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

ĐIỀU LỆ SỬA ĐỔI, BỔ SUNG (Lần 1)
CÔNG TY CỔ PHẦN DỆT HÒA KHÁNH – ĐÀ NẴNG
(Sửa đổi, bổ sung cho điều lệ đã được ban hành ngày 08/08/2009)
- Căn cứ vào Luật Doanh nghiệp số 59/2020/QH11 được Quốc hội thông qua ngày 17 tháng 06 năm 2020 và các văn bản hướng dẫn thi hành Luật Doanh nghiệp;
- Điều lệ sửa đổi, bổ sung được cổ đông của Công ty cổ phần Dệt Hòa Khánh – Đà Nẵng thông qua theo Nghị quyết “V/v: Sửa, bổ sung Điều lệ Công ty” số: 03-2021/NQ/DĐN-HĐQT, ngày 01 tháng 04 năm 2021. Những nội dung không ghi trong điều lệ sửa đổi, bổ sung này thì vẫn áp dụng theo điều lệ đã được ban hành ngày 08 tháng 08 năm 2009

Chương I
ĐIỀU KHOẢN CHUNG
Điều 1. Phạm vi trách nhiệm
Cổ đông chỉ chịu trách nhiệm về các khoản nợ và nghĩa vụ tài sản khác của doanh nghiệp trong phạm vi số vốn đã góp vào doanh nghiệp.
Doanh nghiệp tham chiếu theo Điều 111 Luật doanh nghiệp
Điều 2. Tên doanh nghiệp
- Tên công ty viết bằng tiếng Việt: CÔNG TY CP DỆT HÒA KHÁNH – ĐÀ NẴNG
- Tên công ty viết bằng tiếng nước ngoài : Hoa Khanh – Da Nang Textile Joint-Stock Company.
- Tên công ty viết tắt : DANATEX.
	Doanh nghiệp tham chiếu các Điều 37, 39 Luật doanh nghiệp

Điều 3. Trụ sở chính của Doanh Nghiệp
- Trụ sở chính của công ty đặt tại : đường số 9, KCN Hòa Khánh, Phường Hòa Khánh Bắc, Quận Liên Chiểu, Thành phố Đà Nẵng.
- Điện thoại : (0236) 3738768 – 3730049

- Fax : (0236) 3842127

- E-Mail : info@danatex.com.vn
- Website : danatex.com.vn

	Doanh nghiệp tham chiếu Điều 42 Luật doanh nghiệp.

Điều 4. Con dấu của doanh nghiệp
- Nội dung con dấu bao gồm: Tên doanh nghiệp : CÔNG TY CỔ PHẦN DỆT HÒA KHÁNH , mã số doanh nghiệp : 0400 100 489.
- Số lượng con dấu: 01con;

- Hình thức con dấu: hình tròn; màu mực đỏ;
- Kích cỡ con dấu: 3,5 cm.
- Việc quản lý, sử dụng và lưu giữ con dấu: Con dấu của doanh nghiệp phải phù hợp với quy định của pháp luật và phù hợp thuần phong mỹ tục, văn hóa nước Việt Nam. Con dấu được lưu trữ tại trụ sở chính của công ty và do người đại diện theo pháp luật quản lý, sử dụng. Trường hợp Đại hội đồng cổ đông/Chủ tịch Hội đồng quản trị và người quản lý khác của công ty muốn sử dụng con dấu thì phải có ý kiến đồng ý bằng văn bản của người đại diện theo pháp luật hoặc con dấu được sử dụng trong các trường hợp theo quy định của pháp luật hoặc các bên giao dịch có thỏa thuận về việc sử dụng dấu.
- Trước khi sử dụng, thay đổi, hủy mẫu con dấu, thay đổi số lượng con dấu của doanh nghiệp, doanh nghiệp có nghĩa vụ Thông báo mẫu con dấu với Phòng Đăng ký Kinh doanh thành phố Đà Nẵng để đăng tải công khai trên Cổng thông tin quốc gia về đăng ký doanh nghiệp.

- Đại hội đồng cổ đông hoặc Chủ tịch Hội đồng quản trị quyết định số lượng, hình thức, nội dung và mẫu con dấu. Doanh nghiệp chỉ có một mẫu con dấu thống nhất về nội dung, hình thức và kích thước.

	Doanh nghiệp tham chiếu Điều 43, Luật DN

Điều 5. Ngành, nghề kinh doanh:

Phạm vi hoạt động: trong và ngoài nước

	STT
	Tên ngành
	Mã ngành

	1
	Sản xuất vải dệt thoi

Chi tiết: Sản xuất các sản phẩm dệt may
	1312 (Chính)

	2
	Hoàn thiện sản phẩm dệt
	1313

	3
	Sản xuất vải dệt kim, vải đạn móc và vải không dệt khác
	1321

	4
	Sản xuất hàng may sẵn (trừ trang phục)
	1322

	5
	Sản xuất các loại hàng dệt khác chưa được phân vào đâu
	1329

	6
	May trang phục (trừ trang phục từ da lông thú)
	1410

	7
	Sản xuất trang phục dệt kim, đan móc
	1430

	8
	Gia công cơ khí; xử lý và tráng phủ kim loại
	2592

	9
	Sản xuất máy cho ngành dệt, may và da
	2826

	10
	Sửa chữa thiết bị điện tử và quang học
	3313

	11
	Sửa chữa thiết bị khác
	3319

	12
	Lắp đặt máy móc và thiết bị công nghiệp
	3320

	13
	Bán buôn vải, hàng may sẵn, giày dép
	4641

	1
	Bán buôn máy móc, thiết bị và phụ tùng máy khác
	4659

	15
	Bán buôn chuyên doanh khác chưa được phân vào đâu
	4669

	16
	Bán buôn tổng hợp
	4690

	17
	Bán lẻ khác trong các cửa hàng kinh doanh tổng hợp
	4719

	18
	Bán lẻ vải, len, sợi, chỉ khâu và hàng dệt khác trong các cửa hàng chuyên doanh
	4751

	19
	Bán lẻ hàng may mặc, giày dép, hàng da và giả da trong các cửa hàng chuyên doanh
	4771

	20
	Bán lẻ hàng dệt, may sẵn, giày dép lưu động hoặc tại chợ
	4782

	21
	Bán lẻ hàng hóa khác lưu động hoặc tại chợ
	4789

	22
	Bán lẻ theo yêu cầu đặt hàng qua bưu điện hoặc internet
	4791

	23
	Bán lẻ hình thức khác chưa được phân vào đâu
	4799

	24
	Kiểm tra và phân tích kỹ thuật
	7120

	25
	Hoạt động chuyên môn, khoa học và công nghệ khác chưa được phân vào đâu
	7490

	26
	Cho thuê máy móc, thiết bị và đồ dùng hữu hình khác
	7730

Điều 6. Thời hạn hoạt động
 1. Thời hạn hoạt động của công ty là: vô thời hạn kể từ ngày thành lập và được phép hoạt động theo quy định của luật pháp.

2. Công ty có thể chấm dứt hoạt động trước thời hạn hoặc kéo dài thêm thời gian hoạt động theo quyết định của Chủ sở hữu hoặc theo quy định của pháp luật.
	Doanh nghiệp tham chiếu Điều: 206, 207, 208, 209, 210, 211, 212 và 214 Luật DN

Điều 7. Người đại diện theo pháp luật
1. Người đại diện theo pháp luật của doanh nghiệp là cá nhân đại diện cho doanh nghiệp thực hiện các quyền và nghĩa vụ phát sinh từ giao dịch của doanh nghiệp, đại diện cho doanh nghiệp với tư cách người yêu cầu giải quyết việc dân sự, nguyên đơn, bị đơn, người có quyền lợi, nghĩa vụ liên quan trước Trọng tài, Tòa án và các quyền, nghĩa vụ khác theo quy định của pháp luật. Công ty có 01 người đại diện theo pháp luật của doanh nghiệp; cụ thể như sau:
1.1. Ông : NGUYỄN CHÁNH,
Giới tính: Nam
Sinh ngày: 26/03/1959, Dân tộc: Kinh, Quốc tịch: Việt Nam.

Chứng minh nhân dân số: 200084995, Ngày cấp : 13/01/2015, Nơi cấp: Công An Thành Phố Đà Nẵng.
Nơi đăng ký hộ khẩu thường trú: 278A Nguyễn Chí Thanh, Tổ 26, Phường Phước Ninh, Quận Hải Châu, Thành Phố Đà Nẵng, Việt Nam.
Chỗ ở hiện tại: 278A Nguyễn Chí Thanh, Tổ 26, Phường Phước Ninh, Quận Hải Châu, Thành Phố Đà Nẵng, Việt Nam.
Chức danh : Tổng Giám đốc.
2. Doanh nghiệp bảo đảm luôn có ít nhất một người đại diện theo pháp luật cư trú tại Việt Nam. Trường hợp doanh nghiệp chỉ có 01 người đại diện theo pháp luật thì người đó phải cư trú ở Việt Nam và phải ủy quyền bằng văn bản cho người khác thực hiện quyền và nghĩa vụ của người đại diện theo pháp luật khi xuất cảnh khỏi Việt Nam. Trường hợp này, người đại diện theo pháp luật vẫn phải chịu trách nhiệm về việc thực hiện quyền và nghĩa vụ đã ủy quyền.

3. Trường hợp hết thời hạn ủy quyền theo khoản 2 Điều này mà người đại diện theo pháp luật của doanh nghiệp chưa trở lại Việt Nam và không có ủy quyền khác thì thực hiện theo quy định tại khoản 4, Điều 12, Luật Doanh nghiệp. Các trường hợp khác thực hiện theo quy định của pháp luật hiện hành.
	Doanh nghiệp tham chiếu các Điều 12,Điều 13,Điều 162,Điều 163,Điều 165 Luật DN

Chương II
VỐN ĐIỀU LỆ – CỔ ĐÔNG – CỔ PHẦN – CỔ PHIẾU

Điều 8. Vốn điều lệ
Vốn điều lệ: 70.000.000.000 đồng(Bảy mươi tỷ đồng)
Mệnh giá mỗi cổ phần: 10.000 đồng/cổ phần
Tổng số cổ phần: 7.000.000 cổ phần.
Các cổ đông mua cổ phần : Được ghi trong sổ đăng ký cổ đông.
	Doanh nghiệp tham chiếu các Điều 34, Điều 35, Điều 36 và Điều 112 Luật DN

Điều 9. Cổ phần
1. Công ty cổ phần phải có cổ phần phổ thông. Người sở hữu cổ phần phổ thông là cổ đông phổ thông.

2. Công ty cổ phần có thể có cổ phần ưu đãi. Người sở hữu cổ phần ưu đãi gọi là cổ đông ưu đãi. Cổ phần ưu đãi gồm các loại sau đây:

- Cổ phần ưu đãi biểu quyết;

- Cổ phần ưu đãi cổ tức;
- Cổ phần ưu đãi hoàn lại;
- Cổ phần ưu đãi khác.
3. Người được quyền mua cổ phần ưu đãi cổ tức, cổ phần ưu đãi hoàn lại và cổ phần ưu đãi khác do Điều lệ công ty quy định hoặc do Đại hội đồng cổ đông quyết định.

4. Mỗi cổ phần của cùng một loại đều tạo cho người sở hữu nó các quyền, nghĩa vụ và lợi ích ngang nhau.

5. Cổ phần phổ thông không thể chuyển đổi thành cổ phần ưu đãi. Cổ phần ưu đãi có thể chuyển đổi thành cổ phần phổ thông theo quyết định của Đại hội đồng cổ đông.
	 Doanh nghiệp tham chiếu Điều 114 Luật DN

