tiêu hoạt động của Công ty:

Mục tiêu kinh doanh của Công ty là không ngừng phát triển các hoạt động sản xuất - kinh doanh để thu lợi nhuận tối đa, tạo việc làm ổn định, cải thiện điều kiện làm việc, nâng cao thu nhập và đời sống của người lao động; đảm bảo lợi ích của các cổ đông và làm tròn nghĩa vụ với ngân sách Nhà nước theo Luật định, thực hiện chủ trương phát triển kinh tế nhiều thành phần của Đảng, Nhà nước và của địa phương; góp phần tạo ra sản phẩm cho xã hội và thực hiện các mục tiêu kinh tế - xã hội khác.

Điều 5. 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 được pháp luật cho phép và được Đại hội đồng cổ đông thông qua.

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

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

1. Vốn điều lệ của Công ty là 125.000.000.000 đồng (Một trăm hai mươi lăm tỷ đồng). Tổng số vốn điều lệ của Công ty được chia thành 12.500.000 (mười hai triệu năm trăm) cổ phần với mệnh giá là 10.000 đồng/cổ phần.
2. Công ty có thể thay đổi vốn điều lệ khi được Đại hội đồng cổ đông thông qua và phù hợp với các quy định của pháp luật.
3. Các cổ phần của Công ty vào ngày thông qua Điều lệ này bao gồm cổ phần phổ thông, cổ phần chi phối, cổ phần đặc biệt và cổ phần ưu đãi. Các quyền và nghĩa vụ của cổ đông nắm giữ kèm theo từng loại cổ phần được quy định tại Điều 12, Điều 13 Điều lệ này.
4. Công ty có thể phát hành các loại cổ phần ưu đãi khác sau khi có sự chấp thuận của Đại hội đồng cổ đông và phù hợp với các quy định của pháp luật.
5. Công ty không có cổ đông sáng lập theo Khoản 2 Điều 23, Nghị định 102/2010/NĐ-CP.
6. Cổ phần phổ thông phải được ưu tiên chào bán cho các cổ đông hiện hữu theo tỷ lệ tương ứng với tỷ lệ sở hữu cổ phần phổ thông của họ trong Công ty, trừ trường hợp Đại hội đồng cổ đông quyết định khác. Số cổ phần cổ đông không đăng ký mua hết sẽ do Hội đồng quản trị của Công ty quyết định. Hội đồng quản trị có thể phân phối số cổ phần đó cho các đối tượng theo các điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp, nhưng không được bán số cổ phần đó theo các điều kiện thuận lợi hơn so với những điều kiện đã chào bán cho các cổ đông hiện hữu trừ trường hợp cổ phần được bán qua Sở giao dịch chứng khoán theo phương thức đấu giá.
7. Công ty có thể mua cổ phần do chính công ty đã phát hành theo những cách thức được quy định trong Điều lệ này và pháp luật hiện hành. Cổ phần do Công ty mua lại là cổ

ĐIỀU LỆ CÔNG TY CỔ PHẦN VIỆT TIÊN SƠN ĐỊA ỐC

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.

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

Điều 7. Chứng nhận cổ phiếu

1. Cổ đông của Công ty được cấp Chứng nhận cổ phiếu tương ứng với số cổ phần và loại cổ phần sở hữu.
2. 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 tại khoản 1 Điều 120 Luật Doanh nghiệp.
3. Trong thời hạn ba mươi (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 sáu mươi (60) ngày (hoặc có thể lâu hơn theo điều khoản phát hành quy định) kể từ ngày thanh toán đầy đủ tiền mua cổ phần theo như quy định tại phương án phát hành cổ phiếu của Công ty, người sở hữu số cổ phần 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 phải báo ngay cho Công ty và có quyền đề nghị Công ty cấp lại Chứng nhận cổ phiếu đó theo quy định tại Khoản 3 Điều 120 Luật Doanh nghiệp. Người sở hữu cổ phiếu có thể phải trả lệ phí cấp lại cổ phần theo quy định của Hội đồng quản trị.

Điều 8. 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 chữ ký mẫu của người đại diện theo pháp luật và dấu của Công ty.

Điều 9. Chuyển nhượng cổ phần

1. Tất cả các cổ phần được tự do chuyển nhượng trừ khi Điều lệ này và pháp luật có quy định khác. Cổ phiếu niêm yết 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.

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 chưa bán theo quy định tại Khoản 4 Điều 111 Luật Doanh nghiệp. 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. Trường hợp không bán hết số cổ phần bị thu hồi, Công ty phải đăng ký điều chỉnh vốn điều lệ bằng giá trị mệnh giá số cổ phần đã được thanh toán đủ theo quy định tại Điều 112 Luật Doanh nghiệp
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 mười hai phần trăm (12%) 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 cập 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. Người nắm giữ cổ phần phổ thông có các quyền sau:
 - a. Tham dự và phát biểu trong các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp tại Đại hội đồng cổ đông hoặc thông qua đại diện được ủy quyền hoặc thực hiện bỏ phiếu từ xa;
 - b. Nhận cổ tức với mức theo quyết định của Đại hội đồng cổ đông;
 - c. Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ theo quy định của Điều lệ này và pháp luật hiện hành;
 - d. 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;
 - f. 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 các khoản nợ (bao gồm cả nghĩa vụ nợ đối với Nhà nước, thuế, phí) và thanh toán cho các cổ đông nắm giữ loại cổ phần khác của Công ty theo quy định của pháp luật;
 - g. Yêu cầu Công ty mua lại cổ phần của họ trong các trường hợp quy định của Luật Doanh nghiệp;
 - h. Các quyền khác theo quy định của pháp luật và Điều lệ này.
3. Cổ đông hoặc nhóm cổ đông nắm giữ mười phần trăm (10%) 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 36 Điều lệ này;
 - b. Yêu cầu Hội đồng quản trị thực hiện việc triệu tập họp Đại hội đồng cổ đông theo các quy định tại Khoản 3 Điều 114 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/Thẻ căn cước công 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, chịu trách nhiệm về các khoản nợ và nghĩa vụ tài sản khác của Công ty trong phạm vi số vốn đã góp vào Công ty.
- 4. Không được rút vốn đã góp bằng cổ phần phổ thông ra khỏi Công ty dưới mọi hình thức, trừ trường hợp được Công ty hoặc người khác mua lại cổ phần. Trường hợp cổ đông rút một phần hoặc toàn bộ vốn cổ phần đã góp trái với quy định tại khoản này thì cổ đông đó và người có lợi ích liên quan trong Công ty phải cùng liên đới chịu trách nhiệm về các khoản nợ và nghĩa vụ tài sản khác của Công ty trong phạm vi giá trị cổ phần đã bị rút và các thiệt hại xảy ra.
- 5. Cung cấp địa chỉ chính xác khi đăng ký mua cổ phần.

6. Hoàn thành các nghĩa vụ khác theo quy định của pháp luật hiện hành.
7. Chịu trách nhiệm cá nhân khi nhân danh Công ty dưới mọi hình thức để thực hiện một trong các hành vi sau đây:
 - a. Vi phạm pháp luật;
 - b. Tiến hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;
 - c. Thanh toán các khoản nợ chưa đến hạn trước 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. Theo đề nghị của Hội đồng quản trị, Cơ quan đăng ký kinh doanh có thể gia hạn, nhưng không quá sáu (06) tháng kể từ ngày kết thúc năm tài chính.
2. Hội đồng quản trị tổ chức triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của pháp luật và Điều lệ Công ty, đặc biệt thông qua các báo cáo tài chính năm và dự toán cho năm tài chính tiếp theo. Các kiểm toán viên độc lập phải 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 một nửa (1/2) so với số đầu kỳ;
 - 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 người điều hành doanh nghiệp vi phạm nghiêm trọng các nghĩa vụ của họ theo 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 này hoặc nhận được yêu cầu quy định tại Điểm d và Điểm đ Khoản 3 Điều này;
 - b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm a Khoản 4 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban kiểm

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

- c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm b Khoản 4 Điều 13 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 Điều 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. Kế hoạch kinh doanh hàng năm của Công ty;
 - b. Báo cáo tài chính hàng năm đã được kiểm toán;
 - c. Báo cáo của Hội đồng quản trị về quản trị và kết quả hoạt động của Hội đồng quản trị và từng thành viên Hội đồng quản trị;
 - d. Báo cáo của Ban kiểm soát về kết quả kinh doanh của Công ty, về kết quả hoạt động của Hội đồng quản trị, Tổng giám đốc;
 - đ. Báo cáo tự đánh giá kết quả hoạt động của Ban kiểm soát và của từng Kiểm soát viên;
 - e. Mức cổ tức đối với mỗi cổ phần của từng loại;
 - f. Các vấn đề khác thuộc thẩm quyền.
2. Đại hội đồng cổ đông thường niên và bất thường thông qua quyết định về các vấn đề sau:
 - a. Thông qua 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;
 - 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;
 - f. Bổ sung và sửa đổi Điều lệ Công ty;
 - g. Loại cổ phần và số lượng cổ phần mới được phát hành đối với mỗi loại cổ phần và việc chuyển nhượng cổ phần của thành viên sáng lập trong vòng ba năm đầu tiên kể từ ngày thành lập;
 - h. Chia, tách, hợp nhất, sáp nhập hoặc chuyển đổi Công ty;
 - i. Tổ chức lại và giải thể (thanh lý) Công ty và chỉ định người thanh lý;
 - j. 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;

- k. Quyết định giao dịch bán tài sản Công ty hoặc chi nhánh hoặc giao dịch mua có giá trị từ ba mươi lăm phần trăm (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;
 - l. Công ty mua lại hơn mười phần trăm (10%) một loại cổ phần phát hành;
 - m. 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;
 - n. 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 này khi cổ đông đó hoặc người có liên quan tới cổ đông đó là một bên của hợp đồng;
 - b. Việc mua lại cổ phần của cổ đông đó hoặc của người có liên quan tới cổ đông đó trừ trường hợp việc mua lại cổ phần được thực hiện 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. Đại diện theo 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 theo ủy quyền thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại diện.
- 2. Việc ủy quyền cho người đại diện dự họp Đại hội đồng cổ đông phải lập thành văn bản theo mẫu của Công ty và phải có chữ ký theo quy định sau đây:
 - a. Trường hợp cổ đông cá nhân là người ủy quyền thì giấy ủy quyền phải có chữ ký của cổ đông đó và cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;
 - b. Trường hợp cổ đông tổ chức là người ủy quyền thì giấy ủy quyền phải có chữ ký của người đại diện theo ủy quyền, người đại diện theo pháp luật của cổ đông và cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;
 - c. Trong trường hợp khác thì giấy ủy quyền phải có chữ ký của người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp.
Người được ủy quyền dự họp Đại hội đồng cổ đông phải nộp văn bản ủy quyền trước khi vào phòng họp.
- 3. Trường hợp luật sư thay mặt cho người ủy quyền ký giấy chỉ định đại diện, việc chỉ định đại diện trong trường hợp này chỉ được coi là có hiệu lực nếu giấy chỉ định đại diện đó được xuất trình cùng với giấy 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 này, 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 LỆ CÔNG TY CỔ PHẦN VIỆT TIÊN SƠN ĐỊA ỐC

