

ĐIỀU LỆ
TỔ CHỨC VÀ HOẠT ĐỘNG
TỔNG CÔNG TY ĐIỆN LỰC DẦU KHÍ VIỆT NAM
– CÔNG TY CỔ PHẦN

Hà Nội, 22 tháng 06 năm 2017

MỤC LỤC

PHẦN MỞ ĐẦU	1
CHƯƠNG I ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ	1
Điều 1. Giải thích thuật ngữ	1
CHƯƠNG II TÊN, HÌNH THỨC, TRỤ SỞ, CHI NHÁNH, VĂN PHÒNG ĐẠI DIỆN VÀ THỜI HẠN HOẠT ĐỘNG CỦA TỔNG CÔNG TY	2
Điều 2. Tên, hình thức, trụ sở, chi nhánh, văn phòng đại diện và thời hạn hoạt động của Tổng Công ty	2
CHƯƠNG III MỤC TIÊU, PHẠM VI KINH DOANH VÀ HOẠT ĐỘNG CỦA TỔNG CÔNG TY.....	3
Điều 3. Mục tiêu hoạt động của Tổng công ty	3
Điều 4. Phạm vi kinh doanh	3
CHƯƠNG IV VỐN ĐIỀU LỆ, CỔ PHẦN.....	4
Điều 5. Vốn điều lệ, cổ phần	4
Điều 6. Chứng nhận cổ phiếu	5
Điều 7. Chứng chỉ chứng khoán khác	5
Điều 8. Chuyển nhượng cổ phần	5
Điều 9. Thu hồi cổ phần	6
CHƯƠNG V CƠ CẤU TỔ CHỨC, QUẢN LÝ	7
Điều 10. Cơ cấu tổ chức, quản lý và kiểm soát	7
CHƯƠNG VI CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG	7
Điều 11. Quyền của cổ đông	7
Điều 12. Nghĩa vụ của cổ đông	9
Điều 13. Đại hội đồng cổ đông.....	9
Điều 14. Quyền và nghĩa vụ của Đại hội đồng cổ đông.....	10
Điều 15. Các đại diện được ủy quyền.....	12
Điều 16. Thay đổi các quyền	13
Điều 17. Triệu tập Đại hội đồng cổ đông, chương trình họp và thông báo họp Đại hội đồng cổ đông	13
Điều 18. Các điều kiện tiến hành họp Đại hội đồng cổ đông.....	15
Điều 19. Thể thức tiến hành họp và biểu quyết tại Đại hội đồng cổ đông.....	15
Điều 20. Hình thức thông qua nghị quyết của Đại hội đồng cổ đông	17
Điều 21. Thông qua Nghị quyết của Đại hội đồng cổ đông	17
Điều 22. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua Nghị quyết của Đại hội đồng cổ đông	18
Điều 23. Biên bản họp Đại hội đồng cổ đông	19
Điều 24. Yêu cầu hủy bỏ nghị quyết của Đại hội đồng cổ đông.....	20
Điều 25. Hiệu lực các nghị quyết của Đại hội đồng cổ đông.....	21
CHƯƠNG VII HỘI ĐỒNG QUẢN TRỊ.....	21
Điều 26. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị	21
Điều 27. Cơ cấu tiêu chuẩn thành viên Hội đồng quản trị	22
Điều 28. Quyền hạn và nghĩa vụ của Hội đồng quản trị	22
Điều 29. Chủ tịch Hội đồng quản trị	24
Điều 30. Các cuộc họp của Hội đồng quản trị.....	25

CHƯƠNG VIII TỔNG GIÁM ĐỐC, CÁN BỘ QUẢN LÝ KHÁC VÀ THƯ KÝ TỔNG CÔNG TY.....	28
Điều 31. Tổ chức bộ máy quản lý	28
Điều 32. Cán bộ quản lý.....	28
Điều 33. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc.....	29
Điều 34. Thư ký Tổng công ty	31
CHƯƠNG IX BAN KIỂM SOÁT	31
Điều 35. Kiểm soát viên	31
Điều 36. Quyền và nghĩa vụ, trách nhiệm của Ban kiểm soát.....	33
CHƯƠNG X TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC ĐIỀU HÀNH VÀ CÁN BỘ QUẢN LÝ KHÁC.....	34
Điều 37. Trách nhiệm cẩn trọng.....	34
Điều 38. Trách nhiệm trung thực và tránh các xung đột về quyền lợi	34
Điều 39. Trách nhiệm về thiệt hại và bồi thường.....	35
CHƯƠNG XI QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ TỔNG CÔNG TY	36
Điều 40. Quyền điều tra sổ sách và hồ sơ	36
CHƯƠNG XII CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN.....	36
Điều 41. Công nhân viên và công đoàn.....	36
CHƯƠNG XIII PHÂN PHỐI LỢI NHUẬN.....	37
Điều 42. Phân phối lợi nhuận	37
CHƯƠNG XIV TÀI KHOẢN NGÂN HÀNG, NĂM TÀI CHÍNH VÀ HỆ THỐNG KẾ TOÁN.....	38
Điều 43. Tài khoản ngân hàng.....	38
Điều 44. Năm tài chính.....	38
Điều 45. Chế độ kế toán	38
CHƯƠNG XV BÁO CÁO THƯỜNG NIÊN, TRÁCH NHIỆM CÔNG BỐ THÔNG TIN, THÔNG BÁO RA CÔNG CHÚNG	39
Điều 46. Báo cáo tài chính năm, sáu tháng và quý.....	39
Điều 47. Báo cáo thường niên	39
CHƯƠNG XVI KIỂM TOÁN TỔNG CÔNG TY.....	39
Điều 48. Kiểm toán.....	39
CHƯƠNG XVII.....	40
QUAN HỆ GIỮA TỔNG CÔNG TY VỚI CÁC CÔNG TY CON, CÔNG TY LIÊN KẾT	40
Điều 49. Quan hệ giữa Tổng công ty với công ty con, công ty liên kết, công ty tự nguyện liên kết	40
CHƯƠNG XVIII CON DẤU.....	40
Điều 50. Con dấu.....	40
CHƯƠNG XIX CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ	40
Điều 51. Chấm dứt hoạt động.....	40
Điều 52. Thanh lý.....	41
CHƯƠNG XX GIẢI QUYẾT TRANH CHẤP NỘI BỘ.....	41

Điều 53. Giải quyết tranh chấp nội bộ.....	41
CHƯƠNG XXI BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ.....	42
Điều 54. Bổ sung và sửa đổi Điều lệ.....	42
CHƯƠNG XXII NGÀY HIỆU LỰC	42
Điều 55. Ngày hiệu lực.....	42

PHẦN MỞ ĐẦU

Điều lệ này và Phụ lục kèm theo được Đại hội đồng cổ đông Tổng Công ty Điện lực Dầu khí Việt Nam - Công ty Cổ phần thông qua ngày tháng năm 2017, Điều lệ này sẽ chi phối và điều chỉnh mọi hoạt động của Tổng Công ty Điện lực Dầu khí Việt Nam - Công ty Cổ phần.