Điều 10. Quyền của cổ đông phổ thông
1. Cổ đông phổ thông có quyền sau đây:
a) Tham dự, phát biểu trong cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp hoặc thông qua người đại diện theo ủy quyền hoặc hình thức khác do Điều lệ công ty, pháp luật quy định. Mọi cổ phần phổ thông có một phiếu biểu quyết;
b) Nhận cổ tức với mức theo quyết định của Đại hội đồng cổ đông;
c) Ưu tiên mua cổ phần mới tương ứng với tỷ lệ sở hữu cổ phần phổ thông của từng cổ đông trong công ty;
d) Tự do chuyển nhượng cổ phần của mình cho người khác, trừ trường hợp quy định tại khoản 3 Điều 120, khoản 1 Điều 127 của Luật Doanh Nghiệp và quy định khác của pháp luật có liên quan;
đ) Xem xét, tra cứu và trích lục thông tin về tên và địa chỉ liên lạc trong danh sách cổ đông có quyền biểu quyết; yêu cầu sửa đổi thông tin không chính xác của mình;
e) Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ công ty, biên bản họp Đại hội đồng cổ đông và nghị quyết Đại hội đồng cổ đông;
g) Khi công ty giải thể hoặc phá sản, được nhận một phần tài sản còn lại tương ứng với tỷ lệ sở hữu cổ phần tại công ty.
2. Cổ đông hoặc nhóm cổ đông sở hữu từ 05% tổng số cổ phần phổ thông trở lên hoặc một tỷ lệ khác nhỏ hơn theo quy định tại Điều lệ công ty có quyền sau đây:
a) Xem xét, tra cứu, trích lục sổ biên bản và nghị quyết, quyết định của Hội đồng quản trị, báo cáo tài chính giữa năm và hằng năm, báo cáo của Ban kiểm soát, hợp đồng, giao dịch phải thông qua Hội đồng quản trị và tài liệu khác, trừ tài liệu liên quan đến bí mật thương mại, bí mật kinh doanh của công ty;
b) Yêu cầu triệu tập họp Đại hội đồng cổ đông trong trường hợp quy định tại khoản 3 Điều này;
c) Yêu cầu Ban kiểm soát kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của công ty khi xét thấy cần thiết. Yêu cầu phải bằng văn bản và phải bao gồm các nội dung sau đây: họ, tên, địa chỉ liên lạc, quốc tịch, số giấy tờ pháp lý của cá nhân đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số giấy tờ pháp lý của tổ chức, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng cổ phần và thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phẩn của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của công ty; vấn đề cần kiểm tra, mục đích kiểm tra;
d) Quyền khác theo quy định của Luật Doanh Nghiệp và Điều lệ công ty.
3. Cổ đông hoặc nhóm cổ đông quy định tại khoản 2 Điều này có quyền yêu cầu triệu tập họp Đại hội đồng cổ đông trong trường hợp sau đây:
a) Hội đồng quản trị vi phạm nghiêm trọng quyền của cổ đông, nghĩa vụ của người quản lý hoặc ra quyết định vượt quá thẩm quyền được giao;
b) Trường hợp khác theo quy định tại Điều lệ công ty.
4. Yêu cầu triệu tập họp Đại hội đồng cổ đông quy định tại khoản 3 Điều này phải bằng văn bản và phải bao gồm các nội dung sau đây: họ, tên, địa chỉ liên lạc, quốc tịch, số giấy tờ pháp lý của cá nhân đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số giấy tờ pháp lý của tổ chức, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng cổ phần và thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của công ty, căn cứ và lý do yêu cầu triệu tập họp Đại hội đồng cổ đông. Kèm theo yêu cầu triệu tập họp phải có các tài liệu, chứng cứ về các vi phạm của Hội đồng quản trị, mức độ vi phạm hoặc về quyết định vượt quá thẩm quyền.
5. Cổ đông hoặc nhóm cổ đông sở hữu từ 10% tổng số cổ phần phổ thông trở lên hoặc một tỷ lệ khác nhỏ hơn theo quy định tại Điều lệ công ty có quyền đề cử người vào Hội đồng quản trị, Ban kiểm soát. Trường hợp Điều lệ công ty không có quy định khác thì việc đề cử người vào Hội đồng quản trị và Ban kiểm soát thực hiện như sau:
a) Các cổ đông phổ thông hợp thành nhóm để đề cử người vào Hội đồng quản trị và Ban kiểm soát phải thông báo về việc hợp nhóm cho các cổ đông dự họp biết trước khi khai mạc Đại hội đồng cổ đông;
b) Căn cứ số lượng thành viên Hội đồng quản trị và Ban kiểm soát, cổ đông hoặc nhóm cổ đông quy định tại khoản này được quyền đề cử một hoặc một số người theo quyết định của Đại hội đồng cổ đông làm ứng cử viên Hội đồng quản trị và Ban kiểm soát. Trường hợp số ứng cử viên được cổ đông hoặc nhóm cổ đông đề cử thấp hơn số ứng cử viên mà họ được quyền đề cử theo quyết định của Đại hội đồng cổ đông thì sổ ứng cử viên còn lại do Hội đồng quản trị, Ban kiểm soát và các cổ đông khác đề cử.
6. Quyền khác theo quy định của Luật Doanh Nghiệp và Điều lệ công ty.
	Doanh nghiệp tham chiếu Điều 115 Luật DN

Điều 11. Nghĩa vụ của cổ đông
1. Thanh toán đủ và đúng thời hạn số cổ phần cam kết mua trong vòng chín mươi ngày, kể từ ngày công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp; chịu trách nhiệm về các khoản nợ và nghĩa vụ tài sản khác của công ty trong phạm vi số vốn đã góp vào công ty.

Không được rút vốn đã góp bằng cổ phần phổ thông ra khỏi công ty dưới mọi hình thức, trừ trường hợp được công ty hoặc người khác mua lại cổ phần. Trường hợp có cổ đông rút một phần hoặc toàn bộ vốn cổ phần đã góp trái với quy định tại khoản này thì cổ đông đó và người có lợi ích liên quan trong công ty phải cùng liên đới chịu trách nhiệm về các khoản nợ và nghĩa vụ tài sản khác của công ty trong phạm vi giá trị cổ phần đã bị rút và các thiệt hại xảy ra.

2. Tuân thủ Điều lệ và Quy chế quản lý nội bộ công ty.

3. Chấp hành nghị quyết, quyết định của Đại hội đồng cổ đông, Hội đồng quản trị.

4. Bảo mật các thông tin được công ty cung cấp theo quy định tại Điều lệ công ty và pháp luật; chỉ sử dụng thông tin được cung cấp để thực hiện và bảo vệ quyền và lợi ích hợp pháp của mình; nghiêm cấm phát tán hoặc sao, gửi thông tin được công ty cung cấp cho tổ chức, cá nhân khác.
5. Nghĩa vụ khác theo quy định của Luật Doanh Nghiệp và Điều lệ công ty.
	Doanh nghiệp tham chiếu các Điều 119 Luật doanh nghiệp

Điều 12. Cổ phần phổ thông của cổ đông sáng lập
1. Các cổ đông sáng lập phải cùng nhau đăng ký mua ít nhất 20% tổng số cổ phần phổ thông được quyền chào bán khi đăng ký thành lập doanh nghiệp.

2. Trong thời hạn 03 năm, kể từ ngày công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp, cổ phần phổ thông của cổ đông sáng lập được tự do chuyển nhượng cho cổ đông sáng lập khác và chỉ được chuyển nhượng cho người không phải là cổ đông sáng lập nếu được sự chấp thuận của Đại hội đồng cổ đông. Trường hợp này, cổ đông sáng lập dự định chuyển nhượng cổ phần phổ thông thì không có quyền biểu quyết về việc chuyển nhượng cổ phần đó.

3. Các hạn chế quy định tại khoản 2 Điều này không áp dụng đối với cổ phần phổ thông sau đây:
a) Cổ phần mà cổ đông sáng lập có thêm sau khi đăng ký thành lập doanh nghiệp;
b) Cổ phần đã được chuyển nhượng cho người khác không phải là cổ đông sáng lập.
	Doanh nghiệp tham chiếu các Điều 120 Luật doanh nghiệp

Điều 13. Cổ phần ưu đãi biểu quyết và quyền của cổ đông sở hữu cổ phần ưu đãi biểu quyết
1. Cổ phần ưu đãi biểu quyết là cổ phần phổ thông có nhiều hơn phiếu biểu quyết so với cổ phần phổ thông khác; số phiếu biểu quyết của một cổ phần ưu đãi biểu quyết do Điều lệ công ty quy định. Chỉ có tổ chức được Chính phủ ủy quyền và cổ đông sáng lập được quyền nắm giữ cổ phần ưu đãi biểu quyết. Ưu đãi biểu quyết của cổ đông sáng lập có hiệu lực trong 03 năm kể từ ngày công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp. Quyền biểu quyết và thời hạn ưu đãi biểu quyết đối với cổ phần ưu đãi biểu quyết do tổ chức được Chính phủ ủy quyền nắm giữ được quy định tại Điều lệ công ty. Sau thời hạn ưu đãi biểu quyết, cổ phần ưu đãi biểu quyết chuyển đổi thành cổ phần phổ thông.
2. Cổ đông sở hữu cổ phần ưu đãi biểu quyết có quyền sau đây:
a) Biểu quyết về các vấn đề thuộc thẩm quyền của Đại hội đồng cổ đông với số phiếu biểu quyết theo quy định tại khoản 1 Điều này;
b) Quyền khác như cổ đông phổ thông, trừ trường hợp quy định tại khoản 3 Điều này.
3. Cổ đông sở hữu cổ phần ưu đãi biểu quyết không được chuyển nhượng cổ phần đó cho người khác, trừ trường hợp chuyển nhượng theo bản án, quyết định của Tòa án đã có hiệu lực pháp luật hoặc thừa kế.
4. Chính phủ quy định chi tiết Điều này.
	Doanh nghiệp tham chiếu các Điều 116 Luật doanh nghiệp

Điều 14. Cổ phần ưu đãi cổ tức và quyền của cổ đông sở hữu cổ phần ưu đãi cổ tức
1. Cổ phần ưu đãi cổ tức là cổ phần được trả cổ tức với mức cao hơn so với mức cổ tức của cổ phần phổ thông hoặc mức ổn định hằng năm cổ tức được chia hằng năm gồm cổ tức cố định và cổ tức thưởng, cổ tức cố định không phụ thuộc vào kết quả kinh doanh của công ty. Mức cổ tức cố định cụ thể và phương thức xác định cổ tức thưởng được ghi rõ trong cổ phiếu của cổ phần ưu đãi cổ tức.
2. Cổ động sở hữu cổ phần ưu đãi cổ tức có quyền sau đây:
a) Nhận cổ tức theo quy định tại khoản 1 Điều này;
b) Nhận phần tài sản còn lại tương ứng với tỷ lệ sở hữu cổ phần tại công ty sau khi công ty đã thanh toán hết các khoản nợ, cổ phần ưu đãi hoàn lại khi công ty giải thể hoặc phá sản;
c) Quyền khác như cổ đông phổ thông, trừ trường hợp quy định tại khoản 3 Điều này.
3. Cổ đông sở hữu cổ phần ưu đãi cổ tức không có quyền biểu quyết, dự họp Đại hội đồng cổ đông, đề cử người vào Hội đồng quản trị và Ban kiểm soát, trừ trường hợp quy định tại khoản 6 Điều 148 của Luật Doanh Nghiệp.
	Doanh nghiệp tham chiếu các Điều 117 Luật doanh nghiệp

Điều 15. Cổ phần ưu đãi hoàn lại và quyền của cổ đông sở hữu cổ phần ưu đãi hoàn lại
1. Cổ phần ưu đãi hoàn lại là cổ phần được công ty hoàn lại vốn góp theo yêu cầu của người sợ hữu hoặc theo các điều kiện được ghi tại cổ phiếu của cổ phần ưu đãi hoàn lại và Điều lệ công ty.
2. Cổ đông sở hữu cổ phần ưu đãi hoàn lại có quyền như cổ động phổ thông, trừ trường hợp quy định tại khoản 3 Điều này.
3. Cổ đông sở hữu cổ phần ưu đãi hoàn lại không có quyền biểu quyết, dự họp Đại hội đồng cổ đông, đề cử người vào Hội đồng quản trị và Ban kiểm soát, trừ trường hợp quy định tại khoản 5 Điều 114 và khoản 6 Điều 148 của Luật Doanh Nghiệp.
	Doanh nghiệp tham chiếu các Điều 118 Luật doanh nghiệp

Điều 16. Cổ phiếu
1. Cổ phiếu là chứng chỉ do công ty cổ phần phát hành, bút toán ghi sổ hoặc dữ liệu điện tử xác nhận quyền sở hữu một hoặc một số cổ phần của công ty đó. Cổ phiếu phải bao gồm các nội dung chủ yếu sau đây:
a) Tên, mã số doanh nghiệp, địa chỉ trụ sở chính của công ty;
b) Số lượng cổ phần và loại cổ phần;
c) Mệnh giá mỗi cổ phần và tổng mệnh giá số cổ phần ghi trên cổ phiếu;
d) Họ, tên, địa chỉ liên lạc, quốc tịch, số giấy tờ pháp lý của cá nhân đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số giấy tờ pháp lý của tổ chức, địa chỉ trụ sở chính đối với cổ đông là tổ chức;
đ) Chữ ký của người đại diện theo pháp luật của công ty;
e) Số đăng ký tại sổ đăng ký cổ đông của công ty và ngày phát hành cổ phiếu;
g) Nội dung khác theo quy định tại các điều 116, 117 và 118 của Luật Doanh Nghiệp đối với cổ phiếu của cổ phần ưu đãi.
2. Trường hợp có sai sót trong nội dung và hình thức cổ phiếu do công ty phát hành thì quyền và lợi ích của người sở hữu cổ phiếu đó không bị ảnh hưởng. Người đại diện theo pháp luật của công ty chịu trách nhiệm về thiệt hại do những sai sót đó gây ra.
	Doanh nghiệp tham chiếu Điều 121 Luật doanh nghiệp

Điều 17. Sổ đăng ký cổ đông
1. Công ty cổ phần phải lập và lưu giữ sổ đăng ký cổ đông từ khi được cấp Giấy chứng nhận đăng ký doanh nghiệp, sổ đăng ký cổ đông có thể là văn bản giấy, tập dữ liệu điện tử ghi nhận thông tin về sở hữu cổ phần của các cổ đông công ty.

