

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

DỰ THẢO

ĐIỀU LỆ
TỔ CHỨC VÀ HOẠT ĐỘNG
CỦA TỔNG CÔNG TY CỔ PHẦN SÔNG HỒNG
*(Được Đại hội đồng cổ đông thành lập thông qua
ngày.....tháng năm 2010)*

Hà Nội, Tháng 5 năm 2010

MỤC LỤC

PHẦN MỞ ĐẦU	5
CHƯƠNG I	5
ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ	5
Điều 1: Định nghĩa.....	5
CHƯƠNG II.....	6
TÊN, HÌNH THỨC, TRỤ SỞ, CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN.....	6
VÀ THỜI HẠN HOẠT ĐỘNG CỦA TỔNG CÔNG TY	6
Điều 2: Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Tổng công ty	6
CHƯƠNG III	7
MỤC TIÊU, PHẠM VI KINH DOANH.....	7
VÀ HOẠT ĐỘNG CỦA TỔNG CÔNG TY.....	7
Điều 3: Ngành nghề kinh doanh và mục tiêu hoạt động của Tổng công ty.....	7
Điều 4: Phạm vi kinh doanh và hoạt động.....	8
CHƯƠNG IV	8
VỐN ĐIỀU LỆ, CỔ PHẦN, CỔ ĐÔNG SÁNG LẬP	8
Điều 5: Vốn điều lệ, cổ phần, cổ đông sáng lập	8
Điều 6: Chứng chỉ cổ phiếu	9
Điều 7: Chứng chỉ chứng khoán khác.....	10
Điều 8: Chuyển nhượng cổ phần	10
Điều 9: Thu hồi cổ phần	10
CHƯƠNG V	11
CƠ CẤU TỔ CHỨC, QUẢN LÝ VÀ KIỂM SOÁT.....	11
Điều 10: Cơ cấu tổ chức quản lý.....	11
CHƯƠNG VI	11
CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG	11
Điều 11: Quyền của cổ đông.....	11
Điều 12: Nghĩa vụ của cổ đông	12
Điều 13: Đại hội đồng cổ đông.....	12
Điều 14: Quyền và nhiệm vụ của Đại hội đồng cổ đông	13
Điều 15: Các đại diện được ủy quyền.....	14
Điều 16: Thay đổi các quyền	15
Điều 17: Triệu tập Đại hội đồng cổ đông, chương trình họp, và thông báo họp Đại hội đồng cổ đông.....	15
Điều 18: Các điều kiện tiến hành họp Đại hội đồng cổ đông	16
Điều 19: Thể thức tiến hành họp và biểu quyết tại Đại hội đồng cổ đông	17
Điều 20: Thông qua quyết định của Đại hội đồng cổ đông	18
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	19
Điều 22: Biên bản họp Đại hội đồng cổ đông.....	20
Điều 23: Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông	20
CHƯƠNG VII.....	20
HỘI ĐỒNG QUẢN TRỊ	20
Điều 24: Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị	20
Điều 25: Quyền hạn và nhiệm vụ của Hội đồng quản trị	21
Điều 26: Chủ tịch, Phó Chủ tịch Hội đồng quản trị.....	23
Điều 27: Thành viên Hội đồng quản trị thay thế	24
Điều 28: Các cuộc họp của Hội đồng quản trị.....	24

CHƯƠNG VIII	27
TỔNG GIÁM ĐỐC ĐIỀU HÀNH, CÁN BỘ QUẢN LÝ KHÁC	27
VÀ THƯ KÝ TỔNG CÔNG TY	27
Điều 29: Tổ chức bộ máy quản lý.....	27
Điều 30: Cán bộ quản lý	27
Điều 31: Bổ nhiệm, từ nhiệm, miễn nhiệm, bãi nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc điều hành	27
Điều 32: Thư ký Tổng công ty.....	28
CHƯƠNG IX	29
NHIỆM VỤ CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ,	29
TỔNG GIÁM ĐỐC ĐIỀU HÀNH VÀ CÁN BỘ QUẢN LÝ.....	29
Điều 33: Trách nhiệm căn trọng của Thành viên Hội đồng quản trị, Tổng giám đốc điều hành và cán bộ quản lý	29
Điều 34: Trách nhiệm trung thực và tránh các xung đột về quyền lợi	29
Điều 35: Trách nhiệm về thiệt hại và bồi thường	30
CHƯƠNG X.....	31
BAN KIỂM SOÁT.....	31
Điều 36: Thành viên Ban kiểm soát.....	31
Điều 37: Ban kiểm soát.....	31
CHƯƠNG XI	32
QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ TỔNG CÔNG TY	32
Điều 38: Quyền điều tra sổ sách và hồ sơ.....	32
CHƯƠNG XII.....	33
TỔ CHỨC ĐẢNG, CÔNG NHÂN VIÊN, CÔNG ĐOÀN.....	33
VÀ CÁC TỔ CHỨC CHÍNH TRỊ KHÁC TRONG TỔNG CÔNG TY	33
Điều 39: Tổ chức Đảng, Công nhân viên, Công đoàn và các tổ chức chính trị khác trong Tổng công ty	33
CHƯƠNG XIII	33
PHÂN CHIA LỢI NHUẬN	33
Điều 40: Cổ tức.....	33
Điều 41: Các vấn đề khác liên quan đến phân phối lợi nhuận.....	34
CHƯƠNG XIV.....	34
TÀI KHOẢN NGÂN HÀNG, QUỸ DỰ TRỮ, NĂM TÀI CHÍNH VÀ HỆ THỐNG KẾ TOÁN.....	34
Điều 42: Tài khoản ngân hàng.....	34
Điều 43: Quỹ dự trữ bổ sung vốn điều lệ.....	34
Điều 44: Năm tài khóa	35
Điều 45: Hệ thống kế toán	35
CHƯƠNG XV	35
BÁO CÁO THƯỜNG NIÊN, TRÁCH NHIỆM CÔNG BỐ THÔNG TIN, THÔNG BÁO RA CÔNG CHÚNG.....	35
Điều 46: Báo cáo hàng năm, sáu tháng và hàng quý	35
Điều 47: Công bố thông tin và thông báo ra công chúng	36
CHƯƠNG XVI.....	36
KIỂM TOÁN TỔNG CÔNG TY	36
Điều 48: Kiểm toán.....	36
CHƯƠNG XVII.....	36
CON DẤU.....	36
Điều 49: Con dấu	36
CHƯƠNG XVIII	36
CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ	36
Điều 50: Chấm dứt hoạt động.....	36

Điều 51: Trường hợp bế tắc giữa các thành viên Hội đồng quản trị và cổ đông.....	37
Điều 52. Gia hạn hoạt động:	37
Điều 53: Thanh lý	37
CHƯƠNG XIX.....	38
GIẢI QUYẾT TRANH CHẤP NỘI BỘ.....	38
Điều 54: Giải quyết tranh chấp nội bộ	38
CHƯƠNG XX.....	38
BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ	38
Điều 55: Bổ sung và sửa đổi Điều lệ	38
CHƯƠNG XXI.....	38
NGÀY HIỆU LỰC	38
Điều 56: Ngày hiệu lực	38
Điều 57. Chữ ký của các cổ đông sáng lập hoặc của người đại diện theo pháp luật của Tổng công ty.	39

PHẦN MỞ ĐẦU

CHƯƠNG I ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ

Điều 1: Định nghĩa

1. Trong Điều lệ này, những thuật ngữ dưới đây sẽ được hiểu như sau:
 - a. "Vốn điều lệ" là vốn do tất cả các cổ đông đóng góp hoặc cam kết góp trong một thời hạn nhất định và được quy định tại Điều 5 của Điều lệ này.
 - b. "Luật Doanh nghiệp" có nghĩa là Luật Doanh nghiệp số 60/2005/QH11 được Quốc hội thông qua ngày 29 tháng 11 năm 2005.
 - c. "Ngày thành lập Tổng công ty cổ phần Sông Hồng" là ngày Tổng công ty cổ phần Sông Hồng được cấp Giấy chứng nhận đăng ký kinh doanh bắt đầu hoạt động theo mô hình Tổng công ty cổ phần.
Ngày truyền thống của Tổng công ty cổ phần Sông Hồng là ngày 23/8/1958 (ngày thành lập Công ty Kiến trúc Việt Trì – Bộ Kiến trúc, tiền thân của Tổng công ty cổ phần Sông Hồng).
 - d. "Cán bộ quản lý" là Tổng giám đốc điều hành, Phó Tổng giám đốc, Kế toán trưởng và các vị trí quản lý khác trong Tổng công ty được Hội đồng quản trị phê chuẩn.
 - e. "Người có liên quan" là cá nhân hoặc tổ chức nào được quy định tại Điều 4.17 của Luật Doanh nghiệp.
 - f. "Thời hạn hoạt động" là thời hạn hoạt động của Tổng công ty được quy định tại Điều 2 của Điều lệ này và thời gian gia hạn (nếu có) được Đại hội đồng cổ đông của Tổng công ty thông qua bằng nghị quyết.
 - g. "Tổng công ty" là Tổng công ty cổ phần Sông Hồng
 - h. "Công ty mẹ" - Tổng công ty cổ phần Sông Hồng
 - i. "Công ty con" là các Công ty cổ phần, Công ty TNHH, Công ty liên doanh mà Công ty mẹ sở hữu trên 50% vốn điều lệ hoặc tổng số cổ phần phổ thông đã phát hành của Công ty đó.
 - j. "Công ty liên kết" là các Công ty cổ phần, Công ty TNHH, Công ty liên doanh mà Công ty mẹ sở hữu dưới 50% vốn điều lệ hoặc tổng số cổ phần phổ thông đã phát hành của Công ty đó.
 - k. "Đơn vị trực thuộc" là các đơn vị sản xuất, kinh doanh hạch toán phụ thuộc và đơn vị sự nghiệp của Tổng công ty.
 - l. "Tổ hợp Công ty mẹ - Công ty con" là nhóm Công ty bao gồm Công ty mẹ (Tổng công ty) và các Công ty con.
 - m. Cổ tức là khoản lợi nhuận ròng được trả cho mỗi cổ phần bằng tiền mặt hoặc bằng tài sản khác từ nguồn lợi nhuận còn lại của Tổng công ty sau khi đã thực hiện nghĩa vụ về tài chính.
 - n. Cổ đông là người sở hữu ít nhất một cổ phần đã phát hành của Tổng công ty cổ phần.
 - o. Cổ đông sáng lập là cổ đông tham gia xây dựng, thông qua và ký tên vào bản Điều lệ đầu tiên của Tổng công ty cổ phần.
 - p. Cổ đông lớn là cổ đông sở hữu trực tiếp hoặc gián tiếp từ 5% trở lên số cổ phiếu có quyền biểu quyết của tổ chức phát hành.
2. Trong Điều lệ này, các tham chiếu tới một hoặc một số quy định hoặc văn bản khác sẽ bao gồm cả những sửa đổi hoặc văn bản thay thế chúng.