CHƯƠNG I

ĐỊNH NGHĨA CÁC THUẬT NGỮ TRONG ĐIỀU LỆ

Điều 1. Giải thích thuật ngữ

1. Trong Điều lệ này, những thuật ngữ dưới đây được hiểu như sau:
 - a. "Tổng Công ty" hoặc "Công ty mẹ" là Tổng Công ty Điện lực Dầu khí Việt Nam - Công ty cổ phần;
 - b. Đại hội đồng cổ đông là cơ quan quyết định cao nhất của Tổng công ty, gồm tất cả cổ đông có quyền biểu quyết.
 - c. "Vốn điều lệ" là tổng giá trị mệnh giá cổ phần đã bán hoặc đã được đăng ký mua khi thành lập Công ty cổ phần và quy định tại Điều 5 Điều lệ này;
 - d. "Luật Doanh nghiệp" có nghĩa là Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26/11/2014;
 - e. "Luật Chứng khoán" là Luật Chứng khoán 2006 của nước Cộng hòa Xã hội chủ nghĩa Việt Nam;
 - f. "Cán bộ quản lý" là Tổng Giám đốc, Phó Tổng Giám đốc, Kế toán trưởng Tổng công ty và các chức danh khác trong Tổng công ty được Hội đồng quản trị phê chuẩn;
 - g. "Người có liên quan" là cá nhân hoặc tổ chức được quy định tại Khoản 17 Điều 4 Luật Doanh nghiệp và Khoản 34 Điều 6 Luật Chứng khoán;
 - h. "Cổ đông" là tổ chức hay cá nhân sở hữu ít nhất một cổ phần đã phát hành của Tổng công ty; được ghi tên trong Sổ đăng ký cổ đông của Tổng công ty.
 - i. "Cổ tức" là khoản lợi nhuận ròng được trả cho mỗi cổ phần bằng tiền mặt hoặc bằng tài sản khác từ nguồn lợi nhuận còn lại của Tổng công ty sau khi đã thực hiện nghĩa vụ về tài chính;
 - j. "Ngày thành lập Công ty cổ phần" là ngày Tổng công ty được cấp giấy chứng nhận Đăng ký kinh doanh lần đầu hoạt động theo mô hình Công ty cổ phần;
 - k. "Thời hạn hoạt động" là thời gian hoạt động của Tổng công ty được quy định tại Điều 2 Điều lệ này và thời gian gia hạn (nếu có) được Đại hội đồng cổ đông của Tổng công ty thông qua bằng nghị quyết;
1. "Việt Nam" là nước Cộng hòa Xã hội Chủ nghĩa Việt Nam;
2. Trong Điều lệ này, các tham chiếu tới một hay một số điều khoản, quy định hoặc văn bản pháp luật nào sẽ bao gồm cả những sửa đổi hoặc văn bản thay thế của các văn bản đó.

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

CHƯƠNG II

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

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

1. Tên của Tổng Công ty:

- Tên tiếng Việt: **Tổng Công ty Điện lực Dầu khí Việt Nam - Công ty cổ phần**
- Tên tiếng Anh: **PETROVIETNAM POWER CORPORATION**
- Tên giao dịch : **Tổng Công ty Điện lực Dầu khí Việt Nam**
- Tên viết tắt : **PV POWER**

2. Hình thức:

Tổng Công ty là Công ty cổ phần có tư cách pháp nhân phù hợp với pháp luật hiện hành của Việt Nam; có con dấu riêng, độc lập về tài sản, tự chủ về tài chính, được mở tài khoản trong nước và nước ngoài theo quy định của pháp luật, có Điều lệ tổ chức và hoạt động của Tổng Công ty.

3. Trụ sở đăng ký của Tổng công ty:

- Địa chỉ: Tòa nhà Viện Dầu khí, số 167 đường Trung Kính, Phường Yên Hòa, quận Cầu Giấy, Thành phố Hà Nội.
- Điện thoại : (024) 22210 288
- Fax : (024) 22210 388
- Website : www.pvpower.vn

4. Tổng công ty có biểu tượng riêng như sau:

5. Tổng Giám đốc là đại diện theo pháp luật của Tổng công ty.

6. Các chi nhánh và đơn vị trực thuộc:

- Tổng Công ty có thể thành lập Chi nhánh và Văn phòng đại diện và các đơn vị trực thuộc khác tại lãnh thổ Việt Nam hoặc nước ngoài để thực hiện các mục tiêu của Tổng Công ty phù hợp với Nghị quyết của Hội đồng quản trị và trong phạm vi luật pháp cho phép.

- Cơ cấu tổ chức, chức năng nhiệm vụ của Chi nhánh, Văn phòng đại diện và các đơn vị trực thuộc của Tổng Công ty được quy định trong Quy chế tổ chức và hoạt động của các Đơn vị do Hội đồng quản trị Tổng Công ty phê duyệt.
 - Danh sách chi nhánh và văn phòng đại diện được cụ thể theo Phụ lục 01 đính kèm
7. Trừ khi chấm dứt hoạt động trước thời hạn theo Điều 50 Điều lệ này, thời hạn hoạt động của Tổng Công ty là vô thời hạn kể từ ngày được cấp giấy phép chứng nhận đăng ký doanh nghiệp.

CHƯƠNG III

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

Điều 3. Mục tiêu hoạt động của Tổng công ty

Tổng công ty được thành lập để huy động và sử dụng các nguồn lực trong việc phát triển sản xuất - kinh doanh và các lĩnh vực khác nhằm mục tiêu tối đa hoá các khoản lợi nhuận hợp lý cho Tổng công ty, tăng lợi tức cho các cổ đông, đóng góp cho ngân sách nhà nước, đảm bảo quyền lợi hợp pháp cho người lao động và không ngừng phát triển Tổng công ty ngày càng lớn mạnh và bền vững.

Phát triển Tổng công ty vững mạnh, an toàn, chất lượng, hiệu quả, hiện đại, có năng lực cạnh tranh cao trong công tác sản xuất kinh doanh điện; dịch vụ kỹ thuật, sửa chữa bảo dưỡng; xuất nhập khẩu, kinh doanh năng lượng, nguyên nhiên vật liệu, vật tư thiết bị cho sản xuất kinh doanh điện; phát triển lĩnh vực năng lượng tái tạo, năng lượng sạch và các dịch vụ khác có liên quan; đóng vai trò quan trọng trong nền công nghiệp điện, đặc biệt là công nghiệp điện khí.

Điều 4. Phạm vi kinh doanh

1. Tổng công ty được phép lập kế hoạch và tiến hành tất cả các hoạt động kinh doanh, phù hợp với quy định của pháp luật hiện hành và thực hiện các biện pháp thích hợp để đạt được các mục tiêu của Tổng công ty.