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 sáu mươi lăm phần trăm (65%) cổ phần phổ thông tham dự họp thông qua đồng thời được cổ đông nắm giữ ít nhất bảy mươi lăm phần trăm (75%) quyền biểu quyết của loại cổ phần ưu đãi nói trên biểu quyết thông qua. Việc tổ chức cuộc họp của các cổ đông nắm giữ một loại cổ phần ưu đãi để thông qua việc thay đổi quyền nêu trên chỉ có giá trị khi có tối thiểu hai (02) cổ đông (hoặc đại diện được 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. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập không sớm hơn mười (10) ngày trước ngày gửi giấy mời họp Đại hội đồng cổ đông Công ty phải thực hiện công bố thông tin về việc lập danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông tối thiểu hai mươi (20) ngày trước ngày đăng ký cuối cùng;
 - b. Chuẩn bị Chương trình họp, và các tài liệu theo quy định phù hợp với luật pháp và các quy định của Công ty;
 - c. Xác định thời gian và địa điểm tổ chức đại hội;
 - d. Thông báo và gửi thông báo họp Đại hội đồng cổ đông cho tất cả các cổ đông có quyền dự họp.
 - đ. Các công việc khác phục vụ cuộc 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, trên trang thông tin điện tử

(website) của công ty. Thông báo họp Đại hội đồng cổ đông phải được gửi ít nhất mười (10) ngày trước ngày họp Đại hội đồng cổ đông, (tính từ ngày mà thông báo được gửi hoặc chuyển đi một cách hợp lệ, được trả cước phí hoặc được bỏ vào hòm thư). Chương trình họp Đại hội đồng cổ đông, các tài liệu liên quan đến các vấn đề sẽ được biểu quyết tại đại hội được gửi cho các cổ đông hoặc/và đăng trên trang thông tin điện tử của Công ty. Trong trường hợp tài liệu không được gửi kèm thông báo họp Đại hội đồng cổ đông, thông báo mời họp phải nêu rõ đường dẫn đến toàn bộ tài liệu họp để các cổ đông có thể tiếp cận, bao gồm:

- a. Chương trình họp, các tài liệu sử dụng trong cuộc họp;
 - b. Danh sách và thông tin chi tiết của các ứng viên trong trường hợp bầu thành viên Hội đồng quản trị, Kiểm soát viên;
 - c. Phiếu biểu quyết;
 - d. Mẫu chỉ định đại diện theo ủy quyền dự họp;
 - đ. Dự thảo nghị quyết đối với từng vấn đề trong chương trình họp.
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 này trong các trường hợp sau:
- a. Đề xuất được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;
 - b. Vào thời điểm đề xuất, cổ đông hoặc nhóm cổ đông không có đủ ít nhất mười phần trăm (10%) 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.

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 năm mươi một phần trăm (51%) cổ phần có quyền biểu quyết.
2. Trường hợp không có đủ số lượng đại biểu cần thiết trong vòng ba mươi (30) phút kể từ thời điểm ấn định khai mạc đại hội, người triệu tập họp huỷ cuộc họp. Đại hội đồng cổ đông phải được triệu tập lại trong vòng ba mươi (30) ngày kể từ ngày dự định tổ chức Đại hội đồng cổ đông lần thứ nhất. Đại hội đồng cổ đông triệu tập lại chỉ được tiến hành khi có thành viên tham dự là các cổ đông và những đại diện được uỷ quyền dự họp đại diện cho ít nhất ba mươi ba phần trăm (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 ba mươi (30) phút kể từ thời điểm ấn định khai mạc đại hội, Đại hội đồng cổ đông lần thứ ba có thể được triệu tập trong vòng hai mươi (20) ngày kể từ ngày dự định tiến hành đại hội lần hai và trong trường hợp này đại hội được tiến hành không phụ thuộc

vào số lượng cổ đông hay đại diện uỷ quyền tham dự và được coi là hợp lệ và có quyền quyết định tất cả các vấn đề dự kiến được phê chuẩn tại Đại hội đồng cổ đông lần thứ nhất.

Điều 20. Thể 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. Cổ đông được coi là tham dự và biểu quyết tại cuộc họp Đại hội đồng cổ đông trong các trường hợp như sau:
 - a. Tham dự và biểu quyết trực tiếp tại cuộc họp Đại hội đồng cổ đông;
 - b. Gửi phiếu biểu quyết đến cuộc họp thông qua gửi thư, fax, thư điện tử;
 - c. Uỷ quyền cho người khác tham dự và biểu quyết tại cuộc họp Đại hội đồng cổ đông. Trường hợp cổ đông là tổ chức không có người đại diện theo uỷ quyền theo quy định tại khoản 4 Điều 15 của Luật Doanh nghiệp thì uỷ quyền người khác dự họp Đại hội đồng cổ đông.
 - d. Tham dự và biểu quyết thông qua hội nghị trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;
5. 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.
6. 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.

7. Chủ tọa có quyền hoãn cuộc họp Đại hội đồng cổ đông đã có đủ số người đăng ký dự họp theo quy định đến một thời điểm khác hoặc thay đổi địa điểm họp trong các trường hợp sau đây:
 - a. Địa điểm họp không có đủ chỗ ngồi thuận tiện cho tất cả người dự họp;
 - b. Các phương tiện thông tin tại địa điểm họp không bảo đảm cho các cổ đông dự họp tham gia, thảo luận và biểu quyết;
 - c. Có người dự họp cản trở, gây rối trật tự, có nguy cơ làm cho cuộc họp không được tiến hành một cách công bằng và hợp pháp.
Thời gian hoãn tối đa không quá ba (03) ngày, kể từ ngày cuộc họp dự định khai mạc.
8. Chủ tọa của đại hội hoặc Thư ký đại hội có thể tiến hành các hoạt động cần thiết để điều khiển Đại hội đồng cổ đông một cách hợp lệ và có trật tự hoặc để đại hội phản ánh được mong muốn của đa số đại biểu tham dự.
9. Hội đồng quản trị có thể yêu cầu các cổ đông hoặc đại diện được uỷ quyền tham dự Đại hội đồng cổ đông chịu sự kiểm tra hoặc các biện pháp an ninh mà Hội đồng quản trị cho là thích hợp. Trường hợp có cổ đông hoặc đại diện được uỷ quyền không chịu tuân thủ những quy định về kiểm tra hoặc các biện pháp an ninh nêu trên, Hội đồng quản trị sau khi xem xét một cách cẩn trọng có thể từ chối hoặc trục xuất cổ đông hoặc đại diện nêu trên tham gia đại hội.
10. 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.
11. 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 uỷ quyền không dự họp được theo Điều khoản này hoặc những người muốn tham gia ở địa điểm khác với địa điểm chính của đại hội có thể đồng thời tham dự đại hội;
Thông báo về việc tổ chức đại hội không cần nêu chi tiết những biện pháp tổ chức theo Điều khoản này.
12. 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.
13. Công ty có thể tổ chức Đại hội đồng cổ đông tại đồng thời nhiều hơn một địa điểm trong phạm vi lãnh thổ Việt Nam theo nguyên tắc (i) Phải có một địa điểm tổ chức Đại hội đồng cổ đông tại thành phố Công ty đặt trụ sở chính; Địa điểm tổ chức họp này sẽ là địa điểm trung tâm và là nơi Chủ tọa tham dự họp; (ii) Các địa điểm tổ chức họp Đại hội đồng cổ đông phải được kết nối trực tuyến với nhau, và tất cả các địa điểm họp phải được thông báo tới cổ đông; (iii) Cổ đông có quyền đăng ký tham dự họp tại bất kỳ một trong

số những địa điểm họp. Số lượng cổ đông tham dự họp và kết quả biểu quyết sẽ được tập họp từ tất cả các địa điểm họp; (iv) Tại mỗi địa điểm phải có Ban kiểm tra tư cách cổ đông và Ban kiểm phiếu riêng và được bầu bởi chính các cổ đông tham dự họp tại địa điểm họp đó

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, khoản 3 Điều này, các quyết định của Đại hội đồng cổ đông về các vấn đề sau đây sẽ được thông qua khi có từ năm mươi một phần trăm (51%) trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông tán thành:
 - a. Sửa đổi, bổ sung các nội dung của Điều lệ Công ty;
 - b. Định hướng phát triển Công ty;
 - c. Miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị và Ban kiểm soát và báo cáo việc Hội đồng quản trị bỏ nhiệm Tổng giám đốc;
 - d. Thông qua báo cáo tài chính hằng năm;
2. Bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo quy định tại khoản 3 Điều 144 Luật doanh nghiệp.
3. Nghị quyết về nội dung sau đây được thông qua nếu được số cổ đông đại diện ít nhất sáu mươi lăm phần trăm (65%) tổng số bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông tán thành:
 - a. Loại cổ phần và tổng số cổ phần của từng loại;
 - b. Thay đổi ngành, nghề và lĩnh vực kinh doanh;
 - c. Thay đổi cơ cấu tổ chức quản lý Công ty;
 - d. Dự án đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn ba mươi lăm phần trăm (35%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty
- đ. Tổ chức lại, giải thể Công ty;
4. Các nghị quyết được thông qua bằng 100% tổng số cổ phần có quyền biểu quyết là hợp pháp và có hiệu lực ngay cả khi trình tự và thủ tục thông qua nghị quyết đó không được thực hiện đúng như quy định.

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

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

1. Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông 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 nghị quyết của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo nghị quyết. Phiếu lấy ý kiến kèm theo dự thảo nghị quyết và tài liệu giải trình phải được gửi bằng phương thức bảo đảm đến được địa chỉ

ĐIỀU LỆ CÔNG TY CỔ PHẦN VIỆT TIÊN SƠN ĐỊA ỐC

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 ít nhất mười (10) ngày trước ngày hết hạn nhận 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 ủy quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông;
 - d. Vấn đề cần lấy ý kiến để thông qua quyết định;
 - 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;
 - f. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị và người đại diện theo pháp luật của Công ty.

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

Phiếu lấy ý kiến gửi về Công ty phải được đựng trong phong bì dán kín và không ai được quyền mở trước khi kiểm phiếu. 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. Cổ đông có thể gửi phiếu lấy ý kiến đã trả lời đến Công ty theo một trong các hình thức sau đây:
 - a. Gửi thư: Phiếu lấy ý kiến đã được trả lời phải có chữ ký của cổ đông là cá nhân, của người đại diện theo ủy quyền hoặc người đại diện theo pháp luật của cổ đông là tổ chức. Phiếu lấy ý kiến gửi về công ty phải được đựng trong phong bì dán kín và không ai được quyền mở trước khi kiểm phiếu;
 - b. Gửi fax hoặc thư điện tử: Phiếu lấy ý kiến gửi về công ty qua fax hoặc thư điện tử phải được giữ bí mật đến thời điểm kiểm phiếu.
Các phiếu lấy ý kiến gửi về Công ty sau thời hạn đã xác định tại nội dung phiếu lấy ý kiến hoặc đã bị mở trong trường hợp gửi thư và bị tiết lộ trong trường hợp gửi fax, thư điện tử là không hợp lệ. Phiếu lấy ý kiến không được gửi về được coi là phiếu không tham gia biểu quyết;
6. Hội đồng quản trị kiểm phiếu và lập biên bản kiểm phiếu dưới sự chứng kiến của Ban kiểm soát hoặc của cổ đông không nắm giữ chức vụ quản lý Công ty. Biên bản kiểm phiếu phải có các nội dung chủ yếu sau đây:

ĐIỀU LỆ CÔNG TY CỔ PHẦN VIỆT TIÊN SƠN ĐỊA ỐC

- 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 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 vấn đề 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.

