

**CÔNG TY CP KỸ NGHỆ LẠNH
SEAREFICO**

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

DỰ THẢO

**QUY CHẾ QUẢN TRỊ
CÔNG TY CỔ PHẦN KỸ NGHỆ LẠNH (SEAREFICO)**

Căn cứ:

- Luật Doanh nghiệp số 68/2014/QH13 ngày 26 tháng 11 năm 2014;
- Luật Chứng khoán số 70/2006/QH11 ngày 29 tháng 06 năm 2006;
- Nghị định 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017 hướng dẫn về quản trị Công ty áp dụng đối với Công ty đại chúng;
- Thông tư số 95/2017/TT-BTC ngày 22 tháng 09 năm 2017 của Bộ Tài chính hướng dẫn một số điều của Nghị định số 71/2017/NĐ-CP ngày 06 tháng 06 năm 2017 của Chính phủ hướng dẫn về quản trị Công ty áp dụng đối với Công ty đại chúng;
- Điều lệ Tổ chức và Hoạt động của Công ty Cổ phần Kỹ Nghệ Lạnh (Searefico).

MỤC LỤC

CHƯƠNG 1 – QUY ĐỊNH CHUNG-----	4
Điều 1. Phạm vi điều chỉnh-----	4
Điều 2. Giải thích thuật ngữ và chữ viết tắt -----	4
CHƯƠNG 2 – QUY ĐỊNH VỀ TỔ CHỨC HỌP ĐẠI HỘI ĐỒNG CỔ ĐÔNG -----	5
Điều 3. Thông báo về việc chốt danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông 5	
Điều 4. Thông báo triệu tập Đại hội đồng cổ đông -----	5
Điều 5. Cách thức đăng ký tham dự Đại hội đồng cổ đông -----	6
Điều 6. Cách thức bỏ phiếu biểu quyết-----	8
Điều 7. Cách thức bỏ phiếu bầu cử -----	9
Điều 8. Cách thức kiểm phiếu-----	10
Điều 9. Thông báo kết quả kiểm phiếu-----	10
Điều 10. Cách thức phản đối quyết định của Đại hội đồng cổ đông-----	10
Điều 11. Lập Biên bản họp Đại hội đồng cổ đông -----	10
Điều 12. Thông qua và công bố Nghị quyết Đại hội đồng cổ đông -----	11
Điều 13. Việc Đại hội đồng cổ đông thông qua Nghị quyết bằng hình thức lấy ý kiến bằng văn bản-----	12
Điều 14. Quy trình lấy ý kiến cổ đông bằng văn bản-----	12
CHƯƠNG 3 – HĐQT VÀ CUỘC HỌP HĐQT -----	14
Điều 16. Tiêu chuẩn Thành viên HĐQT -----	14
Điều 17. Cách thức cổ đông, nhóm cổ đông ứng cử, đề cử người vào vị trí thành viên HĐQT theo quy định của pháp luật và Điều lệ Công ty-----	15
Điều 18. Cách thức bầu thành viên HĐQT -----	15
Điều 19. Các trường hợp miễn nhiệm, bãi nhiệm thành viên HĐQT -----	16
Điều 20. Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên HĐQT-----	16
Điều 21. Cách thức giới thiệu ứng viên thành viên HĐQT-----	16
Điều 22. Cuộc họp HĐQT -----	17
Điều 23. Quy định về trình tự và thủ tục tổ chức họp HĐQT-----	18
CHƯƠNG 4 – BAN KIỂM SOÁT-----	21
Điều 24. Tiêu chuẩn và điều kiện làm Kiểm soát viên-----	21
Điều 25. Cách thức cổ đông, nhóm cổ đông ứng cử, đề cử người vào vị trí Kiểm soát viên theo quy định của pháp luật và Điều lệ Công ty -----	21
Điều 27. Các trường hợp miễn nhiệm, bãi nhiệm Kiểm soát viên -----	22
Điều 28. Thông báo về bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên -----	22
CHƯƠNG 5 - NGƯỜI ĐIỀU HÀNH DOANH NGHIỆP-----	22
Điều 29. Các tiêu chuẩn của người điều hành doanh nghiệp-----	22
Điều 30. Việc bổ nhiệm người điều hành doanh nghiệp-----	22

Điều 31. Ký hợp đồng lao động với người điều hành doanh nghiệp -----	23
Điều 32. Các trường hợp miễn nhiệm người điều hành doanh nghiệp-----	23
Điều 33. Thông báo bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp-----	23
Điều 34. Thủ tục, trình tự triệu tập, thông báo mời họp, ghi biên bản, thông báo kết quả họp giữa HĐQT, Ban kiểm soát và Tổng Giám đốc điều hành -----	24
Điều 35. Thông báo Nghị quyết của HĐQT cho Ban kiểm soát -----	24
Điều 36. Thông báo Nghị quyết của HĐQT cho Tổng Giám đốc-----	24
Điều 37. Các trường hợp Tổng Giám đốc điều hành và Ban kiểm soát đề nghị triệu tập họp HĐQT và những vấn đề cần xin ý kiến HĐQT-----	24
Điều 38. Báo cáo của Tổng Giám đốc điều hành với HĐQT về việc thực hiện nhiệm vụ và quyền hạn được giao-----	25
Điều 39. Kiểm điểm việc thực hiện Nghị quyết và các vấn đề ủy quyền khác của HĐQT đối với Tổng Giám đốc điều hành -----	25
Điều 40. Các vấn đề Tổng Giám đốc điều hành phải báo cáo, cung cấp thông tin và cách thức thông báo cho HĐQT, BKS -----	25
Điều 41. Phối hợp hoạt động kiểm soát, điều hành, giám sát giữa các thành viên HĐQT, các kiểm soát viên và Tổng Giám đốc điều hành theo các nhiệm vụ cụ thể của các thành viên nêu trên-----	26
CHƯƠNG 7 – QUY ĐỊNH VỀ ĐÁNH GIÁ HÀNG NĂM ĐỐI VỚI HOẠT ĐỘNG KHEN THƯỞNG VÀ KỶ LUẬT ĐỐI VỚI THÀNH VIÊN HĐQT, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC ĐIỀU HÀNH VÀ CÁC NGƯỜI ĐIỀU HÀNH DOANH NGHIỆP KHÁC -----	27
Điều 42. Quy định về việc đánh giá hoạt động của Thành viên HĐQT, Kiểm soát viên, Tổng Giám đốc điều hành và người điều hành khác -----	27
Điều 43. Khen thưởng -----	27
Điều 44. Kỷ luật -----	27
CHƯƠNG 8 - LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM NGƯỜI PHỤ TRÁCH QUẢN TRỊ CÔNG TY	28
Điều 45. Tiêu chuẩn của Người phụ trách quản trị Công ty-----	28
Điều 46. Việc bổ nhiệm Người phụ trách quản trị Công ty -----	28
Điều 47. Các trường hợp miễn nhiệm Người phụ trách quản trị Công ty -----	28
Điều 48. Thông báo bổ nhiệm, miễn nhiệm Người phụ trách quản trị Công ty -----	28
CHƯƠNG 9 - SỬA ĐỔI QUY ĐỊNH VỀ QUẢN TRỊ CÔNG TY -----	28
Điều 49. Bổ sung và sửa đổi Quy định về quản trị Công ty-----	28
CHƯƠNG 10 - NGÀY HIỆU LỰC-----	29
Điều 50. Ngày hiệu lực-----	29

CHƯƠNG 1 – QUY ĐỊNH CHUNG**Điều 1. Phạm vi điều chỉnh**

Quy định này được xây dựng theo Thông tư số 95/2017/TT-BTC ngày 22/9/2017 của Bộ Tài chính, quy định về quản trị Công ty của Công ty Cổ phần Kỹ Nghệ Lạnh (Searefico).

Điều 2. Giải thích thuật ngữ và chữ viết tắt

1. Người có liên quan là cá nhân hoặc tổ chức được quy định tại Khoản 17 Điều 4 Luật doanh nghiệp, Khoản 34 Điều 6 Luật chứng khoán.
2. Thành viên độc lập HĐQT (sau đây gọi là thành viên độc lập) là thành viên được quy định tại Khoản 2 Điều 151 Luật doanh nghiệp.
3. Công ty là Công ty Cổ phần Kỹ Nghệ Lạnh (Searefico).
4. HĐQT là Hội đồng quản trị.
5. Ứng cử là tự đề cử.
6. BKS là Ban kiểm soát.
7. VSD là Trung tâm lưu ký chứng khoán Việt Nam.
8. Đại biểu là Cổ đông, người đại diện (người được cổ đông ủy quyền).
9. Người phụ trách quản trị Công ty là người có trách nhiệm và quyền hạn được quy định tại Điều 18 Nghị định 71/2017/NĐ-CP.

CHƯƠNG 2 – QUY ĐỊNH VỀ TỔ CHỨC HỌP ĐẠI HỘI ĐỒNG CỔ ĐÔNG**Điều 3. Thông báo về việc chốt danh sách cổ đông có quyền tham dự họp Đại hội đồng cổ đông**

Thông báo về việc chốt danh sách cổ đông có quyền tham dự họp ĐHĐCĐ được thực hiện theo quy định tại Điều lệ Công ty và quy định của pháp luật chứng khoán áp dụng cho các Công ty niêm yết.