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

4. Các từ hoặc thuật ngữ đã được định nghĩa trong Luật Doanh nghiệp (nếu không mâu thuẫn với chủ thể hoặc ngữ cảnh) sẽ có nghĩa tương tự trong Điều lệ này.

CHƯƠNG II

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

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

1. Tên Tổng công ty
 - Tên tiếng Việt: Tổng công ty cổ phần Sông Hồng
 - Tên tiếng Anh: SongHong Joint Stock Corporation
 - Tên viết tắt: SHC
2. Lô gô của Tổng công ty

3. Tổng công ty cổ phần Sông Hồng là Tổng công ty có tư cách pháp nhân phù hợp với pháp luật hiện hành của nước Cộng hòa xã hội chủ nghĩa Việt Nam.

4. Trụ sở đăng ký của Tổng công ty là:
 - Địa chỉ: Số 70 phố An Dương, phường Yên Phụ, quận Tây Hồ, TP Hà Nội
 - Điện thoại: + 84 - 04 - 37171603
 - Fax: + 84 - 04 - 37171604
 - E-mail: info@songhongcorp.vn
 - Website: <http://www.songhongcorp.vn>

5. Tổng giám đốc điều hành là người đại diện theo pháp luật của Tổng công ty cổ phần Sông Hồng.

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

7. Trừ khi chấm dứt hoạt động trước thời hạn theo Điều 50.2 và Điều 51 hoặc gia hạn hoạt động theo Điều 52 của Điều lệ này, thời hạn hoạt động của Tổng công ty sẽ bắt đầu từ ngày thành lập và kéo dài vô thời hạn.

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

Điều 3: Ngành nghề kinh doanh và mục tiêu hoạt động của Tổng công ty

1. Ngành nghề kinh doanh của Tổng công ty:

- Thi công xây dựng các công trình dân dụng, công nghiệp, giao thông, thủy lợi, cầu cống, thủy điện, buu điện, nền móng, công trình kỹ thuật hạ tầng, đô thị và khu công nghiệp, công trình đường dây và trạm biến thế, các công trình thêm lục địa, cảng sông, cảng biển.
- Tư vấn thiết kế, đầu tư, quy hoạch và xây dựng công trình: thăm dò, thí nghiệm, lập và thẩm định dự án đầu tư xây dựng, thiết kế, tổng dự toán.
- Tư vấn đấu thầu và hợp đồng kinh tế về thiết kế, cung cấp vật tư thiết bị, xây lắp công trình.
- Thiết kế tổng mặt bằng xây dựng công trình, thiết kế kiến trúc công trình, thiết kế nội, ngoại thất công trình.
- Quản lý và thực hiện dự án.
- Giám sát thi công xây dựng công trình dân dụng, công nghiệp.
- Kiểm định chất lượng công trình, đo lường, thí nghiệm các loại vật liệu xây dựng và các thiết bị trong xây dựng.
- Tổ chức nghiên cứu, ứng dụng, chuyển giao công nghệ về xây dựng, vật liệu xây dựng.
- Gia công cơ khí, chế tạo lắp ráp, lắp đặt máy móc thiết bị, thiết bị điện, điện tử, kết cấu kim loại, hệ thống kỹ thuật cơ điện, điện lạnh phục vụ công tác xây dựng.
- Sản xuất và kinh doanh điện thương phẩm.
- Sản xuất và kinh doanh các loại dây cáp điện và cáp viễn thông
- Sản xuất và kinh doanh xuất nhập khẩu các chủng loại vật liệu xây dựng, vật tư, máy móc thiết bị, nhiên liệu và các sản phẩm tiêu dùng khác.
- Khai thác và chế biến, kinh doanh nguyên liệu, lâm sản, khoáng sản phục vụ xây dựng.
- Sản xuất và kinh doanh các phần mềm trong lĩnh vực xây dựng, vật liệu xây dựng và vật liệu mới.
- Kinh doanh và chế biến hàng nông, lâm, thủy sản, thủ công mỹ nghệ, đồ gỗ và đồ nhựa.
- Đầu tư và kinh doanh bất động sản và cơ sở hạ tầng khu đô thị, khu công nghiệp, khu kinh tế.
- Kinh doanh vận tải đường thủy và đường bộ.
- Kinh doanh, thi công lắp đặt hệ thống thang máy, băng chuyền, hệ thống điều hòa trung tâm, cục bộ, hệ thống điện tử, điện lạnh, thông gió cấp nhiệt, hệ thống mạng thông tin, máy tính, tổng đài, anten, cáp truyền hình, truyền dẫn cáp quang, hệ thống âm thanh và ánh sáng, thiết bị camera bảo vệ và hệ thống báo động, hệ thống phòng cháy, chống cháy và chống sét, hệ thống cấp và thoát nước;
- Kinh doanh thiết bị, dụng cụ và vật tư tiêu hao y tế, xây dựng và lắp đặt hệ thống nước y tế, khí sạch, thiết bị thí nghiệm, xử lý môi trường trong các công trình y tế;

- Tổ chức đào tạo và đào tạo lại, dạy nghề, giáo dục, định hướng, bồi dưỡng, nâng cao trình độ chuyên môn kỹ thuật, công nghệ quản lý, ngoại ngữ cho người lao động.
- Tổ chức việc thực hiện đưa người lao động và chuyên gia Việt nam đi làm việc có thời hạn ở nước ngoài.
- Kinh doanh dịch vụ cho thuê văn phòng, nhà ở, kinh doanh khách sạn, nhà hàng siêu thị, dịch vụ thể dục, thể thao, vui chơi giải trí (Không bao gồm kinh doanh phòng karaoke, vũ trường, quán bar).

- Góp vốn mua cổ phần của các doanh nghiệp và các tổ chức tín dụng.
- Nhận uỷ thác đầu tư của các tổ chức, cá nhân trong và ngoài nước.
- Kinh doanh các ngành nghề khác mà pháp luật không cấm.

2. Mục tiêu hoạt động của Tổng công ty là:

- Tối đa hoá lợi nhuận
- Tăng giá trị vốn góp của các Cổ đông
- Phát triển bền vững, phấn đấu trở thành một trong những đơn vị mạnh của ngành xây dựng Việt Nam
- Đóng góp cho Ngân sách Nhà nước

Điều 4: Phạm vi kinh doanh và hoạt động

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

2. Tổng công ty có thể tiến hành hoạt động kinh doanh trong các lĩnh vực khác được pháp luật cho phép mà Hội đồng quản trị xét thấy có lợi nhất cho Tổng công ty.

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

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

1. Vào ngày thông qua Điều lệ này, Vốn điều lệ của Tổng công ty là 270.000.000.000 VND (Hai trăm bảy mươi tỷ đồng)

Tổng số vốn điều lệ của Tổng công ty được chia thành 27.000.000 cổ phần (Hai mươi bảy triệu cổ phần) với mệnh giá là 10.000 đồng/cổ phần.

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

3. Toàn bộ số cổ phần của Tổng công ty vào ngày thông qua Điều lệ này đều là cổ phần phổ thông, kể cả các cổ phần do Nhà nước sở hữu. Các quyền và nghĩa vụ kèm theo từng loại cổ phần được quy định tại Điều 11.

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

5. Cổ phần phổ thông 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 Tổng công ty, trừ trường hợp Đại

hội đồng cổ đông quy định khác. Tổng công ty phải thông báo việc chào bán cổ phần, trong thông báo phải nêu rõ số cổ phần được chào bán và thời hạn đăng ký mua phù hợp (tối thiểu hai mươi ngày làm việc) để cổ đông có thể đăng ký mua. Số cổ phần cổ đông không đăng ký mua hết sẽ do Hội đồng quản trị của Tổng công ty quyết định. Hội đồng quản trị có thể phân phối số cổ phần đó cho các đối tượng theo các điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp, nhưng không được bán số cổ phần đó theo các điều kiện thuận lợi hơn so với những điều kiện đã chào bán cho các cổ đông hiện hữu, trừ trường hợp Đại hội đồng cổ đông chấp thuận khác hoặc trong trường hợp cổ phần được bán qua Sở Giao dịch Chứng khoán/ Trung tâm Giao dịch Chứng khoán.

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

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

Điều 6: Chứng chỉ cổ phiếu

1. Cổ đông của Tổng công ty được cấp chứng chỉ cổ phiếu ghi danh chứng nhận cổ phiếu tương ứng với số cổ phần và loại cổ phần sở hữu, trừ trường hợp quy định tại Khoản 7 của Điều 6.

2. Chứng chỉ cổ phiếu của cổ phần phổ thông phải bao gồm các thông tin chủ yếu sau đây:
 - a. Tên trụ sở chính của Tổng công ty
 - b. Số và ngày cấp giấy chứng nhận đăng ký kinh doanh
 - c. Số lượng cổ phần và loại cổ phần mà cổ đông nắm giữ
 - d. Mệnh giá của mỗi cổ phần và tổng mệnh giá số lượng cổ phần ghi trên cổ phiếu
 - e. Thông tin về cổ đông:
 - Đối với cổ đông là cá nhân: Tên cổ đông, địa chỉ thường trú, quốc tịch, số CMND/số hộ chiếu
 - Đối với cổ đông là tổ chức: Tên cổ đông, địa chỉ trụ sở chính, quốc tịch, số quyết định thành lập hoặc số đăng ký kinh doanh
 - f. Thông tin tóm tắt về thủ tục chuyển nhượng cổ phiếu
 - g. Dấu của Tổng công ty và chữ ký của đại diện theo pháp luật của Tổng công ty theo các quy định tại Luật Doanh nghiệp
 - h. Số đăng ký tại Sở đăng ký cổ đông của Tổng công ty và ngày phát hành cổ phiếuMỗi chứng chỉ cổ phiếu ghi danh chỉ đại diện cho một loại cổ phần

3. Trong thời hạn hai tháng kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Tổng công ty 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 Tổng công ty, người sở hữu số cổ phần sẽ được cấp chứng chỉ cổ phiếu. Người sở hữu cổ phần không phải trả cho Tổng công ty chi phí in chứng chỉ cổ phiếu hoặc bất kỳ một khoản phí gì.