7. Biên bản kiểm phiếu phải được gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Trường hợp Công ty có trang thông tin điện tử, việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải trên trang thông tin điện tử của Công ty trong vòng hai mươi tư (24) giờ, kể từ thời điểm kết thúc kiểm phiếu.
8. Phiếu lấy ý kiến đã được trả lời, biên bản kiểm phiếu, 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.
9. Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất năm mươi một phần trăm (51%) 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

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

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

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

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

Trong thời hạn chín mươi (90) ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên bản kết quả kiểm phiếu lấy ý kiến 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 hoặc lấy ý kiến cổ đông bằng văn bản và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật Doanh nghiệp và Điều lệ Công ty, trừ trường hợp quy định tại khoản 4 Điều 21 Điều lệ này.
2. Nội dung quyết định vi phạm pháp luật hoặc Điều lệ của 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 ba mươi (30) ngày theo trình tự, thủ tục quy định tại Luật Doanh nghiệp và Điều lệ này.

VII. HỘI ĐỒNG QUẢN TRỊ

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

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

- b. Trình độ học vấn;
 - c. Trình độ chuyên môn;
 - d. Quá trình công tác;
 - đ. Các công ty mà ứng viên đang nắm giữ chức vụ thành viên Hội đồng quản trị và các chức danh quản lý khác;
 - e. Báo cáo đánh giá về đóng góp của ứng viên cho Công ty, trong trường hợp ứng viên đó hiện đang là thành viên Hội đồng quản trị của Công ty;
 - f. Các lợi ích có liên quan tới Công ty (nếu có);
 - g. Họ, tên của cổ đông hoặc nhóm cổ đông đề cử ứng viên đó (nếu có);
 - h. Các thông tin khác (nếu có).
2. Các cổ đông nắm giữ cổ phần phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 20% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 20% 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% trở lên được đề cử tối đa năm (05) ứng viên.
3. Trường hợp số lượng ứng viên Hội đồng quản trị thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Hội đồng quản trị đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được Công ty quy định tại Quy chế nội bộ về quản trị công ty. Thủ tục Hội đồng quản trị đương nhiệm giới thiệu ứng viên Hội đồng quản trị phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử theo quy định pháp luật.

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

1. Số lượng thành viên Hội đồng quản trị ít nhất là năm (05) 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 độc lập Hội đồng quản trị phải chiếm ít nhất một phần ba (1/3) tổng số thành viên Hội đồng quản trị. Số lượng tối thiểu thành viên độc lập Hội đồng quản trị được xác định theo phương thức làm tròn xuống.
2. 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.
3. 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.

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

Điều 27. 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 những người điều hành khác.
3. Quyền và nghĩa vụ của Hội đồng quản trị do luật pháp và Điều lệ Công ty và quyết định của Đại hội đồng cổ đông quy định. Cụ thể, Hội đồng quản trị có những quyền hạn và nhiệm vụ sau:
 - a. Quyết định 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, người điều hành khác của Công ty theo đề nghị của Tổng giám đốc và quyết định mức lương của họ. 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 người điều hành cũng như quyết định lựa chọn đại diện của Công ty để giải quyết các vấn đề liên quan tới các thủ tục pháp lý đối với người điều hành đó;
 - e. Đề xuất các loại cổ phiếu có thể phát hành và tổng số cổ phiếu phát hành theo từng loại;
 - f. Đề xuất việc phát hành trái phiếu chuyển đổi và các chứng quyền cho phép người sở hữu mua cổ phiếu theo mức giá định trước;
 - g. Quyết định giá chào bán trái phiếu, cổ phiếu và các chứng khoán chuyển đổi trong trường hợp được Đại hội đồng cổ đông uỷ quyền;
 - h. Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bổ nhiệm Tổng giám đốc;
 - i. Đề xuất mức cổ tức hàng năm và xác định mức cổ tức tạm ứng; tổ chức việc chi trả cổ tức;
 - j. 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 2 Điều 135, Khoản 1 và Khoản 3 Điều 162 Luật Doanh nghiệp phải do Đại hội đồng cổ đông phê chuẩn, Hội đồng quản trị quyết định việc thực hiện, sửa đổi và huỷ bỏ các hợp đồng của Công ty;
 - 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 năm mươi (50) tỷ đồng Việt Nam hoặc các khoản đầu tư vượt quá mười phần trăm (10%) giá trị kế hoạch và ngân sách kinh doanh hàng năm;
 - f. Việc mua hoặc bán cổ phần, phần vốn góp tại các công ty khác được thành lập ở Việt Nam hay nước ngoài;
 - g. 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;
 - h. Việc công ty mua hoặc thu hồi không quá mười phần trăm (10%) mỗi loại cổ phần;
 - i. Quyết định mức giá mua hoặc thu hồi cổ phần của Công ty;
 - j. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quyết định cần phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình.
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 người điều hành khác trong năm tài chính. Trường hợp Hội đồng quản trị không trình báo cáo cho Đại hội đồng cổ đông, báo cáo tài chính năm của Công ty bị coi là không có giá trị và chưa được Hội đồng quản trị thông qua.
6. Trừ khi luật pháp và Điều lệ quy định khác, Hội đồng quản trị có thể uỷ quyền cho nhân viên cấp dưới và những người điều hành doanh nghiệp đại diện xử lý công việc thay mặt cho Công ty.

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

1. Thành viên Hội đồng quản trị (không tính các đại diện được uỷ quyền thay thế) được nhận thù lao cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị. Tổng mức thù lao cho Hội đồng quản trị do Đại hội đồng cổ đông quyết định. Khoản thù lao này được chia cho các thành viên Hội đồng quản trị theo thoả thuận trong Hội đồng quản trị hoặc chia đều trong trường hợp không thoả thuận được.
2. Tổng số tiền trả cho từng thành viên Hội đồng quản trị bao gồm thù lao, chi phí, hoa hồng, quyền mua cổ phần và các lợi ích khác được hưởng từ Công ty, công ty con, công ty liên kết của Công ty và các công ty khác mà thành viên Hội đồng quản trị là đại diện phần vốn góp phải được công bố chi tiết trong báo cáo thường niên của Công ty.
3. Thành viên Hội đồng quản trị nắm giữ chức vụ điều hành hoặc thành viên Hội đồng quản trị làm việc tại các tiểu ban của Hội đồng quản trị hoặc thực hiện những công việc khác mà theo Hội đồng quản trị là nằm ngoài phạm vi nhiệm vụ thông thường của một thành viên Hội đồng quản trị, có thể được trả thêm tiền thù lao dưới dạng một khoản tiền công trọn gói theo từng lần, lương, hoa hồng, phần trăm lợi nhuận hoặc dưới hình thức khác theo quyết định của Hội đồng quản trị.
4. Thành viên Hội đồng quản trị có quyền được thanh toán tất cả các chi phí đi lại, ăn, ở và các khoản chi phí hợp lý khác mà họ đã phải chi trả khi thực hiện trách nhiệm thành viên Hội đồng quản trị của mình, bao gồm cả các chi phí phát sinh trong việc tới tham dự các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị hoặc các tiểu ban của Hội đồng quản trị.

Điều 29. Chủ tịch Hội đồng quản trị

1. Đại hội đồng cổ đông hoặc Hội đồng quản trị phải lựa chọn trong số các thành viên Hội đồng quản trị để bầu ra một Chủ tịch. Chủ tịch Hội đồng quản trị không kiêm nhiệm chức vụ Tổng giám đốc của Công ty.
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. Chủ tịch Hội đồng quản trị có thể bị bãi miễn theo nghị quyết của Hội đồng quản trị. 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 30. 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 năm (05) 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) người điều hành khác;
 - b. Ít nhất hai (02) thành viên Hội đồng quản trị;
 - c. Ban kiểm soát;
 - d. Một (01) Thành viên độc lập hội đồng quản trị.
4. Các cuộc họp Hội đồng quản trị nêu tại Khoản 3 Điều này phải được tiến hành trong thời hạn bảy (07) 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 này có thể tự mình triệu tập họp Hội đồng quản trị.
5. Trường hợp có yêu cầu của kiểm toán viên độc lập, Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị để bàn về báo cáo kiểm toán và tình hình Công ty.

6. Các cuộc họp Hội đồng quản trị được tiến hành ở địa chỉ đã đăng ký của Công ty hoặc những địa chỉ khác ở Việt Nam hoặc ở nước ngoài theo quyết định của Chủ tịch Hội đồng quản trị và được sự nhất trí của Hội đồng quản trị.
7. Thông báo họp Hội đồng quản trị phải được gửi trước cho các thành viên Hội đồng quản trị chậm 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 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 này, 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 này, khi có vấn đề phát sinh trong một cuộc họp của Hội đồng quản trị liên quan đến lợi ích của thành viên Hội đồng quản trị hoặc liên quan đến quyền biểu quyết một thành viên mà những vấn đề đó không được giải quyết bằng việc tự nguyện từ bỏ quyền biểu quyết của thành viên Hội đồng quản trị có liên quan, những vấn đề phát sinh đó được chuyển tới cho chủ tọa cuộc họp quyết định. Phán quyết của chủ tọa liên quan đến vấn đề này có giá trị là quyết định cuối cùng trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố đầy đủ;
 - d. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại Điểm a và Điểm b Khoản 5 Điều 40 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 năm mươi phần trăm (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 hợp 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.

Điều 31. Các tiểu ban thuộc Hội đồng quản trị

1. Hội đồng quản trị có thể thành lập và ủy quyền cho các tiểu ban trực thuộc để phụ trách về chính sách phát triển, nhân sự, lương thưởng và các tiểu ban khác. 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 và một trong số các thành viên này được bổ nhiệm làm Trưởng tiểu ban theo quyết định của Hội đồng quản trị. Trong quá trình thực hiện quyền hạn được ủy 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.

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

Điều 32. Người phụ trách quản trị công ty

1. Hội đồng quản trị chỉ định ít nhất một (01) người làm Người phụ trách quản trị công ty để hỗ trợ hoạt động quản trị công ty được tiến hành một cách có hiệu quả. Nhiệm kỳ của Người phụ trách quản trị công ty do Hội đồng quản trị quyết định, tối đa là năm (05) năm.
2. Người phụ trách quản trị công ty phải đáp ứng các tiêu chuẩn sau:
 - a. Có hiểu biết về pháp luật;
 - b. Không được đồng thời làm việc cho công ty kiểm toán độc lập đang thực hiện kiểm toán các báo cáo tài chính của Công ty;
 - c. Các tiêu chuẩn khác theo quy định của pháp luật, Điều lệ này và quyết định của Hội đồng quản trị.
3. Hội đồng quản trị có thể bãi nhiệm Người phụ trách quản trị công ty khi cần nhưng không trái với các quy định pháp luật hiện hành về lao động. Hội đồng quản trị có thể bổ nhiệm Trợ lý Người phụ trách quản trị công ty tùy từng thời điểm.
4. Người phụ trách quản trị công ty có các quyền và nghĩa vụ sau:
 - a. Tư vấn Hội đồng quản trị trong việc tổ chức họp Đại hội đồng cổ đông theo quy định và các công việc liên quan giữa Công ty và cổ đông;
 - b. Chuẩn bị các cuộc họp Hội đồng quản trị, Ban kiểm soát và Đại hội đồng cổ đông theo yêu cầu của Hội đồng quản trị hoặc Ban kiểm soát;
 - c. Tư vấn về thủ tục của các cuộc họp;
 - d. Tham dự các cuộc họp;
 - đ. Tư vấn thủ tục lập các nghị quyết của Hội đồng quản trị phù hợp với quy định của pháp luật;
 - e. Cung cấp các thông tin tài chính, bản sao biên bản họp Hội đồng quản trị và các thông tin khác cho thành viên của Hội đồng quản trị và Kiểm soát viên;
 - f. Giám sát và báo cáo Hội đồng quản trị về hoạt động công bố thông tin của công ty.
 - g. Bảo mật thông tin theo các quy định của pháp luật và Điều lệ công ty;
 - h. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ công ty.