Điều 4. Thông báo triệu tập Đại hội đồng cổ đông

1. Cuộc họp Đại hội đồng cổ đông được triệu tập theo các trường hợp quy định tại Điều 14 Điều lệ Công ty.
2. Người triệu tập họp Đại hội đồng cổ đông phải thực hiện các công việc sau đây:
 - a. Chuẩn bị danh sách cổ đông đủ điều kiện tham gia và biểu quyết tại Đại hội đồng cổ đông. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập không sớm hơn mười (10) ngày trước ngày gửi thông báo mời họp Đại hội đồng cổ đông.
 - b. Chuẩn bị chương trình, nội dung đại hội;
 - c. Chuẩn bị tài liệu cho đại hội;
 - d. Dự thảo Nghị quyết Đại hội đồng cổ đông theo nội dung dự kiến của cuộc họp;
 - e. Xác định thời gian và địa điểm tổ chức đại hội;
 - f. Thông báo và gửi thông báo họp Đại hội đồng cổ đông cho tất cả các cổ đông có quyền dự họp;
 - g. Các công việc khác phục vụ đại hội.
3. Thông báo họp Đại hội đồng cổ đông được gửi cho tất cả các cổ đông bằng phương thức bảo đảm, đồng thời công bố trên trang thông tin điện tử của Công ty và Ủy ban chứng khoán Nhà nước, Sở giao dịch chứng khoán. Người triệu tập họp Đại hội đồng cổ đông phải gửi thông báo mời họp đến tất cả các cổ đông trong Danh sách cổ đông có quyền dự họp chậm nhất nhất mười (10) ngày trước ngày khai mạc cuộc họp Đại hội đồng cổ đông (tính từ ngày mà thông báo được gửi hoặc chuyển đi một cách hợp lệ, được trả cước phí hoặc được bỏ vào hòm thư). Chương trình họp Đại hội đồng cổ đông, các tài liệu liên quan đến các vấn đề sẽ được biểu quyết tại đại hội được gửi cho các cổ đông hoặc/và đăng trên trang thông tin điện tử của Công ty. Trong trường hợp tài liệu không được gửi kèm thông báo họp Đại hội đồng cổ đông, thông báo mời họp phải nêu rõ đường dẫn đến toàn bộ tài liệu họp để các cổ đông có thể tiếp cận, bao gồm:
 - a. Chương trình họp, các tài liệu sử dụng trong cuộc họp;
 - b. Danh sách và thông tin chi tiết của các ứng viên trong trường hợp bầu thành viên HĐQT, Kiểm soát viên;
 - c. Phiếu biểu quyết;
 - d. Mẫu chỉ định đại diện theo ủy quyền dự họp;
 - e. Dự thảo Nghị quyết đối với từng vấn đề trong chương trình họp.

4. Cổ đông hoặc nhóm cổ đông theo quy định tại Khoản 3 Điều 12 Điều lệ Công ty có quyền kiến nghị các vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Kiến nghị phải được làm bằng văn bản và phải được gửi cho Công ty ít nhất ba (03) ngày làm việc trước ngày khai mạc cuộc họp Đại hội đồng cổ đông. Kiến nghị phải bao gồm họ và tên cổ đông, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính đối với cổ đông là tổ chức; số lượng và loại cổ phần cổ đông đó nắm giữ, và nội dung kiến nghị đưa vào chương trình họp.
5. Người triệu tập họp Đại hội đồng cổ đông có quyền từ chối kiến nghị quy định tại Khoản 4 Điều 18 Điều lệ Công ty nếu thuộc một trong các trường hợp sau:
 - a. Kiến nghị được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;
 - b. Vào thời điểm kiến nghị, cổ đông hoặc nhóm cổ đông không nắm giữ đủ từ 8% cổ phần phổ thông trở lên trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại Khoản 3 Điều 12 Điều lệ Công ty;
 - c. Vấn đề kiến nghị không thuộc phạm vi thẩm quyền quyết định của Đại hội đồng cổ đông;
 - d. Các trường hợp khác theo quy định của pháp luật và Điều lệ Công ty.

Điều 5. Cách thức đăng ký tham dự Đại hội đồng cổ đông

1. Cách thức đăng ký tham dự Đại hội đồng cổ đông trước ngày khai mạc cuộc họp Đại hội đồng cổ đông:
 - a. Cách thức đăng ký tham dự cuộc họp Đại hội đồng cổ đông được quy định rõ tại Thông báo mời họp Đại hội đồng cổ đông, bao gồm thông tin liên lạc với người phụ trách tại Công ty hoặc địa chỉ gửi Giấy đăng ký tham dự Đại hội (được đính kèm Thông báo mời họp Đại hội đồng cổ đông gửi cho cổ đông) về Công ty.
 - b. Cổ đông chọn hình thức đăng ký tham dự họp Đại hội đồng cổ đông theo cách thức đã ghi trong thông báo, bao gồm:
 - Tham dự và biểu quyết trực tiếp tại cuộc họp;
 - Ủy quyền cho người khác tham dự và biểu quyết tại cuộc họp;
 - Tham dự và biểu quyết thông qua hội nghị trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;
 - Tham dự và biểu quyết thông qua họp trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;
 - Gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử;
 - Công ty phải cố gắng tối đa trong việc áp dụng các công nghệ thông tin hiện đại để cổ đông có thể tham dự và phát biểu ý kiến tại cuộc họp Đại hội đồng cổ đông tốt nhất, bao gồm hướng dẫn cổ đông biểu quyết thông qua họp Đại hội đồng cổ đông

trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác theo quy định tại Điều 140 Luật doanh nghiệp và Điều lệ Công ty.

2. Quy định về việc ủy quyền tham dự đại hội

- a. Các cổ đông có quyền tham dự cuộc họp Đại hội đồng cổ đông theo quy định của pháp luật có thể ủy quyền cho cá nhân, tổ chức đại diện tham dự. Trường hợp có nhiều hơn một người đại diện theo ủy quyền thì phải xác định cụ thể số cổ phần và số phiếu bầu của mỗi người đại diện.
- b. Việc ủy quyền cho người đại diện dự họp Đại hội đồng cổ đông phải lập thành văn bản theo mẫu của Công ty và phải có chữ ký theo quy định sau đây:
 - Trường hợp cổ đông cá nhân là người ủy quyền thì giấy ủy quyền phải có chữ ký của cổ đông đó và cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;
 - Trường hợp cổ đông tổ chức là người ủy quyền thì giấy ủy quyền phải có chữ ký của người đại diện theo ủy quyền, người đại diện theo pháp luật của cổ đông tổ chức và cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền dự họp;
 - Trong trường hợp khác thì giấy ủy quyền phải có chữ ký của người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp.

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

- c. Trường hợp luật sư thay mặt cho người ủy quyền ký giấy chỉ định người đại diện, việc chỉ định người đại diện trong trường hợp này chỉ được coi là có hiệu lực nếu giấy chỉ định người đại diện đó được xuất trình cùng với giấy ủy quyền cho luật sư hoặc bản sao hợp lệ của thư ủy quyền đó (nếu trước đó chưa đăng ký với Công ty).
- d. Trừ trường hợp quy định tại Khoản 3 Điều 16 Điều lệ Công ty, phiếu biểu quyết của người được ủy quyền dự họp trong phạm vi được ủy quyền vẫn có hiệu lực khi xảy ra một trong các trường hợp sau đây:
 - Người ủy quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;
 - Người ủy quyền đã huỷ bỏ việc chỉ định ủy quyền;
 - Người ủy quyền đã huỷ bỏ thẩm quyền của người thực hiện việc ủy quyền.

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

3. Cách thức đăng ký tham dự Đại hội đồng cổ đông và Kiểm tra tư cách đại biểu vào ngày tổ chức Đại hội đồng cổ đông:

- a. Trước khi khai mạc cuộc họp, Công ty phải tiến hành 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;

- b. Khi tiến hành đăng ký cổ đông, Công ty cấp cho từng cổ đông hoặc đại diện được ủy quyền có quyền biểu quyết một thẻ biểu quyết/phiếu biểu quyết, trên đó ghi số đăng ký, họ và tên của cổ đông, họ và tên đại diện được ủy quyền và số phiếu biểu quyết của cổ đông đó. Khi tiến hành biểu quyết tại đại hội, số thẻ tán thành Nghị quyết được thu trước, số thẻ không tán thành Nghị quyết được thu sau, cuối cùng đếm tổng số phiếu tán thành hay không tán thành để quyết định. Tổng số phiếu tán thành, không tán thành, bỏ phiếu trắng hoặc không hợp lệ theo từng vấn đề được Chủ tọa thông báo ngay trước khi tiến hành biểu quyết vấn đề đó. Đại hội bầu những người chịu trách nhiệm kiểm phiếu hoặc giám sát kiểm phiếu theo đề nghị của Chủ tọa. Số thành viên của ban kiểm phiếu do Đại hội đồng cổ đông quyết định căn cứ đề nghị của Chủ tọa cuộc họp.
- c. Cổ đông hoặc đại diện được ủy quyền đến sau khi cuộc họp đã khai mạc có quyền đăng ký ngay và sau đó có quyền tham gia và biểu quyết tại đại hội ngay sau khi đăng ký. Chủ tọa không có trách nhiệm dừng đại hội để cho cổ đông đến muộn đăng ký và hiệu lực của những nội dung đã được biểu quyết trước đó không thay đổi.

Điều 6. Cách thức bỏ phiếu biểu quyết

1. Nguyên tắc chung

- 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 cách giơ thẻ, bỏ phiếu trực tiếp, bỏ phiếu điện tử hoặc hình thức điện tử khác.
- Đại biểu thực hiện việc biểu quyết để Tán thành, Không tán thành hoặc Không ý kiến một vấn đề được đưa ra biểu quyết tại Đại hội bằng cách giơ cao Thẻ biểu quyết hoặc điền các phương án lựa chọn trên Phiếu biểu quyết.