2. Sổ đăng ký cổ đông phải bao gồm các nội dung chủ yếu sau đây:
a) Tên, địa chỉ trụ sở chính của công ty;
b) Tổng số cổ phần được quyền chào bán, loại cổ phần được quyền chào bán và số cổ phần được quyền chào bán của từng loại;
c) Tổng số cổ phần đã bán của từng loại và giá trị vốn cổ phần đã góp;
d) Họ, tên, địa chỉ liên lạc, quốc tịch, số giấy tờ pháp lý của cá nhân đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số giấy tờ pháp lý của tổ chức, địa chỉ trụ sở chính đối với cổ đông là tổ chức;
đ) Số lượng cổ phần từng loại của mỗi cổ đông, ngày đăng ký cổ phần.
3. Sổ đăng ký cổ đông được lưu giữ tại trụ sở chính của công ty hoặc các tổ chức khác có chức năng lưu giữ sổ đăng ký cổ đông, cổ đông có quyền kiểm tra, tra cứu, trích lục, sao chép tên và địa chỉ liên lạc của cổ đông công ty trong sổ đăng ký cổ đông.
4. Trường hợp cổ đông thay đổi địa chỉ liên lạc thì phải thông báo kịp thời với công ty để cập nhật vào sổ đăng ký cổ đông. Công ty không chịu trách nhiệm về việc không liên lạc được với cổ đông do không được thông báo thay đổi địa chỉ liên lạc của cổ đông.
5. Công ty phải cập nhật kịp thời thay đổi cổ đông trong sổ đăng ký cổ đông theo yêu cầu của cổ đông có liên quan theo quy định tại Điều lệ công ty.
	Doanh nghiệp tham chiếu Điều 122 Luật doanh nghiệp

Điều 18. Chào bán cổ phần
1. Chào bán cổ phần là việc công ty tăng thêm số lượng cổ phần, loại cổ phần được quyền chào bán để tăng vốn điều lệ.
2. Chào bán cổ phần có thể thực hiện theo các hình thức sau đây:
a) Chào bán cổ phần cho cổ đông hiện hữu;
b) Chào bán cổ phần riêng lẻ;
c) Chào bán cổ phần ra công chứng.
3. Chào bán cổ phần ra công chúng, chào bán cổ phần của công ty đại chúng và tổ chức khác thực hiện theo quy định của pháp luật về chứng khoán.
4. Công ty thực hiện đăng ký thay đổi vốn điều lệ trong thời hạn 10 ngày kể từ ngày hoàn thành đợt bán cổ phần.
	Doanh nghiệp tham chiếu Điều 123 Luật doanh nghiệp

Điều 19. Chuyển nhượng cổ phần
1. Cổ phần được tự do chuyển nhượng, trừ trường hợp quy định tại khoản 3 Điều 120 của Luật Doanh Nghiệp và Điều lệ công ty có quy định hạn chế chuyển nhượng cổ phần. Trường hợp Điều lệ công ty có quy định hạn chế về chuyển nhượng cổ phần thì các quy định này chỉ có hiệu lực khi được nêu rõ trong cổ phiếu của cổ phần tương ứng.
2. Việc chuyển nhượng được thực hiện bằng hợp đồng hoặc giao dịch trên thị trường chứng khoán. Trường hợp chuyển nhượng bằng hợp đồng thì giấy tờ chuyển nhượng phải được bên chuyển nhượng và bên nhận chuyển nhượng hoặc người đại diện theo ủy quyền của họ ký. Trường hợp giao dịch trên thị trường chứng khoán thì trình tự, thủ tục chuyển nhượng được thực hiện theo quy định của pháp luật về chứng khoán.
3. Trường hợp cổ đông là cá nhân chết thì người thừa kế theo di chúc hoặc theo pháp luật của cổ đông đó trở thành cổ đông của công ty.
4. Trường hợp cổ đông là cá nhân chết mà không có người thừa kế, người thừa kế từ chối nhận thừa kế hoặc bị truất quyền thừa kế thì số cổ phần của cổ đông đó được giải quyết theo quy định của pháp luật về dân sự.
5. Cổ đông có quyền tặng cho một phần hoặc toàn bộ cổ phần của mình tại công ty cho cá nhân, tổ chức khác; sử dụng cổ phần để trả nợ. Cá nhân, tổ chức được tặng cho hoặc nhận trả nợ bằng cổ phần sẽ trở thành cổ đông của công ty.
6. Cá nhân, tổ chức nhận cổ phần trong các trường hợp quy định tại Điều này chỉ trở thành cổ đông công ty từ thời điểm các thông tin của họ quy định tại khoản 2 Điều 122 của Luật Doanh Nghiệp được ghi đầy đủ vào sổ đăng ký cổ đông.

7. Công ty phải đăng ký thay đổi cổ đông trong sổ đăng ký cổ đông theo yêu cầu của cổ đông có liên quan trong thời hạn 24 giờ kể từ khi nhận được yêu cầu theo quy định tại Điều lệ công ty.
	Doanh nghiệp tham chiếu Điều 127 Luật doanh nghiệp

Điều 20. Chào bán trái phiếu riêng lẻ
1. Công ty cổ phần không phải là công ty đại chúng chào bán trái phiếu riêng lẻ theo quy định của Luật này và quy định khác của pháp luật có liên quan. Chào bán trái phiếu riêng lẻ của công ty đại chúng, các tổ chức khác và chào bán trái phiếu ra công chúng thực hiện theo quy định của pháp luật về chứng khoán.
2. Chào bán trái phiếu riêng lẻ của công ty cổ phần không phải là công ty đại chúng là chào bán không thông qua phương tiện thông tin đại chúng cho dưới 100 nhà đầu tư, không kể nhà đầu tư chứng khoán chuyên nghiệp và đáp ứng điều kiện về đối tượng mua trái phiếu riêng lẻ như sau:
a) Nhà đầu tư chiến lược đối với trái phiếu chuyển đổi riêng lẻ và trái phiếu kèm theo chứng quyền riêng lẻ;
b) Nhà đầu tư chứng khoán chuyên nghiệp đối với trái phiếu chuyển đổi riêng lẻ, trái phiếu, kèm theo chứng quyền riêng lẻ và loại trái phiếu riêng lẻ khác.
3. Công ty cổ phần không phải là công ty đại chúng chào bán trái phiếu riêng lẻ phải đáp ứng các điều kiện sau đây:
a) Công ty đã thanh toán đủ cả gốc và lãi của trái phiếu đã chào bán và đã đến hạn thanh toán hoặc thanh toán đủ các khoản nợ đến hạn trong 03 năm liên tiếp trước đợt chào bán trái phiếu (nếu có), trừ trường hợp chào bán trái phiếu cho các chủ nợ là tổ chức tài chính được lựa chọn;
b) Có báo cáo tài chính của năm trước liền kề năm phát hành được kiểm toán;
c) Bảo đảm điều kiện về tỷ lệ an toàn tài chính, tỷ lệ bảo đảm an toàn trong hoạt động theo quy định pháp luật;
d) Điều kiện khác theo quy định của pháp luật có liên quan.
	Doanh nghiệp tham chiếu Điều 128 Luật doanh nghiệp

Điều 21. Mua cổ phần, trái phiếu
Cổ phần, trái phiếu của công ty cổ phần có thể được mua bằng Đồng Việt Nam, ngoại tệ tự do chuyển đổi, vàng, quyền sử dụng đất, quyền sở hữu trí tuệ, công nghệ, bí quyết kỹ thuật, tài sản khác quy định tại Điều lệ công ty và phải được thanh toán đủ một lần.
	 Doanh nghiệp tham chiếu Điều 131 Luật Doanh nghiệp

Điều 22. Mua lại cổ phần theo yêu cầu của cổ đông
1. Cổ đông đã biểu quyết không thông qua nghị quyết về việc tổ chức lại công ty hoặc thay đổi quyền, nghĩa vụ của cổ đông quy định tại Điều lệ công ty có quyền yêu cầu công ty mua lại cổ phần của mình. Yêu cầu phải bằng văn bản, trong đó nêu rõ tên, địa chỉ của cổ đông, số lượng cổ phần từng loại, gỉá dự định bán, lý do yêu cầu công ty mua lại. Yêu cầu phải được gửi đến công ty trong thời hạn 10 ngày kể từ ngày Đại hội đồng cổ đông thông qua nghị quyết về các vấn đề quy định tại khoản này.
2. Công ty phải mua lại cổ phần theo yêu cầu của cổ đông quy định tại khoản 1 Điều này với giá thị trường hoặc giá được tính theo nguyên tắc quy định tại Điều lệ công ty trong thời hạn 90 ngày kể từ ngày nhận được yêu cầu. Trường hợp không thỏa thuận được về giá thì các bên có thể yêu cầu một tổ chức thẩm định giá định giá. Công ty giới thiệu ít nhất 03 tổ chức thẩm định giá để cổ đông lựa chọn và lựa chọn đó là quyết định cuối cùng.
	Doanh nghiệp tham chiếu Điều 132 Luật Doanh nghiệp

Điều 23. Mua lại cổ phần theo quyết định của Công ty
Công ty có quyền mua lại không quá 30% tổng số cổ phần phổ thông đã bán, một phần hoặc toàn bộ cổ phần ưu đãi cổ tức đã bán theo quy định sau đây:
1. Hội đồng quản trị có quyền quyết định mua lại không quá 10% tổng số cổ phần của từng loại đã bán trong thời hạn 12 tháng. Trường hợp khác, việc mua lại cổ phần do Đại hội đồng cổ đông quyết định;
2. Hội đồng quản trị quyết định giá mua lại cổ phần. Đối với cổ phần phổ thông, giá mua lại không được cao hơn giá thị trường tại thời điểm mua lại, trừ trường hợp quy định tại khoản 3 Điều này. Đối với cổ phần loại khác, nếu Điều lệ công ty không quy định hoặc công ty và cổ đông có liên quan không có thỏa thuận khác thì giá mua lại không được thấp hơn giá thị trường;
3. Công ty có thể mua lại cổ phần của từng cổ đông tương ứng với tỷ lệ sở hữu cổ phần của họ trong công ty theo trình tự, thủ tục sau đây:
a) Quyết định mua lại cổ phần của công ty phải được thông báo bằng phương thức để bảo đảm đến được tất cả cổ đông trong thời hạn 30 ngày kể từ ngày quyết định đó được thông qua. Thông báo phải gồm tên, địa chỉ trụ sở chính của công ty, tổng số cổ phần và loại cổ phần được mua lại, giá mua lại hoặc nguyên tắc định giá mua lại, thủ tục và thời hạn thanh toán, thủ tục và thời hạn để cổ đông bán cổ phần của họ cho công ty;
b) Cổ đông đồng ý bán lại cổ phần phải gửi văn bản đồng ý bán cổ phần của mình bằng phương thức để bảo đảm đến được công ty trong thời hạn 30 ngày kể từ ngày thông báo. Văn bản đồng ý bán cổ phần phải có họ, tên, địa chỉ liên lạc, số giấy tờ pháp lý của cá nhân đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hóặc số giấy tờ pháp lý của tổ chức, địa chỉ trụ sơ chính đối với cổ đông là tổ chức; số cổ phần sở hữu và số cổ phần đồng ý bán; phương thức thanh toán; chữ ký của cổ đông hoặc người đại diện theo pháp luật của cổ đông. Công ty chỉ mua lại cổ phần trong thời hạn nêu trên.
	Doanh nghiệp tham chiếu Điều 133 Luật doanh nghiệp

Điều 24. Điều kiện thanh toán và xử lý các cổ phần được mua lại
1. Công ty chỉ được thanh toán cổ phần được mua lại cho cổ đông theo quy định tại Điều 132 và Điều 133 của Luật Doanh Nghiệp nếu ngay sau khi thanh toán hết số cổ phần được mua lại, công ty vẫn bảo đảm thanh toán đủ các khoản nợ và nghĩa vụ tài sản khác.
2. Cổ phần được mua lại theo quy định tại Điều 132 và Điều 133 của Luật Doanh Nghiệp được coi là cổ phần chưa bán theo quy định tại khoản 4 Điều 112 của Luật Doanh Nghiệp. Công ty phải đăng ký giảm vốn điều lệ tương ứng với tổng mệnh giá các cổ phần được công ty mua lại trong thời hạn 10 ngày kể từ ngày hoàn thành việc thanh toán mua lại cổ phần, trừ trường hợp pháp luật về chứng khoán có quy định khác.
3. Cổ phiếu xác nhận quyền sở hữu cổ phần đã được mua lại phải được tiêu hủy ngay sau khi cổ phần tương ứng đã được thanh toán đủ. Chủ tịch Hội đồng quản trị và Giám đốc hoặc Tổng giám đốc phải liên đới chịu trách nhiệm về thiệt hại do không tiêu hủy hoặc chậm tiêu hủy cổ phiếu.
4. Sau khi thanh toán hết số cổ phần được mua lại, nếu tổng giá trị tài sản được ghi trong sổ kế toán của công ty giảm hơn 10% thì công ty phải thông báo cho tất cả chủ nợ biết trong thời hạn 15 ngày kể từ ngày thanh toán hết số cổ phần được mua lại.
	Doanh nghiệp tham chiếu Điều 134 Luật doanh nghiệp