VIII. TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC

Điều 33. Tổ chức bộ máy quản lý

Hệ thống quản lý của Công ty phải đảm bảo bộ máy quản lý chịu trách nhiệm trước Hội đồng quản trị và trực thuộc sự lãnh đạo của Hội đồng quản trị. Công ty có một (01) Tổng giám đốc, các Phó tổng giám đốc và một Kế toán trưởng và các chức danh khác do Hội đồng quản trị bổ nhiệm. Việc bổ nhiệm miễn nhiệm, bãi nhiệm các chức danh nêu trên phải được thông qua bằng nghị quyết Hội đồng quản trị.

Điều 34. Người điều hành doanh nghiệp

1. Theo đề nghị của Tổng giám đốc và được sự chấp thuận của Hội đồng quản trị, Công ty được tuyển dụng người điều hành khác cần thiết, với số lượng và chất lượng phù hợp với cơ cấu và thông lệ quản lý công ty do Hội đồng quản trị đề xuất tùy từng thời điểm. Những người điều hành doanh nghiệp phải có sự mẫn cán cần thiết để các hoạt động và tổ chức của Công ty đạt được các mục tiêu đề ra.
2. Mức lương, tiền thù lao, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Tổng giám đốc do Hội đồng quản trị quyết định và hợp đồng với những người điều hành khác do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Tổng giám đốc.

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

1. Hội đồng quản trị bổ nhiệm một 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. Tổng giám đốc không phải là người mà pháp luật cấm giữ chức vụ này.
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 những thông lệ quản lý tốt nhất;
 - c. Kiến nghị số lượng và những người điều hành khác mà Công ty cần tuyển dụng để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm nhằm thực hiện các hoạt động quản lý tốt theo đề xuất của Hội đồng quản trị, và tư vấn để Hội đồng quản trị quyết định mức lương, thù lao, các lợi ích và các điều khoản khác của hợp đồng lao động của những người điều hành doanh nghiệp;
 - d. Tham khảo ý kiến của Hội đồng quản trị để quyết định số lượng người lao động, mức lương, trợ cấp, lợi ích, việc bổ nhiệm, miễn nhiệm và các điều khoản khác liên quan đến hợp đồng lao động của họ;
 - đ. Vào ngày 31 tháng 12 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;
 - e. Đề xuất những biện pháp nâng cao hoạt động và quản lý của Công ty;
 - f. 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 đề Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế của Công ty;
- g. 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.

IX. BAN KIỂM SOÁT

Điều 36. Ứng cử, đề cử Kiểm soát viên

1. Việc công bố thông tin ứng viên Kiểm soát viên được thực hiện tương tự quy định tại khoản 1, Điều 25 Điều lệ này.
2. Các cổ đông có quyền gộp số phiếu biểu quyết của từng người lại với nhau để đề cử các ứng viên Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 30% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 30% đến dưới 50% được đề cử tối đa hai (02) ứng viên; từ 50% trở lên được đề cử tối đa ba (03) ứng viên.
3. Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng viên hoặc tổ chức đề cử theo cơ chế quy định tại Điều lệ công ty và Quy chế nội bộ về quản trị công ty. Cơ chế Ban kiểm soát đương nhiệm đề cử ứng viên Ban kiểm soát phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.

Điều 37. Kiểm soát viên

1. Số lượng Kiểm soát viên của Công ty là ba (03) người. Các Kiểm soát viên do Đại hội đồng cổ đông bầu. Nhiệm kỳ của Kiểm soát viên không quá năm (05) năm và Kiểm soát viên có thể được bầu lại với số nhiệm kỳ không hạn chế. Ban kiểm soát phải có hơn một nửa số thành viên thường trú ở Việt Nam.
Các Kiểm soát viên không phải là người có liên quan với các thành viên Hội đồng quản trị, Tổng giám đốc điều hành và những người điều hành khác của Công ty. Ban kiểm soát phải chỉ định một (01) thành viên làm Trưởng ban. Trưởng ban kiểm soát là người có chuyên môn về kế toán. Trưởng ban kiểm soát có các quyền và trách nhiệm sau:
 - a. Triệu tập cuộc họp Ban kiểm soát;
 - b. Yêu cầu Hội đồng quản trị, Tổng giám đốc và những người điều hành khác cung cấp các thông tin liên quan để báo cáo Ban kiểm soát;
 - c. Lập và ký báo cáo của Ban kiểm soát sau khi đã tham khảo ý kiến của Hội đồng quản trị để trình Đại hội đồng cổ đông.
2. Kiểm soát viên bị miễn nhiệm, bãi nhiệm trong các trường hợp sau:
 - a. Thành viên đó không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Luật doanh nghiệp hoặc bị pháp luật cấm không được làm Kiểm soát viên;
 - b. Thành viên đó từ chức bằng một văn bản thông báo được gửi đến trụ sở chính của Công ty;

- 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.

Điều 38. Ban kiểm soát

- 1. Công ty phải có Ban kiểm soát và Ban kiểm soát có quyền hạn và trách nhiệm theo quy định tại Điều 165 Luật Doanh nghiệp và Điều lệ này, bao gồm những quyền hạn và nghĩa vụ 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;
 - f. Xem xét báo cáo của công ty về các hệ thống kiểm soát nội bộ trước khi Hội đồng quản trị chấp thuận;
 - g. Xem xét những kết quả điều tra nội bộ và ý kiến phản hồi của ban quản lý.
 - h. Chịu trách nhiệm trước cổ đông về hoạt động giám sát của mình;
 - i. Giám sát tình hình tài chính công ty, tính hợp pháp trong các hoạt động của thành viên Hội đồng quản trị, Giám đốc (Tổng giám đốc), người quản lý khác, sự phối hợp hoạt động giữa Ban kiểm soát với Hội đồng quản trị, Giám đốc (Tổng giám đốc) và cổ đông;
 - j. Trường hợp phát hiện hành vi vi phạm pháp luật hoặc vi phạm Điều lệ công ty của thành viên Hội đồng quản trị, Giám đốc (Tổng giám đốc) và người điều hành doanh nghiệp khác, phải thông báo bằng văn bản với Hội đồng quản trị trong vòng bốn mươi tám (48) giờ, yêu cầu người có hành vi vi phạm chấm dứt vi phạm và có giải pháp khắc phục hậu quả;
 - k. Báo cáo tại Đại hội đồng cổ đông theo quy định của Luật doanh nghiệp;
 - l. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ này.
- 2. Thành viên Hội đồng quản trị, Tổng giám đốc và những người điều hành 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 Kiểm soát viên 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 phần ba (2/3) số Kiểm soát viên.
4. Mức thù lao của Kiểm soát viên do Đại hội đồng cổ đông quyết định. Kiểm soát viên 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. TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, THÀNH VIÊN BAN KIỂM SOÁT, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC

Điều 39. Trách nhiệm cẩn trọng

Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và những người điều hành khác có trách nhiệm thực hiện các nhiệm vụ của mình, kể cả những nhiệm vụ với tư cách thành viên các tiểu ban của Hội đồng quản trị, một cách trung thực 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 40. Trách nhiệm trung thực và tránh các xung đột về quyền lợi

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và những người điều hành khác phải công khai các lợi ích có liên quan theo quy định tại Điều 159 Luật doanh nghiệp và các quy định pháp luật khác.
2. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và những người điều hành khác không được phép sử dụng những cơ hội kinh doanh có thể mang lại lợi ích cho Công ty vì mục đích cá nhân; đồng thời không được sử dụng những thông tin có được nhờ chức vụ của mình để tư lợi cá nhân hay để phục vụ lợi ích của tổ chức hoặc cá nhân khác.
3. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và những người điều hành khác có nghĩa vụ thông báo cho Hội đồng quản trị tất cả các lợi ích có thể gây xung đột với lợi ích của Công ty mà họ có thể được hưởng thông qua các pháp nhân kinh tế, các giao dịch hoặc cá nhân khác.
4. Công ty không cấp các khoản vay hoặc bảo lãnh cho các thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, những người điều hành khác và những người có liên quan tới các thành viên nêu trên hoặc pháp nhân mà những người này có các lợi ích tài chính, trừ trường hợp các khoản vay hoặc bảo lãnh nêu trên đã được Đại hội đồng cổ đông chấp thuận.
5. Hợp đồng hoặc giao dịch giữa Công ty với một hoặc nhiều thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, những người điều hành khác hoặc những người liên quan đến họ hoặc công ty, đối tác, hiệp hội, hoặc tổ chức mà thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc, những người điều hành khác hoặc những người liên quan đến họ là thành viên, hoặc có liên quan lợi ích tài chính không bị vô hiệu hoá trong các trường hợp sau đây:

- a. Đối với hợp đồng có giá trị từ dưới 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng hoặc giao dịch cũng như các mối quan hệ và lợi ích của người điều hành doanh nghiệp 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 35% của tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng hoặc giao dịch này cũng như mối quan hệ và lợi ích của người điều hành doanh nghiệp 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, Kiểm soát viên, Tổng giám đốc, những người điều hành khác và những người có liên quan với các thành viên nêu trên không được sử dụng các thông tin chưa được phép công bố của công ty hoặc tiết lộ cho người khác để thực hiện các giao dịch có liên quan.

Điều 41. Trách nhiệm về thiệt hại và bồi thường

1. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và những người điều hành khác vi phạm nghĩa vụ, trách nhiệm trung thực và cẩn trọng, không hoàn thành nghĩa vụ của mình với sự cẩn trọng và năng lực chuyên môn phải chịu trách nhiệm về những thiệt hại do hành vi vi phạm của mình gây ra.
2. Công ty bồi thường cho những người đã, đang hoặc có thể trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (bao gồm các vụ việc dân sự, hành chính và không phải là các vụ kiện do Công ty là người khởi kiện) nếu người đó đã hoặc đang là thành viên Hội đồng quản trị, người điều hành doanh nghiệp, nhân viên hoặc là đại diện được Công ty ủy quyền hoặc người đó đã hoặc đang làm theo yêu cầu của Công ty với tư cách thành viên Hội đồng quản trị, người điều hành doanh nghiệp, nhân viên hoặc đại diện theo ủy quyền của Công ty với điều kiện người đó đã hành động trung thực, cẩn trọng, cẩn trọng 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 ủy quyền của Công ty, thành viên Hội đồng quản trị, thành viên Ban kiểm soát, người điều hành doanh nghiệp, nhân viên hoặc là đại diện theo ủy quyền của Công ty được Công ty bồi thường khi trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố (trừ các vụ kiện do Công ty là người khởi kiện) trong các trường hợp sau:
 - a. Đã hành động trung thực, cẩn trọng, cẩn trọng 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 42. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông đề cập tại Khoản 2 Điều 25 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, Kiểm soát viên, Tổng giám đốc và người điều hành khác có quyền kiểm tra sổ đăng ký cổ đông của Công ty, danh sách cổ đông và những sổ sách và hồ sơ khác của Công ty vì những mục đích liên quan tới chức vụ của mình với điều kiện các thông tin này phải được bảo mật.
3. Công ty phải lưu Điều lệ này và những bản sửa đổi bổ sung Điều lệ, Giấy chứng nhận đăng ký doanh nghiệp, các quy chế, các tài liệu chứng minh quyền sở hữu tài sản, nghị quyết Đại hội đồng cổ đông và Hội đồng quản trị, biên bản họp Đại hội đồng cổ đông và Hội đồng quản trị, các báo cáo của Hội đồng quản trị, các báo cáo của Ban kiểm soát, báo cáo tài chính năm, sổ sách kế toán và 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 43. 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 người điều hành doanh nghiệp.
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 44. Phân phối lợi nhuận

1. Đại hội đồng cổ đông quyết định mức chi trả cổ tức và hình thức chi trả cổ tức hàng năm từ lợi nhuận được giữ lại của Công ty.
2. Theo quy định của Luật Doanh nghiệp, Hội đồng quản trị có thể quyết định tạm ứng cổ tức giữa kỳ nếu xét thấy việc chi trả này phù hợp với khả năng sinh lời của công ty.