Những ngành nghề kinh doanh chính của Tổng Công ty:

- Sản xuất và kinh doanh điện năng,
- Đầu tư xây dựng các dự án điện,
- Đầu tư xây dựng phát triển cơ sở hạ tầng điện năng, trong đó có cả đầu tư kinh doanh đồng bộ lưới trung thế, hạ thế và bán điện công nghiệp, tiêu dùng,
- Đầu tư, cung cấp các dịch vụ về công nghệ thông tin,
- Nghiên cứu, áp dụng các tiến bộ công nghệ mới vào việc đầu tư phát triển các dự án điện, sử dụng năng lượng như: Điện sức gió, điện mặt trời, điện nguyên tử,
- Xuất nhập khẩu, kinh doanh năng lượng, nguyên nhiên vật liệu, thiết bị, vật tư, phụ tùng cho sản xuất, kinh doanh điện,

- Cung cấp các dịch vụ kỹ thuật, vận hành, đào tạo nguồn nhân lực quản lý vận hành, sửa chữa, bảo dưỡng phục vụ sản xuất kinh doanh điện,
 - Cung cấp dịch vụ quản lý dự án cho các dự án điện, dịch vụ tư vấn cho các công trình điện,
 - Xây dựng, phát triển, quản lý thực hiện các dự án CDM điện năng sạch,
 - Cung cấp giải pháp giảm phát thải khí nhà kính được chứng nhận (CERs) của các dự án điện năng,
 - Quản lý xây dựng và vận hành các nhà máy điện,
 - Thực hiện các dịch vụ kỹ thuật thương mại trong lĩnh vực sản xuất, kinh doanh điện,
 - Thực hiện đầu tư, xây lắp, mở rộng phát triển sản xuất, kinh doanh điện,
 - Dịch vụ đào tạo các khóa ngắn hạn, chuyên đề về một số lĩnh vực trong công nghiệp,
 - Dịch vụ cung cấp lao động có tay nghề trong vận hành, bảo dưỡng các nhà máy điện, các cơ sở công nghiệp,
 - Dịch vụ mua sắm, lắp đặt các hệ thống điện tại các công trình xây dựng.
2. Tổng công ty có thể tiến hành hoạt động kinh doanh trong các lĩnh vực khác được pháp luật cho phép và được Đại hội đồng cổ đông thông qua.

CHƯƠNG IV

VỐN ĐIỀU LỆ, CỔ PHẦN

Điều 5. Vốn điều lệ, cổ phần

1. Vốn điều lệ của Tổng công ty là: 23.418.715.000.000 đồng (bằng chữ: hai mươi ba nghìn bốn trăm mười tám tỷ bảy trăm mười lăm triệu đồng) (dự kiến tạm lấy theo mức Vốn điều lệ tại Phương án cổ phần hóa).
Tổng số vốn điều lệ của Tổng công ty được chia thành: 2.341.871.500 cổ phần với mệnh giá là 10.000 đồng (Mười nghìn đồng/cổ phần).
2. Tổng công ty có thể tăng hay giảm vốn điều lệ khi được Đại hội đồng cổ đông thông qua và phù hợp với các quy định của pháp luật.
3. Tất cả các cổ phần của Tổng công ty vào ngày thông qua Điều lệ này đều là cổ phần phổ thông. Các quyền và nghĩa vụ kèm theo được quy định tại Điều 10, Điều 11 Điều lệ này.
4. Tổng công ty có thể phát hành các loại cổ phần ưu đãi khác sau khi có sự chấp thuận của Đại hội đồng cổ đông và phù hợp với các quy định của pháp luật.
5. Cổ phần phổ thông phải được ưu tiên chào bán cho các cổ đông hiện hữu theo tỷ lệ tương ứng với tỷ lệ sở hữu cổ phần phổ thông của họ trong Tổng công ty, trừ trường hợp Đại hội đồng cổ đông quyết định khác. Số cổ phần cổ đông không đăng ký mua hết sẽ do Hội đồng quản trị của Tổng công ty quyết định. Hội đồng quản trị có thể phân phối số cổ phần đó cho các đối tượng theo các điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp, nhưng không được bán số cổ phần đó theo các điều kiện thuận lợi hơn so với những

điều kiện đã chào bán cho các cổ đông hiện hữu trừ trường hợp cổ phần được bán qua Sở giao dịch chứng khoán theo phương thức đấu giá.

6. Tổng công ty có thể mua cổ phần do chính Tổng công ty đã phát hành theo quy định của pháp luật và phân quyền/phân cấp theo Điều lệ này. Cổ phần do Tổng công ty mua lại là cổ phiếu quỹ và Hội đồng quản trị có thể chào bán theo những cách thức phù hợp với quy định của Điều lệ này, Luật Chứng khoán và văn bản hướng dẫn liên quan.
7. Tổng công ty có thể phát hành các loại chứng khoán khác phù hợp với quy định của pháp luật.

Điều 6. Chứng nhận cổ phiếu

1. Cổ đông của Tổng công ty được cấp chứng nhận cổ phiếu tương ứng với số cổ phần và loại cổ phần sở hữu.
2. Chứng nhận cổ phiếu phải có dấu của Tổng công ty và chữ ký của đại diện theo pháp luật của Tổng công ty theo các quy định tại Luật Doanh nghiệp. Chứng nhận cổ phiếu phải ghi rõ số lượng và loại cổ phiếu mà cổ đông nắm giữ, họ và tên người nắm giữ và các thông tin khác theo quy định của Luật Doanh nghiệp.
3. Trong thời hạn 30 ngày kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Tổng công ty hoặc trong thời hạn 2 tháng (hoặc thời hạn khác theo điều khoản phát hành quy định) kể từ ngày thanh toán đầy đủ tiền mua cổ phần theo như quy định tại phương án phát hành cổ phiếu của Tổng công ty, người sở hữu số cổ phần được cấp chứng nhận cổ phiếu. Người sở hữu cổ phần không phải trả cho Tổng công ty chi phí in chứng nhận cổ phiếu.
4. Trường hợp chứng nhận cổ phiếu bị hỏng hoặc bị tẩy xóa hoặc bị đánh mất, mất cắp hoặc bị tiêu hủy, người sở hữu cổ phiếu đó có thể yêu cầu được cấp chứng nhận cổ phiếu mới với điều kiện phải đưa ra bằng chứng về việc sở hữu cổ phần và thanh toán mọi chi phí liên quan cho Tổng công ty.
5. Trường hợp có sai sót trong nội dung và hình thức cổ phiếu do Tổng công ty phát hành thì quyền và lợi ích của người sở hữu nó không bị ảnh hưởng. Người đại diện theo pháp luật Tổng công ty chịu trách nhiệm về thiệt hại do những sai sót đó gây ra.

Điều 7. Chứng chỉ chứng khoán khác

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

Điều 8. Chuyển nhượng cổ phần

1. Người đại diện phần vốn Nhà nước tại Tổng công ty được quyền thực hiện việc bán tiếp phần vốn Nhà nước tại Tổng công ty theo phương án cổ phần hóa đã được phê duyệt điều chỉnh.
2. Tất cả các cổ phần được tự do chuyển nhượng trừ khi Điều lệ này và pháp luật có quy định khác. Trường hợp có quy định khác thì những quy định này chỉ có hiệu lực khi được

nêu rõ trong cổ phiếu của cổ phần tương ứng. Cổ phiếu niêm yết trên Sở giao dịch chứng khoán được chuyển nhượng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

3. Cổ phần chưa được thanh toán đầy đủ không được chuyển nhượng và hưởng các quyền lợi liên quan như quyền nhận cổ tức, quyền nhận cổ phiếu phát hành để tăng vốn cổ phần từ nguồn vốn chủ sở hữu, quyền mua cổ phiếu mới chào bán và các quyền lợi khác theo quy định của Pháp luật.
4. Cổ đông chỉ thanh toán một phần số cổ phần đã đăng ký mua sẽ biểu quyết, nhận lợi tức và các quyền khác tương ứng với số cổ phần đã thanh toán; không được chuyển nhượng quyền mua số cổ phần chưa thanh toán cho người khác.