 Điều 25. Trả cổ tức
1. Cổ tức trả cho cổ phần ưu đãi được thực hiện theo điều kiện áp dụng riêng cho mỗi loại cổ phần ưu đãi.
2. Cổ tức trả cho cổ phần phổ thông được xác định căn cứ vào số lợi nhuận ròng đã thực hiện và khoản chi trả cổ tức được trích từ nguồn lợi nhuận giữ lại của công ty. Công ty cổ phần chỉ được trả cổ tức của cổ phần phổ thông khi có đủ các điều kiện sau đậy:
a) Công ty đã hoàn thành nghĩa vụ thuế và các nghĩa vụ tài chính khác theo quy định của pháp luật;
b) Đã trích lập các quỹ công ty và bù đắp lỗ trước đó theo quy định của pháp luật và Điều lệ công ty;
c) Ngay sau khi trả hết số cổ tức, công ty vẫn bảo đảm thanh toán đủ các khoản nợ và nghĩa vụ tài sản khác đến hạn.
3. Cổ tức có thể được chi trả bằng tiền mặt, bằng cổ phần của công ty hoặc bằng tài sản khác quy định tại Điều lệ công ty. Nếu chi trả bằng tiền mặt thì phải được thực hiện bằng Đồng Việt Nam và theo các phương thức thanh toán theo quy định của pháp luật.
4. Cổ tức phải được thanh toán đầy đủ trong thời hạn 06 tháng kể từ ngày kết thúc hợp Đại hội đồng cổ đông thường niên. Hội đồng quản trị lập danh sách cổ đông được nhận cổ tức, xác định mức cổ tức được trả đối với từng cổ phần, thời hạn và hình thức trả chậm nhất là 30 ngày trước mỗi lần trả cổ tức. Thông báo về trả cổ tức được gửi bằng phương thức để bảo đảm đến cổ đông theo địa chỉ đăng ký trong sổ đăng ký cổ đông chậm nhất là 15 ngày trước khi thực hiện trả cổ tức. Thông báo phải bao gồm các nội dung sau đây:
a) Tên công ty và địa chỉ trụ sở chính của công ty;
b) Họ, tên, địa chỉ liên lạc, quốc tịch, số giấy tờ pháp lý của cá nhân đối với cổ đông là cá nhân;
c) Tên, mã số doanh nghiệp hoặc số giấy tờ pháp lý của tổ chức, địa chỉ trụ sở chính đối với cổ đông là tổ chức;
d) Số lượng cổ phần từng loại của cổ đông; mức cổ tức đối với từng cổ phần và tổng số cổ tức mà cổ đông đó được nhận;
đ) Thời điểm và phương thức trả cổ tức;
e) Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị và người đại diện theo pháp luật của công ty.
5. Trường hợp cổ đông chuyển nhượng cổ phần của mình trong thời gian giữa thời điểm kết thúc lập danh sách cổ đông và thời điểm trả cổ tức thì người chuyển nhượng là người nhận cổ tức từ công ty.
6. Trường hợp chi trả cổ tức bằng cổ phần, công ty không phải làm thủ tục chào bán cổ phần theo quy định tại các điều 123, 124 và 125 của Luật Doanh Nghiệp. Công ty phải đăng ký tăng vốn điều lệ tương ứng với tổng mệnh giá các cổ phần dùng để chi trả cổ tức trong thời hạn 10 ngày kể từ ngày hoàn thành việc thanh toán cổ tức.
	Doanh nghiệp tham chiếu Điều 135 Luật doanh nghiệp

Điều 26. Thu hồi tiền thanh toán cổ phần được mua lại hoặc cổ tức
Trương hợp việc thanh toán cổ phần được mua lại trái với quy định tại khoản 1 Điều 134 của Luật Doanh Nghiệp hoặc trả cổ tức trái với quy định tại Điều 135 của Luật Doanh Nghiệp, cổ đông phải hoàn trả cho công ty số tiền, tài sản khác đã nhận; trường hợp cổ đông không hoàn trả được cho công ty thì tất cả thành viên Hội đồng quản trị phải cùng liên đới chịu trách nhiệm về các khoản nợ và nghĩa vụ tài sản khác của công ty trong phạm vi giá trị số tiền, tài sản đã trả cho cổ đông mà chưa được hoàn lại.
	Doanh nghiệp tham chiếu Điều 136 Luật doanh nghiệp

Chương III
CƠ CẤU TỔ CHỨC CÔNG TY
 Điều 27. Cơ cấu tổ chức quản lý công ty cổ phần
Cơ cấu tổ chức quản lý của Công ty gồm có:
- Đại Hội đồng cổ đông;
- Hội đồng quản trị;
- Chủ tịch Hội đồng quản trị: LÂM QUANG THÁI
- Tổng Giám đốc : NGUYỄN CHÁNH
- Các chức danh quản lý quan trọng khác.
- Ban kiểm soát (trường hợp có trên mười một cổ đông là cá nhân hoặc có cổ đông là tổ chức sở hữu trên 50% tổng số cổ phần của công ty)

	Doanh nghiệp tham chiếu Điều 137 Luật doanh nghiệp

Điều 28. Quyền và nghĩa vụ của Đại hội đồng cổ đông
1. Đại hội đồng cổ đông gồm tất cả cổ đông có quyền biểu quyết, là cơ quan quyết định cao nhất của công ty cổ phần.
2. Đại hội đồng cổ đông có quyền và nghĩa vụ sau đây:
a) Thông qua định hướng phát triển của công ty;
b) Quyết định loại cổ phần và tổng số cổ phần của từng loại được quyền chào bán; quyết định mức cổ tức hằng năm của từng loại cổ phần;
c) Bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị, Kiểm soát viên;
d) Quyết định đầu tư hoặc bán số tài sản có giá trị từ 35% tổng giá trị tài sản trở lên được ghi trong báo cáo tài chính gần nhất của công ty, trừ trường hợp Điều lệ công ty quy định một tỷ lệ hoặc một giá trị khác;
đ) Quyết định sửa đổi, bổ sung Điều lệ công ty;
e) Thông qua báo cáo tài chính hằng năm;
g) Quyết định mua lại trên 10% tổng số cổ phần đã bán của mỗi loại;
h) Xem xét, xử lý vi phạm của thành viên Hội đồng quản trị, Kiểm soát viên gây thiệt hại cho công ty và cổ đông công ty;
i) Quyết định tổ chức lại, giải thể công ty;
k) Quyết định ngân sách hoặc tổng mức thù lao, thưởng và lợi ích khác cho Hội đồng quản trị, Ban kiểm soát;
l) Phê duyệt quy chế quản trị nội bộ; quy chế hoạt động Hội đồng quản trị, Ban kiểm soát;
m) Phê duyệt danh sách công ty kiểm toán độc lập; quyết định công ty kiểm toán độc lập thực hiện kiểm tra hoạt động của công ty, bãi miễn kiểm toán viên độc lập khi xét thấy cần thiết;
n) Quyền và nghĩa vụ khác theo quy định của Luật Doanh Nghiệp và Điều lệ công ty.
	Doanh nghiệp tham chiếu Điều 138 Luật doanh nghiệp

Điều 29. Hội đồng quản trị
1. Hội đồng quản trị là cơ quan quản lý công ty, có toàn quyền nhân danh công ty để quyết định, thực hiện quyền và nghĩa vụ của công ty, trừ các quyền và nghĩa vụ thuộc thẩm quyền của Đại hội đồng cổ động.
2. Hội đồng quản trị có quyền và nghĩa vụ sau đây:
a) Quyết định chiến lược, kế hoạch phát triển trung hạn và kế hoạch kinh doanh hằng năm của công ty;
b) Kiến nghị loại cổ phần và tổng số cổ phần được quyền chào bán của từng loại;
c) Quyết định bán cổ phần chưa bán trong phạm vi số cổ phần được quyền chào bán của từng loại; quyết định huy động thêm vốn theo hình thức khác;
d) Quyết định giá bán cổ phần và trái phiếu của công ty;
đ) Quyết định mua lại cổ phần theo quy định tại khoản 1 và khoản 2 Điều 133 của Luật Doanh Nghiệp;
e) Quyết định phương án đầu tư và dự án đầu tư trong thẩm quyền và giới hạn theo quy định của pháp luật;
g) Quyết định giải pháp phát triển thị trường, tiếp thị và công nghệ;
h) Thông qua hợp đồng mua, bán, vay, cho vay và hợp đồng, giao dịch khác có giá trị từ 3 5% tổng giá trị tài sản trở lên được ghi trong báo cáo tài chính gần nhất của công ty, trừ trường hợp Điều lệ công ty có quy định tỷ lệ hoặc giá trị khác và hợp đồng, giao dịch thuộc thẩm quyền quyết định của Đại hội đồng cổ đông theo quy định tại điểm d khoản 2 Điều 138, khoản 1 và khoản 3 Điều 167 của Luật Doanh Nghiệp;
i) Bầu, miễn nhiệm, bãi nhiệm Chủ tịch Hội đồng quản trị; bổ nhiệm, miễn nhiệm, ký kết hợp đồng, chấm dứt hợp đồng đối với Giám đốc hoặc Tổng giám đốc và người quản lý quan trọng khác do Điều lệ công ty quy định; quyết định tiền lương, thù lao, thưởng và lợi ích khác của những người quản lý đó; cử người đại diện theo ủy quyền thám gia Hội đồng thành viên hoặc Đại hội đồng cổ đông ở công ty khác, quyết định mức thù lao và quyền lợi khác của những người đó;
k) Giám sát, chỉ đạo Giám đốc hoặc Tổng giám đốc và người quản lý khác trong điều hành công việc kinh doanh hằng ngày của công ty;
l) Quyết định cơ cấu tổ chức, quy chế quản lý nội bộ của công ty, quyết định thành lập công ty con, chi nhánh, văn phòng đại diện và việc góp vốn, mua cổ phần của doanh nghiệp khác;
m) Duyệt chương trình, nội dung tài liệu phục vụ họp Đại hội đồng cổ đông, triệu tập họp Đại hội đồng cổ đông hoặc lấy ý kiến để Đại hội đồng cổ đông thông qua nghị quyết;
n) Trình báo cáo tài chính hằng năm lên Đại hội đồng cổ đông;
o) Kiến nghị mức cổ tức được trả; quyết định thời hạn và thủ tục trả cổ tức hoặc xử lý lỗ phát sinh trong quá trình kinh doanh;
p) Kiến nghị việc tổ chức lại, giải thể công ty; yêu cầu phá sản công ty;
q) Quyền và nghĩa vụ khác theo quy định của Luật Doanh Nghiệp và Điều lệ công ty.
3. Hội đồng quản trị thông qua nghị quyết, quyết định bằng biểu quyết tại cuộc họp, lấy ý kiến bằng văn bản hoặc hình thức khác do Điều lệ công ty quy định. Mỗi thành viên Hội đồng quản trị có một phiếu biểu quyết.
4. Trường hợp nghị quyết, quyết định do Hội đồng quản trị thông qua trái với quy định của pháp luật, nghị quyết Đại hội đồng cổ đông, Điều lệ công ty gây thiệt hại cho công ty thì các thành viên tán thành thông qua nghị quyết, quyết định đó phải cùng liên đới chịu trách nhiệm cá nhân về nghị quyết, quyết định đó và phải đền bù thiệt hại cho công ty; thành viên phản đối thông qua nghị quyết, quyết định nói trên được miễn trừ trách nhiệm. Trường hợp này, cổ đông của công ty có quyền yêu cầu Tòa án đình chỉ thực hiện hoặc hủy bỏ nghị quyết, quyết định nói trên.
	Doanh nghiệp tham chiếu các Điều 153, Điều 154 và Điều 155 Luật doanh nghiệp

Điều 30. Chủ tịch Hội đồng quản trị
1. Chủ tịch Hội đồng quản trị do Hội đồng quản trị bầu, miễn nhiệm, bãi nhiệm trong số các thành viên Hội đồng quản trị.
2. Chủ tịch Hội đồng quản trị công ty đại chúng và công ty cổ phần quy định tại điểm b khoản 1 Điều 88 của Luật Doanh Nghiệp không được kiêm Giám đốc hoặc Tổng giám đốc.
3. Chủ tịch Hội đồng quản trị có quyền và nghĩa vụ sau đây:
a) Lập chương trình, kế hoạch hoạt động của Hội đồng quản trị;
b) Chuẩn bị chương trình, nội dung, tài liệu phục vụ cuộc họp; triệu tập, chủ trì và làm chủ tọa cuộc họp Hội đồng quản trị;
c) Tổ chức việc thông qua nghị quyết, quyết định của Hội đồng quản trị;
d) Giám sát quá trình tổ chức thực hiện các nghị quyết, quyết định của Hội đồng quản trị;
đ) Chủ tọa cuộc họp Đại hội đồng cổ đông;
e) Quyền và nghĩa vụ khác theo quy định của Luật Doanh Nghiệp và Điều lệ công ty.
4. Trường hợp Chủ tịch Hội đồng quản trị vắng mặt hoặc không thể thực hiện được nhiệm vụ của mình thì phải ủy quyền bằng văn bản cho một thành viên khác thực hiện quyền và nghĩa vụ của Chủ tịch Hội đồng quản trị theo nguyên tắc quy định tại Điều lệ công ty. Trường hợp không có người được ủy quyền hoặc Chủ tịch Hội đồng quản trị chết, mất tích, bị tạm giam, đang chấp hành hình phạt tụ, đang chấp hành biện pháp xử lý hành chính tại cơ sở cai nghiện bắt buộc, cơ sở giáo dục bắt buộc, trốn khỏi nơi cư trú, bị hạn chế hoặc mất năng lực hành vi dân sự, có khó khăn trong nhận thức, làm chủ hành vi, bị Tòa án cấm đảm nhiệm chức vụ, cấm hành nghề hoặc làm công việc nhất định thì các thành viên còn lại bầu một người trong số các thành viên giữ chức Chủ tịch Hội đồng quản trị theo nguyên tắc đa số thành viển còn lại tán thành cho đến khi có quyết định mới của Hội đồng quản trị.
5. Khi xét thấy cần thiết, Hội đồng quản trị quyết định bổ nhiệm thư ký công ty. Thư ký công ty có quyền và nghĩa vụ sau đây:
a) Hỗ trợ tổ chức triệu tập họp Đại hội đồng cổ đông, Hội đồng quản trị; ghi chép các biên bản họp;
b) Hỗ trợ thành viên Hội đồng quản trị trong việc thực hiện quyền và nghĩa vụ được giao;
c) Hỗ trợ Hội đồng quản trị trong áp dụng và thực hiện nguyên tắc quản trị công ty;
d) Hỗ trợ công ty trong xây dựng quan hệ cổ đông và bảo vệ quyền, lợi ích hợp pháp của cổ đông; việc tuân thủ nghĩa vụ cung cấp thông tin, công khai hóa thông tin và thủ tục hành chính;
đ) Quyền và nghĩa vụ khác theo quy định tại Điều lệ công ty.
	Doanh nghiệp tham chiếu Điều 156 Luật doanh nghiệp