4. Trường hợp chỉ chuyển nhượng một số cổ phần ghi danh trong một chứng chỉ cổ phiếu ghi danh, chứng chỉ cũ sẽ bị huỷ bỏ và chứng chỉ mới ghi nhận số cổ phần còn lại sẽ được cấp miễn phí.

5. Trường hợp chứng chỉ cổ phiếu ghi danh bị hỏng hoặc bị tẩy xóa hoặc bị đánh mất, bị mất cắp, bị rách, bị cháy hoặc bị tiêu huỷ dưới hình thức khác thì cổ đông được Tổng công ty cấp lại cổ phiếu theo đề nghị của cổ đông đó với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Tổng công ty.

6. Người sở hữu chứng chỉ cổ phiếu vô danh phải tự chịu trách nhiệm về việc bảo quản chứng chỉ và Tổng công ty sẽ không chịu trách nhiệm trong các trường hợp chứng chỉ này bị mất cắp hoặc bị sử dụng với mục đích lừa đảo.

7. Tổng công ty có thể phát hành cổ phần ghi danh không theo hình thức chứng chỉ. Hội đồng quản trị có thể ban hành văn bản quy định cho phép các cổ phần ghi danh (theo hình thức chứng chỉ hoặc không chứng chỉ) được chuyển nhượng mà không bắt buộc phải có văn bản chuyển nhượng. Hội đồng quản trị có thể ban hành các quy định về chứng chỉ và chuyển nhượng cổ phần theo các quy định của Luật doanh nghiệp, pháp luật về chứng khoán và thị trường chứng khoán và Điều lệ này.

Điều 7: Chứng chỉ chứng khoán khác

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

Điều 8: Chuyển nhượng cổ phần

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

2. Cổ phần chưa được thanh toán đầy đủ không được chuyển nhượng và hưởng cổ tức.

Điều 9: Thu hồi cổ phần

1. Trường hợp cổ đông không thanh toán đầy đủ và đúng hạn số tiền phải trả mua cổ phiếu, Hội đồng quản trị thông báo và có quyền yêu cầu cổ đông đó thanh toán số tiền còn lại cùng với lãi suất trên khoản tiền đó với mức lãi suất phải trả bằng lãi suất cho vay trung bình cùng kỳ hạn của 3 ngân hàng: Ngân hàng Ngoại thương; Ngân hàng Đầu tư Phát triển; Ngân hàng Công thương kèm theo những chi phí phát sinh do việc không thanh toán đầy đủ gây ra cho Tổng công ty theo quy định.

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

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

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

5. Cổ đông nắm giữ cổ phần bị thu hồi sẽ phải từ bỏ tư cách cổ đông đối với những cổ phần đó, nhưng vẫn phải thanh toán tất cả các khoản tiền có liên quan cộng với tiền lãi theo tỷ lệ bằng 150% lãi suất cho vay trung bình cùng kỳ hạn của 3 ngân hàng: Ngân hàng Ngoại thương; Ngân hàng Đầu tư Phát triển; Ngân hàng Công thương vào thời điểm thu hồi theo quyết định của Hội đồng quản trị kể từ ngày thu hồi cho đến ngày thực hiện thanh toán. Hội đồng quản trị có toàn quyền quyết định việc cưỡng chế thanh toán toàn bộ giá trị cổ phiếu vào thời điểm thu hồi hoặc có thể miễn giảm thanh toán một phần hoặc toàn bộ số tiền đó.

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

CHƯƠNG V CƠ CẤU TỔ CHỨC, QUẢN LÝ VÀ KIỂM SOÁT

Điều 10: Cơ cấu tổ chức quản lý

Cơ cấu tổ chức quản lý của Tổng công ty bao gồm:

- a. Đại hội đồng cổ đông;
- b. Hội đồng quản trị;
- c. Tổng giám đốc điều hành;
- d. Ban kiểm soát.

CHƯƠNG VI CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG

Điều 11: Quyền của cổ đông

1. Cổ đông là người chủ sở hữu Tổng 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 Tổng công ty trong phạm vi số vốn đã góp vào Tổng công ty.

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

- a. Tham gia các Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp hoặc thông qua đại diện được uỷ quyền;
- b. Nhận cổ tức;
- c. Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ theo quy định của Điều lệ này và pháp luật hiện hành;
- d. Được ưu tiên mua cổ phiếu mới chào bán tương ứng với tỷ lệ cổ phần phổ thông mà họ sở hữu;
- e. Kiểm tra các thông tin liên quan đến cổ đông trong danh sách cổ đông đủ tư cách tham gia Đại hội đồng cổ đông và yêu cầu sửa đổi các thông tin không chính xác;
- f. Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ Tổng công ty, sổ biên bản họp Đại hội đồng cổ đông và các nghị quyết của Đại hội đồng cổ đông;
- g. Trường hợp Tổng công ty giải thể, được nhận một phần tài sản còn lại tương ứng với số cổ phần góp vốn vào Tổng công ty sau khi Tổng công ty đã thanh toán cho chủ nợ và các cổ đông loại khác theo quy định của pháp luật;

h. Yêu cầu Tổng công ty mua lại cổ phần của họ trong các trường hợp quy định tại Điều 90.1 của Luật Doanh nghiệp;

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

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

a. Đề cử các thành viên Hội đồng quản trị hoặc Ban kiểm soát theo quy định tương ứng tại các Điều 24.2 và Điều 36.2;

b. Yêu cầu triệu tập Đại hội đồng cổ đông;

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 Tổng công ty khi xét thấy cần thiết. Yêu cầu phải thể hiện bằng văn bản; phải có họ, tên, địa chỉ thường trú, quốc tịch, số Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, số quyết định thành lập hoặc số đăng ký kinh doanh đối với cổ đông là tổ chức; số lượng cổ phần và thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của Tổng công ty; vấn đề cần kiểm tra, mục đích kiểm tra;

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

Điều 12: Nghĩa vụ của cổ đông

Cổ đông có nghĩa vụ sau:

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

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

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

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

5. Chịu trách nhiệm cá nhân khi nhân danh Tổng 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 Tổng công ty.

Điều 13: Đại hội đồng cổ đông

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

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

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

- a. Hội đồng quản trị xét thấy cần thiết vì lợi ích của Tổng công ty;
- b. Bảng cân đối kế toán hàng năm, các báo cáo quý hoặc nửa năm hoặc báo cáo kiểm toán của năm tài chính phản ánh vốn điều lệ đã bị mất một nửa;
- c. Khi số thành viên của Hội đồng quản trị ít hơn số thành viên mà luật pháp quy định hoặc ít hơn một nửa số thành viên quy định tại Điều lệ này;
- d. Cổ đông hoặc nhóm cổ đông quy định tại Điều 11.3 của Điều lệ này yêu cầu triệu tập Đại hội đồng cổ đông bằng một văn bản kiến nghị. Văn bản kiến nghị triệu tập phải nêu rõ lý do và mục đích cuộc họp, có chữ ký của các cổ đông liên quan (văn bản kiến nghị có thể lập thành nhiều bản để có đủ chữ ký của tất cả các cổ đông có liên quan);
- e. Ban kiểm soát yêu cầu triệu tập cuộc họp nếu Ban kiểm soát có lý do tin tưởng rằng các thành viên Hội đồng quản trị hoặc cán bộ quản lý cấp cao vi phạm nghiêm trọng các nghĩa vụ của họ theo Điều 119 Luật Doanh nghiệp hoặc Hội đồng quản trị hành động hoặc có ý định hành động ngoài phạm vi quyền hạn của mình;
- f. Các trường hợp khác theo quy định của pháp luật và Điều lệ Tổng công ty.

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

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

b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại Khoản 4a Điều 13 thì trong thời hạn ba mươi 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 97 Luật Doanh nghiệp.

c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại Khoản 4b Điều 13 thì trong thời hạn ba mươi ngày tiếp theo, cổ đông, nhóm cổ đông có yêu cầu quy định tại Khoản 3d Điều 13 có quyền thay thế Hội đồng quản trị, Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 6 Điều 97 Luật Doanh nghiệp.

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

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

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

1. Đại hội đồng cổ đông thường niên có quyền thảo luận và thông qua:
 - a. Báo cáo tài chính kiểm toán hàng năm;
 - b. Báo cáo của Ban kiểm soát;
 - c. Báo cáo của Hội đồng quản trị;
 - d. Kế hoạch phát triển ngắn hạn và dài hạn của Tổng công ty.
2. Đại hội đồng cổ đông thường niên và bất thường thông qua quyết định bằng văn bản về các vấn đề sau:
 - a. Thông qua các báo cáo tài chính hàng năm;

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

c. Số lượng thành viên của Hội đồng quản trị;

d. Lựa chọn công ty kiểm toán;

e. Bầu, bãi miễn và thay thế thành viên Hội đồng quản trị và Ban kiểm soát và phê chuẩn việc Hội đồng quản trị bổ nhiệm Tổng giám đốc điều hành;

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

g. Bổ sung và sửa đổi Điều lệ Tổng công ty;

h. Loại cổ phần và số lượng cổ phần mới sẽ được phát hành cho mỗi loại cổ phần, và việc chuyển nhượng cổ phần của thành viên sáng lập trong vòng ba năm đầu tiên kể từ Ngày thành lập;

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

j. Tổ chức lại và giải thể (thanh lý) Tổng công ty và chỉ định người thanh lý;

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

l. Quyết định giao dịch bán tài sản Tổng công ty hoặc chi nhánh hoặc giao dịch mua có giá trị từ 50% trở lên tổng giá trị tài sản của Tổng công ty và các chi nhánh của Tổng công ty được ghi trong báo cáo tài chính đã được kiểm toán gần nhất;

m. Quyết định mua lại hơn 10% một loại cổ phần phát hành;

n. Việc Tổng giám đốc điều hành đồng thời làm Chủ tịch Hội đồng quản trị;

o. Tổng công ty hoặc các chi nhánh của Tổng công ty ký kết hợp đồng với những người được quy định tại Điều 120.1 của Luật Doanh nghiệp với giá trị bằng hoặc lớn hơn 20% giá trị tài sản của Tổng công ty và các chi nhánh của Tổng công ty được ghi trong báo cáo tài chính đã được kiểm toán tại thời điểm gần nhất;

p. Các vấn đề khác theo quy định của Điều lệ này và các quy chế khác của Tổng công ty;

3. Cổ đông không được tham gia bỏ phiếu trong các trường hợp sau đây:

a. Các hợp đồng quy định tại Điều 14.2 Điều lệ này khi cổ đông đó hoặc người có liên quan tới cổ đông đó là một bên của hợp đồng;

b. Việc mua cổ phần của cổ đông đó hoặc của người có liên quan tới cổ đông đó.