2. Các hình thức bỏ phiếu biểu quyết

- a. Biểu quyết bằng thẻ biểu quyết: Khi biểu quyết bằng hình thức giơ cao Thẻ biểu quyết, mặt trước của Thẻ biểu quyết phải được giơ cao hướng về phía Đoàn Chủ tọa. Trường hợp đại biểu không giơ Thẻ biểu quyết trong cả ba lần biểu quyết Tán thành, Không tán thành hoặc Không ý kiến của một vấn đề thì được xem như biểu quyết tán thành vấn đề đó. Trường hợp đại biểu giơ cao Thẻ biểu quyết nhiều hơn một (01) lần khi biểu quyết Tán thành, Không tán thành hoặc Không ý kiến của một vấn đề thì được xem như biểu quyết không hợp lệ. Theo hình thức biểu quyết bằng giơ Thẻ biểu quyết, Thành viên Ban kiểm tra tư cách đại biểu/Ban kiểm phiếu đánh dấu mã đại biểu và số phiếu biểu quyết tương ứng của từng cổ đông Tán thành, Không tán thành, Không ý kiến và Không hợp lệ.
- b. Biểu quyết bằng phiếu biểu quyết: Khi biểu quyết bằng hình thức điền vào Phiếu biểu quyết, đối với từng nội dung, đại biểu chọn một trong ba phương án “Tán thành”, “Không tán thành”, “Không có ý kiến” được in sẵn trong Phiếu biểu quyết bằng cách đánh dấu “X” hoặc “✓” vào ô mình chọn. Sau khi hoàn tất cả nội dung cần biểu quyết của Đại hội, đại biểu gửi Phiếu biểu quyết về thùng phiếu kín đã được niêm phong tại Đại hội theo hướng dẫn của Ban kiểm phiếu. Phiếu biểu quyết phải có chữ ký và ghi rõ họ tên của đại biểu.

Điều 7. Cách thức bỏ phiếu bầu cử**1. Nguyên tắc chung**

- Thực hiện đúng theo qui định của pháp luật và Điều lệ Công ty;
- Thành viên ban kiểm phiếu không được có tên trong danh sách đề cử, tự đề cử vào HĐQT và Ban kiểm soát.

2. Các hình thức bỏ phiếu bầu cử**a. Bầu cử theo phương thức bầu dồn phiếu**

- Theo đó mỗi đại biểu có tổng số phiếu biểu quyết tương ứng với tổng số cổ phần sở hữu, đại diện sở hữu nhân với số thành viên được bầu;
- Đại biểu có quyền dồn hết tổng số quyền bầu của mình cho một hoặc một số ứng cử viên hoặc chỉ bầu một phần trong tổng số quyền bầu của mình cho một hoặc một số ứng cử viên, phần quyền bầu còn lại có thể không bầu cho bất kỳ ứng cử viên nào. Tổng số phiếu bầu cho ứng cử viên của một đại biểu không được vượt quá tổng số phiếu bầu của đại biểu đó;
- Trường hợp phát sinh thêm ứng viên trong ngày diễn ra đại hội, đại biểu có thể liên hệ với Ban kiểm phiếu xin cấp lại phiếu bầu cử mới và phải nộp lại phiếu cũ (trước khi bỏ vào thùng phiếu);
- Trong trường hợp có sự lựa chọn nhầm lẫn, đại biểu liên hệ với Ban kiểm phiếu để được cấp lại phiếu bầu mới và phải nộp phiếu cũ;
- Cách ghi phiếu bầu cử: Mỗi đại biểu được phát các phiếu bầu. Cách ghi phiếu bầu được hướng dẫn cụ thể như sau:
 - + Đại biểu bầu số ứng viên tối đa bằng số ứng viên trúng cử;
 - + Nếu bầu dồn toàn bộ số phiếu cho một hoặc nhiều ứng viên, đại biểu đánh dấu vào ô “Bầu dồn phiếu” của các ứng viên tương ứng;
 - + Nếu bầu số phiếu không đều nhau cho nhiều ứng viên, đại biểu ghi rõ số phiếu bầu vào ô “Số phiếu bầu” của các ứng viên tương ứng.

Lưu ý: Trong trường hợp đại biểu vừa đánh dấu vào ô “Bầu dồn phiếu” vừa ghi số lượng ở ô “Số phiếu bầu” thì kết quả lấy theo số lượng phiếu ở ô “Số phiếu bầu”.

- Nguyên tắc trúng cử:

- + Người trúng cử được xác định theo số phiếu được bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên cần bầu.
- + Trường hợp có từ hai (02) ứng cử viên trở lên đạt cùng số phiếu được bầu như nhau cho thành viên cuối cùng thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu được bầu ngang nhau.
- + Nếu kết quả bầu cử lần một không đủ số lượng cần bầu thì sẽ được tiến hành bầu cử cho đến khi bầu đủ số lượng thành viên cần bầu.

b. Bầu cử theo phương thức biểu quyết: Thực hiện theo quy định tại Điểm b Khoản 2 Điều 6 Quy chế này.

Điều 8. Cách thức kiểm phiếu

Cách thức kiểm phiếu được tiến hành bằng cách thu phiếu bầu cử/thê/phiếu biểu quyết tán thành Nghị quyết, sau đó thu thê/phiếu biểu quyết không tán thành, cuối cùng kiểm phiếu tập hợp số phiếu biểu quyết tán thành, không tán thành, không có ý kiến.

Đối với những vấn đề nhạy cảm và nếu cổ đông có yêu cầu, Công ty phải chỉ định tổ chức độc lập thực hiện việc thu thập và kiểm phiếu.

Điều 9. Thông báo kết quả kiểm phiếu

Ban kiểm phiếu sẽ kiểm tra, tổng hợp và báo cáo Chủ tọa kết quả kiểm phiếu của từng vấn đề. Kết quả kiểm phiếu sẽ được Chủ tọa công bố ngay trước khi bế mạc cuộc họp.

Điều 10. Cách thức phản đối quyết định của Đại hội đồng cổ đông

1. Cổ đông biểu quyết phản đối 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, giá dự định bán, lý do yêu cầu Công ty mua lại. Yêu cầu phải được gửi đến Công ty trong thời hạn mười (10) ngày, 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 chín mươi (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 chuyên nghiệp định giá. Công ty giới thiệu ít nhất ba (03) tổ chức thẩm định giá chuyên nghiệp để cổ đông lựa chọn và lựa chọn đó là quyết định cuối cùng.

Điều 11. Lập Biên bản họp Đại hội đồng cổ đông

1. Cuộc họp Đại hội đồng cổ đông phải được ghi biên bản và có thể ghi âm hoặc ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải được lập bằng tiếng Việt, có thể lập thêm bằng tiếng nước ngoài và có các nội dung chủ yếu sau đây:
 - a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
 - b. Thời gian và địa điểm họp Đại hội đồng cổ đông;
 - c. Chương trình họp và nội dung cuộc họp;
 - d. Họ, tên chủ tọa và thư ký;
 - e. Tóm tắt diễn biến cuộc họp và các ý kiến phát biểu tại cuộc họp Đại hội đồng cổ đông về từng vấn đề trong chương trình họp;
 - f. Số cổ đông và tổng số phiếu biểu quyết của các cổ đông dự họp, phụ lục danh sách đăng ký cổ đông, đại diện cổ đông dự họp với số cổ phần và số phiếu 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;

- i. Các vấn đề đã được thông qua và tỷ lệ phiếu biểu quyết thông qua tương ứng;
 - j. Chữ ký của chủ tọa và thư ký.
3. Biên bản được lập bằng tiếng Việt và tiếng nước ngoài đều có hiệu lực pháp lý như nhau. Trường hợp có sự khác nhau về nội dung biên bản tiếng Việt và tiếng nước ngoài thì nội dung trong biên bản tiếng Việt có hiệu lực áp dụng.
 4. Biên bản họp Đại hội đồng cổ đông phải được làm xong và thông qua trước khi kết thúc cuộc họp. Chủ tọa và thư ký cuộc họp phải liên đới chịu trách nhiệm về tính trung thực, chính xác của nội dung biên bản.
 5. Biên bản họp Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ hoặc gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ ngày kết thúc cuộc họp.
 6. Biên bản họp Đại hội đồng cổ đông được coi là bằng chứng xác thực về những công việc đã được tiến hành tại cuộc họp Đại hội đồng cổ đông trừ khi có ý kiến phản đối về nội dung biên bản được đưa ra theo đúng thủ tục quy định trong vòng mười (10) ngày kể từ khi gửi biên bản.
 7. Biên bản họp Đại hội đồng cổ đông, phụ lục danh sách cổ đông đăng ký dự họp, Nghị quyết đã được thông qua và tài liệu có liên quan gửi kèm theo thông báo mời họp phải được lưu giữ tại trụ sở chính của Công ty.

Điều 12. Thông qua và công bố Nghị quyết Đại hội đồng cổ đông

1. Nghị quyết, quyết định về nội dung sau đây được thông qua nếu được số cổ đông đại diện ít nhất 65% tổng số phiếu có quyền biểu quyết của tất cả cổ đông (hoặc các đại diện được ủy quyền) dự họp tán thành hoặc ít nhất 65% tổng số phiếu có quyền biểu quyết tán thành bằng hình thức lấy ý kiến cổ đông bằng văn bản:
 - a. Loại cổ phần và tổng số cổ phần của từng loại;
 - b. Thay đổi ngành, nghề và lĩnh vực kinh doanh;
 - c. Thay đổi cơ cấu tổ chức quản lý Công ty;
 - d. Giao dịch đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản của Công ty tính theo Báo cáo tài chính kỳ gần nhất;
 - e. Tổ chức lại, giải thể Công ty.
2. Các Nghị quyết, quyết định khác được thông qua khi được số cổ đông đại diện ít nhất 51% tổng số phiếu biểu quyết của tất cả cổ đông (hoặc các đại diện được ủy quyền) dự họp tán thành hoặc ít nhất 51% tổng số phiếu có quyền biểu quyết tán thành bằng hình thức lấy ý kiến cổ đông bằng văn bản, trừ các trường hợp quy định tại Khoản 1 và Khoản 3 Điều này.
3. Việc bầu thành viên HĐQT hoặc Ban kiểm soát thực hiện theo phương thức bầu dồn phiếu, theo đó mỗi cổ đông có tổng số phiếu bầu tương ứng với tổng số cổ phần sở hữu nhân với số thành viên được bầu của HĐQT hoặc Ban kiểm soát và cổ đông có quyền dồn hết hoặc một phần tổng số phiếu bầu của mình cho một hoặc một số ứng cử viên. Người trúng cử thành viên HĐQT hoặc Kiểm soát viên được xác định theo số phiếu bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên quy định tại Điều lệ Công ty. Trường hợp có từ 02 ứng cử viên trở lên đạt cùng số phiếu bầu

nhau cho thành viên cuối cùng của HĐQT hoặc Ban kiểm soát thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy chế bầu cử. Nếu số ứng viên nhỏ hơn hoặc bằng số thành viên HĐQT hoặc Kiểm soát viên cần bầu thì việc bầu thành viên HĐQT hoặc Ban kiểm soát có thể được thực hiện theo phương thức bầu dồn phiếu như trên hoặc thực hiện theo phương thức biểu quyết (tán thành, không tán thành, không có ý kiến). Tỷ lệ biểu quyết thông qua theo phương thức biểu quyết được thực hiện Khoản 2 Điều này.