Điều 31. Tổng Giám đốc
1. Hội đồng quản trị bổ nhiệm một thành viên Hội đồng quản trị hoặc thuê người khác làm Tổng giám đốc.
2. Tổng giám đốc là người điều hành công việc kinh doanh hằng ngày của công ty; chịu sự giám sát của Hội đồng quản trị; chịu trách nhiệm trước Hội đồng quản trị và trước pháp luật về việc thực hiện quyền, nghĩa vụ được giao.
Nhiệm kỳ của Tổng giám đốc không quá 05 năm và có thể được bổ nhiệm lại với số nhiệm kỳ không hạn che.
3. Tổng giám đốc có quyền và nghĩa vụ sau đây:
a) Quyết định các vấn đề liên quan đến công việc kinh doanh hằng ngày của công ty mà không thuộc thẩm quyền của Hội đồng quản trị;
b) Tổ chức thực hiện các nghị quyết, quyết định của Hội đồng quản trị;
c) Tổ chức thực hiện kế hoạch kinh doanh và phương án đầu tư của công ty;
d) Kiến nghị phương án cơ cấu tổ chức, quy chế quản lý nội bộ của công ty;
đ) Bổ nhiệm, miễn nhiệm, bãi nhiệm các chức danh quản lý trong công ty, trừ các chức danh thuộc thẩm quyền của Hội đồng quản trị;
e) Quyết định tiền lương và lợi ích khác đối với người lao động trong công ty, kể cả người quản lý thuộc thẩm quyền bổ nhiệm của Tổng giám đốc;
g) Tuyển dụng lao động;
h) Kiến nghị phương án trả cổ tức hoặc xử lý lỗ trong kinh doanh;
i) Quyền và nghĩa vụ khác theo quy định của pháp luật, Điều lệ công ty và nghị quyết, quyết định của Hội đồng quản trị.
4. Tổng giám đốc phải điều hành công việc kinh doanh hằng ngày của công ty theo đúng quy định của pháp luật, Điều lệ công ty, hợp đồng lao động ký với công ty và nghị quyết, quyết định của Hội đồng quản trị. Trường hợp điều hành trái với quy định tại khoản này mà gây thiệt hại cho công ty thì Tổng giám đốc phải chịu trách nhiệm trước pháp luật và phải bồi thường thiệt hại cho công ty.
	Doanh nghiệp tham chiếu Điều 162 Luật doanh nghiệp

Điều 32. Tiền lương, thù lao, thưởng và lợi ích khác của thành viên Hội đồng quản trị, Tổng Giám đốc
1. Công ty có quyền trả thù lao, thưởng cho thành viên Hội đồng quản trị, trả lương, thường cho Tổng giám đốc và người quản lý khác theo kết quả và hiệu quả kinh doanh.
2. Trường hợp Điều lệ công ty không có quy định khác thì tiền lương, thù lao, thưởng và lợi ích khác của thành viên Hội đồng quản trị, Tổng giám đốc được trả theo quy định sau đây:
a) Thành viên Hội đồng quản trị được hưởng thù lao công việc và thưởng.
Thù lao công việc được tính theo số ngày công cần thiết hoàn thành nhiệm vụ của thành viên Hội đồng quản trị và mức thù lao mỗi ngày. Hội đồng quản trị dự tính mức thù lao cho từng thành viên theo nguyên tắc nhất trí. Tổng mức thù lao và thưởng của Hội đồng quản trị do Đại hội đồng cổ đông quyết định tại cuộc họp thường niên;
b) Thành viên Hội đồng quản trị được thanh toán chi phí ăn, ở, đi lại và chi phí hợp lý khác khi thực hiện nhiệm vụ được giao;
c) Tổng giám đốc được trả lương và thưởng. Tiền lương và thưởng của Tổng giám đốc do Hội đồng quản trị quyết định.
3. Thù lao của từng thành viên Hội đồng quản trị, tiền lương của Tổng giám đốc và người quản lý khác được tính vào chi phí kinh doanh của công ty theo quy định của pháp luật về thuế thu nhập doanh nghiệp, được thể hiện thành mục riêng trong báo cáo tài chính hằng năm của công ty và phải báo cáo Đại hội đồng cổ đông tại cuộc họp thường niên.
	Doanh nghiệp tham chiếu Điều 163 Luật doanh nghiệp

Điều 33. Trách nhiệm của người quản lý công ty
1. Thành viên Hội đồng quản trị, Tổng giám đốc và người quản lý khác có trách nhiệm sau đây:
a) Thực hiện quyền và nghĩa vụ được giao theo quy định của Luật Doanh Nghiệp, quy định khác của pháp luật có liên quan, Điều lệ công ty, nghị quyết Đại hội đồng cổ đông;
b) Thực hiện quyền và nghĩa vụ được giao một cách trung thực, cẩn trọng, tốt nhất nhằm bảo đảm lợi ích hợp pháp tối đa của công ty;
c) Trung thành với lợi ích của công ty và cổ đông; không lạm dụng địa vị, chức vụ và sử dụng thông tin, bí quyết, cơ hội kinh doanh, tài sản khác của công ty để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;
d) Thông báo kịp thời, đầy đủ, chính xác cho công ty về nội dung quy định tại khoản 2 Điều 164 của Luật Doanh Nghiệp;
đ) Trách nhiệm khác theo quy định của Luật Doanh Nghiệp và Điều lệ công ty.
2. Thành viên Hội đồng quản trị, Tổng giám đốc và người quản lý khác vi phạm quy định tại khoản 1 Điều này chịu trách nhiệm cá nhân hoặc liên đới đền bù lợi ích bị mất, trả lại lợi ích đã nhận và bồi thường toàn bộ thiệt hại cho công ty và bên thứ ba.
	Doanh nghiệp tham chiếu Điều 165 Luật doanh nghiệp

Điều 34. Cuộc họp Đại hội đồng cổ đông
1. Đại hội đồng cổ đông hợp thường niên mỗi năm một lần. Ngoài cuộc họp thường niên, Đại hội đồng cổ đông có thể họp bất thường. Địa điểm họp Đại hội đồng cổ đông được xác định là nơi chủ tọa tham dự họp và phải ở trên lãnh thổ Việt Nam.
2. Đại hội đồng cổ đông phải họp thường niên trong thời hạn 04 tháng kể từ ngày kết thúc năm tài chính. Trừ trường hợp Điều lệ công ty có quy định khác, Hội đồng quản trị quyết định gia hạn họp Đại hội đồng cổ đông thường niên trong trường hợp cần thiết, nhưng không quá 06 tháng kể từ ngày kết thúc năm tài chính.
3. Đại hội đồng cổ đông thường niên thảo luận và thông qua các vấn đề sau đây:
a) Kế hoạch kinh doanh hằng năm của công ty;
b) Báo cáo tài chính hằng năm;
c) Báo cáo của Hội đồng quản trị về quản trị và kết quả hoạt động của Hội đồng quản trị và từng thành viên Hội đồng quản trị;
d) Báo cáo của Ban kiểm soát về kết quả kinh doanh của công ty, kết quả hoạt động của Hội đồng quản trị, Giám đốc hoặc Tổng giám đốc;
đ) Báo cáo tự đánh giá kết quả hoạt động của Ban kiểm soát và Kiểm soát viên;
e) Mức cổ tức đối với mỗi cổ phần của từng loại;
g) Vấn đề khác thuộc thẩm quyền.
4. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông thường niên và bất thường. Hội đồng quản trị triệu tập họp bất thường Đại hội đồng cổ đông trong trường hợp sau đây:
a) Hội đồng quản trị xét thấy cần thiết vì lợi ích của công ty;
b) Số lượng thành viên Hội đồng quản trị, Ban kiểm soát còn lại ít hơn số lượng thành viên tối thiểu theo quy định của pháp luật;
c) Theo yêu cầu của cổ đông hoặc nhóm cổ đông quy định tại khoản 2 Điều 115 của Luật Doanh Nghiệp;
d) Theo yêu cầu của Ban kiểm soát;
đ) Trường hợp khác theo quy định của pháp luật và Điều lệ công ty.
5. Trừ trường hợp Điều lệ công ty có quy định khác, Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn 30 ngày kể từ ngày xảy ra trường hợp quy định tại điểm b khoản 4 Điều này hoặc nhận được yêu cầu triệu tập họp quy định tại điểm c và điểm d khoản 4 Điều này. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định thì Chủ tịch Hội đồng quản trị và các thành viên Hội đồng quản trị phải bồi thường thiệt hại phát sinh cho công ty.
6. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại khoản 5 Điều này thì trong thời hạn 30 ngày tiếp theo, Ban kiểm soát thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định của Luật Doanh Nghiệp. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định thì Ban kiểm soát phải bồi thường thiệt hại phát sinh cho công ty.
7. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại khoản 6 Điều này thì cổ đông hoặc nhóm cổ đông theo quy định tại khoản 2 Điều 115 của Luật Doanh Nghiệp có quyền đại diện công ty triệu tập họp Đại hội đồng cổ đông theo quy định của Luật Doanh Nghiệp.
8. Người triệu tập họp Đại hội đồng cổ đông phải thực hiện các công việc sau đây:
a) Lập danh sách cổ đông có quyền dự họp;
b) Cung cấp thông tin và giải quyết khiếu nại liên quan đến danh sách cổ đông;
c) Lập chương trình và nội dung cuộc họp;
d) Chuẩn bị tài liệu cho cuộc họp;
đ) Dự thảo nghị quyết Đại hội đồng cổ đông theo nội dung dự kiến của cuộc họp; danh sách và thông tin chi tiết của các ứng cử viên trong trường hợp bầu thành viên Hội đồng quản trị, Kiểm soát viên;
e) Xác định thời gian và địa điểm họp;
g) Gửi thông báo mời họp đến từng cổ đông có quyền dự họp theo quy định của Luật Doanh Nghiệp;
h) Công việc khác phục vụ cuộc họp.
9. Chi phí triệu tập và tiến hành họp Đại hội đồng cổ đông theo quy định tại các khoản 5,6 và 7 Điều này sẽ được công ty hoàn lại.
	Doanh nghiệp tham chiếu Điều 139, 140 Luật doanh nghiệp

Điều 35. Điều kiện tiến hành họp Đại hội đồng cổ đông
1. Cuộc họp Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện trên 50% tổng số phiếu biểu quyết; tỷ lệ cụ thể do Điều lệ công ty quy định.
2. Trường hợp cuộc họp lần thứ nhất không đủ điều kiện tiến hành theo quy định tại khoản 1 Điều này thì thông báo mời họp lần thứ hai phải được gửi trong thời hạn 30 ngày kể từ ngày dự định họp lần thứ nhất, nếu Điều lệ công ty không quy định khác. Cuộc họp Đại hội đồng cổ đông lần thứ hai được tiến hành khi có số cổ đông dự họp đại diện từ 33% tổng số phiếu biểu quyết trở lên; tỷ lệ cụ thể do Điều lệ công ty quy định.
3. Trường hợp cuộc họp lần thứ hai không đủ điều kiện tiến hành theo quy định tại khoản 2 Điều này thì thông báo mời họp lần thứ ba phải được gửi trong thời hạn 20 ngày kể từ ngày dự định họp lần thứ hai, nếu Điều lệ công ty không quy định khác. Cuộc họp Đại hội đồng cổ đông lần thứ ba được tiến hành không phụ thuộc vào tổng số phiếu biểu quyết của các cổ đông dự họp.
4. Chỉ có Đại hội đồng cổ đông mới có quyền quyết định thay đổi chương trình họp đã được gửi kèm theo thông báo mời họp theo quy định tại Điều 142 của Luật Doanh Nghiệp.
	Doanh nghiệp tham chiếu Điều 145 Luật doanh nghiệp