Điều 9. Thu hồi cổ phần

1. Trường hợp cổ đông không thanh toán đầy đủ và đúng hạn số tiền phải trả mua cổ phiếu, Hội đồng quản trị thông báo và có quyền yêu cầu cổ đông đó thanh toán số tiền còn lại cùng với lãi suất trên khoản tiền đó và những chi phí phát sinh do việc không thanh toán đầy đủ gây ra cho Tổng công ty.
2. Thông báo thanh toán nêu trên phải ghi rõ thời hạn thanh toán mới (tối thiểu là bảy (07) ngày kể từ ngày gửi thông báo), địa điểm thanh toán và thông báo phải ghi rõ trường hợp không thanh toán theo đúng yêu cầu, số cổ phần chưa thanh toán hết sẽ bị thu hồi.
3. Hội đồng quản trị có quyền thu hồi các cổ phần chưa thanh toán đầy đủ và đúng hạn trong trường hợp các yêu cầu trong thông báo nêu trên không được thực hiện.
4. Cổ phần bị thu hồi được coi là các cổ phần được quyền chào bán. Hội đồng quản trị có thể trực tiếp hoặc ủy quyền bán, tái phân phối hoặc giải quyết cho người đã sở hữu cổ phần bị thu hồi hoặc các đối tượng khác theo những điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp.
5. Cổ đông nắm giữ cổ phần bị thu hồi phải từ bỏ tư cách cổ đông đối với những cổ phần đó, nhưng vẫn phải thanh toán tất cả các khoản tiền có liên quan cộng với tiền lãi theo mức lãi suất cho vay cao nhất của các ngân hàng thương mại tại Việt Nam vào thời điểm thu hồi theo quyết định của Hội đồng quản trị kể từ ngày thu hồi cho đến ngày thực hiện thanh toán.
6. Thông báo thu hồi được gửi đến người nắm giữ cổ phần bị thu hồi trước thời điểm thu hồi. Việc thu hồi vẫn có hiệu lực kể cả trong trường hợp có sai sót hoặc bất cẩn trong việc gửi thông báo.
7. Công ty phải đăng ký điều chỉnh vốn điều lệ bằng giá trị mệnh giá số cổ phần đã được thanh toán đủ và thay đổi cổ đông sáng lập trong thời hạn 30 ngày, kể từ ngày kết thúc thời hạn phải thanh toán số cổ phần đã đăng ký mua theo quy định.

**CHƯƠNG V
CƠ CẤU TỔ CHỨC, QUẢN LÝ**

Điều 10. Cơ cấu tổ chức, quản lý và kiểm soát

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

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

**CHƯƠNG VI
CỔ ĐÔNG VÀ ĐẠI HỘI ĐỒNG CỔ ĐÔNG**

Điều 11. Quyền của cổ đông

1. Cổ đông là người chủ sở hữu Tổng công ty, có các quyền và nghĩa vụ tương ứng theo số cổ phần và loại cổ phần mà họ sở hữu. Cổ đông chỉ chịu trách nhiệm về nợ và các nghĩa vụ tài sản khác của Tổng công ty trong phạm vi số vốn đã góp vào Tổng công ty.
2. Người nắm giữ cổ phần phổ thông có các quyền sau:
 - a. Tham dự và phát biểu trong các Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp hoặc thông qua đại diện theo ủy quyền hoặc theo hình thức khác do pháp luật, Điều lệ này quy định. Mỗi 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 chào bán tương ứng với tỷ lệ cổ phần phổ thông của từng cổ đông trong Tổng công ty;
 - d. Tự do chuyển nhượng cổ phần của mình cho người khác, trừ trường hợp quy định tại khoản 3 Điều 119 và khoản 1 Điều 126 của Luật Doanh nghiệp;
 - đ. Xem xét, tra cứu và trích lục các thông tin trong Danh sách cổ đông có quyền biểu quyết và yêu cầu sửa đổi các thông tin không chính xác;
 - e. Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ Tổng công ty, biên bản họp Đại hội đồng cổ đông và các nghị quyết của Đại hội đồng cổ đông;
 - g. Khi Tổng 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 Tổng công ty;
3. Cổ đông hoặc nhóm cổ đông sở hữu từ 10% tổng số cổ phần phổ thông trở lên trong thời hạn liên tục ít nhất 06 tháng có các quyền sau đây:
 - a. Đề cử người vào Hội đồng quản trị và Ban kiểm soát;
 - b. Xem xét và trích lục sổ biên bản và các nghị quyết của Hội đồng quản trị, báo cáo tài chính giữa năm và hằng năm theo mẫu của hệ thống kế toán Việt Nam và các báo cáo của Ban kiểm soát;

- c. Yêu cầu triệu tập họp ĐHĐCĐ trong trường hợp quy định tại khoản 4 Điều này;
- d. Yêu cầu Ban kiểm soát kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của Tổng công ty khi xét thấy cần thiết. Yêu cầu phải bằng văn bản; phải có họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, số quyết định thành lập hoặc số đăng ký doanh nghiệp đối với cổ đông là tổ chức; số lượng cổ phần và thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của Tổng công ty; vấn đề cần kiểm tra, mục đích kiểm tra;
- đ. Các quyền khác theo quy định của pháp luật hiện hành.
- 4. Cổ đông hoặc nhóm cổ đông quy định tại Khoản 3 Điều này có quyền yêu cầu triệu tập họp Đại hội đồng cổ đông trong các 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. Nhiệm kỳ của Hội đồng quản trị đã vượt quá 06 tháng mà Hội đồng quản trị mới chưa được bầu thay thế;

Yêu cầu triệu tập họp Đại hội đồng cổ đông phải được lập bằng văn bản và phải có họ, tên, địa chỉ thường trú, 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 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. Việc đề cử người vào Hội đồng quản trị và Ban kiểm soát quy định tại điểm a khoản 3 Điều này được thực hiện như sau:
 - a. Các cổ đông phổ thông họp thành nhóm để đề cử người vào Hội đồng quản trị và Ban kiểm soát phải thông báo về việc họp 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 3 Điều này được quyền đề cử một hoặc một số người theo quyết định của Đại hội đồng cổ đông và Điều lệ này 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 số ứng cử viên còn lại do Hội đồng quản trị, Ban kiểm soát và các cổ đông khác đề cử.
- 6. Các quyền khác theo quy định của pháp luật hiện hành.