3. Công ty không thanh toán lãi cho khoản tiền trả cổ tức hay khoản tiền chi trả liên quan tới một loại cổ phiếu.
4. Hội đồng quản trị có thể đề nghị Đại hội đồng cổ đông thông qua việc thanh toán toàn bộ hoặc một phần cổ tức bằng cổ phiếu và Hội đồng quản trị là cơ quan thực thi quyết định này.
5. Trường hợp cổ tức hay những khoản tiền khác liên quan tới một loại cổ phiếu được chi trả bằng tiền mặt, Công ty phải chi trả bằng tiền đồng Việt Nam. Việc chi trả có thể thực hiện trực tiếp hoặc thông qua các ngân hàng trên cơ sở các thông tin chi tiết về ngân hàng do cổ đông cung cấp. Trường hợp Công ty đã chuyển khoản theo đúng các thông tin chi tiết về ngân hàng do cổ đông cung cấp mà cổ đông đó không nhận được tiền, Công ty không phải chịu trách nhiệm về khoản tiền Công ty chuyển cho cổ đông thụ hưởng. Việc thanh toán cổ tức đối với các cổ phiếu niêm yết tại Sở giao dịch chứng khoán có thể được tiến hành thông qua công ty chứng khoán hoặc Trung tâm lưu ký chứng khoán Việt Nam.
6. Căn cứ Luật Doanh nghiệp, Luật Chứng khoán, Hội đồng quản trị thông qua nghị quyết xác định một ngày cụ thể để chốt danh sách cổ đông. Căn cứ theo ngày đó, những người đăng ký với tư cách cổ đông hoặc người sở hữu các chứng khoán khác được quyền nhận cổ tức, lãi suất, phân phối lợi nhuận, nhận cổ phiếu, nhận thông báo hoặc tài liệu khác.
7. Các vấn đề khác liên quan đến phân phối lợi nhuận được thực hiện theo quy định của pháp luật.

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

Điều 45. Tài khoản ngân hàng

1. Công ty mở tài khoản tại các ngân hàng Việt Nam hoặc tại các ngân hàng nước ngoài được phép hoạt động tại Việt Nam.
2. Theo sự chấp thuận trước của cơ quan có thẩm quyền, trong trường hợp cần thiết, Công ty có thể mở tài khoản ngân hàng ở nước ngoài theo các quy định của pháp luật.
3. Công ty tiến hành tất cả các khoản thanh toán và giao dịch kế toán thông qua các tài khoản tiền Việt Nam hoặc ngoại tệ tại các ngân hàng mà Công ty mở tài khoản.

Điều 46. Năm tài chính

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

Điều 47. Chế độ kế toán

1. Chế độ kế toán Công ty sử dụng là Chế độ Kế toán Việt Nam (VAS) hoặc chế độ kế toán khác được Bộ Tài chính chấp thuận.
2. Công ty lập sổ sách kế toán bằng tiếng Việt. Công ty lưu giữ hồ sơ kế toán theo loại hình của các hoạt động kinh doanh mà Công ty tham gia. Những hồ sơ này phải chính xác, cập nhật, có hệ thống và phải đủ để chứng minh và giải trình các giao dịch của Công ty.

3. Công ty sử dụng đồng Việt Nam (hoặc ngoại tệ tự do chuyển đổi trong trường hợp được cơ quan nhà nước có thẩm quyền chấp thuận) làm đơn vị tiền tệ dùng trong kế toán.

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

Điều 48. 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 50 Điều lệ này, và trong thời hạn chín mươi (90) ngày kể từ khi kết thúc mỗi năm tài chính, phải nộp báo cáo tài chính hàng năm đã được Đại hội đồng cổ đông thông qua cho cơ quan thuế có thẩm quyền, Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán và cơ quan đăng ký kinh doanh.
2. Báo cáo tài chính năm phải bao gồm báo cáo kết quả hoạt động kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi 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 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 49. Báo cáo thường niên

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

XVI. KIỂM TOÁN CÔNG TY

Điều 50. Kiểm toán

1. Đại hội đồng cổ đông thường niên chỉ định một công ty kiểm toán độc lập hoặc thông qua danh sách các công ty kiểm toán độc lập và ủy quyền cho Hội đồng quản trị quyết định lựa chọn một trong số các đơn vị này tiến hành 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 51. Con dấu

1. Hội đồng quản trị quyết định thông qua con dấu chính thức của Công ty và con dấu được khắc theo quy định của luật pháp.
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 52. Chấm dứt hoạt động

1. Công ty có thể bị giải thể hoặc chấm dứt hoạt động trong những trường hợp sau:
 - a. Khi kết thúc thời hạn hoạt động của Công ty, kể cả sau khi đã gia hạn;
 - b. Tòa án tuyên bố Công ty phá sản theo quy định của pháp luật hiện hành;
 - c. Giải thể trước thời hạn theo quyết định của Đại hội đồng cổ đông;
 - d. Các trường hợp khác theo quy định của pháp luật.
2. Việc giải thể Công ty trước thời hạn (kể cả thời hạn đã gia hạn) do Đại hội đồng cổ đông quyết định, Hội đồng quản trị thực hiện. Quyết định giải thể này phải thông báo hay xin chấp thuận của cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.

Điều 53. Gia hạn hoạt động

1. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông ít nhất bảy (07) tháng trước khi kết thúc thời hạn hoạt động để cổ đông có thể biểu quyết về việc gia hạn hoạt động của Công ty theo đề nghị của Hội đồng quản trị.
2. Thời hạn hoạt động được gia hạn khi có từ sáu mươi lăm phần trăm (65%) trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại Đại hội đồng cổ đông thông qua.

Điều 54. 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 55. 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 những người điều hành khác,

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

2. Trường hợp không đạt được quyết định hoà giải trong vòng sáu (06) tuần từ khi bắt đầu quá trình hoà giải hoặc nếu quyết định của trung gian hoà giải không được các bên chấp nhận, bất cứ bên nào cũng có thể đưa tranh chấp đó ra Trọng tài kinh tế hoặc 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 56. 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 57. Ngày hiệu lực

1. Bản điều lệ này gồm 21 chương 57 điều được Đại hội đồng cổ đông thường niên năm 2018 của Công ty cổ phần Việt Tiên Sơn Địa ốc nhất trí thông qua ngày 29 tháng 06 năm 2018 tại Trụ sở chính 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 Tỉnh, Thành phố;
 - c. Bốn (04) bản lưu giữ tại Trụ sở chính của Công ty.
3. Điều lệ này là duy nhất và chính thức của Công ty.
4. Các bản sao hoặc trích lục Điều lệ Công ty có giá trị khi có chữ ký của Chủ tịch Hội đồng quản trị hoặc tối thiểu một phần hai (1/2) tổng số thành viên Hội đồng quản trị.

**ĐẠI DIỆN THEO PHÁP LUẬT
CHỦ TỊCH HỘI ĐỒNG QUẢN TRỊ CÔNG TY**

NGUYỄN THANH HẢI

THUYẾT MINH DỰ THẢO ĐIỀU LỆ SỬA ĐỔI

STT	Điều lệ hiện hành	Đề xuất sửa đổi bổ sung (phần màu xanh là phần được sửa đổi)	Giải thích
1	<p>Điều 1. Giải thích thuật ngữ ...đ. “Cán bộ quản lý” là Tổng giám đốc, Phó tổng giám đốc, Kế toán trưởng, và các vị trí quản lý khác trong Công ty được Hội đồng quản trị phê chuẩn;</p>	<p>Điều 1. Giải thích thuật ngữ đ. “Người điều hành doanh nghiệp” là Tổng giám đốc, Phó tổng giám đốc, Kế toán trưởng, và người điều hành khác trong Công ty được Hội đồng quản trị phê chuẩn;</p>	<p>Thay thế theo mẫu của Thông tư số 95/2017/TT-BTC. Thay thế này được áp dụng đối với toàn bộ các cụm từ “Cán bộ quản lý” có trong Điều lệ hiện hành</p>
2	<p>Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty ... 2. Công ty cổ phần được tách ra từ Công ty cổ phần Việt Tiên Sơn, có tư cách pháp nhân phù hợp với pháp luật hiện hành của Việt Nam. 3. Trụ sở đăng ký của Công ty là: - Điện thoại: (84-320).6266066 - Fax: (84-320).6266373</p>	<p>Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty ... 2. Công ty là công ty cổ phần được tách ra từ Công ty cổ phần Việt Tiên Sơn, có tư cách pháp nhân phù hợp với pháp luật hiện hành của Việt Nam. 3. Trụ sở đăng ký của Công ty là: - Điện thoại: (84-220).6266066 - Fax: (84-220).6266373</p>	<p>Sửa đổi cho phù hợp với nội dung quy định hiện hành.</p>
3	<p>Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Công ty ...4. Chủ tịch Hội đồng quản trị là đại diện</p>	<p>Điều 3. Người đại diện theo pháp luật của Công ty 1. Chủ tịch Hội đồng quản trị là người đại diện theo pháp luật của Công ty.</p>	<p>Tách nội dung này thành một Điều riêng theo mẫu của Thông tư 95/2017/TT-BTC.</p>

	theo pháp luật của Công ty.	2. Người đại diện theo pháp luật của Công ty có trách nhiệm theo quy định của Luật Doanh nghiệp.	
4.	Điều 5. Vốn điều lệ, cổ phần, cổ đông sáng lập 1... Tổng số vốn điều lệ của Công ty được chia thành 12.500.000 cổ phần với mệnh giá là 10.000 đồng/cổ phần. ...3. Các cổ phần của Công ty vào ngày thông qua Điều lệ này bao gồm cổ phần phổ thông, cổ phần chi phối, cổ phần đặc biệt và cổ phần ưu đãi. Các quyền và nghĩa vụ kèm theo từng loại cổ phần được quy định tại Điều 11 Điều lệ này.	Điều 6. Vốn điều lệ, cổ phần, cổ đông sáng lập 1... Tổng số vốn điều lệ của Công ty được chia thành 12.500.000 (mười hai triệu năm trăm) cổ phần với mệnh giá là 10.000 đồng/cổ phần. ...3. Các cổ phần của Công ty vào ngày thông qua Điều lệ này bao gồm cổ phần phổ thông, cổ phần chi phối, cổ phần đặc biệt và cổ phần ưu đãi. Các quyền và nghĩa vụ của cổ đông nắm giữ kèm theo từng loại cổ phần được quy định tại Điều 12, Điều 13 Điều lệ này.	Sửa đổi cho phù hợp với nội dung quy định hiện hành.
5	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 của người đại diện theo pháp luật của Công ty.	Điều 8. 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 chữ ký mẫu của người đại diện theo pháp luật và dấu của Công ty.	Sửa đổi cho phù hợp với nội dung quy định hiện hành.
6	Điều 11. Quyền của cổ đông 2. Người nắm giữ cổ phần phổ thông có các quyền sau: ...f. 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	Điều 12. Quyền của cổ đông 2. Người nắm giữ cổ phần phổ thông có các quyền sau: ...f. 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 các khoản nợ (bao gồm cả nghĩa	Sửa đổi cho phù hợp với nội dung quy định hiện hành.