4. Tất cả các nghị quyết và các vấn đề đã được đưa vào chương trình họp phải được đưa ra thảo luận và biểu quyết tại Đại hội đồng cổ đông.

Điều 15: Các đại diện được ủy quyền

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

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

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

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

c. Trong trường hợp khác thì phải có chữ ký của người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp.

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

3. Trường hợp luật sư thay mặt cho người 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 thư ủy quyền cho luật sư hoặc bản sao hợp lệ của thư ủy quyền đó (nếu trước đó chưa đăng ký với Tổng công ty).

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

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

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

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

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

Điều 16: Thay đổi các quyền

1. Các quyết định của Đại hội đồng cổ đông (trong các trường hợp quy định tại Điều 14.2 liên quan đến vốn cổ phần của Tổng công ty được chia thành các loại cổ phần khác nhau) về việc thay đổi hoặc huỷ bỏ các quyền đặc biệt gắn liền với từng loại cổ phần sẽ chỉ được thông qua khi có sự nhất trí bằng văn bản của những người nắm giữ ít nhất 75% quyền biểu quyết của cổ phần đã phát hành loại đó.

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

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

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

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

1. Hội đồng quản trị triệu tập Đại hội đồng cổ đông, hoặc Đại hội đồng cổ đông được triệu tập theo các trường hợp quy định tại Điều 13.4b hoặc Điều 13.4c.

2. Người triệu tập Đại hội đồng cổ đông phải thực hiện những nhiệm vụ sau đây:
 - a. Chuẩn bị danh sách các cổ đông đủ điều kiện tham gia và biểu quyết tại đại hội trong vòng ba mươi ngày trước ngày bắt đầu tiến hành Đại hội đồng cổ đông; chương trình họp, và các tài liệu theo quy định phù hợp với luật pháp và các quy định của Tổng công ty;
 - b. Xác định thời gian và địa điểm tổ chức đại hội;
 - c. Thông báo và gửi thông báo họp Đại hội đồng cổ đông cho tất cả các cổ đông có quyền dự họp.
3. Thông báo họp Đại hội đồng cổ đông phải bao gồm chương trình họp và các thông tin liên quan về các vấn đề sẽ được thảo luận và biểu quyết tại đại hội. Đối với các cổ đông đã thực hiện việc lưu ký cổ phiếu, thông báo họp Đại hội đồng cổ đông có thể được gửi đến tổ chức lưu ký, đồng thời công bố trên phương tiện thông tin của Sở Giao dịch Chứng khoán/ Trung tâm Giao dịch Chứng khoán, trên website của Tổng công ty, 01 tờ báo trung ương hoặc 01 tờ báo địa phương nơi công ty đóng trụ sở chính. Đối với các cổ đông chưa thực hiện việc lưu ký cổ phiếu, thông báo họp Đại hội đồng cổ đông có thể được gửi cho cổ đông bằng cách chuyển tận tay hoặc gửi qua bưu điện bằng phương thức bảo đảm tới địa chỉ đã đăng ký của cổ đông, hoặc tới địa chỉ do cổ đông đó cung cấp để phục vụ việc gửi thông tin. Trường hợp cổ đông đã thông báo cho Tổng công ty bằng văn bản về số fax hoặc địa chỉ thư điện tử, thông báo họp Đại hội đồng cổ đông có thể được gửi tới số fax hoặc địa chỉ thư điện tử đó. Trường hợp cổ đông là người làm việc trong Tổng công ty, thông báo có thể đựng trong phong bì dán kín gửi tận tay họ tại nơi làm việc. Thông báo họp Đại hội đồng cổ đông phải được gửi trước ít nhất mười lăm 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). Trường hợp Tổng công ty có website, thông báo họp Đại hội đồng cổ đông phải được công bố trên website của Tổng công ty đồng thời với việc gửi thông báo cho các cổ đông.
4. Cổ đông hoặc nhóm cổ đông được đề cập tại Điều 11.3 của Điều lệ này có quyền đề xuất các vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Đề xuất phải được làm bằng văn bản và phải được gửi cho Tổng công ty ít nhất ba ngày làm việc trước ngày khai mạc Đại hội đồng cổ đông. Đề xuất phải bao gồm họ và tên cổ đông, số lượng và loại cổ phần người đó nắm giữ, và nội dung đề nghị đưa vào chương trình họp.
5. Người triệu tập họp Đại hội đồng cổ đông có quyền từ chối những đề xuất liên quan đến Khoản 4 của Điều 17 trong các trường hợp sau:
 - a. Đề xuất được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;
 - b. Vào thời điểm đề xuất, cổ đông hoặc nhóm cổ đông không có đủ ít nhất 5% cổ phần phổ thông trong thời gian liên tục ít nhất sáu tháng;
 - c. Vấn đề đề xuất không thuộc phạm vi thẩm quyền của Đại hội đồng cổ đông bàn bạc và thông qua.
 - d. Những vấn đề không phù hợp với quy định tại Điều lệ Tổng công ty và không phù hợp với các quy định của pháp luật.
6. Hội đồng quản trị phải chuẩn bị dự thảo nghị quyết cho từng vấn đề trong chương trình họp.
7. Trường hợp tất cả cổ đông đại diện 100% số cổ phần có quyền biểu quyết trực tiếp tham dự hoặc thông qua đại diện được uỷ quyền tại Đại hội đồng cổ đông, những quyết định được Đại hội đồng cổ đông nhất trí thông qua đều được coi là hợp lệ kể cả trong trường hợp việc triệu tập Đại hội đồng cổ đông không theo đúng thủ tục hoặc nội dung biểu quyết không có trong chương trình.

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

1. Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện cho ít nhất 65% cổ phần có quyền biểu quyết.

2. Trường hợp không có đủ số lượng đại biểu cần thiết trong vòng ba mươi phút kể từ thời điểm ấn định khai mạc đại hội, đại hội phải được triệu tập lại trong vòng ba mươi 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 51% 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 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 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 mà Đại hội đồng cổ đông lần thứ nhất có thể phê chuẩn.

4. Theo đề nghị Chủ tọa Đại hội đồng cổ đông có quyền thay đổi chương trình họp đã được gửi kèm theo thông báo mời họp theo quy định tại Điều 17.3 của Điều lệ này.

Điều 19: Thể thức tiến hành họp và biểu quyết tại Đại hội đồng cổ đông

1. Vào ngày tổ chức Đại hội đồng cổ đông, Tổng 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, Tổng công ty sẽ cấp cho từng cổ đông hoặc đại diện được uỷ quyền có quyền biểu quyết một thẻ biểu quyết, trên đó có ghi số đăng ký, họ và tên của cổ đông, họ và tên đại diện được uỷ quyền và số phiếu biểu quyết của cổ đông đó. Khi tiến hành biểu quyết tại đại hội, số thẻ ủng hộ 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 ủng hộ, phản đối từng vấn đề hoặc bỏ phiếu trắng, sẽ được Chủ tọa thông báo ngay sau khi tiến hành biểu quyết vấn đề đó. Đại hội sẽ tự chọn trong số đại biểu những người chịu trách nhiệm kiểm phiếu hoặc giám sát kiểm phiếu và nếu đại hội không chọn thì Chủ tọa sẽ chọn những người đó. Số thành viên của ban kiểm phiếu không quá ba người.

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

4. Đại hội đồng cổ đông sẽ do Chủ tịch Hội đồng quản trị chủ trì, trường hợp Chủ tịch Hội đồng quản trị vắng mặt thì Phó Chủ tịch Hội đồng quản trị hoặc là người được Đại hội đồng cổ đông bầu ra sẽ chủ trì. Trường hợp không ai trong số họ có thể chủ trì đại hội, thành viên Hội đồng quản trị chức vụ cao nhất có mặt sẽ tổ chức họp để bầu ra Chủ tọa của Đại hội đồng cổ đông, Chủ tọa không nhất thiết phải là thành viên Hội đồng quản trị. Chủ tịch Hội đồng quản trị, Phó Chủ tịch Hội đồng quản trị hoặc Chủ tọa được Đại hội đồng cổ đông bầu ra đề cử một thư ký để lập biên bản đại hội. Trường hợp bầu Chủ tọa, tên Chủ tọa được đề cử và số phiếu bầu cho Chủ tọa phải được công bố.

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

6. Chủ tọa Đại hội đồng cổ đông có thể hoãn họp đại hội ngay cả trong trường hợp đã có đủ số đại biểu cần thiết đến một thời điểm khác và tại một địa điểm do chủ tọa quyết định mà không cần lấy ý kiến của đại hội nếu nhận thấy rằng (a) các thành viên tham dự không thể có chỗ ngồi thuận tiện ở địa điểm tổ chức đại hội, (b) hành vi của những người có mặt làm mất trật tự hoặc có khả năng làm mất trật tự của cuộc họp hoặc (c) sự trì hoãn là cần thiết để các công việc của đại hội được tiến hành một cách hợp lệ. Ngoài ra, Chủ tọa đại hội có thể hoãn đại hội khi có sự nhất trí hoặc yêu cầu của Đại hội đồng cổ đông đã có đủ số lượng đại biểu dự họp cần thiết. Thời gian hoãn tối đa không quá ba ngày kể từ ngày dự định khai mạc đại hội. Đại hội họp lại sẽ chỉ xem xét các công việc lẽ ra đã được giải quyết hợp pháp tại đại hội bị trì hoãn trước đó.

7. Trường hợp Chủ tọa hoãn hoặc tạm dừng Đại hội đồng cổ đông trái với quy định tại khoản 6 Điều 19, Đại hội đồng cổ đông bầu một người khác trong số những thành viên tham dự để thay thế Chủ tọa điều hành cuộc họp cho đến lúc kết thúc và hiệu lực các biểu quyết tại cuộc họp đó không bị ảnh hưởng.

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

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

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. Điều chỉnh số người có mặt tại địa điểm chính họp Đại hội đồng cổ đông;
- b. Bảo đảm an toàn cho mọi người có mặt tại địa điểm đó;
- c. Tạo điều kiện cho cổ đông tham dự (hoặc tiếp tục tham dự) đại hội.

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

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

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

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

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

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

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

1. Trừ trường hợp quy định tại Khoản 2 của Điều 20, các quyết định của Đại hội đồng cổ đông về các vấn đề sau đây sẽ được thông qua khi có từ 65% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại Đại hội đồng cổ đông.