Điều 12. Nghĩa vụ của cổ đông

Cổ đông có các nghĩa vụ sau:

1. Tuân thủ Điều lệ này và các quy chế của Tổng công ty; chấp hành quyết định của Đại hội đồng cổ đông, Hội đồng quản trị.
2. 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.
3. Thanh toán tiền mua cổ phần đã đăng ký mua theo quy định.
4. Cung cấp địa chỉ chính xác khi đăng ký mua cổ phần.
5. Hoàn thành các nghĩa vụ khác theo quy định của pháp luật hiện hành.
6. Chịu trách nhiệm khi nhân danh Tổng công ty dưới mọi hình thức để thực hiện một trong các hành vi sau đây:
 - a. Vi phạm pháp luật;
 - b. Tiến hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác.

Điều 13. 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 Tổng công ty.
2. Đại hội đồng cổ đông phải họp thường niên trong thời hạn 04 tháng, kể từ ngày kết thúc năm tài chính. Theo đề nghị của Hội đồng quản trị, Cơ quan đăng ký kinh doanh có thể gia hạn, nhưng không quá 06 tháng, kể từ ngày kết thúc năm tài chính
Hội đồng quản trị tổ chức triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của pháp luật và Điều lệ này, đặc biệt thông qua các báo cáo tài chính năm và dự toán cho năm tài chính tiếp theo. Các kiểm toán viên độc lập có thể được mời tham dự đại hội để tư vấn cho việc thông qua các báo cáo tài chính năm.
3. Hội đồng quản trị phải triệu tập Đại hội đồng cổ đông bất thường trong các trường hợp sau:
 - a. Hội đồng quản trị xét thấy cần thiết vì lợi ích của Tổng công ty;
 - b. Bảng cân đối kế toán năm, các báo cáo sáu (06) tháng hoặc quý hoặc báo cáo kiểm toán của năm tài chính phản ánh vốn chủ sở hữu đã bị mất một nửa (1/2) so với số đầu kỳ;
 - c. Khi số thành viên của Hội đồng quản trị, Ban Kiểm soát còn lại ít hơn số thành viên mà luật pháp quy định hoặc ít hơn một phần ba so với quy định trong Điều lệ (Hội đồng quản

trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn 60 ngày, kể từ ngày số thành viên bị giảm quá một phần ba);

- d. Cổ đông hoặc nhóm cổ đông quy định tại Khoản 3 Điều 11 Điều lệ này yêu cầu triệu tập Đại hội đồng cổ đông bằng văn bản. Yêu cầu triệu tập Đại hội đồng cổ đông phải nêu rõ lý do và mục đích cuộc họp, có đủ chữ ký của các cổ đông liên quan hoặc văn bản yêu cầu được lập thành nhiều bản, trong đó mỗi bản phải có chữ ký của tối thiểu một cổ đông có liên quan;
 - e. Ban kiểm soát yêu cầu triệu tập cuộc họp nếu Ban kiểm soát có lý do tin tưởng rằng các thành viên Hội đồng quản trị hoặc cán bộ quản lý cấp cao vi phạm nghiêm trọng các nghĩa vụ của họ theo Điều 160 Luật Doanh nghiệp hoặc Hội đồng quản trị hành động hoặc có ý định hành động ngoài phạm vi quyền hạn của mình;
 - f. Các trường hợp khác theo quy định của pháp luật.
4. Triệu tập họp Đại hội đồng cổ đông bất thường
- a. Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn ba mươi (30) ngày kể từ ngày số thành viên Hội đồng quản trị còn lại như quy định tại Điểm c Khoản 3 Điều 13 hoặc nhận được yêu cầu quy định tại Điểm d và Điểm e Khoản 3 Điều 13;
 - b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm a Khoản 4 Điều 13 thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban kiểm soát phải thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 5 Điều 136 Luật Doanh nghiệp;
 - c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm b Khoản 4 Điều 13 thì trong thời hạn ba mươi (30) ngày tiếp theo, cổ đông, nhóm cổ đông có yêu cầu quy định tại Điểm d Khoản 3 này có quyền thay thế Hội đồng quản trị, Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 6 Điều 136 Luật Doanh nghiệp.

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

Điều 14. Quyền và nghĩa vụ của Đại hội đồng cổ đông

1. Quyền và nghĩa vụ của Đại hội đồng cổ đông:
 - a. Thông qua định hướng phát triển của Tổng 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 hàng năm của từng loại cổ phần;
 - c. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị và Ban kiểm soát;

- d. Quyết định đầu tư hoặc bán số tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản của Tổng công ty và các chi nhánh của Tổng công ty được ghi trong báo cáo tài chính gần nhất;
 - e. Quyết định sửa đổi, bổ sung Điều lệ của Tổng công ty;
 - g. Thông qua báo cáo tài chính hằng năm;
 - h. Quyết định mua lại trên 10% tổng số cổ phần đã bán của mỗi loại;
 - i. Xem xét và xử lý các vi phạm của Hội đồng quản trị hoặc Ban kiểm soát gây thiệt hại cho Tổng công ty và các cổ đông của Tổng công ty;
 - k. Quyết định tổ chức lại, giải thể Tổng công ty;
2. Đại hội đồng cổ đông thường niên và bất thường thảo luận và thông qua các vấn đề sau đây:
- a. Kế hoạch kinh doanh hằng năm của Tổng công ty;
 - b. Báo cáo tài chính hằng năm được kiểm toán;
 - c. Báo cáo của Hội đồng quản trị về quản trị và kết quả hoạt động của Hội đồng quản trị và từng thành viên Hội đồng quản trị;
 - d. Báo cáo của Ban kiểm soát về kết quả kinh doanh của Tổng công ty, về kết quả hoạt động của Hội đồng quản trị, Tổng giám đốc;
 - đ. Báo cáo tự đánh giá kết quả hoạt động của Ban kiểm soát và của từng Kiểm soát viên;
 - e. Mức cổ tức đối với mỗi cổ phần của từng loại;
 - g. Tổng số tiền thù lao của các thành viên Hội đồng quản trị, Ban Kiểm soát và Báo cáo tiền thù lao của Hội đồng quản trị, Ban Kiểm soát;
 - h. Tổng công ty mua lại trên 10% tổng số cổ phần đã bán của mỗi loại;
 - i. Lựa chọn công ty kiểm toán;
 - k. Bổ sung và sửa đổi Điều lệ này, trừ các trường hợp thay đổi từ việc thi hành các Nghị quyết/quyết định thuộc các cấp đúng thẩm quyền như việc thay đổi số vốn điều lệ của quá trình tăng/giảm vốn mà Đại hội đồng cổ đông đã thông qua, việc thay đổi hệ thống/các thông tin liên quan đến các đơn vị trực thuộc thì sẽ giao Hội đồng quản trị thực hiện;
 - l. Tổ chức lại, giải thể Tổng công ty;
 - m. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị và Ban kiểm soát;
 - n. Số lượng thành viên của Hội đồng quản trị, Ban kiểm soát;
 - o. Kiểm tra và xử lý các vi phạm của Hội đồng quản trị hoặc Ban kiểm soát gây thiệt hại cho Tổng công ty và các cổ đông của Tổng công ty;
 - p. Quyết định đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn 35% trở lên tổng giá trị tài sản của Tổng công ty được ghi trong báo cáo tài chính gần nhất được kiểm toán;