Điều 36. Thể thức tiến hành họp và biểu quyết tại cuộc họp Đại hội đồng cổ đông
Trong trường hợp Điều lệ công ty không có quy định khác thì thể thức họp và biểu quyết tại cuộc họp Đại hội đồng cổ đông được tiến hành như sau:
1. Trước khi khai mạc cuộc họp, phải tiến hành đăng ký cổ đông dự họp Đại hội đồng cổ đông;
2. Việc bầu chủ tọa, thư ký và ban kiểm phiếu được quy định như sau:
a) Chủ tịch Hội đồng quản trị làm chủ tọa hoặc ủy quyền cho thành viên Hội đồng quản trị khác làm chủ tọa cuộc họp Đại hội đồng cổ đông do Hội đồng quản trị triệu tập; trường hợp Chủ tịch vắng mặt hoặc tạm thời mất khả năng làm việc thì các thành viên Hội đồng quản trị còn lại bầu một người trong số họ làm chủ tọa cuộc họp theo nguyên tắc đa số; trường hợp không bầu được người làm chủ tọa thì Trường Ban kiểm soát điều hành để Đại hội đồng cổ đông bầu chủ tọa cuộc họp và người có số phiếu bầu cao nhất làm chủ tọa cuộc họp;
b) Trừ trường hợp quy định tại điểm a khoản này, người ký tên triệu tập họp Đại hội đồng cổ đông điều hành để Đại hội đồng cổ đông bầu chủ tọa cuộc họp và người có số phiếu bầu cao nhất làm chủ tọa cuộc họp;
c) Chủ tọa cử một hoặc một số người làm thư ký cuộc họp;
d) Đại hội đồng cổ đông bầu một hoặc một số người vào ban kiểm phiếu theo đề nghị của chủ tọa cuộc họp;
3. Chương trình và nội dụng họp phải được Đại hội đồng cổ đông thông qua trong phiên khai mạc. Chương trình phải xác định thời gian đối với từng vấn đề trong nội dung chương trình họp;
4. Chủ tọa có quyền thực hiện các biện pháp cần thiết và hợp lý để điều hành cuộc họp một cách có trật tự, đúng theo chương trình đã được thông qua và phản ánh được mong muốn của đa số người dự họp;
5. Đại hội đồng cổ đông thảo luận và biểu quyết theo từng vấn đề trong nội dung chương trình. Việc biểu quyết được tiến hành bằng biểu quyết tán thành, không tán thành và không có ý kiến. Kết quả kiểm phiếu được chủ tọa công bố ngay trước khi bế mạc cuộc họp, trừ trường hợp Điều lệ công lý có quy định khác;
6. Cổ đông hoặc người được ủy quyền dự họp đến sau khi cuộc họp đã khai mạc vẫn được đăng ký và có quyền tham gia biểu quyết ngay sau khi đăng ký; trong trường hợp này, hiệu lực của những nội dung đã được biểu quyết trước đó không thay đổi;
7. Người triệu tập họp hoặc chủ tọa cuộc họp Đại Hội đồng cổ đông có quyền sau đây:
a) Yêu cầu tất cả người dự họp chịu sự kiểm tra hoặc các biện pháp an ninh hợp pháp, hợp lý khác;
b) Yêu cầu cơ quan có thẩm quyền duy trì trật tự cuộc họp; trục xuất những người không tuân thủ quyền điều hành của chủ tọa, cố ý gây rối trật tự, ngăn cản tiến triển bình thường của cuộc họp hoặc không tuân thủ các yêu cầu về kiểm tra an ninh ra khỏi cuộc họp Đại hội đồng cổ đông;
8. Chủ tọa có quyền hoãn cuộc họp Đại hội đồng cổ đông đã có đủ số người đăng ký dự họp tối đa không quá 03 ngày làm việc kể từ ngày cuộc họp dự định khai mạc và chỉ được hoãn cuộc họp hoặc thay đổi địa điểm họp trong trường hợp sau đây:
a) Địa điểm họp không có đủ chỗ ngồi thuận tiện cho tất cả người dự họp;
b) Phương tiện thông tin tại địa điểm họp không bảo đảm cho cổ đông dự họp tham gia, thảo luận và biểu quyết;
c) Có người dự họp cản trở, gây rối trật tự, có nguy cơ làm cho cuộc họp không được tiến hành một cách công bằng và hợp pháp;
9. Trường hợp chủ tọa hoãn hoặc tạm dừng hợp Đại hội đồng cổ đông trái với quy định tại khoản 8 Điều này, Đại hội đồng cổ đông bầu một người khác trong số những người dự họp để thay thế chủ tọa điều hành cuộc họp cho đến lúc kết thúc; tất cả nghị quyết được thông qua tại cuộc họp đó đều có hiệu lực thi hành.
	Doanh nghiệp tham chiếu Điều 146 Luật doanh nghiệp

Điều 37. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông
1. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập dựa trên sổ đăng ký cổ đông của công ty. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập không quá 10 ngày trước ngày gửi giấy mời họp Đại hội đồng cổ đông nếu Điều lệ công ty không quy định thời hạn ngắn hơn.
2. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông phải có họ, tên, địa chỉ liên lạc, quốc tịch, số giấy tờ pháp lý của cá nhân đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số giấy tờ pháp lý của tổ chức, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng cổ phần từng loại, số và ngày đăng ký cổ đông của từng cổ đông.
3. Cổ đông có quyền kiểm tra, tra cứu, trích lục, sao chép tên và địa chỉ liên lạc của cổ đông trong danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông; yêu cầu sửa đổi thông tin sai lệch hoặc bổ sung thông tin cần thiết về minh trong danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông. Người quản lý công ty phải cung cấp kịp thời thông tin trong sổ đăng ký cổ đông, sửa đổi, bổ sung thông tin sai lệch theo yêu cầu của cổ đông; chịu trách nhiệm bồi thường thiệt hại phát sinh do không cung cấp hoặc cung cấp không kịp thời, không chính xác thông tin sổ đăng ký cổ đông theo yêu cầu. Trình tự, thủ tục yêu cầu cung cấp thông tin trong sổ đăng ký cổ đông thực hiện theo quy định tại Điều lệ công ty.
	Doanh nghiệp tham chiếu Điều 141 Luật doanh nghiệp

Điều 38. Chương trình và nội dung họp Đại hội đồng cổ đông
1. Người triệu tập họp Đại hội đồng cổ đông phải chuẩn bị chương trình, nội dung cuộc họp.
2. Cổ đông hoặc nhóm cổ đông quy định tại khoản 2 Điều 115 của Luật Doanh Nghiệp có quyền kiến nghị vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Kiến nghị phải bằng văn bản và được gửi đến công ty chậm nhất là 03 ngày làm việc trước ngày khai mạc, trừ trường hợp Điều lệ công ty có quy định thời hạn khác. Kiến nghị phải ghi rõ tên cổ đông, số lượng từng loại cổ phần của cổ đông, vấn đề kiến nghị đưa vào chương trình họp.
3. Trường hợp người triệu tập họp Đại hội đồng cổ đông từ chối kiến nghị quy định tại khoản 2 Điều này thì chậm nhất là 02 ngày làm việc trước ngày khai mạc cuộc họp Đại hội đồng cổ đông phải trả lời bằng văn bản và nêu rõ lý do. Người triệu tập họp Đại hội đọng cổ đông chỉ được từ chối kiến nghị nếu thuộc một trong các trường hợp sau đây:
a) Kiến nghị được gửi đến không đúng quy định tại khoản 2 Điều này;
b) Vấn đề kiến nghị không thuộc thẩm quyền quyết định của Đại hội đồng cổ đông;
c) Trường hợp khác theo quy định tại Điều lệ công ty.
4. Người triệu tập họp Đại hội đồng cổ đông phải chấp nhận và đưa kiến nghị quy định tại khoản 2 Điều này vào dự kiến chương trình và nội dung cuộc họp, trừ trường hợp quy định tại khoản 3 Điều này; kiến nghị được chính thức bổ sung vào chương trình và nội dung cuộc họp nếu được Đại hội đồng cổ đông chấp thuận.
	Doanh nghiệp tham chiếu Điều 142 Luật doanh nghiệp

Điều 39. Mời họp Đại hội đồng cổ đông
1. Người triệụ tập hợp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả cổ đông trong danh sách cổ đông có quyền dự họp chậm nhất là 21 ngày trước ngày khai mạc nếu Điều lệ công ty không quy định thời hạn dài hơn. Thông báo mời họp phải có tên, địa chỉ trụ sở chính, mã sổ doanh nghiệp; tên, địa chỉ liên lạc của cổ đông, thời gian, địa điểm họp và những yêu cầu khác đối với người dự họp.
2. Thông báo mời họp được gửi bằng phương thức để bảo đảm đến được địa chỉ liên lạc của cổ đông và đăng trên trang thông tin điện tử của công ty; trường hợp công ty xét thấy cần thiết thì đăng báo hằng ngày của trung ương hoặc địa phương theo quy định của Điều lệ công ty.
3. Thông báo mời họp phải được gửi kèm theo các tài liệu sau đây:
a) Chương trình họp, các tài liệu sử dụng trong cuộc họp và dự thảo nghị quyết đối với từng vấn đề trong chương trình họp;
b) Phiếu biểu quyết.
4. Trường hợp công ty có trang thông tin điện tử, việc gửi tài liệu họp kèm theo thông báo mời họp quy định tại khoản 3 Điều này có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của công ty. Trường hợp này, thông báo mời họp phải ghi rõ nơi, cách thức tải tài liệu.
	Doanh nghiệp tham chiếu Điều 143 Luật doanh nghiệp

Điều 40. Hình thức thông qua nghị quyết của Đại hội đồng cổ đông
1. Đại hội đồng cổ đông thông qua nghị quyết thuộc thẩm quyền bằng hỉnh thức biểu quyết tại cuộc họp hoặc lấy ý kiến bằng văn bản.
2. Trường hợp Điều lệ công ty không có quy định khác thì nghị quyết Đại hội đồng cổ đông về các vấn đề sau đây phải được thông qua bằng hình thức biểu quyết tại cuộc họp Đại hội đồng cổ đông:
a) Sửa đổi, bổ sung nội dung của Điều lệ công ty;
b) Định hướng phát triển công ty;
c) Loại cổ phần và tổng số cổ phần của từng loại;
d) Bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị và Ban kiểm soát;
đ) Quyết định đầu tư hoặc bán số tài sản có giá trị từ 35% tổng giá trị tài sản trở lên được ghi trong báo cáo tài chính gần nhất của công ty, trừ trường hợp Điều lệ công ty quy định tỷ lệ hoặc giá trị khác;
e) Thông qua báo cáo tài chính hằng năm;
g) Tổ chức lại, giải thể công ty.
	Doanh nghiệp tham chiếu Điều 147 Luật doanh nghiệp

Điều 41. Biên bản họp Đại hội đồng cổ đông
1. Cuộc họp Đại hội đồng cổ đông phải được ghi biên bản và có thể ghi âm hoặc ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải lập bằng tiếng Việt, có thể lập thêm bằng tiếng nước ngoài và phải bao gồm các nội dung chủ yếu sau đây:
a) Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
b) Thời gian và địa điểm họp Đại hội đồng cổ đông;
c) Chương trình và nội dung cuộc họp;
d) Họ, tên chủ tọa và thư ký;
đ) Tóm tắt diễn biến cuộc họp và các ý kiến phát biểu tại Đại hội đồng cổ đông về từng vấn đề trong nội dung chương trình họp;
e) Số cổ đông và tổng số phiếu biểu quyết của các cổ đông dự họp, phụ lục danh sách đăng ký cổ đông, đại diện cổ đông dự họp với số cổ phần và số phiếu bầu tương ứng;
g) Tổng số phiếu biểu quyết đối với từng vấn đề biểu quyết, trong đó ghi rõ phương thức biểu quyết, tổng số phiếu hợp lệ, không hợp lệ, tán thành, không tán thành và không có ý kiến; tỷ lệ tương ứng trên tổng số phiếu biểu quyết của cổ đông dự họp;
h) Các vấn đề đã được thông qua và tỷ lệ phiếu biểu quyết thông qua tương ứng;
i) Họ, tên, chữ ký của chủ tọa và thư ký.
Trường hợp chủ tọa, thư ký từ chối ký biên bản họp thì biên bản này có hiệu lực nếu được tất cả thành viên khác của Hội đồng quản trị tham dự họp ký và có đầy đủ nội dung theo quy định tại khoản này. Biên bàn hợp ghi rõ việc chủ tọa, thư ký từ chối ký biên bản họp.
2. Biên bản họp Đại hội đồng cổ đông phải làm xong và thông qua trước khi kết thúc cuộc họp.
3. Chủ tọa và thư ký cuộc họp hoặc người khác ký tên trong biên bản họp phải liên đới chịu trách nhiệm về tính trung thực, chính xác của nội dung biên bản.
4. Biên bản lập bằng tiếng Việt và tiếng nước ngoài có hiệu lực pháp lý như nhau. Trường hợp có sự khác nhau về nội dung giữa biên bản bằng tiếng Việt và bằng tiếng nước ngoài thì nội dung trong biên bản bằng tiếng Việt được áp dụng.
5. Biên bản họp Đại hội đồng cổ đông phải được gửi đến tất cả cổ đông trong thời hạn 15 ngày kể từ ngày kết thúc cuộc họp; việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của công ty.
6. Biên bản họp Đại hội đồng cổ đông, phụ lục danh sách cổ đông đăng ký dự họp, nghị quyết đã được thông qua và tài liệu có liên quan gửi kèm theo thông báo mời họp phải được lưu giữ tại trụ sở chính của công ty.
	Doanh nghiệp tham chiếu Điều 150 Luật doanh nghiệp

Điều 42. Biên bản họp Hội đồng quản trị
1. Các cuộc họp Hội đồng quản trị phải được ghi biên bản và có thể ghi âm, ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải lập bằng tiếng Việt và có thể lập thêm bằng tiếng nước ngoài, bao gồm các nội dung chủ yếu sau đây:
a) Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
b) Thời gian, địa điểm họp;
c) Mục đích, chương trình và nội dung họp;
d) Họ, tên từng thành viên dự họp hoặc người được ủy quyền dự họp và cách thức dự họp; họ, tên các thành viên không dự họp và lý do;
đ) Vấn đề được thảo luận và biểu quyết tại cuộc họp;
e) Tóm tắt phát biểu ý kiến của từng thành viên dự họp theo trình tự diễn biến của cuộc họp;
g) Kết quả biểu quyết trong đó ghi rõ những thành viên tán thành, không tán thành và không có ý kiến;
h) Vấn đề đã được thông qua và tỷ lệ biểu quyết thông qua tương ứng;
i) Họ, tên, chữ ký chủ tọa và người ghi biên bản, trừ trường hợp quy định tại khoản 2 Điều này.
2. Trường hợp chủ tọa, người ghi biên bản từ chối ký biên bản họp nhưng nếu được tất cả thành viên khác của Hội đồng quản trị tham dự họp ký và có đầy đủ nội dung theo quy định tại các điểm a, b, c, d, đ, e, g và h khoản 1 Điều này thì biên bản này có hiệu lực.
3. Chủ tọa, người ghi biên bản và những người ký tên trong biên bản phải chịu trách nhiệm về tính trung thực và chính xác của nội dung biên bản họp Hội đồng quản trị.
4. Biên bản họp Hội đồng quản trị và tài liệu sử dụng trong cuộc họp phải được lưu giữ tại trụ sở chính của công ty.
5. Biên bản lập bằng tiếng Việt và bằng tiếng nước ngoài có hiệu lực pháp lý như nhau. Trường hợp có sự khác nhau về nội dung giữa biên bản bằng tiếng Việt và bằng tiếng nước ngoài thì nội dung trong biên bản bằng tiếng Việt được áp dụng.
	Doanh nghiệp tham chiếu Điều 158 Luật doanh nghiệp