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

2. Các quyết định của Đại hội đồng cổ đông liên quan đến việc sửa đổi và bổ sung Điều lệ, loại cổ phiếu và số lượng cổ phiếu được chào bán, sáp nhập, tái tổ chức và giải thể Công ty, giao dịch bán tài sản Công ty hoặc chi nhánh hoặc giao dịch mua do công ty hoặc các chi nhánh thực hiện có giá trị từ 50% trở lên tổng giá trị tài sản của Công ty và các chi nhánh của Công ty tính theo sổ sách kế toán đã được kiểm toán gần nhất sẽ chỉ được thông qua khi có từ 75% trở lên tổng số phiếu bầu các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được uỷ quyền có mặt tại Đại hội đồng cổ đông.

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

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

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

2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo quyết định của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo quyết định. Phiếu lấy ý kiến kèm theo dự thảo quyết định và tài liệu giải trình phải được gửi bằng phương thức bảo đảm đến được địa chỉ thường trú của từng cổ đông;

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 kinh doanh, nơi đăng ký kinh doanh của Tổng công ty;

b. Mục đích lấy ý kiến;

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

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

e. Phương án biểu quyết bao gồm tán thành, không tán thành và không có ý kiến;

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

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

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

Phiếu lấy ý kiến gửi về Tổng 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 gửi về Tổng công ty sau thời hạn đã xác định tại nội dung phiếu lấy ý kiến hoặc đã bị mở đều không hợp lệ;

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

a. Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký kinh doanh, 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 biểu quyết không hợp lệ, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;

- d. Tổng số phiếu tán thành, không tán thành và không có ý kiến đối với từng vấn đề;
- e. Các quyết định đã được thông qua;
- f. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị, người đại diện theo pháp luật của Tổng công ty và của người giám sát kiểm phiếu.

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

6. Biên bản kết quả kiểm phiếu phải được gửi đến các cổ đông trong vòng mười lăm ngày, kể từ ngày kết thúc kiểm phiếu;

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

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

Điều 22: Biên bản họp Đại hội đồng cổ đông

Người chủ trì Đại hội đồng cổ đông chịu trách nhiệm tổ chức lưu trữ các biên bản Đại hội đồng cổ đông và gửi cho tất cả các cổ đông trong vòng 15 ngày khi 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 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 tại 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 Tổng công ty.

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

Trong thời hạn chín mươi 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, Tổng giám đốc, Ban kiểm soát có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ quyết định của Đại hội đồng cổ đông trong các trường hợp sau đây:

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

CHƯƠNG VII HỘI ĐỒNG QUẢN TRỊ

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

1. Số lượng thành viên Hội đồng quản trị 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. Hội đồng quản trị của nhiệm kỳ vừa kết thúc tiếp tục hoạt động cho đến khi Hội đồng quản trị mới được bầu và tiếp quản công việc. Trường hợp có thành viên được bầu bổ sung hoặc thay thế thành viên bị miễn nhiệm, bãi nhiệm trong thời hạn nhiệm kỳ thì nhiệm kỳ của thành viên đó là thời hạn còn lại của nhiệm kỳ Hội đồng quản trị. Tổng số thành viên Hội đồng quản trị độc lập không điều hành phải chiếm ít nhất một phần ba tổng số thành viên Hội đồng quản trị.

2. Các cổ đông hoặc nhóm cổ đông nắm giữ tối thiểu 5% số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu tháng có quyền gộp số quyền biểu quyết của từng người lại với nhau để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 10% số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu tháng được đề cử một thành viên; từ 10% đến dưới 30% được đề cử hai thành viên; từ 30% đến dưới 50% được đề cử ba thành viên; từ 50% đến dưới 65% được đề cử bốn thành viên và nếu từ 65% trở lên được đề cử đủ số ứng viên.

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

4. Thành viên Hội đồng quản trị sẽ không còn tư cách thành viên Hội đồng quản trị nếu xảy ra một 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 Tổng công ty;

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

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

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

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

6. Việc thay đổi thành viên Hội đồng quản trị phải được thông báo trên website chính thức của Tổng công ty và thông báo theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

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

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

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

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

3. Quyền và nghĩa vụ của Hội đồng quản trị do luật pháp, Điều lệ, các quy chế nội bộ của Tổng 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 các cán bộ quản lý công ty theo đề nghị của Tổng giám đốc điều hành và quyết định mức lương của họ;
 - d. Quyết định cơ cấu tổ chức của Tổng công ty;
 - e. Giải quyết các khiếu nại của Tổng công ty đối với cán bộ quản lý cũng như quyết định lựa chọn đại diện của Tổng công ty để giải quyết các vấn đề liên quan tới các thủ tục pháp lý chống lại cán bộ quản lý đó;
 - f. Đề xuất các loại cổ phiếu có thể phát hành và tổng số cổ phiếu phát hành theo từng loại;
 - g. Đề xuất việc phát hành trái phiếu, trái phiếu chuyển đổi thành cổ phiếu và các chứng quyền cho phép người sở hữu mua cổ phiếu theo mức giá định trước;
 - h. Quyết định giá chào bán trái phiếu, cổ phiếu và các chứng khoán chuyển đổi;
 - i. Bổ nhiệm, miễn nhiệm, cách chức Tổng Giám đốc điều hành hay cán bộ quản lý hoặc người đại diện của Tổng công ty khi Hội đồng quản trị cho rằng đó là vì lợi ích tối cao của Tổng công ty. Việc bãi nhiệm nói trên không được trái với các quyền theo hợp đồng của những người bị bãi nhiệm (nếu có);
 - j. Đề xuất mức cổ tức hàng năm và xác định mức cổ tức tạm thời; tổ chức việc chi trả cổ tức;
- k. Đề xuất việc tái cơ cấu lại hoặc giải thể Tổng 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 Tổng công ty;
 - b. Thành lập các công ty con của Tổng công ty;
 - c. Trong phạm vi quy định tại Điều 108.2 của Luật Doanh nghiệp và trừ trường hợp quy định tại Điều 120.3 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 Tổng công ty (bao gồm các hợp đồng mua, bán, sáp nhập, thuê tóm công ty và liên doanh);
 - d. Chỉ định và bãi nhiệm những người được Tổng công ty uỷ nhiệm là đại diện thương mại và Luật sư của Tổng công ty;
 - e. Việc vay nợ và việc thực hiện các khoản thế chấp, bảo đảm, bảo lãnh và bồi thường của Tổng công ty;
 - f. Các khoản đầu tư không nằm trong kế hoạch kinh doanh và ngân sách hoặc các khoản đầu tư vượt quá 10% giá trị kế hoạch và ngân sách kinh doanh hàng năm;
 - g. Việc mua hoặc bán cổ phần của những công ty khác được thành lập ở Việt Nam hay nước ngoài;
 - h. Việc định giá các tài sản góp vào Tổng công ty không phải bằng tiền liên quan đến việc phát hành cổ phiếu hoặc trái phiếu của Tổng công ty, bao gồm vàng, quyền sử dụng đất, quyền sở hữu trí tuệ, công nghệ và bí quyết công nghệ;
 - i. Việc công ty mua hoặc thu hồi không quá 10% mỗi loại cổ phần;
 - j. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quyết định cần phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình;
 - k. Quyết định mức giá mua hoặc thu hồi cổ phần của Tổng công ty.

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

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

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

8. Tổng số tiền trả thù lao cho các thành viên Hội đồng quản trị phải được ghi chi tiết trong báo cáo thường niên của Tổng công ty.

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

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

Điều 26: Chủ tịch, Phó 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 và một Phó Chủ tịch. Trừ khi Đại hội đồng cổ đông quyết định khác, Chủ tịch Hội đồng quản trị sẽ không kiêm chức Tổng giám đốc điều hành của Tổng công ty. Chủ tịch Hội đồng quản trị kiêm nhiệm chức Tổng giám đốc điều hành phải được phê chuẩn hàng năm tại Đại hội đồng cổ đông thường niên.

2. Chủ tịch Hội đồng quản trị có trách nhiệm triệu tập và 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. Phó Chủ tịch có các quyền và nghĩa vụ như Chủ tịch trong trường hợp được Chủ tịch uỷ quyền nhưng chỉ trong trường hợp Chủ tịch đã thông báo cho Hội đồng quản trị rằng mình vắng mặt hoặc phải vắng mặt vì những lý do bất khả kháng hoặc mất khả năng thực hiện nhiệm vụ của mình. Trong trường hợp nêu trên Chủ tịch không chỉ định Phó Chủ tịch hành động như vậy, các thành viên còn lại của Hội đồng quản trị sẽ chỉ định Phó Chủ tịch. Trường hợp cả Chủ tịch và Phó Chủ tịch tạm thời không thể thực hiện nhiệm vụ của họ vì lý do nào đó, Hội đồng quản trị có thể bổ nhiệm một người khác trong số họ để thực hiện nhiệm vụ của Chủ tịch theo nguyên tắc đa số quá bán.

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

4. Trường hợp cả Chủ tịch Hội đồng quản trị và Phó Chủ tịch Hội đồng quản trị từ chức hoặc bị bãi miễn, Hội đồng quản trị phải bầu người thay thế trong thời hạn mười ngày.

Điều 27: Thành viên Hội đồng quản trị thay thế

1. Thành viên Hội đồng quản trị (không phải người được uỷ nhiệm thay thế cho thành viên đó) có thể chỉ định một người khác làm người thay thế cho mình trong một thời hạn, phạm vi uỷ quyền nhất định và có quyền bãi miễn người thay thế đó.

2. Thành viên Hội đồng quản trị thay thế có quyền được nhận thông báo về các cuộc họp của Hội đồng quản trị và của các tiểu ban thuộc Hội đồng quản trị mà người chỉ định anh ta là thành viên, có quyền tham gia và biểu quyết tại các cuộc họp khi thành viên Hội đồng quản trị chỉ định anh ta không có mặt, và được uỷ quyền để thực hiện tất cả các chức năng của người chỉ định như là thành viên của Hội đồng quản trị trong trường hợp người chỉ định vắng mặt. Thành viên thay thế này không có quyền nhận bất kỳ khoản thù lao nào từ phía Tổng công ty cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị thay thế. Tuy nhiên, Tổng công ty không bắt buộc phải gửi thông báo về các cuộc họp nói trên cho thành viên Hội đồng quản trị thay thế không có mặt tại Việt Nam.