- q. Tổng công ty hoặc các chi nhánh của Tổng công ty ký kết hợp đồng với những người được quy định tại Khoản 1 Điều 162 Luật Doanh nghiệp với giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản của Tổng công ty được ghi trong báo cáo tài chính gần nhất;
 - r. Các vấn đề khác theo quy định của Tổng Công ty, phù hợp với Điều lệ này.
3. Cổ đông không được tham gia bỏ phiếu trong các trường hợp sau đây:
- a. Thông qua các hợp đồng quy định tại Khoản 2 Điều 14 khi cổ đông đó hoặc người có liên quan tới cổ đông đó là một bên của hợp đồng;
 - b. Việc mua lại cổ phần của cổ đông đó hoặc của người có liên quan tới cổ đông đó trừ trường hợp việc mua lại cổ phần được thực hiện theo tỷ lệ sở hữu của tất cả các cổ đông hoặc việc mua lại được thực hiện thông qua khớp lệnh hoặc chào mua công khai trên Sở giao dịch chứng khoán.
4. Tất cả các nghị quyết và các vấn đề đã được đưa vào chương trình họp phải được đưa ra thảo luận và biểu quyết tại Đại hội đồng cổ đông.

Điều 15. Các đại diện được ủy quyền

1. Các cổ đông có quyền tham dự Đại hội đồng cổ đông theo luật pháp có thể ủy quyền cho đại diện của mình tham dự. Trường hợp cổ đông là tổ chức sở hữu ít nhất 10% tổng số cổ phần phổ thông có quyền ủy quyền tối đa 03 người tham dự Đại hội đồng cổ đông. Trường hợp có nhiều hơn một người đại diện theo ủy quyền thì phải xác định cụ thể số cổ phần và số phiếu biểu quyết của mỗi người đại diện, nếu không xác định sẽ được coi là chia đều cho số lượng đại diện theo ủy quyền.
2. Việc ủy quyền cho người đại diện dự họp Đại hội đồng cổ đông phải được lập thành văn bản theo mẫu do Tổng công ty phát hành. Người được ủy quyền dự họp Đại hội đồng cổ đông phải xuất trình văn bản ủy quyền khi đăng ký dự họp trước khi vào phòng họp. Văn bản ủy quyền phải có chữ ký theo quy định sau đây:
 - a. Trường hợp cổ đông cá nhân là người ủy quyền thì giấy ủy quyền phải có chữ ký của cổ đông đó và người được ủy quyền dự họp;
 - b. Trường hợp người đại diện theo ủy quyền của cổ đông là tổ chức là người ủy quyền thì giấy ủy quyền phải có chữ ký của người đại diện theo ủy quyền, người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp;
 - c. Trong trường hợp khác thì giấy ủy quyền phải có chữ ký của người đại diện theo pháp luật của cổ đông và người được ủy quyền dự họp.Người được ủy quyền dự họp Đại hội đồng cổ đông phải nộp văn bản ủy quyền trước khi vào phòng họp.
3. Trường hợp luật sư thay mặt cho người ủy quyền ký giấy chỉ định đại diện, việc chỉ định đại diện trong trường hợp này chỉ được coi là có hiệu lực nếu giấy chỉ định đại diện đó được xuất trình cùng với giấy ủy quyền cho luật sư hoặc bản sao hợp lệ của giấy ủy quyền đó (nếu trước đó chưa đăng ký với Tổng công ty).

4. Trừ trường hợp quy định tại Khoản 3 Điều 15, phiếu biểu quyết của người được uỷ quyền dự họp trong phạm vi được uỷ quyền vẫn có hiệu lực khi có một trong các trường hợp sau đây:
 - a. Người uỷ quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;
 - b. Người uỷ quyền đã huỷ bỏ việc chỉ định uỷ quyền;
 - c. Người uỷ quyền đã huỷ bỏ thẩm quyền của người thực hiện việc uỷ quyền.Điều khoản này không áp dụng trong trường hợp Tổng công ty nhận được thông báo về một trong các sự kiện trên trước giờ khai mạc cuộc họp Đại hội đồng cổ đông hoặc trước khi cuộc họp được triệu tập lại.

Điều 16. Thay đổi các quyền

1. Việc thay đổi hoặc huỷ bỏ các quyền đặc biệt gắn liền với một loại cổ phần ưu đãi có hiệu lực khi được cổ đông nắm giữ ít nhất 65% cổ phần phổ thông tham dự họp thông qua đồng thời được cổ đông nắm giữ ít nhất 75% quyền biểu quyết của loại cổ phần ưu đãi nói trên biểu quyết thông qua. Việc tổ chức cuộc họp của các cổ đông nắm giữ một loại cổ phần ưu đãi để thông qua việc thay đổi quyền nêu trên chỉ có giá trị khi có tối thiểu hai (02) cổ đông (hoặc đại diện được uỷ quyền của họ) và nắm giữ tối thiểu một phần ba (1/3) giá trị mệnh giá của các cổ phần loại đó đã phát hành. Trường hợp không có đủ số đại biểu như nêu trên thì cuộc họp được tổ chức lại trong vòng ba mươi (30) ngày sau đó và những người nắm giữ cổ phần thuộc loại đó (không phụ thuộc vào số lượng người và số cổ phần) có mặt trực tiếp hoặc thông qua đại diện được uỷ quyền đều được coi là đủ số lượng đại biểu yêu cầu. Tại các cuộc họp của cổ đông nắm giữ cổ phần ưu đãi nêu trên, những người nắm giữ cổ phần thuộc loại đó có mặt trực tiếp hoặc qua người đại diện có thể yêu cầu bỏ phiếu kín. Mỗi cổ phần cùng loại có quyền biểu quyết ngang bằng nhau tại các cuộc họp nêu trên.
2. Thủ tục tiến hành các cuộc họp riêng biệt như vậy được thực hiện tương tự với các quy định tại Điều 18 và Điều 20 Điều lệ này.
3. Trừ khi các điều khoản phát hành cổ phần quy định khác, các quyền đặc biệt gắn liền với các loại cổ phần có quyền ưu đãi đối với một số hoặc tất cả các vấn đề liên quan đến việc phân phối lợi nhuận hoặc tài sản của Tổng công ty không bị thay đổi khi Tổng công ty phát hành thêm các cổ phần cùng loại.

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

1. Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông hoặc cuộc họp Đại hội đồng cổ đông được triệu tập theo các trường hợp quy định tại điểm b hoặc điểm c khoản 4 Điều 13 Điều lệ này.
2. Người triệu tập họp Đại hội đồng cổ đông phải thực hiện các công việc sau đây:

Điều lệ Tổ chức và hoạt động của Tổng công ty Điện lực Dầu khí Việt Nam - Công ty cổ phần

- 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 năm (05) 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 (đối với các công ty niêm yết hoặc đăng ký giao dịch). 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 [mười lăm (15)] 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 Hội đồng quản trị, 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 11 Điều lệ này có quyền kiến nghị vấn đề đưa vào chương trình họp Đại hội đồng cổ đông.
- Kiến nghị phải bằng văn bản và phải được gửi đến 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 17 này 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 [5]% cổ phần phổ thông trở lên trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại khoản 3 Điều 11 Điều lệ này;
 - 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 này.