4. Các Nghị quyết Đại hội đồng cổ đông được thông qua bằng 100% tổng số cổ phần có quyền biểu quyết là hợp pháp và có hiệu lực ngay cả khi trình tự và thủ tục thông qua Nghị quyết đó không được thực hiện đúng như quy định.
5. Nghị quyết Đại hội đồng cổ đông phải được công bố trên trang thông tin điện tử của Công ty trong thời hạn hai mươi bốn (24) giờ hoặc gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ ngày kết thúc cuộc họp.

Điều 13. Việc Đại hội đồng cổ đông thông qua Nghị quyết bằng hình thức lấy ý kiến bằng văn bản

HĐQT có quyền lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của ĐHĐCĐ khi xét thấy cần thiết vì lợi ích của Công ty. Quyết định của Đại hội đồng cổ đông về các vấn đề được quy định tại đây thực hiện theo quy định tại Điều lệ Công ty và quy định tại Khoản 2 điều 143 của Luật doanh nghiệp được quyền lấy ý kiến bằng văn bản.

Điều 14. Quy trình lấy ý kiến cổ đông bằng văn bản

1. HĐQT tổ chức họp và ban hành Nghị quyết HĐQT thông qua ngày đăng ký cuối cùng lập danh sách cổ đông có quyền biểu quyết. Nghị quyết HĐQT phải được công bố thông tin chậm nhất hai mươi (20) ngày trước ngày đăng ký cuối cùng dự kiến.
2. HĐQT phải chuẩn bị phiếu lấy ý kiến, dự thảo Nghị quyết của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo Nghị quyết. HĐQT phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi ít nhất mười (10) ngày trước ngày hết hạn nhận phiếu lấy ý kiến. Yêu cầu và cách thức gửi phiếu lấy ý kiến và tài liệu kèm theo được thực hiện theo quy định tại Khoản 3 Điều 18 Điều lệ Công ty.
3. Quy định về Phiếu lấy ý kiến
 - a. Phiếu lấy ý kiến phải có các nội dung chủ yếu sau đây:
 - + Tên, địa chỉ trụ sở chính, mã số đăng ký doanh nghiệp;
 - + Mục đích lấy ý kiến;
 - + Họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính của cổ đông là tổ chức hoặc họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của đại diện theo ủy quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông;

- + Vấn đề cần lấy ý kiến để thông qua quyết định, Nghị quyết;
 - + Phương án biểu quyết bao gồm tán thành, không tán thành và không có ý kiến đối với từng vấn đề lấy ý kiến;
 - + Thời hạn phải gửi về Công ty phiếu lấy ý kiến đã được trả lời;
 - + Họ, tên, chữ ký của Chủ tịch HĐQT và người đại diện theo pháp luật của Công ty.
- b. Phiếu lấy ý kiến đã được trả lời phải có chữ ký của cổ đông là cá nhân, hoặc người đại diện theo pháp luật của cổ đông là tổ chức hoặc cá nhân, người đại diện theo pháp luật của tổ chức được ủy quyền.
- c. Phiếu lấy ý kiến có thể được gửi về Công ty theo các hình thức sau:
- + Gửi thư: Phiếu lấy ý kiến gửi về Công ty phải được đựng trong phong bì dán kín và không ai được quyền mở trước khi kiểm phiếu;
 - + Gửi fax hoặc thư điện tử: Phiếu lấy ý kiến gửi về Công ty qua fax hoặc thư điện tử phải được giữ bí mật đến thời điểm kiểm phiếu.

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

4. Kiểm phiếu và lập Biên bản kiểm phiếu:

HĐQT kiểm phiếu và lập biên bản kiểm phiếu dưới sự chứng kiến của Ban kiểm soát hoặc của cổ đông không phải là người điều hành doanh nghiệp. Biên bản kiểm phiếu phải có các nội dung chủ yếu sau đây:

- a. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
- b. Mục đích và các vấn đề cần lấy ý kiến để thông qua quyết định, Nghị quyết;
- 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 và phương thức gửi phiếu biểu quyết, 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 và tổng số phiếu bầu cử từng ứng viên;
- e. Các vấn đề đã được thông qua;
- f. Họ, tên, chữ ký của Chủ tịch HĐQT, Người đại diện theo pháp luật của Công ty, người kiểm phiếu và người giám sát kiểm phiếu.

Các thành viên HĐQT, người kiểm phiếu 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.

5. Nghị quyết và Biên bản kiểm phiếu:

- a. Biên bản kiểm phiếu phải được gửi đến các cổ đông trong vòng mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Trường hợp Công ty có trang thông tin điện tử, việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải trên trang thông tin điện tử của Công ty trong vòng hai mươi tư (24) giờ, kể từ thời điểm kết thúc kiểm phiếu.
 - b. Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản thực hiện theo Điều 21 Điều lệ Công ty và có giá trị như quyết định được thông qua tại cuộc họp Đại hội đồng cổ đông.
6. Lưu tài liệu: Phiếu lấy ý kiến đã được trả lời, biên bản kiểm phiếu, Nghị quyết đã được thông qua và tài liệu có liên quan gửi kèm theo phiếu lấy ý kiến đều phải được lưu giữ tại trụ sở chính của Công ty.
7. Yêu cầu hủy bỏ Quyết định của Đại hội đồng cổ đông thông qua hình thức lấy ý kiến bằng văn bản
- a. Trong thời hạn chín mươi (90) ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên bản kết quả kiểm phiếu lấy ý kiến cổ đông bằng văn bản, thành viên HĐQT, Kiểm soát viên, Tổng Giám đốc điều hành, cổ đông hoặc nhóm cổ đông quy định tại Khoản 3 Điều 12 Điều lệ Công ty 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:
 - i. Trình tự và thủ tục triệu tập họp hoặc lấy ý kiến cổ đông bằng văn bản và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật doanh nghiệp và Điều lệ Công ty, trừ trường hợp quy định tại Khoản 2 Điều 148 Luật Doanh Nghiệp.
 - ii. Nội dung Nghị quyết vi phạm pháp luật hoặc Điều lệ Công ty.
 - b. Trường hợp quyết định của Đại hội đồng cổ đông bị hủy bỏ theo quyết định của Tòa án hoặc Trọng tài, người triệu tập họp Đại hội đồng cổ đông bị hủy bỏ có thể xem xét tổ chức lại cuộc họp Đại hội đồng cổ đông trong vòng sáu mươi (60) ngày theo trình tự, thủ tục quy định tại Luật doanh nghiệp và Điều lệ Công ty.

CHƯƠNG 3 – HĐQT VÀ CUỘC HỌP HĐQT

Điều 16. Tiêu chuẩn Thành viên HĐQT

1. Thành viên HĐQT phải có các tiêu chuẩn và điều kiện sau đây:
 - a. Có năng lực hành vi dân sự đầy đủ, không thuộc đối tượng không được quản lý doanh nghiệp theo quy định tại Khoản 2 Điều 18 của Luật doanh nghiệp;
 - b. Có trình độ chuyên môn, kinh nghiệm trong quản lý kinh doanh của Công ty và không nhất thiết phải là cổ đông của Công ty, trừ trường hợp Điều lệ Công ty quy định khác;
 - c. Thành viên HĐQT Công ty có thể đồng thời là thành viên HĐQT của Công ty khác.
2. Thành viên độc lập HĐQT phải có các tiêu chuẩn và điều kiện sau đây:

- a. Không phải là người đang làm việc cho Công ty, Công ty con của Công ty; không phải là người đã từng làm việc cho Công ty, Công ty con của Công ty ít nhất trong 03 năm liền trước đó.
 - b. Không phải là người đang hưởng lương, thù lao từ Công ty, trừ các khoản phụ cấp mà thành viên HĐQT được hưởng theo quy định;
 - c. Không phải là người có vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột là cổ đông lớn của Công ty; là người quản lý của Công ty hoặc Công ty con của Công ty;
 - d. Không phải là người trực tiếp hoặc gián tiếp sở hữu ít nhất 1% tổng số cổ phần có quyền biểu quyết của Công ty;
 - e. Không phải là người đã từng làm thành viên HĐQT, Ban kiểm soát của Công ty ít nhất trong 05 năm liền trước đó.
3. Số lượng và cơ cấu thành viên HĐQT thực hiện theo Điều lệ Công ty.
 4. Thành viên HĐQT của 01 Công ty không được đồng thời là thành viên HĐQT tại quá 05 Công ty khác.

Điều 17. Cách thức cổ đông, nhóm cổ đông ứng cử, đề cử người vào vị trí thành viên HĐQT theo quy định của pháp luật và Điều lệ Công ty

1. Các cổ đông nắm giữ cổ phần phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết để đề cử các ứng viên HĐQT. Cổ đông hoặc nhóm cổ đông nắm giữ từ 8% đến dưới 10% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 10% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50% được đề cử tối đa bốn (04) ứng viên; từ 50% đến dưới 60% được đề cử tối đa năm (05) ứng viên; từ 60% đến dưới 70% được đề cử tối đa sáu (06) ứng viên; từ 70% đến dưới 80% được đề cử tối đa bảy (07) ứng viên và từ 80% đến dưới 90% được đề cử tối đa tám (08) ứng viên.
2. Trường hợp số lượng ứng viên HĐQT thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, HĐQT đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được Công ty quy định tại Khoản 4 Điều 21 Quy chế này. Thủ tục HĐQT đương nhiệm giới thiệu ứng viên HĐQT thực hiện theo quy định tại Điều 21 Quy chế này và phải được công bố rõ ràng.