3. Thành viên thay thế sẽ phải từ bỏ tư cách thành viên Hội đồng quản trị trong trường hợp người chỉ định anh ta không còn tư cách thành viên Hội đồng quản trị. Trường hợp một thành viên Hội đồng quản trị hết nhiệm kỳ nhưng lại được tái bổ nhiệm hoặc được coi là đã được tái bổ nhiệm trong cùng Đại hội đồng cổ đông mà thành viên đó thôi giữ chức do hết nhiệm kỳ thì việc chỉ định thành viên thay thế do người này thực hiện ngay trước thời điểm hết nhiệm kỳ sẽ tiếp tục có hiệu lực sau khi thành viên đó được tái bổ nhiệm.

4. Việc chỉ định hoặc bãi nhiệm thành viên thay thế phải được thành viên Hội đồng quản trị chỉ định hoặc bãi nhiệm người thay thế làm bằng văn bản thông báo và ký gửi cho Tổng công ty hoặc theo hình thức khác do Hội đồng quản trị phê chuẩn.

5. Ngoài những quy định khác đã được nêu trong Điều lệ này, thành viên thay thế phải chịu trách nhiệm cá nhân về hành vi và sai lầm của mình mà không được coi là người đại diện thừa hành sự uỷ quyền của thành viên Hội đồng quản trị đã chỉ định mình.

Điều 28: Các cuộc họp của Hội đồng quản trị

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

2. Các cuộc họp thường kỳ.

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

3. Các cuộc họp bất thường.

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

- a. Tổng giám đốc điều hành hoặc ít nhất năm cán bộ quản lý;
- b. Hai thành viên Hội đồng quản trị;
- c. Chủ tịch Hội đồng quản trị;
- d. Đa số thành viên Ban kiểm soát.

4. Các cuộc họp Hội đồng quản trị nêu tại Khoản 3 Điều 28 phải được tiến hành trong thời hạn mười lăm 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 Tổng công ty; những người đề nghị tổ chức cuộc họp được đề cập đến ở Khoản 3 Điều 28 có thể tự mình triệu tập họp Hội đồng quản trị.

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

6. Địa điểm họp.

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

7. Thông báo và chương trình họp.

Thông báo họp Hội đồng quản trị phải được gửi trước cho các thành viên Hội đồng quản trị ít nhất năm 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 sẽ được bàn bạc và biểu quyết tại cuộc họp Hội đồng và các phiếu bầu cho những thành viên Hội đồng không thể dự họp.

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

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

9. Biểu quyết.

a. Trừ quy định tại Khoản 9b Điều 28, mỗi thành viên Hội đồng quản trị hoặc người được uỷ quyền trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng quản trị sẽ có một phiếu biểu quyết;

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

c. Theo quy định tại Khoản 9d Điều 28, khi có vấn đề phát sinh trong một cuộc họp của Hội đồng quản trị liên quan đến mức độ lợi ích của thành viên Hội đồng quản trị hoặc liên quan đến quyền biểu quyết một thành viên mà những vấn đề đó không được giải quyết bằng sự tự nguyện từ bỏ quyền biểu quyết của thành viên Hội đồng quản trị đó, những vấn đề phát sinh đó sẽ được chuyển tới chủ tọa cuộc họp và phán quyết của chủ tọa liên quan đến tất cả các thành viên Hội đồng quản trị khác sẽ có giá trị là quyết định cuối cùng, trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố một cách thích đáng;

d. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại Điều 34.4a và Điều 34.4b của Điều lệ này sẽ được coi là có lợi ích đáng kể trong hợp đồng đó.

10. Công khai lợi ích. Thành viên Hội đồng quản trị trực tiếp hoặc gián tiếp được hưởng lợi từ một hợp đồng hoặc giao dịch đã được ký kết hoặc đang dự kiến ký kết với Tổng

công ty và biết là mình có lợi ích trong đó, sẽ phải 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. Hoặc thành viên này có thể công khai điều đó tại cuộc họp đầu tiên của Hội đồng quản trị được tổ chức sau khi thành viên này biết rằng mình có lợi ích hoặc sẽ có lợi ích trong giao dịch hoặc hợp đồng liên quan.

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

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

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

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

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

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

13. Nghị quyết bằng văn bản. Nghị quyết bằng văn bản phải có chữ ký của tất cả những thành viên Hội đồng quản trị sau đây:

a. Thành viên có quyền biểu quyết về nghị quyết tại cuộc họp Hội đồng quản trị;

b. Số lượng thành viên có mặt không thấp hơn số lượng thành viên tối thiểu theo quy định để tiến hành họp Hội đồng quản trị.

Nghị quyết loại này có hiệu lực và giá trị như nghị quyết được các thành viên Hội đồng quản trị thông qua tại một cuộc họp được triệu tập và tổ chức theo thông lệ. Nghị quyết có thể được thông qua bằng cách sử dụng nhiều bản sao của cùng một văn bản nếu mỗi bản sao đó có ít nhất một chữ ký của thành viên.

14. Biên bản họp Hội đồng quản trị. Chủ tịch Hội đồng quản trị có trách nhiệm chuyển biên bản họp Hội đồng quản trị cho các thành viên và những biên bản đó sẽ phải được xem như những 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 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.

15. Các tiểu ban của Hội đồng quản trị. Hội đồng quản trị có thể thành lập và uỷ quyền hành động cho các tiểu ban trực thuộc. Thành viên của tiểu ban có thể gồm một hoặc nhiều thành viên của Hội đồng quản trị và một hoặc nhiều thành viên bên ngoài theo quyết định của Hội đồng quản trị. Trong quá trình thực hiện quyền hạn được uỷ thác, các tiểu ban phải tuân

thủ các quy định mà Hội đồng quản trị đề ra. Các quy định này có thể điều chỉnh hoặc cho phép kết nạp thêm những người không phải là thành viên Hội đồng quản trị vào các tiểu ban nêu trên và cho phép người đó được quyền biểu quyết với tư cách thành viên của tiểu ban nhưng (a) phải đảm bảo số lượng thành viên bên ngoài ít hơn một nửa tổng số thành viên của tiểu ban và (b) nghị quyết của các tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết tại phiên họp của tiểu ban là thành viên Hội đồng quản trị.

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

CHƯƠNG VIII

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

Điều 29: Tổ chức bộ máy quản lý

Tổng công ty sẽ ban hành một hệ thống quản lý mà theo đó bộ máy quản lý sẽ chịu trách nhiệm và nằm dưới sự lãnh đạo của Hội đồng quản trị. Tổng công ty có một Tổng giám đốc điều hành và tối đa là bảy Phó Tổng giám đốc và một Kế toán trưởng do Hội đồng quản trị bổ nhiệm. Tổng giám đốc điều hành và các Phó tổng giám đốc có thể đồng thời là thành viên Hội đồng quản trị, và được Hội đồng quản trị bổ nhiệm hoặc bãi miễn bằng một nghị quyết được thông qua một cách hợp thức.

Điều 30: Cán bộ quản lý

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

2. Mức lương, tiền thù lao, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Tổng giám đốc điều hành sẽ do Hội đồng quản trị quyết định và hợp đồng với những cán bộ quản lý khác sẽ do Hội đồng quản trị quyết định sau khi tham khảo ý kiến của Tổng giám đốc điều hành.

Điều 31: Bổ nhiệm, từ nhiệm, miễn nhiệm, bãi nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc điều hành

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

2. Nhiệm kỳ. Theo Điều 26 của Điều lệ này, Tổng giám đốc điều hành có thể không phải là Chủ tịch Hội đồng quản trị. Nhiệm kỳ của Tổng giám đốc điều hành là 5 năm trừ khi Hội đồng quản trị có quy định khác và có thể được tái bổ nhiệm. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng đã ký. Tổng giám đốc điều hành không được phép là những người bị pháp luật cấm giữ chức vụ này, tức là những người vị thành niên, người không đủ năng lực hành vi, người đã bị kết án tù, người đang thi hành hình phạt tù, nhân viên lực lượng vũ trang, các cán bộ công chức nhà nước và người đã bị phán quyết là đã làm cho doanh nghiệp mà họ từng lãnh đạo trước đây bị phá sản.

3. Quyền hạn và nhiệm vụ: Tổng giám đốc là người đại diện theo pháp luật, tổ chức quản lý điều hành công việc kinh doanh hàng ngày của Tổng công ty, chịu sự giám sát của Hội đồng quản trị và chịu trách nhiệm trước Hội đồng quản trị và trước pháp luật về việc thực hiện các quyền và nhiệm vụ được giao. Tổng giám đốc điều hành có những quyền hạn và trách nhiệm sau:

a. Thực hiện các nghị quyết của Hội đồng quản trị và Đại hội đồng cổ đông, kế hoạch kinh doanh và kế hoạch đầu tư của Tổng 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 Tổng 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 Tổng công ty theo những thông lệ quản lý tốt nhất;

c. Kiến nghị số lượng và các loại cán bộ quản lý mà Tổng công ty cần thuê để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm khi cần thiết nhằm áp dụng các hoạt động cũng như các cơ cấu quản lý tốt do Hội đồng quản trị đề xuất, 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 cán bộ quản lý;

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

e. Vào ngày 31 tháng 10 hàng năm, Tổng giám đốc điều hành phải trình Hội đồng quản trị phê chuẩn kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo trên cơ sở đáp ứng các yêu cầu của ngân sách phù hợp cũng như kế hoạch tài chính năm năm.

f. Thực thi kế hoạch kinh doanh hàng năm được Đại hội đồng cổ đông và Hội đồng quản trị thông qua;

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

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

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

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

5. Bãi nhiệm. Hội đồng quản trị có thể bãi nhiệm Tổng giám đốc điều hành khi có từ hai phần ba thành viên Hội đồng quản trị trở lên biểu quyết tán thành (trong trường hợp này không tính biểu quyết của Tổng giám đốc điều hành nếu Tổng giám đốc là thành viên Hội đồng quản trị) và bổ nhiệm một Tổng giám đốc điều hành mới thay thế. Tổng giám đốc điều hành bị bãi nhiệm có quyền phản đối việc bãi nhiệm này tại Đại hội đồng cổ đông tiếp theo gần nhất.

Điều 32: Thư ký Tổng công ty

Hội đồng quản trị sẽ chỉ định một (hoặc nhiều) người làm Thư ký Tổng 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 Tổng công ty khi cần nhưng không trái với các quy định pháp luật hiện hành về lao động. Vai trò và nhiệm vụ của Thư ký Tổng công ty bao gồm:

- a. Tổ chức các cuộc họp của Hội đồng quản trị, Ban kiểm soát và Đại hội đồng cổ đông theo lệnh của Chủ tịch Hội đồng quản trị hoặc Ban kiểm soát;
- b. Làm biên bản các cuộc họp;
- c. Tư vấn về thủ tục của các cuộc họp;
- d. Cung cấp các thông tin tài chính, bản sao biên bản họp Hội đồng quản trị và các thông tin khác cho thành viên của Hội đồng quản trị và Ban kiểm soát.