Điều 43. Chấp thuận hợp đồng, giao dịch giữa công ty với người có liên quan
1. Đại hội đồng cổ đông hoặc Hội đồng quản trị chấp thuận hợp đồng, giao dịch giữa công ty với người có liên quan sau đây:
a) Cổ đông, người đại diện theo ủy quyền của cổ đông là tổ chức sở hữu trên 10% tổng số cổ phần phổ thông của công ty và người có liên quan của họ;
b) Thành viên Hội đồng quản trị, Tổng giám đốc và người có liên quan của họ;
c) Doanh nghiệp mà thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và người quản lý khác của công ty phải kê khai theo quy định tại khoản 2 Điều 164 của Luật Doanh Nghiệp.
2. Hội đồng quản trị chấp thuận các hợp đồng, giao dịch theo quy định khoản 1 Điều này và có giá trị nhỏ hơn 35% tổng giá trị tài sản của doanh nghiệp ghi trong báo cáo tài chính gần nhất hoặc một tỷ lệ hoặc giá trị khác nhỏ hơn theo quy định tại Điều lệ công ty. Trường hợp này, người đại diện công ty ký hợp đồng, giao dịch phải thông báo cho thành viên Hội đồng quản trị, Kiểm soát viên về các đối tượng có liên quan đối với hợp đồng, giao dịch đó và gửi kèm theo dự thảo hợp đồng hoặc nội dung chủ yếu của giao dịch. Hội đồng quản trị quyết định việc chấp thuận hợp đồng, giao dịch trong thời hạn 15 ngày kể từ ngày nhận được thông báo, trừ trường hợp Điều lệ công ty quy định một thời hạn khác; thành viên Hội đồng quản trị có lợi ích liên quan đến các bên trong hợp đồng, giao dịch không có quyền biểu quyết.
3. Đại hội đồng cổ đông chấp thuận hợp đồng, giao dịch sau đây:
a) Hợp đồng, giao dịch khác ngoài hợp đồng, giao dịch quy định tại khoản 2 Điều này;
b) Hợp đồng, giao dịch vay, cho vay, bán tài sản có giá trị lớn hơn 10% tổng giá trị tài sản của doanh nghiệp ghi trong báo cáo tài chính gần nhất giữa công ty và cổ đông sở hữu từ 51% tổng số cổ phần có quyền biểu quyết trở lên hoặc người có liên quan của cổ đông đó.
4. Trường hợp chấp thuận hợp đồng, giao dịch theo quy định tại khoản 3 Điều này, người đại diện công ty ký hợp đồng, giao dịch phải thông báo cho Hội đồng quản trị và Kiểm soát viên về đối tượng có liên quan đối với hợp đồng, giao dịch đó và gửi kèm theo dự thảo hợp đồng hoặc thông báo nội dung chủ yếu của giao dịch. Hội đồng quản trị trình dự thảo hợp đồng, giao dịch hoặc giải trình về nội dung chủ yếu của hợp đồng, giao dịch tại cuộc họp Đại hội đồng cổ đông hoặc lấy ý kiến cổ đông bằng văn bản. Trường hợp này, cổ đông có lợi ích liên quan đến các bên trong hợp đồng, giạọ dịch không có quyền biểu quyết; hợp đồng, giao dịch được chấp thuận theo quy định tại khoản 1 và khoản 4 Điều 148 của Luật Doanh Nghiệp, trừ trường hợp Điều lệ công ty có quy định khác.
5. Hợp đồng, giao dịch bị vô hiệu theo quyết định của Tòa án và xử lý theo quy định của pháp luật khi được ký kết không đúng với quy định tại Điều này; người ký kết hợp đồng, giao dịch, cổ đông, thành viên Hội đồng quản trị hoặc Tổng giám đốc có liên quan phải liên đới bồi thường thiệt hại phát sinh, hoàn trả cho công ty khoản lợi thu được từ việc thực hiện hợp đồng, giao dịch đó.
6. Công ty phải công khai hợp đồng, giao dịch có liên quan theo quy định của pháp luật có liên quan.
	Doanh nghiệp tham chiếu Điều 167 Luật doanh nghiệp

Điều 44. Ban Kiểm soát
1. Ban kiểm soát có từ 03 đến 05 Kiểm soát viên. Nhiệm kỳ của Kiểm soát viên không quá 05 năm và có thể được bầu lại với số nhiệm kỳ không hạn chế.
2. Trưởng Ban kiểm soát do Ban kiểm soát bầu trong số các Kiểm soát viên; việc bầu, miễn nhiệm, bãi nhiệm theo nguyên tắc đa số. Quyền và nghĩa vụ của Trưởng Ban kiểm soát do Điều lệ công ty quy định. Ban kiểm soát phải có hơn một nửa số Kiểm soát viên thường trú tại Việt Nam. Trưởng Ban kiểm soát phải có bằng tốt nghiệp đại học trở lên thuộc một trong các chuyên ngành kinh tế, tài chính, kế toán, kiểm toán, luật, quản trị kinh doanh hoặc chuyên ngành có liên quan đến hoạt động kinh doanh của doanh nghiệp, trừ trường hợp Điều lệ công ty có quy định tiêu chuẩn khác cao hơn.
3. Trường hợp Kiểm soát viên có cùng thời điểm kết thúc nhiệm kỳ mà Kiểm soát viên nhiệm kỳ mới chưa được bầu thì Kiểm soát viên đã hết nhiệm kỳ vẫn tiếp tục thực hiện quyền và nghĩa vụ cho đến khi Kiểm soát viên nhiệm kỳ mới được bầu và nhận nhiệm vụ
4. Tiêu chuẩn và điều kiện của Kiểm soát viên
4.1 Kiểm soát viên phải có các tiêu chuẩn và điều kiện sau đây:
a) Không thuộc đối tượng theo quy định tại khoản 2 Điều 17 của Luật Doanh Nghiệp;
b) Được đào tạo một trong các chuyên ngành về kinh tế, tài chính, kế toán, kiểm toán, luật, quản trị kinh doanh hoặc chuyên ngành phù hợp với hoạt động kinh doanh của doanh nghiệp;
c) Không phải là người có quan hệ gia đình của thành viên Hội đồng quản trị, Giám đốc hoặc Tổng giám đốc và người quản lý khác;
d) Không phải là người quản lý công ty; không nhất thiết phải là cổ đông hoặc người lao động của công ty, trừ trường hợp Điều lệ công ty có quy định khác;
đ) Tiêu chuẩn và điều kiện khác theo quy định khác của pháp luật có liên quan và Điều lệ công ty.
4.2 Ngoài các tiêu chuẩn, điều kiện quy định tại khoản 4.1 Điều này, Kiểm soát viên công ty đại chúng, doanh nghiệp nhà nước theo quy định tại điểm b khoản 1 Điều 88 của Luật Doanh Nghiệp không được là người có quan hệ gia đình của người quản lý doanh nghiệp của công ty và công ty mẹ; người đại diện phần vốn của doanh nghiệp, người đại diện phần vốn nhà nước tại công ty mẹ và tại công ty.
5. Quyền và nghĩa vụ của Ban kiểm soát
5.1 Ban kiểm soát thực hiện giám sát Hội đồng quản trị, Tổng giám đốc trong việc quản lý và điều hành công ty.
5.2 Kiểm tra tính hợp lý, hợp pháp, tính trung thực và mức độ cẩn trọng trong quản lý, điều hành hoạt động kinh doanh; tính hệ thống, nhất quán và phù hợp của. công tác kế toán, thống kê và lập báo cáo tài chính.
5.3 Thẩm định tính đầy đủ, hợp pháp và trung thực của báo cáo tình hình kinh doanh, báo cáo tài chính hằng năm và 06 tháng của công ty, báo cáo đánh giá công tác quản lý của Hội đồng quản trị và trình báo cáo thẩm định tại cuộc họp Đại hội đồng cổ đông thường niên. Rà soát hợp đồng, giao dịch với người có liên quan thuộc thẩm quyền phê duyệt của Hội đồng quản trị hoặc Đại hội đồng cổ đông và đưa ra khuyến nghị về hợp đồng, giao dịch cần có phê duyệt của Hội đồng quản trị hoặc Đại hội đồng cổ đông.
5.4 Rà soát, kiểm tra và đánh giá hiệu lực và hiệu quả của hệ thống kiểm soát nội bộ, kiểm toán nội bộ, quản lý rủi ro và cảnh báo sớm của công ty.
5.5 Xem xét sổ kế toán, ghi chép kế toán và tài liệu khác của công ty, công việc quản lý, điều hành hoạt động của công ty khi xét thấy cần thiết hoặc theo nghị quyết Đại hội đồng cổ đông hoặc theo yêu cầu của cổ đông hoặc nhóm cổ đông quy định tại khoản 2 Điều 115 của Luật Doanh Nghiệp.
5.6 Khi có yêu cầu của cổ đông hoặc nhóm cổ đông quy định tại khoản 2 Điều 115 của Luật Doanh Nghiệp, Ban kiểm soát thực hiện kiểm tra trong thời hạn 07 ngày làm việc kể từ ngày nhận được yêu cầu. Trong thời hạn 15 ngày kể từ ngày kết thúc kiểm tra, Ban kiểm soát phải báo cáo về những vấn đề được yêu cầu kiểm tra đến Hội đồng quản trị và cổ đông hoặc nhóm cổ đông có yêu cầu. Việc kiểm tra của Ban kiểm soát quy định tại khoản này không được cản trở hoạt động bình thường của Hội đồng quản trị, không gây gián đoạn điều hành hoạt động kinh doanh của công ty.
5.7 Kiến nghị Hội đồng quản trị hoặc Đại hội đồng cổ đông biện pháp sửa đổi, bổ sung, cải tiến cơ cấu tổ chức quản lý, giám sát và điều hành hoạt động kinh doanh của công ty.
5.8 Khi phát hiện có thành viên Hội đồng quản trị, Tổng giám đốc vi phạm quy định tại Điều 165 của Luật Doanh Nghiệp phải thông báo ngay bằng văn bản cho Hội đồng quản trị, yêu cầu người có hành vi vi phạm chấm dứt hành vi vi phạm và có giải pháp khắc phục hậu quả.
5.9 Tham dự và tham gia thảo luận tại các cuộc họp Đại hội đồng cổ đông, Hội đồng quản trị và các cuộc họp khác của công ty.
5.10 Sử dụng tư vấn độc lập, bộ phận kiểm toán nội bộ của công ty để thực hiện nhiệm vụ được giao.
5.11 Ban kiểm soát có thể tham khảo ý kiến của Hội đồng quản trị trước khi trình báo cáo, kết luận và kiến nghị lên Đại hội đồng cổ đông.
5.12 Quyền và nghĩa vụ khác theo quy định của Luật Doanh Nghiệp, Điều lệ công ty và nghị quyết Đại hội đồng cổ đông.
6. Quyền được cung cấp thông tin của Ban kiểm soát
6.1 Tài liệu và thông tin phải được gửi đến Kiểm soát viên cùng thời điểm và theo phương thức như đối với thành viên Hội đồng quản trị, bao gồm:
a) Thông báo mời họp, phiếu lấy ý kiến thành viên Hội đồng quản trị và tài liệu kèm theo;
b) Nghị quyết, quyết định và biên bản họp của Đại hợi đồng cổ đông, Hội đồng quản trị;
c) Báo cáo của Tổng giám đốc trình Hội đồng quản trị hoặc tài liệu khác do công ty phát hành.
6.2 Kiểm soát viên có quyền tiếp cận hồ sơ, tài liệu của công ty lưu giữ tại trụ sở chính, chi nhánh và địa điểm khác; có quyền đến địa điểm làm việc của người quản lý và nhân viên của công ty trong giờ làm việc.
6.3 Hội đồng quản trị, thành viên Hội đồng quản trị, Tổng giám đốc, người quản lý khác phải cung cấp đầy đủ, chính xác, kịp thời thông tin, tài liệu về công tác quản lý, điều hành và hoạt động kinh doanh của công ty theo yêu cầu của Kiểm soát viên hoặc Ban kiểm soát.