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

1. Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện cho ít nhất 51% cổ phần có quyền biểu quyết.
2. Trường hợp không có đủ số lượng đại biểu cần thiết trong vòng ba mươi (30) phút kể từ thời điểm ấn định khai mạc đại hội, người triệu tập họp huỷ cuộc họp. Đại hội đồng cổ đông phải được triệu tập lại trong vòng ba mươi (30) ngày kể từ ngày dự định tổ chức Đại hội đồng cổ đông lần thứ nhất. Đại hội đồng cổ đông triệu tập lại chỉ được tiến hành khi có thành viên tham dự là các cổ đông và những đại diện được uỷ quyền dự họp đại diện cho ít nhất 33% cổ phần có quyền biểu quyết.
3. Trường hợp đại hội lần thứ hai không được tiến hành do không có đủ số đại biểu cần thiết trong vòng ba mươi (30) phút kể từ thời điểm ấn định khai mạc đại hội, Đại hội đồng cổ đông lần thứ ba có thể được triệu tập trong vòng hai mươi (20) ngày kể từ ngày dự định tiến hành đại hội lần hai và trong trường hợp này đại hội được tiến hành không phụ thuộc vào số lượng cổ đông hay đại diện uỷ quyền tham dự và được coi là hợp lệ và có quyền quyết định tất cả các vấn đề dự kiến được phê chuẩn tại Đại hội đồng cổ đông lần thứ nhất.
4. Theo đề nghị chủ tọa, Đại hội đồng cổ đông có quyền thay đổi chương trình họp đã được gửi kèm theo thông báo mời họp theo quy định tại Khoản 3 Điều 17 Điều lệ này.

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

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 các cuộc họp do Hội đồng quản trị triệu tập; trường hợp Chủ tịch vắng mặt hoặc tạm thời mất khả năng làm việc thì các thành viên 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 Trưởng Ban kiểm soát điều khiển 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) Trường hợp khác, người ký tên triệu tập họp Đại hội đồng cổ đông điều khiển 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 dung họp phải được Đại hội đồng cổ đông thông qua trong phiên khai mạc. Chương trình phải xác định rõ và chi tiết 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 khiển 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 cách thu thẻ biểu quyết tán thành nghị quyết, sau đó thu thẻ biểu quyết không tán thành, cuối cùng kiểm phiếu tập hợp số phiếu biểu quyết tán thành, không tán thành, không có ý kiến. Kết quả kiểm phiếu được chủ tọa công bố ngay trước khi bế mạc cuộc họp;
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 Đại hội đồng cổ đông có các 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 theo quy định đến một thời điểm khác hoặc thay đổi địa điểm họp trong các trường hợp sau đây:
 - a) Địa điểm họp không có đủ chỗ ngồi thuận tiện cho tất cả người dự họp;
 - b) Các phương tiện thông tin tại địa điểm họp không bảo đảm cho các cổ đông dự họp tham gia, thảo luận và biểu quyết;
 - c) Có người dự họp cản trở, gây rối trật tự, có nguy cơ làm cho cuộc họp không được tiến hành một cách công bằng và hợp pháp.Thời gian hoãn tối đa không quá 03 ngày, kể từ ngày cuộc họp dự định khai mạc;
9. Trường hợp chủ tọa hoãn hoặc tạm dừng họp 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 các nghị quyết được thông qua tại cuộc họp đó đều có hiệu lực thi hành..

Điều 20. Hình thức thông qua nghị quyết của Đại hội đồng cổ đông

1. Đại hội đồng cổ đông thông qua các quyết định thuộc thẩm quyền bằng hình thức biểu quyết tại cuộc họp hoặc lấy ý kiến bằng văn bản.
2. Một số vấn đề cần được thông qua bằng hình thức biểu quyết tại cuộc họp Đại hội đồng cổ đông:
 - a. Sửa đổi, bổ sung các nội dung của Điều lệ Tổng công ty;
 - b. Định hướng phát triển của Tổng 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 bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Tổng công ty.
 - e. Thông qua báo cáo tài chính hằng năm;
 - g. Tổ chức lại, giải thể Tổng Công ty.

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

1. Nghị quyết về các nội dung sau đây được thông qua nếu được số cổ đông đại diện ít nhất 65% tổng số cổ phiếu có quyền biểu quyết tham dự tán thành:
 - a. Dự án đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Tổng công ty;
 - b. Tổ chức lại, giải thể Tổng công ty;
 - c. Thay đổi cơ cấu tổ chức quản lý Tổng công ty theo Điều 10 Điều lệ này;
 - d. Loại cổ phần và tổng số cổ phần của từng loại;
 - đ. Thay đổi ngành nghề, lĩnh vực kinh doanh;
 - e. Sửa đổi, bổ sung Điều lệ tổ chức và hoạt động của Tổng Công ty.
2. Các Nghị quyết khác được thông qua khi được số cổ đông đại diện cho ít nhất 51% tổng số phiếu biểu quyết của tất cả các cổ đông tham dự tán thành, trừ trường hợp quy định tại khoản 1 và khoản 3 Điều này.
3. Việc biểu quyết bầu thành viên Hội đồng quản trị và Ban kiểm soát phải thực hiện theo phương thức bầu dồn phiếu, theo đó mỗi cổ đông có tổng số phiếu biểu quyết tương ứng với tổng số cổ phần sở hữu nhân với số thành viên được bầu của Hội đồng quản trị hoặc Ban kiểm soát và cổ đông có quyền dồn hết hoặc một phần tổng số phiếu bầu của mình cho một hoặc một số ứng cử viên. Người trúng cử thành viên Hội đồng quản trị hoặc Kiểm soát viên được xác định theo số phiếu bầu tính từ cao xuống thấp, bắt đầu từ ứng cử viên có số phiếu bầu cao nhất cho đến khi đủ số thành viên. Trường hợp có từ 2 ứng cử viên trở lên đạt cùng số phiếu bầu như nhau cho thành viên cuối cùng của Hội đồng quản trị hoặc Ban kiểm soát thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy chế bầu cử.

4. Nghị quyết của Đại hội đồng cổ đông phải được thông báo đến cổ đông có quyền dự họp Đại hội đồng cổ đông trong thời hạn 15 ngày, kể từ ngày nghị quyết được thông qua; việc gửi nghị quyết có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của Tổng Công ty.