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

CHƯƠNG IX NHIỆM VỤ CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, TỔNG GIÁM ĐỐC ĐIỀU HÀNH VÀ CÁN BỘ QUẢN LÝ

Điều 33: Trách nhiệm cẩn trọng của Thành viên Hội đồng quản trị, Tổng giám đốc điều hành và cán bộ quản lý

Thành viên Hội đồng quản trị, Tổng giám đốc điều hành và cán bộ quản lý được uỷ thác có trách nhiệm thực hiện các nhiệm vụ của mình, kể cả những nhiệm vụ với tư cách thành viên các tiểu ban của Hội đồng quản trị, một cách trung thực và theo phương thức mà họ tin là vì lợi ích cao nhất của Tổng công ty và với một mức độ cẩn trọng mà một người thận trọng thường có khi đảm nhiệm vị trí tương đương và trong hoàn cảnh tương tự.

Điều 34: Trách nhiệm trung thực và tránh các xung đột về quyền lợi

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

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

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

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

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

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

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

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

Điều 35: Trách nhiệm về thiệt hại và bồi thường

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

2. Bồi thường. Tổng công ty sẽ bồi thường cho những người đã, đang và có nguy cơ trở thành một bên liên quan trong các vụ khiếu nại, kiện, khởi tố đã, đang hoặc có thể sẽ được tiến hành cho dù đây là vụ việc dân sự, hành chính (mà không phải là việc kiện tụng do Tổng công ty thực hiện hay thuộc quyền khởi xướng của Tổng công ty) nếu người đó đã hoặc đang là thành viên Hội đồng quản trị, cán bộ quản lý, nhân viên hoặc là đại diện được Tổng công ty (hay công ty con của Tổng công ty) uỷ quyền, hoặc người đó đã hoặc đang làm theo yêu cầu của Tổng công ty (hay công ty con của Tổng công ty) với tư cách thành viên Hội đồng quản trị, cán bộ quản lý, nhân viên hoặc đại diện được uỷ quyền của một công ty, đối tác, liên doanh, tín thác hoặc pháp nhân khác. Những chi phí được bồi thường bao gồm: các chi phí phát sinh (kể cả phí thuê luật sư), chi phí phán quyết, các khoản tiền phạt, các khoản phải thanh toán phát sinh trong thực tế hoặc được coi là mức hợp lý khi giải quyết những vụ việc này trong khuôn khổ luật pháp cho phép, với điều kiện là người đó đã hành động trung thực, cẩn trọng, mẫn cán và với năng lực chuyên môn theo phương thức mà người đó tin tưởng rằng đó là vì lợi ích hoặc không chống lại lợi ích cao nhất của Tổng công ty, trên cơ sở tuân thủ luật pháp và không có sự phát hiện hay xác nhận nào rằng người đó đã vi phạm những trách nhiệm của mình. Tổng công ty có quyền mua bảo hiểm cho những người đó để tránh những trách nhiệm bồi thường nêu trên.

CHƯƠNG X BAN KIỂM SOÁT

Điều 36: Thành viên Ban kiểm soát

1. Số lượng thành viên Ban kiểm soát phải có ba (03) thành viên. Trong Ban kiểm soát phải có ít nhất một thành viên có chuyên môn về tài chính kế toán. Thành viên này không phải là nhân viên trong bộ phận kế toán, tài chính của Tổng công ty và không phải là thành viên hay nhân viên của công ty kiểm toán độc lập đang thực hiện việc kiểm toán các báo cáo tài chính của Tổng công ty. Ban kiểm soát phải chỉ định một thành viên là cổ đông của Tổng công ty làm Trưởng ban. Trưởng ban kiểm soát có các quyền và trách nhiệm sau:

- a. Triệu tập cuộc họp Ban kiểm soát và hoạt động với tư cách là Trưởng ban kiểm soát;
- b. Yêu cầu Tổng công ty cung cấp các thông tin liên quan để báo cáo các thành viên của 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 lên Đại hội đồng cổ đông.

2. Cổ đông nắm giữ ít hơn 5% cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu tháng có thể tập hợp phiếu bầu vào với nhau cho đủ tỷ lệ 5% để đề cử các ứng viên vào Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 10% số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu tháng được đề cử một thành viên; từ 10% đến dưới 30% được đề cử hai thành viên; từ 30% đến dưới 50% được đề cử ba thành viên; từ 50% đến dưới 65% được đề cử bốn thành viên và nếu từ 65% trở lên được đề cử đủ số ứng viên.

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

4. Thành viên Ban kiểm soát không còn tư cách thành viên trong các trường hợp sau:
 - a. Thành viên đó bị pháp luật cấm làm thành viên Ban kiểm soát;
 - b. Thành viên đó từ chức bằng một văn bản thông báo được gửi đến trụ sở chính cho Tổng 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;
 - d. Thành viên đó vắng mặt không tham dự các cuộc họp của Ban kiểm soát liên tục trong vòng sáu tháng liên tục, và trong thời gian này Ban kiểm soát không cho phép thành viên đó vắng mặt và đã phán quyết rằng chức vụ của người này bị bỏ trống;
 - e. Thành viên đó bị cách chức thành viên Ban kiểm soát theo quyết định của Đại hội đồng cổ đông.

Điều 37: Ban kiểm soát

1. Tổng công ty phải có Ban kiểm soát và Ban kiểm soát sẽ có quyền hạn và trách nhiệm theo quy định tại Điều 123 của Luật Doanh nghiệp và Điều lệ này, chủ yếu là những quyền hạn và trách nhiệm sau đây:

- a. Đề xuất lựa chọn công ty kiểm toán độc lập, mức phí kiểm toán và mọi vấn đề liên quan đến sự rút lui hay bãi nhiệm của công ty kiểm toán độc lập;
- b. Thảo luận với kiểm toán viên độc lập về tính chất và phạm vi kiểm toán trước khi bắt đầu việc kiểm toán;

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

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

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

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

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

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

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

3. Sau khi đã tham khảo ý kiến của Hội đồng quản trị, 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 lần một năm và số lượng thành viên tham gia các cuộc họp tối thiểu là hai người.

4. Mức thù lao cho các thành viên Ban kiểm soát do Đại hội đồng cổ đông quyết định trên cơ sở đề xuất của Hội đồng quản trị. Thành viên của Ban kiểm soát cũng sẽ 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 liên quan đến hoạt động kinh doanh của Tổng công ty.

CHƯƠNG XI QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ TỔNG CÔNG TY

Điều 38: Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông đề cập trong Điều 24.2 và Điều 36.2 của Điều lệ này có quyền trực tiếp hoặc qua luật sư hoặc người được uỷ quyền, gửi văn bản yêu cầu được kiểm tra trong giờ làm việc và tại địa điểm kinh doanh chính của Tổng công ty danh sách cổ đông, các biên bản của Đại hội đồng cổ đông và sao chụp hoặc trích lục các hồ sơ đó. Yêu cầu kiểm tra do phía luật sư đại diện hoặc đại diện được uỷ quyền khác của cổ đông phải kèm theo giấy uỷ quyền của cổ đông mà người đó đại diện hoặc một bản sao công chứng của giấy uỷ quyền này.

2. Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc điều hành và cán bộ quản lý có quyền kiểm tra sổ đăng ký cổ đông của Tổng công ty, danh sách cổ đông và những sổ sách và hồ sơ khác của Tổng 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. Tổng công ty sẽ phải lưu Điều lệ này và những bản sửa đổi bổ sung Điều lệ, Giấy chứng nhận đăng ký kinh doanh, các quy chế, các tài liệu chứng minh quyền sở hữu tài sản, biên bản họp Đại hội đồng cổ đông và Hội đồng quản trị, các báo cáo của Ban kiểm soát, báo

cáo tài chính hàng năm, sổ sách kế toán và bất cứ giấy tờ nào khác theo quy định của pháp luật tại trụ sở chính hoặc một nơi khác với điều kiện là các cổ đông và cơ quan đăng ký kinh doanh được thông báo về địa điểm lưu trữ các giấy tờ này.

4. Cổ đông có quyền được Tổng công ty cấp một bản Điều lệ Tổng công ty miễn phí. Điều lệ phải được công bố trên website của Tổng công ty.

CHƯƠNG XII TỔ CHỨC ĐẢNG, CÔNG NHÂN VIÊN, CÔNG ĐOÀN VÀ CÁC TỔ CHỨC CHÍNH TRỊ KHÁC TRONG TỔNG CÔNG TY

Điều 39: Tổ chức Đảng, Công nhân viên, Công đoàn và các tổ chức chính trị khác trong Tổng công ty

1. Tổ chức Đảng cộng sản Việt Nam trong Tổng công ty hoạt động theo hiến pháp, pháp luật của nước Cộng hòa xã hội chủ nghĩa Việt Nam, Điều lệ Đảng cộng sản Việt Nam và các quy định của Đảng cộng sản Việt Nam.

2. Tổ chức Công đoàn và các tổ chức chính trị khác trong Tổng công ty hoạt động theo hiến pháp, pháp luật của nước cộng hòa xã hội chủ nghĩa Việt Nam, Điều lệ và quy định của các tổ chức đó.

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

CHƯƠNG XIII PHÂN CHIA LỢI NHUẬN

Điều 40: Cổ tức

1. Theo quyết định của Đại hội đồng cổ đông và theo quy định của pháp luật, cổ tức sẽ được công bố và chi trả từ lợi nhuận giữ lại của Tổng công ty nhưng không được vượt quá mức do Hội đồng quản trị đề xuất sau khi đã tham khảo ý kiến cổ đông tại Đại hội đồng cổ đông.

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

3. Tổng công ty không trả 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 những tài sản cụ thể (như cổ phiếu hoặc trái phiếu đã được thanh toán đầy đủ do công ty khác phát hành) và Hội đồng quản trị là cơ quan thực thi nghị quyết này.