	<p>loại cổ phần khác của Công ty theo quy định của pháp luật; ...h. Các quyền khác theo quy định của Điều lệ này và pháp luật.</p> <p>3. Cổ đông hoặc nhóm cổ đông nắm giữ mười (10%) tổng số cổ phần phổ thông trong thời hạn liên tục từ sáu (06) tháng trở lên có các quyền sau:</p> <p>a. Đề cử các ứng viên Hội đồng quản trị hoặc Ban kiểm soát theo quy định tương ứng tại các Khoản 2 Điều 24 và Khoản Điều 32 Điều lệ này;</p> <p>b. Yêu cầu Hội đồng quản trị thực hiện việc triệu tập Đại hội đồng cổ đông theo các quy định tại Khoản 3 Điều 114 Luật Doanh nghiệp;</p>	<p>vụ nợ đối với Nhà nước, thuế, phí) và thanh toán cho các cổ đông nắm giữ loại cổ phần khác của Công ty theo quy định của pháp luật; ...h. Các quyền khác theo quy định của pháp luật và Điều lệ này.</p> <p>3. Cổ đông hoặc nhóm cổ đông nắm giữ mười phần trăm (10%) tổng số cổ phần phổ thông trong thời hạn liên tục từ sáu (06) tháng trở lên có các quyền sau:</p> <p>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 36 Điều lệ này;</p> <p>b. Yêu cầu Hội đồng quản trị thực hiện việc triệu tập họp Đại hội đồng cổ đông theo các quy định tại Khoản 3 Điều 114 Luật Doanh nghiệp;</p>	
7	<p>Điều 14. Quyền và nhiệm vụ của Đại hội đồng cổ đông</p> <p>1. Đại hội đồng cổ đông thường niên có quyền thảo luận và thông qua: ... b. Báo cáo tài chính hằng năm; ... m. Việc Tổng giám đốc đồng thời làm Chủ tịch Hội đồng quản trị;</p>	<p>Điều 15. Quyền và nhiệm vụ của Đại hội đồng cổ đông</p> <p>2. Đại hội đồng cổ đông thường niên có quyền thảo luận và thông qua: ... b. Báo cáo tài chính hằng năm đã được kiểm toán; ...(bỏ điểm m)</p>	<p>Sửa đổi cho phù hợp với nội dung quy định hiện hành. Bỏ điểm m vì không còn phù hợp với Nghị định 71/2017/NĐ-CP.</p>
8	<p>Điều 15. Các đại diện được ủy quyền</p> <p>1. ... 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</p>	<p>Điều 16. Đại diện theo ủy quyền</p> <p>1... Trường hợp có nhiều hơn một người đại diện theo ủy quyền thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại</p>	<p>Sửa đổi cho phù hợp với nội dung quy định hiện hành.</p>

	<p>diện.</p> <p>2a... Trường hợp cổ đông cá nhân là người uỷ quyền thì giấy uỷ quyền phải có chữ ký của cổ đông đó và người được uỷ quyền dự họp</p> <p>b. Trường hợp người đại diện theo uỷ quyền của cổ đông là tổ chức là người uỷ quyền thì giấy uỷ quyền phải có chữ ký của người đại diện theo uỷ quyền, người đại diện theo pháp luật của cổ đông và người được uỷ quyền dự họp;</p>	<p>diện.</p> <p>2a... Trường hợp cổ đông cá nhân là người uỷ quyền thì giấy uỷ quyền phải có chữ ký của cổ đông đó và cá nhân, người đại diện theo pháp luật của tổ chức được uỷ quyền dự họp;</p> <p>b. Trường hợp cổ đông tổ chức là người uỷ quyền thì giấy uỷ quyền phải có chữ ký của người đại diện theo uỷ quyền, người đại diện theo pháp luật của cổ đông và cá nhân, người đại diện theo pháp luật của tổ chức được uỷ quyền dự họp;</p>	
<p>9</p>	<p>Điều 17. Triệu tập Đại hội đồng cổ đông, chương trình họp và thông báo họp Đại hội đồng cổ đông</p> <p>2a... Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập không sớm hơn mười (10) ngày trước ngày gửi giấy mời họp trước ngày khai mạc cuộc họp Đại hội đồng cổ đông;</p> <p>3... 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.</p> <p>...</p> <p>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</p>	<p>Điều 18. Triệu tập Đại hội đồng cổ đông, chương trình họp và thông báo họp Đại hội đồng cổ đông</p> <p>2a. ... Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập không sớm hơn mười (10) ngày trước ngày gửi giấy mời họp Đại hội đồng cổ đông. Công ty phải thực hiện công bố thông tin về việc lập danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông tối thiểu hai mươi (20) ngày trước ngày đăng ký cuối cùng;</p> <p>3... Trong trường hợp tài liệu không được gửi kèm thông báo họp Đại hội đồng cổ đông, thông báo mời họp phải nêu rõ đường dẫn đến toàn bộ tài liệu họp để các cổ đông có thể tiếp cận, bao</p>	<p>Sửa đổi để phù hợp với nội dung quy định tại Khoản 1 Điều 137, Khoản 1 Điều 139 Luật Doanh nghiệp và Khoản 1 Điều 8 Nghị định 71/2017/NĐ-CP.</p> <p>Chuyển nội dung khoản 7 sang Điều 21. Thông qua quyết định của Đại hội đồng cổ đông</p>

	<p>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.</p>	<p>gồm:</p> <p>a. Chương trình họp, các tài liệu sử dụng trong cuộc họp;</p> <p>b. Danh sách và thông tin chi tiết của các ứng viên trong trường hợp bầu thành viên Hội đồng quản trị, Kiểm soát viên;</p> <p>c. Phiếu biểu quyết;</p> <p>d. Mẫu chỉ định đại diện theo ủy quyền dự họp;</p> <p>đ. Dự thảo nghị quyết đối với từng vấn đề trong chương trình họp.</p> <p>(bỏ khoản 7)</p>	
10	<p>Điều 20. Thông qua quyết định của Đại hội đồng cổ đông</p> <p>1. Đại hội đồng cổ đông thông qua các quyết định thuộc thẩm quyền quy định tại Khoản 2 Điều 14 Điều lệ này bằng hình thức biểu quyết tại cuộc họp hoặc lấy ý kiến bằng văn bản.</p> <p>2. Nghị quyết của Đại hội đồng cổ đông về các vấn đề sau đây phải được thông qua bằng hình thức biểu quyết tại cuộc họp Đại hội đồng cổ đông:</p> <p>a. Sửa đổi, bổ sung các nội dung của Điều lệ Công ty;</p> <p>b. Định hướng phát triển Công ty;</p> <p>c. Loại cổ phần và tổng số cổ phần của từng</p>	<p>Điều 21. Thông qua quyết định của Đại hội đồng cổ đông</p> <p>1. Trừ trường hợp quy định tại khoản 2, khoản 3 Điều này, các quyết định của Đại hội đồng cổ đông về các vấn đề sau đây sẽ được thông qua khi có từ năm mươi một phần trăm (51%) trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông tán thành:</p> <p>a. Sửa đổi, bổ sung các nội dung của Điều lệ Công ty;</p> <p>b. Định hướng phát triển Công ty;</p> <p>c. Miễn nhiệm, bãi nhiệm thành viên Hội đồng</p>	<p>Sửa đổi, bổ sung làm rõ số phiếu tối thiểu để thông qua các vấn đề trong nghị quyết tại Đại hội đồng cổ đông theo nội dung quy định hiện hành.</p> <p>Chuyển nội dung tại khoản 5 sang Điều 22. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua</p>

<p>loại;</p> <p>d. Bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị và Ban kiểm soát;</p> <p>đ. Quyết định đầu tư hoặc bán số tài sản có giá trị bằng hoặc lớn hơn ba mươi lăm phần trăm (35%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty;</p> <p>e. Thông qua báo cáo tài chính hằng năm;</p> <p>f. Tổ chức lại, giải thể Công ty.</p> <p>3. Nghị quyết về nội dung sau đây được thông qua nếu được số cổ đông đại diện ít nhất sáu mươi lăm phần trăm (65%) tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành:</p> <p>a. Loại cổ phần và tổng số cổ phần của từng loại;</p> <p>b. Thay đổi ngành, nghề và lĩnh vực kinh doanh;</p> <p>c. Thay đổi cơ cấu tổ chức quản lý Công ty;</p> <p>d. Dự án đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn ba mươi lăm phần trăm (35%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty</p> <p>đ. Tổ chức lại, giải thể Công ty;</p> <p>4. Việc biểu quyết bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo phương thức bầu dồn phiếu, theo đó mỗi cổ</p>	<p>quản trị và Ban kiểm soát và báo cáo việc Hội đồng quản trị bổ nhiệm Tổng giám đốc;</p> <p>d. Thông qua báo cáo tài chính hằng năm;</p> <p>2. Bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo quy định tại khoản 3 Điều 144 Luật doanh nghiệp.</p> <p>3. Nghị quyết về nội dung sau đây được thông qua nếu được số cổ đông đại diện ít nhất sáu mươi lăm phần trăm (65%) tổng số bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại cuộc họp Đại hội đồng cổ đông tán thành:</p> <p>a. Loại cổ phần và tổng số cổ phần của từng loại;</p> <p>b. Thay đổi ngành, nghề và lĩnh vực kinh doanh;</p> <p>c. Thay đổi cơ cấu tổ chức quản lý Công ty;</p> <p>d. Dự án đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn ba mươi lăm phần trăm (35%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty</p> <p>đ. Tổ chức lại, giải thể Công ty;</p> <p>4. Các nghị quyết được thông qua bằng 100% tổng số cổ phần có quyền biểu quyết là hợp</p>	<p>quyết định của Đại hội đồng cổ đông</p>
--	---	--

đông có tổng số phiếu biểu quyết tương ứng với tổng số cổ phần sở hữu nhân với số thành viên được bầu của Hội đồng quản trị hoặc Ban kiểm soát và cổ đông có quyền dồn hết hoặc một phần tổng số phiếu bầu của mình cho một hoặc một số ứng cử viên. Người trúng cử thành viên Hội đồng quản trị hoặc Kiểm soát viên được xác định theo số phiếu bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên quy định tại Điều lệ Công ty. Trường hợp có từ hai (02) ứng cử viên trở lên đạt cùng số phiếu bầu như nhau cho thành viên cuối cùng của Hội đồng quản trị hoặc Ban kiểm soát thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy chế bầu cử hoặc Điều lệ Công ty.

5. Trường hợp thông qua nghị quyết dưới hình thức lấy ý kiến bằng văn bản thì nghị quyết của Đại hội đồng cổ đông được thông qua nếu được số cổ đông đại diện ít nhất năm mươi một phần trăm (51%) tổng số phiếu biểu quyết tán thành.

6. Nghị quyết của Đại hội đồng cổ đông phải được thông báo đến cổ đông có quyền dự họp Đại hội đồng cổ đông trong thời hạn mười năm (15) ngày, kể từ ngày nghị quyết được thông qua;

pháp và có hiệu lực ngay cả khi trình tự và thủ tục thông qua nghị quyết đó không được thực hiện đúng như quy định.