Điều 18. Cách thức bầu thành viên HĐQT

1. Việc bầu thành viên Hội đồng quản trị phải thực hiện theo phương thức bầu dồn phiếu, theo đó mỗi cổ đông có tổng số phiếu bầu tương ứng với tổng số cổ phần sở hữu nhân với số thành viên được bầu của Hội đồng quản trị và cổ đông có quyền dồn hết hoặc một phần tổng số phiếu bầu của mình cho một hoặc một số ứng cử viên. Người trúng cử thành viên Hội đồng quản trị được xác định theo số phiếu bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên quy định tại Điều lệ Công ty.

Trường hợp có từ 02 ứng cử viên trở lên đạt cùng số phiếu bầu như nhau cho thành viên cuối cùng của Hội đồng quản trị thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy chế bầu cử.

2. Nếu số ứng viên nhỏ hơn hoặc bằng số thành viên HĐQT cần bầu thì việc bầu thành viên HĐQT có thể được thực hiện theo phương thức bầu dồn phiếu như trên hoặc thực hiện theo phương thức biểu quyết (tán thành, không tán thành, không có ý kiến). Tỷ lệ biểu quyết thông qua theo phương thức biểu quyết được thực hiện Khoản 3 Điều 21 Điều lệ Công ty.

Điều 19. Các trường hợp miễn nhiệm, bãi nhiệm thành viên HĐQT

1. Thành viên HĐQT bị miễn nhiệm trong các trường hợp sau đây:
 - a. Không có đủ tiêu chuẩn và điều kiện theo quy định tại Điều 151 của Luật doanh nghiệp;
 - b. Có đơn từ chức;
 - c. Không tham gia các hoạt động của HĐQT trong sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;
 - d. Trường hợp khác quy định tại Điều lệ Công ty.
2. Thành viên HĐQT có thể bị bãi nhiệm theo Nghị quyết của Đại hội đồng cổ đông.

Điều 20. Thông báo về bầu, miễn nhiệm, bãi nhiệm thành viên HĐQT

Sau khi có quyết định bầu, miễn nhiệm, bãi nhiệm thành viên HĐQT, Công ty có trách nhiệm công bố thông tin trong nội bộ Công ty và cho các cơ quan hữu quan, trên các phương tiện thông tin đại chúng, trên trang website của Công ty theo trình tự và quy định của luật hiện hành.

Điều 21. Cách thức giới thiệu ứng viên thành viên HĐQT

1. HĐQT hoặc các đối tượng khác theo quy định tại Khoản 3 Điều 22 Quy chế này triệu tập cuộc họp HĐQT về việc bầu cử thành viên HĐQT để phổ biến nội dung bầu cử: số lượng, tiêu chuẩn ứng viên tham gia bầu cử, cách thức đề cử, ứng cử theo quy định tại Điều 17 Quy chế này. Việc bầu cử sẽ được thực hiện tại Đại hội đồng cổ đông gần nhất.
2. Công ty ban hành thông báo công bố công khai về việc bầu cử thành viên HĐQT và các trình tự thủ tục về triệu tập và bầu cử sẽ thực hiện theo Chương 3 Quy chế này trong đó ghi rõ lý do bầu cử, số lượng, tiêu chuẩn và điều kiện, cách thức bầu cử, thủ tục thực hiện ứng cử, đề cử ...
3. HĐQT tổng hợp danh sách ứng viên thông qua đề cử, ứng cử và thẩm định thông tin về từng ứng viên nhằm đảm bảo các ứng viên đáp ứng đủ tiêu chuẩn và điều kiện làm Thành viên HĐQT theo quy định tại Khoản 2 Điều này.
4. Trường hợp số lượng ứng viên HĐQT thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, HĐQT sẽ chuẩn bị danh sách ứng viên theo các tiêu chí sau:
 - + Số lượng ứng viên: là số lượng còn thiếu sau khi tổng hợp danh sách ứng viên họp lệ thông qua đề cử, ứng cử tại Khoản 3 Điều này;
 - + Ứng viên do HĐQT giới thiệu phải được đa số Thành viên HĐQT đương nhiệm tiến hành biểu quyết thông qua;

- + Ứng viên do HĐQT giới thiệu phải đảm bảo tối thiểu các điều kiện, tiêu chuẩn theo quy định tại Điều 151 Luật doanh nghiệp.

Điều 22. Cuộc họp HĐQT**1. Quy định chung về cuộc họp HĐQT**

- a. HĐQT phải tổ chức họp ít nhất mỗi quý một (01) lần theo trình tự được quy định tại Điều lệ Công ty và Điều 23 Quy chế này. Việc tổ chức họp HĐQT, chương trình họp và các tài liệu liên quan được thông báo trước cho các thành viên HĐQT theo thời hạn quy định của pháp luật và Điều lệ Công ty.
- b. Biên bản họp HĐQT phải được lập chi tiết và rõ ràng, Chủ tọa cuộc họp và người ghi biên bản phải ký tên vào biên bản cuộc họp, Biên bản họp HĐQT phải được lưu giữ theo quy định của pháp luật và Điều lệ Công ty.

2. Quy định về cuộc họp đầu tiên

Trường hợp HĐQT bầu Chủ tịch thì Chủ tịch HĐQT sẽ được bầu trong cuộc họp đầu tiên của nhiệm kỳ HĐQT trong thời hạn bảy (07) ngày làm việc, kể từ ngày kết thúc bầu cử HĐQT nhiệm kỳ đó. Cuộc họp này do thành viên có số phiếu bầu cao nhất hoặc tỷ lệ phiếu bầu cao nhất triệu tập. Trường hợp có nhiều hơn một (01) thành viên có số phiếu bầu cao nhất hoặc tỷ lệ phiếu bầu cao nhất thì các thành viên bầu theo nguyên tắc đa số để chọn một (01) người trong số họ triệu tập họp HĐQT.

3. Quy định về cuộc họp định kỳ và bất thường

- a. Chủ tịch HĐQT phải triệu tập các cuộc họp HĐQT định kỳ và bất thường, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất năm (05) ngày làm việc trước ngày họp. Chủ tịch có thể triệu tập họp khi xét thấy cần thiết, nhưng mỗi quý phải họp ít nhất một (01) lần.
- b. Chủ tịch HĐQT phải triệu tập họp HĐQT, 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 nêu rõ mục đích cuộc họp, vấn đề cần thảo luận:
 - i. Tổng Giám đốc điều hành hoặc ít nhất năm (05) người điều hành khác;
 - ii. Ban kiểm soát;
 - iii. Thành viên độc lập Hội đồng quản trị;
 - iv. Ít nhất hai (02) thành viên Hội đồng quản trị;
 - v. Các trường hợp khác (nếu có).
- c. Chủ tịch HĐQT phải triệu tập họp HĐQT trong thời hạn bảy (07) ngày làm việc, kể từ ngày nhận được đề nghị nêu tại Điểm b Khoản 3 Điều này. Trường hợp không chấp nhận triệu tập họp theo đề nghị thì Chủ tịch HĐQT phải chịu trách nhiệm về những thiệt hại xảy ra đối với Công ty; những người đề nghị tổ chức cuộc họp được đề cập tại Điểm b khoản này có quyền triệu tập họp HĐQT.

- d. Trường hợp có yêu cầu của Công ty kiểm toán độc lập thực hiện kiểm toán báo cáo tài chính của Công ty, Chủ tịch HĐQT phải triệu tập họp HĐQT để bàn về báo cáo kiểm toán và tình hình Công ty.

Điều 23. Quy định về trình tự và thủ tục tổ chức họp HĐQT

1. Thông báo họp HĐQT (gồm chương trình họp, thời gian, địa điểm, các tài liệu liên quan và các phiếu bầu cho những thành viên HĐQT không thể dự họp):
 - a. Thông báo họp HĐQT phải được gửi cho các thành viên HĐQT và các Kiểm soát viên ít nhất năm (05) ngày làm việc trước ngày họp. Thành viên HĐQT có thể từ chối thông báo mời họp bằng văn bản, việc từ chối này có thể được thay đổi hoặc hủy bỏ bằng văn bản của thành viên HĐQT đó. Thông báo họp HĐQT phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ thời gian, địa điểm họp, chương trình, nội dung các vấn đề thảo luận, kèm theo tài liệu cần thiết về những vấn đề được thảo luận và biểu quyết tại cuộc họp và phiếu biểu quyết của thành viên.
 - b. Thông báo mời họp được gửi bằng thư, fax, thư điện tử hoặc phương tiện khác, nhưng phải bảo đảm đến được địa chỉ liên lạc của từng thành viên HĐQT và các Kiểm soát viên được đăng ký tại Công ty.
 - c. Chủ tịch HĐQT hoặc người triệu tập gửi thông báo mời họp và các tài liệu kèm theo đến các Kiểm soát viên như đối với các thành viên HĐQT. Kiểm soát viên có quyền dự các cuộc họp của HĐQT; có quyền thảo luận nhưng không được biểu quyết.
 - d. Địa điểm họp: Các cuộc họp HĐQT được tiến hành tại trụ sở chính của Công ty hoặc tại những địa điểm khác ở Việt Nam hoặc ở nước ngoài theo quyết định của Chủ tịch HĐQT và được sự nhất trí của HĐQT.
 - e. Các hình thức họp khác:

Cuộc họp của HĐQT có thể tổ chức theo hình thức hội nghị trực tuyến giữa các thành viên của HĐQT 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:

- + Nghe từng thành viên HĐQT khác cùng tham gia phát biểu trong cuộc họp;
- + Phát biểu với tất cả các thành viên tham dự khác một cách đồng thời.

Việc thảo luận giữa các thành viên có thể thực hiện một cách trực tiếp qua điện thoại hoặc bằng phương tiện liên lạc thông tin khác hoặc kết hợp các phương thức này. Thành viên HĐQT 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 có đông nhất thành viên HĐQT, hoặc là địa điểm có mặt Chủ tọa cuộc họp.