5. Trường hợp cổ tức hay những khoản tiền khác liên quan tới một loại cổ phiếu được chi trả bằng tiền mặt, Tổng công ty sẽ phải chi trả bằng tiền đồng Việt Nam và có thể thanh toán bằng séc hoặc lệnh trả tiền gửi qua bưu điện tới địa chỉ đã đăng ký của cổ đông thụ hưởng và trường hợp có rủi ro phát sinh (từ địa chỉ đã đăng ký của cổ đông) thì cổ đông đó

phải chịu. Ngoài ra, các khoản tiền trả cổ tức hoặc các khoản tiền khác được chi trả bằng tiền mặt liên quan tới một loại cổ phiếu có thể được chi trả bằng chuyển khoản ngân hàng khi Tổng công ty đã có thông tin chi tiết về ngân hàng của cổ đông nhằm cho phép Tổng công ty thực hiện được việc chuyển khoản trực tiếp vào tài khoản ngân hàng của cổ đông. Trường hợp Tổng 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, Tổng công ty không phải chịu trách nhiệm về khoản tiền Tổng 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/Trung tâm Giao dịch Chứng khoán có thể được tiến hành thông qua công ty chứng khoán hoặc Trung tâm lưu ký.

6. Trường hợp có sự chấp thuận của Đại hội đồng cổ đông, Hội đồng quản trị có thể quyết định và thông báo rằng những người sở hữu cổ phần phổ thông được nhận cổ tức bằng các cổ phần phổ thông thay cho cổ tức bằng tiền mặt. Các cổ phần bổ sung để trả cổ tức này được ghi là những cổ phần đã thanh toán đầy đủ tiền mua trên cơ sở giá trị của các cổ phần trả cổ tức phải tương đương với số tiền mặt trả cổ tức.

7. Căn cứ Luật Doanh nghiệp, Hội đồng quản trị có thể thông qua nghị quyết quy định một ngày cụ thể làm ngày khoá sổ hoạt động kinh doanh của Tổng công ty. 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 chia lợi nhuận, nhận cổ phiếu, nhận thông báo hoặc tài liệu khác. Ngày khoá sổ này có thể vào cùng ngày hoặc vào thời điểm trước khi các quyền lợi đó được thực hiện. Điều này không ảnh hưởng tới quyền lợi của hai bên trong giao dịch chuyển nhượng cổ phiếu hoặc chứng khoán liên quan.

Điều 41: Các vấn đề khác liên quan đến phân phối lợi nhuận

Lợi nhuận để lại sau khi đã chi trả cổ tức cho cổ đông sẽ được sử dụng để trích lập các quỹ đầu tư phát triển, quỹ dự phòng tài chính, quỹ khen thưởng phúc lợi và thưởng cho Hội đồng quản trị và Ban Kiểm soát theo tỉ lệ cụ thể được thông qua tại Đại hội đồng cổ đông thường niên.

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

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

Điều 42: Tài khoản ngân hàng

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

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

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

Điều 43: Quỹ dự trữ bổ sung vốn điều lệ

Hàng năm, Tổng công ty sẽ phải trích từ lợi nhuận sau thuế của mình một khoản vào quỹ dự trữ để bổ sung vốn điều lệ theo quy định của pháp luật. Khoản trích này không được vượt quá 5% lợi nhuận sau thuế của Tổng công ty và được trích cho đến khi quỹ dự trữ bằng 10% vốn điều lệ của Tổng công ty.

Điều 44. Năm tài khóa

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

Điều 45: Hệ thống kế toán

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

2. Tổng công ty lập sổ sách kế toán bằng tiếng Việt. Tổng công ty sẽ lưu giữ hồ sơ kế toán theo loại hình của các hoạt động kinh doanh mà Tổng 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 Tổng công ty.

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

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

Điều 46: Báo cáo hàng năm, sáu tháng và hàng quý

1. Tổng công ty sẽ chuẩn bị một bản báo cáo kế toán hàng năm theo quy định của pháp luật, phải được kiểm toán theo đúng quy định tại điều 48 của Điều lệ này và trong thời gian 90 ngày kể từ ngày 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/ Trung tâm Giao dịch Chứng khoán và cơ quan đăng ký kinh doanh.

2. Báo cáo tài chính hàng năm phải bao gồm báo cáo kết quả hoạt động sản xuất kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi và lỗ của Tổng công ty trong năm tài chính và bản cân đối kế toán cho thấy được một cách trung thực và khách quan tình hình các hoạt động của Tổng công ty cho đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính. Ngoài báo cáo tài chính năm còn phải bao gồm bản cân đối kế toán tổng hợp về tình hình hoạt động của Công ty mẹ và các công ty con vào cuối mỗi năm tài chính.

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

4. Một bản tóm tắt nội dung báo cáo tài chính hàng năm đã được kiểm toán cũng được gửi tới tất cả các Cổ đông và được công bố trên một tờ nhật báo của địa phương và một tờ báo kinh tế Trung ương trong vòng ba số liên tiếp, cũng như đưa lên trang web của Tổng công ty các báo cáo tài chính được kiểm toán, báo cáo quý và sáu tháng của Tổng công ty.

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

Điều 47: Công bố thông tin và thông báo ra công chúng

Các báo cáo tài chính hàng năm và các tài liệu bổ trợ khác phải được công bố ra công chúng theo những quy định của Ủy ban Chứng khoán Nhà nước và nộp cho cơ quan thuế hữu quan và cơ quan đăng ký kinh doanh theo các quy định của Luật Doanh nghiệp.

CHƯƠNG XVI KIỂM TOÁN TỔNG CÔNG TY

Điều 48: Kiểm toán

1. Tại Đại hội đồng cổ đông thường niên sẽ chỉ định một công ty kiểm toán độc lập, hoạt động hợp pháp tại Việt Nam và được Ủy ban Chứng khoán Nhà nước chấp thuận kiểm toán cho các công ty niêm yết, tiến hành các hoạt động kiểm toán Tổng công ty cho năm tài chính tiếp theo dựa trên những điều khoản và điều kiện thoả thuận với Hội đồng quản trị. [Đối với năm tài chính đầu tiên, Hội đồng quản trị sẽ chỉ định một công ty kiểm toán để tiến hành các hoạt động kiểm toán Tổng công ty sau khi được cấp Giấy chứng nhận đăng ký kinh doanh].

2. Tổng công ty sẽ phải chuẩn bị và gửi báo cáo tài chính hàng năm cho công ty kiểm toán độc lập sau khi kết thúc năm tài chính.

3. Công ty kiểm toán độc lập kiểm tra, xác nhận và báo cáo về báo cáo tài chính hàng năm cho biết các khoản thu chi của Tổng công ty, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị trong vòng 2 tháng kể từ ngày kết thúc năm tài chính. Các nhân viên của công ty kiểm toán độc lập thực hiện việc kiểm toán cho Tổng công ty phải được Ủy ban Chứng khoán Nhà nước chấp thuận.

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

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

CHƯƠNG XVII CON DẤU

Điều 49: Con dấu

1. Hội đồng quản trị sẽ quyết định thông qua con dấu chính thức của Tổng công ty và con dấu được khắc và đăng ký con dấu theo quy định của luật pháp hiện hành.

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

CHƯƠNG XVIII CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 50: Chấm dứt hoạt động

1. Tổng 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 Tổng công ty, kể cả sau khi đã gia hạn;

- b. Toà án tuyên bố Tổng 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 do pháp luật quy định.

2. Việc giải thể Tổng 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 51: Trường hợp bế tắc giữa các thành viên Hội đồng quản trị và cổ đông

Trừ khi Điều lệ này có quy định khác, các cổ đông nắm giữ một nửa số cổ phiếu đang lưu hành có quyền biểu quyết trong bầu cử thành viên Hội đồng quản trị có quyền đệ đơn khiếu nại tới toà để yêu cầu giải thể theo một hay một số các căn cứ sau:

1. Các thành viên Hội đồng quản trị không thống nhất trong quản lý các công việc của Tổng công ty dẫn đến tình trạng không đạt được số phiếu cần thiết theo quy định để Hội đồng quản trị hoạt động.
2. Các cổ đông không thống nhất nên không thể đạt được số phiếu cần thiết theo quy định để tiến hành bầu thành viên Hội đồng quản trị.
3. Có sự bất đồng trong nội bộ và hai hoặc nhiều phe cánh cổ đông bị chia rẽ khiến cho việc giải thể sẽ là phương án có lợi hơn cả cho toàn thể cổ đông.

Điều 52. Gia hạn hoạt động:

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

Điều 53: Thanh lý

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

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

3. Tiền thu được từ việc thanh lý sẽ được thanh toán theo thứ tự sau:
 - a. Các chi phí thanh lý;
 - b. Tiền lương và chi phí bảo hiểm cho công nhân viên;
 - c. Thuế và các khoản nộp có tính chất thuế mà Tổng công ty phải trả cho Nhà nước;
 - d. Các khoản vay (nếu có);
 - e. Các khoản nợ khác của Tổng công ty;

f. Số dư còn lại sau khi đã thanh toán tất cả các khoản nợ từ mục (a) đến (e) trên đây sẽ được phân chia cho các cổ đông. Các cổ phần ưu đãi sẽ ưu tiên thanh toán trước.

CHƯƠNG XIX GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 54: Giải quyết tranh chấp nội bộ

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

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

Các bên liên quan sẽ cố gắng giải quyết tranh chấp đó thông qua thương lượng và hoà giải. Trừ trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, Chủ tịch Hội đồng quản trị sẽ chủ trì việc giải quyết tranh chấp và sẽ yêu cầu từng bên trình bày các yếu tố thực tiễn liên quan đến tranh chấp trong vòng 15 ngày làm việc kể từ ngày tranh chấp phát sinh. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, bất cứ bên nào cũng có thể yêu cầu chỉ định một chuyên gia độc lập để hành động với tư cách là trọng tài cho quá trình giải quyết tranh chấp.

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

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

CHƯƠNG XX BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ

Điều 55: 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 Tổng 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 Tổng công ty .

CHƯƠNG XXI NGÀY HIỆU LỰC

Điều 56: Ngày hiệu lực

1. Bản điều lệ này gồm XXI chương 57 điều, được Đại hội đồng cổ đông thành lập Tổng công ty cổ phần Sông Hồng nhất trí thông qua ngày ... tháng ... năm ... tại và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.

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

- a. 01 bản nộp tại Phòng công chứng Nhà nước của địa phương
- b. 05 bản đăng ký tại cơ quan chính quyền theo quy định của Ủy ban nhân dân Tỉnh, Thành phố
- c. 04 bản lưu trữ tại Văn phòng Tổng công ty
3. Điều lệ này là duy nhất và chính thức của Tổng công ty
4. Các bản sao hoặc trích lục Điều lệ Tổng công ty phải có chữ ký của Chủ tịch Hội đồng quản trị hoặc tối thiểu một phần hai tổng số thành viên Hội đồng quản trị mới có giá trị.

Điều 57. Chữ ký của các cổ đông sáng lập hoặc của người đại diện theo pháp luật của Tổng công ty.