(bỏ khoản 5, khoản 6)

	trường hợp Công ty có trang thông tin điện tử, việc gửi nghị quyết có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của Công ty.		
11	<p>Điều 21. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông</p> <p>...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.</p> <p>...6f. Biên bản kiểm phiếu phải được công bố trên website của Công ty trong thời hạn hai mươi tư (24) giờ và gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu.</p>	<p>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</p> <p>...2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo nghị quyết của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo nghị quyết. Phiếu lấy ý kiến kèm theo dự thảo nghị quyết và tài liệu giải trình phải được gửi bằng phương thức bảo đảm đến được địa chỉ đăng ký của từng cổ đông.</p> <p>...7. Biên bản kiểm phiếu phải được gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Trường hợp Công ty có trang thông tin điện tử, việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải trên trang thông tin điện tử của Công ty trong vòng hai mươi tư (24) giờ, kể từ thời điểm kết thúc kiểm phiếu.</p>	Sửa đổi cho phù hợp với nội dung quy định hiện hành.
12	<p>Điều 22. Biên bản họp Đại hội đồng cổ đông</p> <p>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</p>	<p>Điều 23. Biên bản họp Đại hội đồng cổ đông</p> <p>1. Cuộc họp Đại hội đồng cổ đông phải được ghi biên bản và có thể ghi âm hoặc ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải</p>	Sửa đổi cho phù hợp với nội dung quy định hiện hành.

được công bố trên website của Công ty trong thời hạn hai mươi bốn (24) giờ và gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày 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.

được lập bằng tiếng Việt, có thể lập thêm bằng tiếng Anh và có các nội dung chủ yếu sau đây:

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

		<p>hợp có sự khác nhau về nội dung biên bản tiếng Việt và tiếng Anh thì nội dung trong biên bản tiếng Việt có hiệu lực áp dụng.</p> <p>2. Biên bản họp Đại hội đồng cổ đông phải được lập xong và thông qua trước khi kết thúc cuộc họp. Chủ tọa và thư ký cuộc họp phải chịu trách nhiệm liên đới về tính trung thực, chính xác của nội dung biên bản.</p> <p>3. Biên bản họp Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ hoặc gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ ngày kết thúc cuộc họp.</p> <p>4. Biên bản họp Đại hội đồng cổ đông được coi là bằng chứng xác thực về những công việc đã được tiến hành tại cuộc họp Đại hội đồng cổ đông trừ khi có ý kiến phản đối về nội dung biên bản được đưa ra theo đúng thủ tục quy định trong vòng mười (10) ngày kể từ khi gửi biên bản.</p> <p>5. Biên bản họp Đại hội đồng cổ đông, phụ lục danh sách cổ đông đăng ký dự họp kèm chữ ký của cổ đông, văn bản ủy quyền tham dự họp và tài liệu có liên quan phải được lưu giữ tại trụ sở chính của Công ty.</p>	
--	--	---	--

13	<p>Điều 23. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông ... 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 của Công ty.</p>	<p>Điều 24. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông ... 1. Trình tự và thủ tục triệu tập họp hoặc lấy ý kiến cổ đông bằng văn bản và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật Doanh nghiệp và Điều lệ Công ty, trừ trường hợp quy định tại khoản 4 Điều 21 Điều lệ này. 2. Nội dung quyết định vi phạm pháp luật hoặc Điều lệ của Công ty.</p>	<p>Sửa đổi cho phù hợp với nội dung quy định hiện hành.</p>
14		<p>Điều 25. Ứng cử, đề cử thành viên Hội đồng quản trị 1. Trường hợp đã xác định được trước ứng viên, thông tin liên quan đến các ứng viên Hội đồng quản trị được đưa vào tài liệu họp Đại hội đồng cổ đông và công bố tối thiểu mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông trên trang thông tin điện tử của Công ty để cổ đông có thể tìm hiểu về các ứng viên này trước khi bỏ phiếu. Ứng viên Hội đồng quản trị phải có cam kết bằng văn bản về tính trung thực, chính xác và hợp lý của các thông tin cá nhân được công bố và phải cam kết thực hiện nhiệm vụ một cách trung thực nếu được bầu làm thành viên Hội đồng quản trị. Thông tin liên quan đến ứng viên Hội đồng quản trị được công bố bao gồm các nội</p>	<p>Bổ sung cho phù hợp với nội dung quy định hiện hành.</p>

		<p>dung tối thiểu sau đây:</p> <ul style="list-style-type: none">a. Họ tên, ngày, tháng, năm sinh;b. Trình độ học vấn;c. Trình độ chuyên môn;d. Quá trình công tác;đ. Các công ty mà ứng viên đang nắm giữ chức vụ thành viên Hội đồng quản trị và các chức danh quản lý khác;e. Báo cáo đánh giá về đóng góp của ứng viên cho Công ty, trong trường hợp ứng viên đó hiện đang là thành viên Hội đồng quản trị của Công ty;f. Các lợi ích có liên quan tới Công ty (nếu có);g. Họ, tên của cổ đông hoặc nhóm cổ đông đề cử ứng viên đó (nếu có);h. Các thông tin khác (nếu có). <p>2. Các cổ đông nắm giữ cổ phần phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 20% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 20% 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% trở lên được đề cử tối đa năm (05) ứng viên.</p>	
--	--	--	--

		<p>3. Trường hợp số lượng ứng viên Hội đồng quản trị thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Hội đồng quản trị đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được Công ty quy định tại Quy chế nội bộ về quản trị công ty. Thủ tục Hội đồng quản trị đương nhiệm giới thiệu ứng viên Hội đồng quản trị phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử theo quy định pháp luật.</p>	
15	<p>Điều 24. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị 1. Số lượng thành viên Hội đồng quản trị ít nhất là năm (năm) người. ... 2. Các cổ đông nắm giữ cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết của từng người lại với nhau để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 20% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 20% 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% trở lên được đề cử tối đa năm (05) ứng viên.</p>	<p>Điều 26. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị 1. Số lượng thành viên Hội đồng quản trị ít nhất là năm (05) người. (bỏ Khoản 2, Khoản 3, Khoản 5)</p>	<p>Bỏ Khoản 2 và Khoản 3 vì đã đưa vào Khoản 2, Khoản 3 Điều 25. Ứng cử, đề cử thành viên Hội đồng quản trị.</p> <p>Bỏ khoản 5 vì không phù hợp với quy định, gây tranh chấp trong trường hợp HĐQT tự bổ nhiệm thành viên thay thế và công bố thông tin, sau đó không được ĐHCĐ thông qua.</p>

<p>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.</p> <p>...</p> <p>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</p>		<p>Nội dung này được soạn thảo theo hướng dẫn của Thông tư số 121/2012/TT-BTC ngày 26 tháng 7 năm 2012 của Bộ Tài chính, nay đã được thay thế bằng Thông tư 95/2017/TT-BTC ngày 22/09/2017 hướng dẫn đã không còn nội dung này.</p>
---	--	---

	đồng quản trị thay thế vẫn được coi là có hiệu lực.		
16	<p>Điều 25. Quyền hạn và nhiệm vụ của Hội đồng quản trị</p> <p>...3c. Bổ nhiệm và bãi nhiệm các cán bộ quản lý Công ty theo đề nghị của Tổng giám đốc và quyết định mức lương của họ;</p> <p>...h. Bổ nhiệm, miễn nhiệm, bãi nhiệm Tổng giám đốc, cán bộ quản lý khác, người đại diện của Công ty. Việc bãi nhiệm nêu trên không được trái với các quyền theo hợp đồng của những người bị bãi nhiệm (nếu có);</p> <p>...4c. 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, thu tóm công ty và liên doanh);</p>	<p>Điều 27. Quyền hạn và nhiệm vụ của Hội đồng quản trị</p> <p>...3c. Bổ nhiệm và bãi nhiệm Tổng giám đốc, người điều hành khác của Công ty theo đề nghị của Tổng giám đốc và quyết định mức lương của họ. Việc bãi nhiệm nêu trên không được trái với các quyền theo hợp đồng của những người bị bãi nhiệm (nếu có);</p> <p>(bỏ Khoản h)</p> <p>...4c. Trong phạm vi quy định tại Khoản 2 Điều 149 Luật Doanh nghiệp và trừ trường hợp quy định tại Khoản 2 Điều 135, Khoản 1 và Khoản 3 Điều 162 Luật Doanh nghiệp phải do Đại hội đồng cổ đông phê chuẩn, Hội đồng quản trị quyết định việc thực hiện, sửa đổi và huỷ bỏ các hợp đồng của Công ty;</p>	<p>Sửa đổi cho phù hợp với nội dung quy định hiện hành.</p> <p>Khoản 3h được gộp vào nội dung tại Khoản 3c.</p>
17	<p>Điều 25. Quyền hạn và nhiệm vụ của Hội đồng quản trị</p> <p>...</p> <p>7. Thành viên Hội đồng quản trị (không tính các đại diện được uỷ quyền thay thế) được nhận thù lao cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị. Tổng mức thù lao cho Hội</p>	<p>Điều 28. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng quản trị</p> <p>1. Thành viên Hội đồng quản trị (không tính các đại diện được uỷ quyền thay thế) được nhận thù lao cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị. Tổng mức thù lao cho Hội đồng quản trị do Đại hội đồng cổ đông quyết</p>	<p>Sửa đổi cho phù hợp với nội dung quy định hiện hành. Tách nội dung thành một Điều khoản riêng.</p>

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.

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

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

10. Thành viên Hội đồng quản trị có quyền được thanh toán tất cả các chi phí đi lại, ăn, ở và các

định. Khoản thù lao này được chia cho các thành viên Hội đồng quản trị theo thoả thuận trong Hội đồng quản trị hoặc chia đều trong trường hợp không thoả thuận được.

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

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

4. Thành viên Hội đồng quản trị có quyền được thanh toán tất cả các chi phí đi lại, ăn, ở và các khoản chi phí hợp lý khác mà họ đã phải chi trả

	<p>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 .</p>	<p>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 .</p>	
18	<p>Điều 26. 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. ... 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.</p>	<p>Điều 29. Chủ tịch Hội đồng quản trị 1. Đại hội đồng cổ đông hoặc Hội đồng quản trị phải lựa chọn trong số các thành viên Hội đồng quản trị để bầu ra một Chủ tịch. Chủ tịch Hội đồng quản trị không kiêm nhiệm chức vụ Tổng giám đốc của Công ty. ... 4. Chủ tịch Hội đồng quản trị có thể bị bãi miễn theo nghị quyết của Hội đồng quản trị. 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.</p>	<p>Sửa đổi cho phù hợp với nội dung quy định tại Khoản 2 Điều 12 Nghị định 71/2017/NĐ-CP.</p>
19	<p>Điều 27. Các cuộc họp của Hội đồng quản trị ... 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</p>	<p>Điều 31. Các tiểu ban thuộc Hội đồng quản trị 1. Hội đồng quản trị có thể thành lập và uỷ quyền cho các tiểu ban trực thuộc để phụ trách về chính sách phát triển, nhân sự, lương thưởng, và các tiểu ban khác. Thành viên của tiểu ban có thể gồm một hoặc nhiều thành viên của Hội đồng</p>	<p>Sửa đổi, tách nội dung thành điều khoản mới cho phù hợp với nội dung quy định hiện hành.</p>

	<p>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.</p> <p>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.</p>	<p>quản trị và một hoặc nhiều thành viên bên ngoài và một trong số các thành viên này được bổ nhiệm làm Trưởng tiểu ban 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.</p> <p>2. Việc thực thi quyết định của Hội đồng quản trị, hoặc của tiểu ban trực thuộc Hội đồng quản trị, hoặc của người có tư cách thành viên tiểu ban Hội đồng quản trị phải phù hợp với các quy định pháp luật hiện hành và quy định tại Điều lệ công ty.</p>	
20	<p>Điều 28. Tổ chức bộ máy quản lý Việc bổ nhiệm miễn nhiệm, bãi nhiệm các chức danh nêu trên phải được thực hiện bằng nghị quyết Hội đồng quản trị được thông qua một</p>	<p>Điều 33. Tổ chức bộ máy quản lý ... Việc bổ nhiệm miễn nhiệm, bãi nhiệm các chức danh nêu trên phải được thông qua bằng nghị quyết Hội đồng quản trị.</p>	Sửa đổi cho phù hợp với nội dung quy định hiện hành.