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

- a. Các cuộc họp của HĐQT lần thứ nhất được tiến hành khi có ít nhất ba phần tư (3/4) số thành viên HĐQT có mặt trực tiếp hoặc thông qua người đại diện (người được ủy quyền) nếu được đa số thành viên HĐQT chấp thuận;
 - b. Trường hợp không đủ số thành viên dự họp theo quy định, cuộc họp phải được triệu tập lần thứ hai trong thời hạn bảy (07) ngày kể từ ngày dự định họp lần thứ nhất. Cuộc họp triệu tập lần thứ hai được tiến hành nếu có hơn một nửa (1/2) số thành viên HĐQT dự họp;
 - c. Thành viên HĐQT chỉ được ủy quyền cho người khác dự họp nếu được đa số thành viên HĐQT chấp thuận.
3. Cách thức biểu quyết:
- a. Trừ quy định tại Khoản 2 điều này, mỗi thành viên HĐQT hoặc người được ủy quyền theo quy định tại Khoản 2 Điều này trực tiếp có mặt với tư cách cá nhân tại cuộc họp HĐQT có một (01) phiếu biểu quyết;
 - b. Thành viên HĐQT không được biểu quyết về các hợp đồng, các giao dịch hoặc đề xuất mà thành viên đó hoặc người liên quan tới thành viên đó có lợi ích và lợi ích đó mâu thuẫn hoặc có thể mâu thuẫn với lợi ích của Công ty. Thành viên HĐQT không được tính vào tỷ lệ thành viên tối thiểu có mặt để có thể tổ chức cuộc họp HĐQT về những quyết định mà thành viên đó không có quyền biểu quyết;
 - c. Theo quy định tại Điểm d Khoản 3 Điều này, khi có vấn đề phát sinh tại cuộc họp liên quan đến lợi ích hoặc quyền biểu quyết của thành viên HĐQT mà thành viên đó không tự nguyện từ bỏ quyền biểu quyết, phán quyết của chủ tọa là quyết định cuối cùng, trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên HĐQT liên quan chưa được công bố đầy đủ;
 - d. Thành viên HĐQT hưởng lợi từ một hợp đồng được quy định tại Điểm a và b Khoản 5 Điều 42 Điều lệ Công ty được coi là có lợi ích đáng kể trong hợp đồng đó;
 - e. Thành viên Hội đồng quản trị trực tiếp hoặc gián tiếp được hưởng lợi từ một hợp đồng hoặc giao dịch đã được ký kết hoặc đang dự kiến ký kết với Công ty và biết bản thân là người có lợi ích trong đó có trách nhiệm công khai lợi ích này tại cuộc họp đầu tiên của Hội đồng thảo luận về việc ký kết hợp đồng hoặc giao dịch này. Trường hợp thành viên Hội đồng quản trị không biết bản thân và người liên quan có lợi ích vào thời điểm hợp đồng, giao dịch được ký với Công ty, thành viên Hội đồng quản trị này phải công khai các lợi ích liên quan tại cuộc họp đầu tiên của Hội đồng quản trị được tổ chức sau khi thành viên này biết rằng mình có lợi ích hoặc sẽ có lợi ích trong giao dịch hoặc hợp đồng nêu trên.
 - f. Thành viên HĐQT có thể gửi phiếu biểu quyết đến cuộc họp thông qua thư, fax, thư điện tử. Trường hợp gửi phiếu biểu quyết đến cuộc họp thông qua thư, phiếu biểu quyết phải đựng trong phong bì kín và phải được chuyển đến Chủ tịch HĐQT chậm nhất một (01) giờ trước khi khai mạc. Phiếu biểu quyết chỉ được mở trước sự chứng kiến của tất cả người dự họp.

4. Cách thức thông qua Nghị quyết của HĐQT:

- a. Hội đồng quản trị thông qua các quyết định và ra Nghị quyết trên cơ sở đa số (trên 50%) thành viên Hội đồng quản trị dự họp tán thành. Trường hợp số phiếu tán thành và phản đối ngang bằng nhau, phiếu biểu quyết của Chủ tịch Hội đồng quản trị là phiếu quyết định.
- b. Nghị quyết theo hình thức lấy ý kiến bằng văn bản được thông qua trên cơ sở ý kiến tán thành của đa số thành viên Hội đồng quản trị có quyền biểu quyết. Nghị quyết này có hiệu lực và giá trị như Nghị quyết được các thành viên Hội đồng quản trị thông qua tại cuộc họp được triệu tập và tổ chức theo thông lệ. 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.

5. Ghi biên bản họp HĐQT:

- a. Các cuộc họp của HĐQT 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, có các nội dung chủ yếu sau đây:
 - i. Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;
 - ii. Mục đích, chương trình và nội dung họp;
 - iii. Thời gian, địa điểm họp;
 - iv. 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;
 - v. Các vấn đề được thảo luận và biểu quyết tại cuộc họp;
 - vi. Tóm tắt phát biểu ý kiến của từng thành viên dự họp theo trình tự diễn biến của cuộc họp;
 - vii. Kết quả biểu quyết trong đó ghi rõ những thành viên tán thành, không tán thành và không có ý kiến;
 - viii. Các vấn đề đã được thông qua;
 - ix. Họ, tên, chữ ký chủ tọa và người ghi biên bản.

Chủ tọa và người ghi biên bản phải chịu trách nhiệm về tính trung thực và chính xác của nội dung biên bản họp HĐQT.

- b. Biên bản họp HĐQT và tài liệu sử dụng trong cuộc họp phải được lưu giữ tại trụ sở chính của Công ty;
- c. Biên bản lập bằng tiếng Việt và tiếng nước ngoài có hiệu lực ngang nhau. Trường hợp có sự khác nhau về nội dung biên bản tiếng Việt và tiếng nước ngoài thì nội dung trong biên bản tiếng Việt có hiệu lực áp dụng;
- d. Chủ tịch HĐQT có trách nhiệm gửi Nghị quyết, biên bản họp HĐQT tới các thành viên và biên bản đó là bằng chứng xác thực về công việc đã được tiến hành trong

cuộc họp trừ khi có ý kiến phản đối về nội dung biên bản trong thời hạn mười (10) ngày kể từ ngày gửi.

6. Thông báo Nghị quyết HĐQT.

Sau khi ban hành Nghị quyết HĐQT, Công ty có trách nhiệm công bố thông tin trong nội bộ Công ty và cho các cơ quan hữu quan, trên các phương tiện thông tin đại chúng, trên trang website của Công ty theo trình tự và quy định của hiện hành.

CHƯƠNG 4 – BAN KIỂM SOÁT

Điều 24. Tiêu chuẩn và điều kiện làm Kiểm soát viên

1. Kiểm soát viên phải có các tiêu chuẩn và điều kiện sau đây:

Kiểm soát viên phải đáp ứng các tiêu chuẩn và điều kiện theo quy định tại Khoản 1 Điều 164 Luật doanh nghiệp, Điều lệ Công ty và không thuộc các trường hợp sau:

- + Làm việc trong bộ phận kế toán, tài chính của Công ty;
- + Là thành viên hay nhân viên của Công ty kiểm toán độc lập thực hiện kiểm toán các báo cáo tài chính của Công ty trong ba (03) năm liền trước đó.

2. Kiểm soát viên phải là Kiểm toán viên hoặc kế toán viên.

3. Trưởng Ban kiểm soát phải là kế toán viên hoặc Kiểm toán viên chuyên nghiệp và phải làm việc chuyên trách tại Công ty.

Điều 25. Cách thức cổ đông, nhóm cổ đông ứng cử, đề cử người vào vị trí Kiểm soát viên theo quy định của pháp luật và Điều lệ Công ty

Các cổ đông nắm giữ cổ phần phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết để đề cử các ứng viên Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 8% đến dưới 10% số cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng được đề cử một (01) ứng viên; từ 10% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50% được đề cử tối đa bốn (04) ứng viên; từ 50% đến dưới 60% được đề cử tối đa năm (05) ứng viên.

Điều 26. Cách thức bầu Kiểm soát viên

1. Việc bầu Kiểm soát viên phải thực hiện theo phương thức bầu dồn phiếu, theo đó mỗi cổ đông có tổng số phiếu biểu quyết tương ứng với tổng số cổ phần sở hữu nhân với số thành viên được bầu của Ban kiểm soát và cổ đông có quyền dồn hết hoặc một phần tổng số phiếu bầu của mình cho một hoặc một số ứng cử viên. Người trúng cử Kiểm soát viên được xác định theo số phiếu bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên quy định tại Điều lệ Công ty. Trường hợp có từ hai (02) ứng cử viên trở lên đạt cùng số phiếu bầu như nhau cho thành viên cuối cùng của Ban kiểm soát thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy chế bầu cử hoặc Điều lệ Công ty.
2. Nếu số ứng cử viên nhỏ hơn hoặc bằng số Kiểm soát viên cần bầu thì việc bầu Kiểm soát viên có thể được thực hiện theo phương thức bầu dồn phiếu như trên hoặc thực hiện

theo phương thức biểu quyết (tán thành, không tán thành, không có ý kiến). Tỷ lệ biểu quyết thông qua theo phương thức biểu quyết được thực hiện theo Khoản 2 Điều 21 Điều lệ Công ty.

Điều 27. Các trường hợp miễn nhiệm, bãi nhiệm Kiểm soát viên

1. Kiểm soát viên bị miễn nhiệm trong các trường hợp sau:
 - a. Không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Luật doanh nghiệp;
 - b. Không thực hiện quyền và nghĩa vụ của mình trong sáu (06) tháng liên tục, trừ trường hợp bất khả kháng;
 - c. Có đơn từ chức và được chấp thuận;
 - d. Các trường hợp khác theo quy định của pháp luật, Điều lệ Công ty.
2. Kiểm soát viên bị bãi nhiệm trong các trường hợp sau:
 - a. Không hoàn thành nhiệm vụ, công việc được phân công;
 - b. Vi phạm nghiêm trọng hoặc vi phạm nhiều lần nghĩa vụ của Kiểm soát viên quy định của Luật doanh nghiệp và Điều lệ Công ty;
 - c. Theo quyết định của Đại hội đồng cổ đông;
 - d. Các trường hợp khác theo quy định của pháp luật, Điều lệ Công ty.