7. Tiền lương, thù lao, thưởng và lợi ích khác của Kiểm soát viên
Trường hợp Điều lệ công ty không có quy định khác thì tiền lương, thù lao, thưởng và lợi ích khác của Kiểm soát viên được thực hiện theo quy định sau đây:
7.1 Kiểm soát viên được trả tiền lương, thù lao, thưởng và lợi ích khác theo quyết định của Đại hội đồng cổ đông. Đại hội đồng cổ đông quyết định tổng mức tiền lương, thù lao, thưởng, lợi ích khác và ngân sách hoạt động hằng năm của Ban kiểm soát;
7.2 Kiểm soát viên được thanh toán chi phí ăn, ở, đi lại, chi phí sử dụng dịch vụ tư vấn độc lập với mức hợp lý. Tổng mức thù lao và chi phí này không vượt quá tổng ngân sách hoạt động hằng năm của Ban kiểm soát đã được Đại hội đồng cổ đông chấp thuận, trừ trường hợp Đại hội đồng cổ đông có quyết định khác;
7.3 Tiền lương và chi phí hoạt động của Ban kiểm soát được tính vào chi phí kinh doanh của công ty theo quy định của pháp luật về thuế thu nhập doanh nghiệp, quy định khác của pháp luật có liên quan và phải được lập thành mục riêng trong báo cáo tài chính hằng năm của công ty.
8. Trách nhiệm của Kiểm soát viên
8.1 Tuân thủ đúng pháp luật, Điều lệ công ty, nghị quyết Đại hội đồng cổ đông và đạo đức nghề nghiệp trong thực hiện quyền và nghĩa vụ được giao.
8.2 Thực hiện quyền và nghĩa vụ được giao một cách trung thực, cẩn trọng, tốt nhất nhằm bảo đảm lợi ích hợp pháp tối đa của công ty.
8.3 Trung thành với lợi ích của công ty và cổ đông; không lạm dụng địa vị, chức vụ và sử dụng thông tin, bí quyết, cơ hội kinh doanh, tài sản khác của công ty để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác.
8.4 Nghĩa vụ khác theo quy định của Luật Doanh Nghiệp và Điều lệ công ty.
8.5 Trường hợp vi phạm quy định tại các khoản 8.1, 8.2, 8.3 và 8.4 Điều này mà gây thiệt hại cho công ty hoặc người khác thì Kiểm soát viên phải chịu trách nhiệm cá nhân hoặc liên đới bồi thường thiệt hại đó. Thu nhập và lợi ích khác mà Kiểm soát viên có được do vi phạm phải hoàn trả cho công ty.
8.6 Trường hợp phát hiện có Kiểm soát viên vi phạm trong thực hiện quyền và nghĩa vụ được giao thì phải thông báo bằng văn bản đến Ban kiểm soát; yêu cầu người có hành vi vi phạm chấm dứt hành vi vi phạm và khắc phục hậu quả.
9. Miễn nhiệm, bãi nhiệm Kiểm soát viên
9.1 Đại hội đồng cổ đông miễn nhiệm Kiểm soát viên trong trường hợp sau đây:
a) Không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Điều 169 của Luật Doanh Nghiệp;
b) Có đơn từ chức và được chấp thuận;
c) Trường hợp khác do Điều lệ công ty quy định.
9.2 Đại hội đồng cổ đông bãi nhiệm Kiểm soát viên trong trường hợp sau đây:
a) Không hoàn thành nhiệm vụ, công việc được phân công;
b) Không thực hiện quyền và nghĩa vụ của mình trong 06 tháng liên tục, trừ trường hợp bất khả kháng;
c) Vi phạm nhiều lần, vi phạm nghiêm trọng nghĩa vụ của Kiểm soát viên theo quy định của Luật này và Điều lệ công ty;
d) Trường hợp khác theo nghị quyết Đại hội đồng cổ đông.
	Doanh nghiệp tham chiếu Điều 168, 169, 170, 171, 172, 173, 174 Luật doanh nghiệp

Điều 45. Công khai thông tin công ty cổ phần
1. Công ty cổ phần phải gửi báo cáo tài chính hằng năm đã được Đại hội đồng cổ đông thông qua đến cơ quan nhà nước có thẩm quyền theo quy định của pháp luật về kế toán và quy định khác của pháp luật có liên quan.
2. Công ty cổ phần công bố trên trang thông tin điện tử của mình thông tin sau đây:
a) Điều lệ công ty;
b) Sơ yếu lý lịch, trình độ học vấn và kinh nghiệm nghề nghiệp của các thành viên Hội đồng quản trị, Kiểm soát viên, Giám đốc hoặc Tổng giám đốc công ty;
c) Báo cáo tài chính hằng năm đã được Đại hội đồng cổ đông thông qua;
d) Báo cáo đánh giá kết quả hoạt động hằng năm của Hội đồng quản trị và Ban kiểm soát.
3. Công ty cổ phần không phải là công ty niêm yết phải thông báo cho Cơ quan đăng ký kinh doanh nơi công ty có trụ sở chính chậm nhất là 03 ngày làm việc sau khi có thông tin hoặc có thay đổi các thông tin về họ, tên, quốc tịch, số Hộ chiếu, địa chỉ liên lạc, số cổ phần và loại cổ phần của cổ đông là cá nhân nước ngoài; tên, mã số doanh nghiệp, địa chỉ trụ sở chính, số cổ phần và loại cổ phần của cổ đông là tổ chức nước ngoài và họ, tên, quốc tịch, số Hộ chiếu, địa chỉ liên lạc người đại diện theo ủy quyền của cổ đông là tổ chức nước ngoài.
4. Công ty đại chúng thực hiện công bố, công khai thông tin theo quy định của pháp luật về chứng khoán. Công ty cổ phần theo quy định tại điểm b khoản 1 Điều 88 công bố, công khai thông tin theo quy định tại các điểm a, c, đ và g khoản 1 Điều 109 và Điều 110 của Luật Doanh Nghiệp.
	Doanh nghiệp tham chiếu Điều 176 Luật doanh nghiệp

Điều 46. Chế độ lưu trữ tài liệu của Doanh Nghiệp
1. Tùy theo loại hình, doanh nghiệp phải lưu giữ các tài liệu sau đây:
a) Điều lệ công ty; quy chế quản lý nội bộ của công ty; sổ đăng ký thành viên hoặc sổ đăng ký cổ đông;
b) Văn bằng bảo hộ quyền sở hữu công nghiệp; giấy chứng nhận đăng ký chất lượng sản phẩm, hàng hóa, dịch vụ; giấy phép và giấy chứng nhận khác;
c) Tài liệu, giấy tờ xác nhận quyền sở hữu tài sản của công ty;
d) Phiếu biểu quyết, biên bản kiểm phiếu, biên bản họp Hội đồng thành viên, Đại hội đồng cổ đông, Hội đồng quản trị; các quyết định của doanh nghiệp;
đ) Bản cáo bạch để chào bán hoặc niêm yết chứng khoán;
e) Báo cáo của Ban kiểm soát, kết luận của cơ quan thanh tra, kết luận của tổ chức kiểm toán;
g) Sổ kế toán, chứng từ kế toán, báo cáo tài chính hằng năm.
2. Doanh nghiệp phải lưu giữ các tài liệu quy định tại khoản 1 Điều này tại trụ sở chính hoặc địa điểm khác được quy định trong Điều lệ công ty; thời hạn lưu giữ thực hiện theo quy định của pháp luật.
	Doanh nghiệp tham chiếu Điều 11 Luật doanh nghiệp

Điều 47. Nguyên tắc giải quyết tranh chấp
1. Tranh chấp giữa các cổ đông sáng lập và cổ đông phổ thông trước hết phải được giải quyết thông qua thương lượng và hoà giải;
2. Trong trường hợp các bên tranh chấp vẫn không thỏa thuận được với nhau thì vụ tranh chấp sẽ được đưa ra Toà án hoặc Trọng tài kinh tế để giải quyết theo quy định của pháp luật.

Chương IV
THỐNG KÊ KẾ TOÁN TÀI CHÍNH -PHÂN PHỐI LỢI NHUẬN

Điều 48. Trình báo cáo hằng năm
1. Kết thúc năm tài chính, Hội đồng quản trị phải trình Đại hội đồng cổ đông báo cáo sau đây:
a) Báo cáo kết quả kinh doanh của công ty;
b) Báo cáo tài chính;
c) Báo cáo đánh giá công tác quản lý, điều hành công ty;
d) Báo cáo thẩm định của Ban kiểm soát.
2. Đối với công ty cổ phần mà pháp luật yêu cầu phải kiểm toán thì báo cáo tài chính hằng năm của công ty cổ phần phải được kiểm toán trước khi trình Đại hội đồng cổ đông xem xét, thông qua.
3. Báo cáo quy định tại các điểm a, b và c khoản 1 Điều này phải được gửi đến Ban kiểm soát để thẩm định chậm nhất là 30 ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông thường niên nếu Điều lệ công ty không có quy định khác.
4. Báo cáo quy định tại các khoản 1, 2 và 3 Điều này, báo cáo thẩm định của Ban kiểm soát và báo cáo kiểm toán phải được lưu giữ tại trụ sở chính của công ty chậm nhất là 10 ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông thường niên nếu Điều lệ công ty không quy định thời hạn khác dài hơn. cổ đông sở hữu cổ phần của công ty liên tục ít nhất 01 năm có quyền tự mình hoặc cùng với luật sư, kế toán viên, kiểm toán viên có chứng chỉ hành nghề trực tiếp xem xét báo cáo quy định tại Điều này.
	Doanh nghiệp tham chiếu Điều 175 Luật doanh nghiệp

Điều 49. Năm tài chính
1. Năm tài chính của công ty áp dụng từ ngày 01/01 và đến ngày 31/12 dương lịch hàng năm.

2. Năm tài chính đầu tiên của Công ty sẽ bắt đầu từ ngày được Phòng Đăng ký Kinh doanh cấp Giấy chứng nhận đăng ký doanh nghiệp đến ngày 31/12 của năm đó.

Điều 50. Tổng kết toán
1. Sổ sách kế toán của Công ty đều mở đầy đủ và giữ đúng các quy định hiện hành.
2. Cuối mỗi năm tài chính, Công ty phải lập một bản Báo cáo tài chính để trình cho các cổ đông xem xét ít nhất là 10 ngày trước phiên họp toàn thể hàng năm.
3. Trong thời hạn 90 ngày, kể từ ngày kết thúc năm tài chính, Báo cáo tài chính hàng năm của Công ty phải được gởi đến Cơ quan Thuế và Phòng Đăng ký kinh doanh nơi công ty đặt địa chỉ trụ sở chính.

Chương V
THÀNH LẬP, TỔ CHỨC LẠI, GIẢI THỂ

Điều 51. Thành lập

Công ty được thành lập sau khi Bản điều lệ này được các cổ đông sáng lập thông qua và được Phòng Đăng ký kinh doanh cấp Giấy chứng nhận đăng ký doanh nghiệp. Mọi phí tổn liên hệ đến việc thành lập công ty đều được ghi vào mục chi phí của công ty và được tính hoàn giảm vào chi phí của năm tài chính đầu tiên.

Điều 52. Chia, Tách, Hợp nhất, Sáp nhập, Chuyển đổi Công ty
Công ty thực hiện việc chia, tách, hợp nhất, sáp nhập hoặc chuyển đổi Công ty theo quy định tại Điều 198, 199, 200, 201, 202, 203, 204, 205 của Luật doanh nghiệp

Điều 53. Giải thể và thanh lý tài sản của công ty
1. Công ty giải thể trong các trường hợp sau :
a) Kết thúc thời hạn hoạt động đã ghi trong Điều lệ mà không có quyết định gia hạn;
b) Theo quyết định của Đại Hội đồng cổ đông;
c) Công ty không còn đủ số lượng cổ đông tối thiểu theo quy định của Luật doanh nghiệp trong thời hạn 6 tháng liên tục;
d) Bị thu hồi giấy chứng nhận đăng ký doanh nghiệp.
2. Công ty chỉ được giải thể khi đã thanh toán hết các khoản nợ và nghĩa vụ tài sản khác. Trình tự, thủ tục thực hiện theo Luật doanh nghiệp.
	Doanh nghiệp tham chiếu các Điều 206, 207, 208, 209, 210, 211, 212, 213, 214 Luật Doanh nghiệp

Chương VI
ĐIỀU KHOẢN CUỐI CÙNG

Điều 54. Hiệu lực của Điều lệ

Điều lệ sửa đổi, bổ sung này có hiệu lực kể từ ngày được cổ đông của Công ty cổ phần Dệt Hòa Khánh – Đà Nẵng thông qua theo Nghị quyết hợp lệ số: 03-2021/NQ/DĐN-HĐQT, ngày 01 tháng 04 năm 2021.

Điều 55. Thể thức sửa đổi bổ sung các điều khoản của Điều lệ
1. Những vấn đề liên quan đến hoạt động của Công ty không được nêu trong Bản Điều lệ này sẽ do Luật Doanh nghiệp và các văn bản pháp luật liên quan khác điều chỉnh.
2. Trong trường hợp Điều lệ này có điều khoản trái luật pháp hoặc dẫn đến việc thi hành trái luật pháp, thì điều khoản đó không được thi hành và sẽ được xem xét sửa đổi ngay trong kỳ họp gần nhất của Đại hội đồng cổ đông.

3. Khi muốn bổ sung, sửa đổi nội dung Điều lệ này, Đại hội đồng cổ đông sẽ họp để thông qua quyết định nội dung thay đổi. Thể thức họp, thông qua nội dung sửa đổi theo quy định tại Điều 35 và Điều 39 của Bản điều lệ này.

Điều 56. Điều khoản cuối cùng
1. Bản điều lệ này gồm 06 chương 57 điều được tập thể cổ đông Công ty cổ phần Dệt Hòa Khánh – Đà Nẵng thông qua theo Nghị quyết hợp lệ số: 03-2021/NQ-DĐN-HĐQT, ngày 01 tháng 04 năm 2021.
2. Điều lệ được lập thành mười (10) bản, có giá trị như nhau, trong đó:

a. Một (01) bản nộp tại Phòng công chứng Nhà nước của địa phương;

b. Năm (05) bản đăng ký tại cơ quan chính quyền theo quy định của Uỷ ban nhân dân Tỉnh, Thành phố;

c. Bốn (04) bản lưu giữ tại Trụ sở chính của Công ty.

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

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

 Điều 57: Chữ ký của người đại diện theo pháp luật của công ty

 TP. Đà Nẵng, ngày 01 tháng 04 năm 2021
TỔNG GIÁM ĐỐC CÔNG TY

Nguyễn Chánh

Trang 6/37