	cách hợp thức.		
21	<p>Điều 29. Cán bộ quản lý</p> <p>1. Theo đề nghị của Tổng giám đốc và được sự chấp thuận của Hội đồng quản trị, Công ty được 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 do Hội đồng quản trị đề xuất tùy từng thời điểm. Cán bộ quản lý phải có sự mẫn cán cần thiết để các hoạt động và tổ chức của Công ty đạt được các mục tiêu đề ra.</p> <p>2. Mức lương, tiền thù lao, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Tổng giám đốc do Hội đồng quản trị quyết định và hợp đồng với những cán bộ quản lý khác do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Tổng giám đốc.</p>	<p>Điều 34. Người điều hành doanh nghiệp</p> <p>1. Theo đề nghị của Tổng giám đốc và được sự chấp thuận của Hội đồng quản trị, Công ty được tuyển dụng người điều hành khác cần thiết, với số lượng và chất lượng phù hợp với cơ cấu và thông lệ quản lý công ty do Hội đồng quản trị đề xuất tùy từng thời điểm. Những người điều hành doanh nghiệp phải có sự mẫn cán cần thiết để các hoạt động và tổ chức của Công ty đạt được các mục tiêu đề ra.</p> <p>2. Mức lương, tiền thù lao, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Tổng giám đốc do Hội đồng quản trị quyết định và hợp đồng với những người điều hành khác do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Tổng giám đốc.</p>	<p>Cụm từ “cán bộ quản lý” cũng được thay thế thành “người điều hành doanh nghiệp” hoặc “người điều hành” trong các Điều khoản khác của Điều lệ hiện hành.</p>
22	<p>Điều 31. Thư ký Công ty</p> <p>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.</p>	<p>Điều 32. Người phụ trách quản trị công ty</p> <p>1. Hội đồng quản trị chỉ định ít nhất một (01) người làm Người phụ trách quản trị công ty để hỗ trợ hoạt động quản trị công ty được tiến hành một cách có hiệu quả. Nhiệm kỳ của Người phụ trách quản trị công ty do Hội đồng quản trị quyết định, tối đa là năm (05) năm.</p> <p>2. Người phụ trách quản trị công ty phải đáp ứng các tiêu chuẩn sau:</p>	<p>Thay đổi chức danh “Thư ký Công ty” thành “Người phụ trách quản trị công ty”.</p>

<p>Vai trò và nhiệm vụ của Thư ký Công ty bao gồm:</p> <ol style="list-style-type: none"> 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. <p>Thư ký công ty có trách nhiệm bảo mật thông tin theo các quy định của pháp luật và Điều lệ Công ty.</p>	<p>a. Có hiểu biết về pháp luật; b. Không được đồng thời làm việc cho công ty kiểm toán độc lập đang thực hiện kiểm toán các báo cáo tài chính của Công ty; c. Các tiêu chuẩn khác theo quy định của pháp luật, Điều lệ này và quyết định của Hội đồng quản trị.</p> <ol style="list-style-type: none"> 3. Hội đồng quản trị có thể bãi nhiệm Người phụ trách quản trị công ty khi cần nhưng không trái với các quy định pháp luật hiện hành về lao động. Hội đồng quản trị có thể bổ nhiệm Trợ lý Người phụ trách quản trị công ty tùy từng thời điểm. 4. Người phụ trách quản trị công ty có các quyền và nghĩa vụ sau: <ol style="list-style-type: none"> a. Tư vấn Hội đồng quản trị trong việc tổ chức họp Đại hội đồng cổ đông theo quy định và các công việc liên quan giữa Công ty và cổ đông; b. Chuẩn bị các cuộc họp Hội đồng quản trị, Ban kiểm soát và Đại hội đồng cổ đông theo yêu cầu của Hội đồng quản trị hoặc Ban kiểm soát; c. Tư vấn về thủ tục của các cuộc họp; d. Tham dự các cuộc họp; đ. Tư vấn thủ tục lập các nghị quyết của Hội đồng quản trị phù hợp với quy định của pháp luật; e. Cung cấp các thông tin tài chính, bản sao biên bản họp Hội đồng quản trị và các thông tin khác 	
--	--	--

		<p>cho thành viên của Hội đồng quản trị và Kiểm soát viên;</p> <p>f. Giám sát và báo cáo Hội đồng quản trị về hoạt động công bố thông tin của công ty.</p> <p>g. Bảo mật thông tin theo các quy định của pháp luật và Điều lệ công ty;</p> <p>h. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ công ty.</p>	
23	<p>Điều 32. Thành viên Ban kiểm soát</p> <p>1. Số lượng thành viên Ban kiểm soát của Công ty là ba (03) thành viên. Các Kiểm soát viên do Đại hội đồng cổ đông bầu, nhiệm kỳ của Kiểm soát viên không quá năm (05) năm và Kiểm soát viên có thể được bầu lại với số nhiệm kỳ không hạn chế. Ban kiểm soát phải có hơn một nửa số thành viên thường trú ở Việt Nam. Các thành viên Ban kiểm soát không phải là người có liên quan với các thành viên Hội đồng quản trị, Tổng giám đốc điều hành và các cán bộ quản lý khác của Công ty</p> <p>...</p> <p>4. Thành viên Ban kiểm soát không còn tư cách thành viên trong các trường hợp sau:</p> <p>a. Thành viên đó bị pháp luật cấm làm thành viên Ban kiểm soát;</p>	<p>Điều 37. Kiểm soát viên</p> <p>1. Số lượng Kiểm soát viên của Công ty là ba (03) người. Các Kiểm soát viên do Đại hội đồng cổ đông bầu. Nhiệm kỳ của Kiểm soát viên không quá năm (05) năm và Kiểm soát viên có thể được bầu lại với số nhiệm kỳ không hạn chế. Ban kiểm soát phải có hơn một nửa số thành viên thường trú ở Việt Nam. Các Kiểm soát viên không phải là người có liên quan với các thành viên Hội đồng quản trị, Tổng giám đốc điều hành và những người điều hành khác của Công ty.</p> <p>...</p> <p>2. Kiểm soát viên bị miễn nhiệm, bãi nhiệm trong các trường hợp sau:</p> <p>a. Thành viên đó không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Luật doanh nghiệp hoặc bị pháp luật cấm không được làm Kiểm soát viên;</p>	<p>Thay thế cụm từ “thành viên Ban kiểm soát” thành “Kiểm soát viên trong các Điều khoản còn lại tại Điều lệ hiện hành.</p>

24	<p>Điều 32. Thành viên Ban kiểm soát ...</p> <p>2. Các cổ đông có quyền gộp số phiếu biểu quyết của từng người lại với nhau để đề cử các ứng viên Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 30% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 30% đến dưới 50% được đề cử tối đa hai (02) ứng viên; từ 50% trở lên được đề cử tối đa ba (03) ứng viên.</p> <p>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.</p>	<p>Điều 36. Ứng cử, đề cử Kiểm soát viên</p> <p>1. Việc công bố thông tin ứng viên Kiểm soát viên được thực hiện tương tự quy định tại khoản 1, Điều 25 Điều lệ này.</p> <p>2. Các cổ đông có quyền gộp số phiếu biểu quyết của từng người lại với nhau để đề cử các ứng viên Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 30% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 30% đến dưới 50% được đề cử tối đa hai (02) ứng viên; từ 50% trở lên được đề cử tối đa ba (03) ứng viên.</p> <p>3. Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng viên hoặc tổ chức đề cử theo cơ chế quy định tại Điều lệ công ty và Quy chế nội bộ về quản trị công ty. Cơ chế Ban kiểm soát đương nhiệm đề cử ứng viên Ban kiểm soát phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.</p>	<p>Tách biệt nội dung thành Điều khoản mới theo mẫu của Thông tư 95/2017/TT-BTC</p>
25	<p>Điều 33. Ban kiểm soát</p> <p>1. Công ty phải có Ban kiểm soát và Ban kiểm soát có quyền hạn và trách nhiệm theo quy định tại Khoản 2 Điều 102 Luật Doanh nghiệp và</p>	<p>Điều 38. Ban kiểm soát</p> <p>1. Công ty phải có Ban kiểm soát và Ban kiểm soát có quyền hạn và trách nhiệm theo quy định tại Điều 165 Luật Doanh nghiệp và Điều lệ này,</p>	<p>Sửa đổi cho phù hợp với nội dung quy định hiện hành.</p>

	<p>Điều lệ này, chủ yếu là những quyền hạn và trách nhiệm sau đây:</p>	<p>bao gồm những quyền hạn và nghĩa vụ sau đây:</p> <p>...</p> <p>h. Chịu trách nhiệm trước cổ đông về hoạt động giám sát của mình;</p> <p>i. Giám sát tình hình tài chính công ty, tính hợp pháp trong các hoạt động của thành viên Hội đồng quản trị, Giám đốc (Tổng giám đốc), người quản lý khác, sự phối hợp hoạt động giữa Ban kiểm soát với Hội đồng quản trị, Giám đốc (Tổng giám đốc) và cổ đông;</p> <p>j. Trường hợp phát hiện hành vi vi phạm pháp luật hoặc vi phạm Điều lệ công ty của thành viên Hội đồng quản trị, Giám đốc (Tổng giám đốc) và người điều hành doanh nghiệp khác, phải thông báo bằng văn bản với Hội đồng quản trị trong vòng bốn mươi tám (48) giờ, yêu cầu người có hành vi vi phạm chấm dứt vi phạm và có giải pháp khắc phục hậu quả;</p> <p>k. Báo cáo tại Đại hội đồng cổ đông theo quy định của Luật doanh nghiệp;</p> <p>l. Các quyền và nghĩa vụ khác theo quy định của pháp luật và Điều lệ này.</p>	
26	<p>Điều 35. Trách nhiệm trung thực và tránh các xung đột về quyền lợi</p>	<p>Điều 40. Trách nhiệm trung thực và tránh các xung đột về quyền lợi</p>	<p>Bổ sung Khoản 1 theo mẫu của Thông</p>

		1. Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và những người điều hành khác phải công khai các lợi ích có liên quan theo quy định tại Điều 159 Luật doanh nghiệp và các quy định pháp luật khác.	tu 95/2017/TT-BTC
27	Điều 48. Gia hạn hoạt động ... 2. Thời hạn hoạt động được gia hạn khi có từ 65% trở lên	Điều 53. Gia hạn hoạt động ...2. Thời hạn hoạt động được gia hạn khi có từ sáu mươi lăm phần trăm (65%) trở lên	
28	VIII. TỔNG GIÁM ĐỐC ĐIỀU HÀNH, CÁN BỘ QUẢN LÝ KHÁC VÀ THƯ KÝ CÔNG TY X. NHIỆM VỤ CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, THÀNH VIÊN BAN KIỂM SOÁT, TỔNG GIÁM ĐỐC VÀ CÁN BỘ QUẢN LÝ KHÁC XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ HỆ THỐNG KẾ TOÁN XV. BÁO CÁO THƯỜNG NIÊN, TRÁCH NHIỆM CÔNG BỐ THÔNG TIN, THÔNG BÁO RA CÔNG CHÚNG	VIII. TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC X. TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC VÀ NGƯỜI ĐIỀU HÀNH KHÁC XIV. TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ CHẾ ĐỘ KẾ TOÁN XV. BÁO CÁO THƯỜNG NIÊN, BÁO CÁO TÀI CHÍNH VÀ TRÁCH NHIỆM CÔNG BỐ THÔNG TIN	Sửa đổi cho phù hợp với nội dung quy định hiện hành.