Điều 28. Thông báo về bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên

Sau khi có quyết định bầu, miễn nhiệm, bãi nhiệm Kiểm soát viên, Công ty có trách nhiệm công bố thông tin trong nội bộ Công ty và cho các cơ quan hữu quan, trên các phương tiện thông tin đại chúng, trên trang website của Công ty theo trình tự và quy định của luật hiện hành.

CHƯƠNG 5 - NGƯỜI ĐIỀU HÀNH DOANH NGHIỆP**Điều 29. Các tiêu chuẩn của người điều hành doanh nghiệp**

1. Người điều hành doanh nghiệp phải đủ tiêu chuẩn theo quy định Luật doanh nghiệp, Luật kế toán và các quy định khác.
2. Người điều hành doanh nghiệp phải có trách nhiệm mẫn cán để hỗ trợ Công ty đạt được các mục tiêu đề ra trong hoạt động và tổ chức.

Điều 30. Việc bổ nhiệm người điều hành doanh nghiệp

1. Việc bổ nhiệm Tổng Giám đốc điều hành:
 - a. Hội đồng quản trị bổ nhiệm một (01) thành viên HĐQT hoặc một người khác làm Tổng Giám đốc điều hành; ký hợp đồng trong đó quy định thù lao, tiền lương và lợi ích khác. Thù lao, tiền lương, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Tổng Giám đốc điều hành do HĐQT quyết định và phải được báo cáo tại Đại hội đồng cổ đông thường niên, được thể hiện thành mục riêng trong Báo cáo tài chính năm đồng thời được nêu trong Báo cáo thường niên của Công ty.

- b. Nhiệm kỳ của Tổng Giám đốc điều hành là không quá năm (05) năm và có thể được tái bổ nhiệm. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng lao động. Tổng Giám đốc điều hành không phải là người mà pháp luật cấm giữ chức vụ này và phải đáp ứng các tiêu chuẩn, điều kiện theo quy định của pháp luật và Điều lệ Công ty.
2. Việc bổ nhiệm Phó Tổng Giám đốc, Kế toán trưởng hoặc người điều hành doanh nghiệp khác:
 - a. Theo đề nghị của Tổng Giám đốc điều hành và được sự chấp thuận của HĐQT, Công ty được tuyển dụng Phó Tổng Giám đốc, Kế toán trưởng hoặc người điều hành khác với số lượng và tiêu chuẩn phù hợp với cơ cấu và quy chế quản lý của Công ty do HĐQT quy định. Người điều hành doanh nghiệp phải có trách nhiệm khẩn cấp để hỗ trợ Công ty đạt được các mục tiêu đề ra trong hoạt động và tổ chức.
 - b. Thù lao, tiền lương, lợi ích và các điều khoản khác trong hợp đồng lao động đối với Phó Tổng Giám đốc, Kế toán trưởng hoặc những người điều hành khác do HĐQT quyết định sau khi tham khảo ý kiến của Tổng Giám đốc điều hành.

Điều 31. Ký hợp đồng lao động với người điều hành doanh nghiệp

Thẩm quyền ký kết và quyết định các điều khoản của hợp đồng lao động được quy định tại Điểm c Khoản 3 Điều 28 và Điều 35 Điều lệ Công ty. Một thành viên HĐQT được ủy quyền sẽ ký kết hợp đồng lao động với Tổng Giám đốc điều hành, Phó Tổng Giám đốc, Kế toán trưởng hoặc người điều hành doanh nghiệp khác.

HĐQT có thể xem xét đưa vào thêm các điều khoản và các điều kiện trong hợp đồng lao động, phù hợp với các quy định của pháp luật lao động, khi ký kết hợp đồng đối với Tổng Giám đốc điều hành, Phó Tổng Giám đốc, Kế toán trưởng hoặc người điều hành doanh nghiệp khác.

Điều 32. Các trường hợp miễn nhiệm người điều hành doanh nghiệp

Tổng Giám đốc và người điều hành doanh nghiệp khác có thể bị miễn nhiệm trong những trường hợp sau:

1. Không còn đủ tiêu chuẩn và điều kiện quy định tại Điều 29 Quy chế này;
2. Có đơn xin nghỉ việc;
3. Các đối tượng không được tham gia quản lý doanh nghiệp theo quy định tại Khoản 2 Điều 18 của Luật doanh nghiệp số 68/2014/QH13.
4. Hội đồng quản trị có thể miễn nhiệm Tổng Giám đốc điều hành khi có từ hai phần ba (2/3) thành viên Hội đồng quản trị có quyền biểu quyết dự họp tán thành và bổ nhiệm Tổng Giám đốc điều hành mới thay thế.

Điều 33. Thông báo bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp

Sau khi có quyết định bổ nhiệm, miễn nhiệm người điều hành doanh nghiệp, Công ty có trách nhiệm công bố thông tin trong nội bộ Công ty và cho các cơ quan hữu quan, trên các phương tiện thông tin đại chúng, trên trang website của Công ty theo trình tự và quy định của pháp luật hiện hành.

CHƯƠNG 6 – QUY ĐỊNH VỀ PHỐI HỢP HOẠT ĐỘNG GIỮA HĐQT, BAN KIỂM SOÁT VÀ TỔNG GIÁM ĐỐC**Điều 34. Thủ tục, trình tự triệu tập, thông báo mời họp, ghi biên bản, thông báo kết quả họp giữa HĐQT, Ban kiểm soát và Tổng Giám đốc điều hành**

Thủ tục, trình tự triệu tập, thông báo mời họp, ghi biên bản, thông báo kết quả họp giữa HĐQT, Ban kiểm soát và Tổng Giám đốc điều hành được thực hiện theo thủ tục, trình tự triệu tập họp HĐQT được quy định tại Điều 23 Quy chế này.

Điều 35. Thông báo Nghị quyết của HĐQT cho Ban kiểm soát

Nghị quyết, biên bản họp HĐQT sau khi được ban hành phải được gửi đến cho các Kiểm soát viên cùng thời điểm và theo phương thức như đối với thành viên HĐQT.

Điều 36. Thông báo Nghị quyết của HĐQT cho Tổng Giám đốc

Nghị quyết HĐQT (với các nội dung liên quan đến trách nhiệm, quyền hạn và nghĩa vụ của Tổng Giám đốc điều hành) sau khi được ban hành phải được gửi đến cho Tổng Giám đốc điều hành cùng thời điểm và theo phương thức như đối với thành viên HĐQT.

Điều 37. Các trường hợp Tổng Giám đốc điều hành và Ban kiểm soát đề nghị triệu tập họp HĐQT và những vấn đề cần xin ý kiến HĐQT

1. Các trường hợp đề nghị triệu tập họp HĐQT:
 - a. Ban kiểm soát có thể đề nghị triệu tập họp HĐQT trong các trường hợp sau:
 - + Khi xét thấy quyền tiếp cận các thông tin và tài liệu liên quan đến tình hình hoạt động của Công ty của Kiểm soát viên không được thực hiện đầy đủ theo pháp luật hiện hành và Điều lệ Công ty;
 - + Khi phát hiện hành vi vi phạm pháp luật hoặc vi phạm Điều lệ Công ty của thành viên HĐQT, Tổng Giám đốc điều hành và người điều hành doanh nghiệp khác sau khi đã thực hiện thông báo bằng văn bản với HĐQT theo quy định tại Khoản 1 Điều 39 Điều lệ Công ty nhưng người có hành vi vi phạm chưa chấm dứt vi phạm hoặc có giải pháp khắc phục hậu quả.
 - b. Tổng Giám đốc điều hành có thể đề nghị triệu tập họp HĐQT trong các trường hợp sau:
 - + Khi xét thấy các quyền của Tổng Giám đốc điều hành theo quy định tại Điều 36 Điều lệ Công ty không được thực thi;
 - + Khi phát hiện hành vi vi phạm pháp luật hoặc vi phạm Điều lệ Công ty của những người điều hành doanh nghiệp khác sau khi đã thực hiện thông báo bằng văn bản với HĐQT nhưng người có hành vi vi phạm chưa chấm dứt vi phạm hoặc có giải pháp khắc phục hậu quả.
2. Những vấn đề cần xin ý kiến HĐQT:
 - a. Kiến nghị với HĐQT về phương án cơ cấu tổ chức, quy chế quản lý nội bộ của Công ty;
 - b. Đề xuất những biện pháp nâng cao hoạt động và quản lý của Công ty;

- c. Kiến nghị số lượng và người điều hành doanh nghiệp mà Công ty cần tuyển dụng để HĐQT bổ nhiệm hoặc miễn nhiệm theo quy chế nội bộ và kiến nghị thù lao, tiền lương và lợi ích khác đối với người điều hành doanh nghiệp để HĐQT quyết định;
- d. Tham khảo ý kiến của HĐQT để quyết định số lượng người lao động, việc bổ nhiệm, miễn nhiệm, mức lương, trợ cấp, lợi ích, và các điều khoản khác liên quan đến hợp đồng lao động của họ;
- e. Xin ý kiến HĐQT phê chuẩn kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo phù hợp với định hướng kế hoạch tài chính năm (05) năm;
- f. Kiến nghị phương án trả cổ tức hoặc xử lý lỗ trong kinh doanh;
- g. Các nội dung khác khi xét thấy lợi ích của Công ty.

Điều 38. Báo cáo của Tổng Giám đốc điều hành với HĐQT về việc thực hiện nhiệm vụ và quyền hạn được giao

1. Báo cáo về tình hình thực hiện Nghị quyết của HĐQT và Đại hội đồng cổ đông, kế hoạch kinh doanh và kế hoạch đầu tư của Công ty đã được HĐQT và Đại hội đồng cổ đông thông qua;
2. Định kỳ hàng quý, hàng năm báo cáo đánh giá tình hình tài chính, tình hình hoạt động sản xuất kinh doanh của Công ty;
3. Báo cáo về những cải tiến về cơ cấu tổ chức, chính sách, quản lý;
4. Báo cáo hằng năm về việc triển khai thực hiện các nghĩa vụ đối với môi trường, cộng đồng, người lao động;
5. Báo cáo về tình hình thực hiện các nội dung được HĐQT và Đại hội đồng cổ đông ủy quyền khác;
6. Thực hiện báo cáo các vấn đề khác theo yêu cầu của HĐQT.

Điều 39. Kiểm điểm việc thực hiện Nghị quyết và các vấn đề ủy quyền khác của HĐQT đối với Tổng Giám đốc điều hành

Căn cứ vào báo cáo của Tổng Giám đốc điều hành về việc thực hiện nhiệm vụ và quyền hạn được giao theo quy định, HĐQT sẽ tiến hành kiểm điểm kết quả thực hiện Nghị quyết và các vấn đề ủy quyền khác của HĐQT với Tổng Giám đốc điều hành.

Điều 40. Các vấn đề Tổng Giám đốc điều hành phải báo cáo, cung cấp thông tin và cách thức thông báo cho HĐQT, BKS

- a. Tổng Giám đốc điều hành báo cáo HĐQT các nội dung có liên quan đến việc thực hiện Nghị quyết HĐQT và các vấn đề ủy quyền của HĐQT đối với Tổng Giám đốc điều hành, báo cáo về tình hình hoạt động sản xuất kinh doanh của Công ty và các vấn đề cần xin ý kiến chỉ đạo của HĐQT.
- b. Trường hợp phát hiện rủi ro có thể ảnh hưởng lớn đến uy tín và hoạt động của Công ty, Tổng Giám đốc điều hành cần báo cáo ngay cho Ban Kiểm soát. Tổng Giám đốc điều hành chịu trách nhiệm tạo mọi điều kiện thuận lợi để Trưởng Ban Kiểm soát và các

thành viên Ban Kiểm soát được tiếp cận các thông tin, báo cáo trong thời gian nhanh nhất theo yêu cầu của Ban Kiểm soát.

Điều 41. Phối hợp hoạt động kiểm soát, điều hành, giám sát giữa các thành viên HĐQT, các kiểm soát viên và Tổng Giám đốc điều hành theo các nhiệm vụ cụ thể của các thành viên nêu trên

Hội đồng quản trị, Ban Kiểm soát và Tổng Giám đốc điều hành phối hợp trong quan hệ công tác theo các nguyên tắc sau:

- Luôn vì lợi ích chung của Công ty.
- Tuân thủ nghiêm túc các quy định có liên quan của pháp luật, Điều lệ và các quy định của Công ty.
- Thực hiện nguyên tắc tập trung, dân chủ, công khai, minh bạch.
- Phối hợp công tác với tinh thần trách nhiệm cao nhất, trung thực, hợp tác và thường xuyên chủ động phối hợp tháo gỡ các vướng mắc, khó khăn.

CHƯƠNG 7 – QUY ĐỊNH VỀ ĐÁNH GIÁ HÀNG NĂM ĐỐI VỚI HOẠT ĐỘNG KHEN THƯỞNG VÀ KỶ LUẬT ĐỐI VỚI THÀNH VIÊN HĐQT, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC ĐIỀU HÀNH VÀ CÁC NGƯỜI ĐIỀU HÀNH DOANH NGHIỆP KHÁC**Điều 42. Quy định về việc đánh giá hoạt động của Thành viên HĐQT, Kiểm soát viên, Tổng Giám đốc điều hành và người điều hành khác**

1. HĐQT có trách nhiệm xây dựng các tiêu chuẩn đánh giá hoạt động cho tất cả các đối tượng là thành viên HĐQT, Tổng Giám đốc điều hành và người điều hành khác.
2. Các tiêu chuẩn đánh giá hoạt động phải hài hòa giữa lợi ích của người điều hành doanh nghiệp với lợi ích lâu dài của Công ty và cổ đông. Các chỉ số tài chính và phi tài chính được sử dụng trong đánh giá được HĐQT cân nhắc thận trọng và quyết định tại từng thời điểm. Trong đó, các chỉ tiêu phi tài chính có thể được đề cập như: quyền lợi của các bên liên quan, hiệu quả hoạt động, những tiến bộ và cải tiến đạt được, v.v....
3. Hàng năm, căn cứ vào chức năng, nhiệm vụ được phân công và các tiêu chuẩn đánh giá đã được thiết lập/các kết quả đạt được, HĐQT tổ chức thực hiện đánh giá hoạt động thành viên HĐQT.
4. Việc đánh giá hoạt động của các Kiểm soát viên được tổ chức thực hiện theo phương thức được đề cập tại cơ cấu tổ chức và hoạt động của BKS.
5. Việc đánh giá hoạt động của người điều hành khác thực hiện theo các quy định nội bộ hoặc có thể dựa vào bản tự đánh giá hoạt động của những người điều hành này.

Điều 43. Khen thưởng

HĐQT phê duyệt quy chế khen thưởng do Tổng Giám đốc điều hành đề xuất. Việc khen thưởng được thực hiện dựa trên kết quả đánh giá hoạt động tại Điều 42 của Quy chế này.

Điều 44. Kỷ luật

1. HĐQT có trách nhiệm xây dựng hệ thống kỷ luật dựa trên tính chất và mức độ của việc vi phạm. Việc kỷ luật phải có hình thức cao nhất là bãi nhiệm, cách chức.
2. Thành viên HĐQT, Kiểm soát viên, Tổng Giám đốc điều hành và người điều hành doanh nghiệp khác không hoàn thành nhiệm vụ của mình so với yêu cầu với sự trung thực, siêng năng, cẩn trọng sẽ phải chịu trách nhiệm cá nhân về những thiệt hại do mình gây ra.
3. Thành viên HĐQT, Kiểm soát viên, Tổng Giám đốc điều hành và người điều hành doanh nghiệp khác khi thực hiện nhiệm vụ mà có hành vi vi phạm quy định pháp luật hoặc quy định của Công ty thì tùy theo mức độ vi phạm mà bị xử lý kỷ luật, vi phạm hành chính hoặc truy cứu trách nhiệm hình sự theo quy định của pháp luật và Điều lệ Công ty. Trường hợp gây thiệt hại đến lợi ích của Công ty, cổ đông hoặc người khác sẽ phải bồi thường theo quy định của pháp luật.

CHƯƠNG 8 - LỰA CHỌN, BỔ NHIỆM, MIỄN NHIỆM NGƯỜI PHỤ TRÁCH QUẢN TRỊ CÔNG TY**Điều 45. Tiêu chuẩn của Người phụ trách quản trị Công ty**

Người phụ trách quản trị Công ty phải đáp ứng các tiêu chuẩn sau:

- a. Có hiểu biết về pháp luật;
- b. Không được đồng thời làm việc cho Công ty kiểm toán độc lập đang thực hiện kiểm toán các báo cáo tài chính của Công ty;
- c. Các tiêu chuẩn khác theo quy định của pháp luật, Điều lệ Công ty và quyết định của HĐQT.

Điều 46. Việc bổ nhiệm Người phụ trách quản trị Công ty

1. HĐQT chỉ định ít nhất một (01) người làm Người phụ trách quản trị Công ty để hỗ trợ hoạt động quản trị Công ty được tiến hành một cách có hiệu quả. Nhiệm kỳ của Người phụ trách quản trị Công ty do HĐQT quyết định, tối đa là năm (05) năm. Người phụ trách quản trị Công ty có thể kiêm nhiệm làm Thư ký Công ty theo quy định tại Khoản 5 Điều 152 Luật doanh nghiệp và Điều 37 Điều lệ Công ty.
2. HĐQT có thể bổ nhiệm Trợ lý Người phụ trách quản trị Công ty tùy từng thời điểm.

Điều 47. Các trường hợp miễn nhiệm Người phụ trách quản trị Công ty

1. HĐQT có thể bãi nhiệm Người phụ trách quản trị Công ty khi cần nhưng không trái với các quy định pháp luật hiện hành về lao động.
2. Người phụ trách quản trị Công ty có thể bị bãi nhiệm theo Nghị quyết của Đại hội đồng cổ đông.

Điều 48. Thông báo bổ nhiệm, miễn nhiệm Người phụ trách quản trị Công ty

Sau khi có quyết định bổ nhiệm, miễn nhiệm Người phụ trách quản trị Công ty, Công ty có trách nhiệm công bố thông tin trong nội bộ Công ty và cho các cơ quan hữu quan, trên các phương tiện thông tin đại chúng, trên trang website của Công ty theo trình tự và quy định của luật hiện hành.

CHƯƠNG 9 - SỬA ĐỔI QUY ĐỊNH VỀ QUẢN TRỊ CÔNG TY**Điều 49. Bổ sung và sửa đổi Quy định về quản trị Công ty**

1. Việc bổ sung hoặc sửa đổi Quy định này phải được Đại hội đồng cổ đông Công ty xem xét và quyết định.
2. Trong trường hợp có những quy định của pháp luật có liên quan đến hoạt động của Công ty chưa được đề cập trong bản quy chế này hoặc trong trường hợp có những quy định mới của pháp luật khác với những điều khoản trong quy chế này thì những quy định của pháp luật đó đương nhiên được áp dụng và điều chỉnh hoạt động của Công ty.

CHƯƠNG 10 - NGÀY HIỆU LỰC

Điều 50. Ngày hiệu lực

1. Quy chế này gồm 10 chương 50 điều, được Đại hội đồng cổ đông Công ty Cổ phần Kỹ Nghệ Lạnh (Searefico) nhất trí thông qua ngày ... tháng ... năm 2018 và cùng chấp thuận hiệu lực toàn văn của quy định này.
2. Các bản sao hoặc trích lục Quy chế về quản trị Công ty phải có chữ ký của Chủ tịch HĐQT.

TM. HỘI ĐỒNG QUẢN TRỊ

CHỦ TỊCH