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

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

1. Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua Nghị quyết của Đại hội đồng cổ đông bất cứ lúc nào nếu xét thấy cần thiết vì lợi ích của Tổng công ty.
2. Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo quyết định của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo quyết định. Phiếu lấy ý kiến kèm theo dự thảo quyết định và tài liệu giải trình phải được gửi bằng phương thức bảo đảm đến được địa chỉ đăng ký của từng cổ đông. Hội đồng quản trị phải đảm bảo gửi, công bố tài liệu cho các cổ đông trong một thời gian hợp lý để xem xét biểu quyết và phải gửi ít nhất mười (10) ngày trước ngày hết hạn nhận phiếu lấy ý kiến.
3. Phiếu lấy ý kiến phải có các nội dung chủ yếu sau đây:
 - a. Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký doanh nghiệp, nơi đăng ký kinh doanh của Tổng công ty;
 - b. Mục đích lấy ý kiến;
 - c. Họ, tên, địa chỉ thường trú, quốc tịch, số Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, số quyết định thành lập hoặc số đăng ký kinh doanh của cổ đông hoặc đại diện theo ủy quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông;
 - d. Vấn đề cần lấy ý kiến để thông qua Nghị quyết;
 - đ. Phương án biểu quyết bao gồm tán thành, không tán thành và không có ý kiến đối với từng vấn đề lấy ý kiến;
 - e. Thời hạn phải gửi về Tổng công ty phiếu lấy ý kiến đã được trả lời;
 - g. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị và người đại diện theo pháp luật của Tổng công ty.
4. Cổ đông có thể gửi phiếu lấy ý kiến đã trả lời đến công ty theo một trong các hình thức sau đây:
 - a. Gửi thư. Phiếu lấy ý kiến đã được trả lời phải có chữ ký của cổ đông là cá nhân, của người đại diện theo ủy quyền hoặc người đại diện theo pháp luật của cổ đông là tổ chức. Phiếu lấy ý kiến gửi về công ty phải được đựng trong phong bì dán kín và không ai được quyền mở trước khi kiểm phiếu;

- b. Gửi fax hoặc thư điện tử. Phiếu lấy ý kiến gửi về công ty qua fax hoặc thư điện tử phải được giữ bí mật đến thời điểm kiểm phiếu.
- Các phiếu lấy ý kiến gửi về công ty sau thời hạn đã xác định tại nội dung phiếu lấy ý kiến hoặc đã bị mở trong trường hợp gửi thư và bị tiết lộ trong trường hợp gửi fax, thư điện tử là không hợp lệ. Phiếu lấy ý kiến không được gửi về được coi là phiếu không tham gia biểu quyết;
5. Hội đồng quản trị kiểm phiếu và lập biên bản kiểm phiếu dưới sự chứng kiến của Ban kiểm soát hoặc của cổ đông không nắm giữ chức vụ quản lý Tổng công ty. Biên bản kiểm phiếu phải có các nội dung chủ yếu sau đây:
- a. Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký doanh nghiệp, nơi đăng ký kinh doanh;
- b. Mục đích và các vấn đề cần lấy ý kiến để thông qua quyết định;
- c. Số cổ đông với tổng số phiếu biểu quyết đã tham gia biểu quyết, trong đó phân biệt số phiếu biểu quyết hợp lệ và số phiếu quyết không hợp lệ, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;
- d. Tổng số phiếu tán thành, không tán thành và không có ý kiến đối với từng vấn đề;
- e. Các quyết định đã được thông qua;
- g. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị, người đại diện theo pháp luật của Tổng công ty và của người giám sát kiểm phiếu.
- Các thành viên Hội đồng quản trị và người giám sát kiểm phiếu phải liên đới chịu trách nhiệm về tính trung thực, chính xác của biên bản kiểm phiếu; liên đới chịu trách nhiệm về các thiệt hại phát sinh từ các quyết định được thông qua do kiểm phiếu không trung thực, không chính xác.
6. Biên bản kiểm phiếu phải được công bố trên website của Tổng công ty trong thời hạn mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu.
7. Phiếu lấy ý kiến đã được trả lời, biên bản kiểm phiếu, toàn văn nghị quyết đã được thông qua và tài liệu có liên quan gửi kèm theo phiếu lấy ý kiến đều phải được lưu giữ tại trụ sở chính của Tổng công ty.
8. Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất 51% tổng số cổ phần có quyền biểu quyết tham gia đóng góp ý kiến bằng văn bản chấp thuận và có giá trị như quyết định được thông qua tại cuộc họp Đại hội đồng cổ đông.

Điều 23. Biên bản họp Đại hội đồng cổ đông

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 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 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. Chữ ký của chủ tọa và thư ký;

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;

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 Đại hội đồng cổ đông phải liên đới chịu trách nhiệm về tính trung thực, chính xác của nội dung biên bản.

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 kèm phiếu có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của Tổng công ty (nếu có).

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 Tổng công ty.

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

Trong thời hạn 90 ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên bản kết quả kiểm phiếu lấy ý kiến Đại hội đồng cổ đông, cổ đông hoặc nhóm cổ đông quy định tại Điều 11 Điều lệ này có quyền yêu cầu Tòa án hoặc Trọng tài xem xét, hủy bỏ nghị quyết hoặc một phần nội dung nghị quyết của Đại hội đồng cổ đông trong các trường hợp sau đây:

1. Trình tự và thủ tục triệu tập họp và ra quyết định của Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật Doanh nghiệp và Điều lệ này, trừ trường hợp quy định tại khoản 2 Điều 25 của Điều lệ;
2. Nội dung nghị quyết vi phạm pháp luật hoặc Điều lệ này.

Điều 25. Hiệu lực các nghị quyết của Đại hội đồng cổ đông

1. Các nghị quyết của Đại hội đồng cổ đông có hiệu lực kể từ ngày được thông qua hoặc từ thời điểm hiệu lực ghi tại nghị quyết đó.
2. Các nghị quyết của 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.
3. Trường hợp có cổ đông, nhóm cổ đông yêu cầu Tòa án hoặc Trọng tài hủy bỏ nghị quyết của Đại hội đồng cổ đông theo quy định tại Điều 24 Điều lệ này, thì các nghị quyết đó vẫn có hiệu lực thi hành cho đến khi Tòa án, Trọng tài có quyết định khác, trừ trường hợp áp dụng biện pháp khẩn cấp tạm thời theo quyết định của cơ quan có thẩm quyền.

**CHƯƠNG VII
HỘI ĐỒNG QUẢN TRỊ**

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

1. Số lượng thành viên Hội đồng quản trị Tổng Công ty là từ năm (05) đến bảy (07) người. Nhiệm kỳ của thành viên Hội đồng quản trị là năm (05) năm và thành viên Hội đồng quản trị có thể được bầu lại với số nhiệm kỳ không hạn chế.
2. Cổ đông hoặc nhóm cổ đông nắm giữ cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (06) tháng có quyền gộp số quyền biểu quyết của từng người lại với nhau để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 20% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 20% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50% được đề cử tối đa bốn (04) ứng viên; từ 50% đến dưới 60% được đề cử tối đa năm (05) ứng viên; từ 60% đến dưới 70% được đề cử tối đa sáu (06) ứng viên; từ 70% đến 80% được đề cử tối đa bảy (07) ứng viên; và từ 80% đến dưới 90% được đề cử tối đa tám (08) ứng viên.
3. Trường hợp số lượng các ứng viên Hội đồng quản trị thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Hội đồng quản trị đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được Tổng công ty quy định tại Quy chế nội bộ về quản trị Tổng công ty. Cơ chế đề cử hay cách thức Hội đồng quản trị đương nhiệm đề cử ứng cử viên Hội đồng quản trị phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.
4. Thành viên Hội đồng quản trị 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 và Điều lệ này;
 - b. Không tham gia các hoạt động của Hội đồng quản trị trong 06 tháng liên tục, trừ trường hợp bất khả kháng theo quy định của Pháp luật;

- c. Có đơn từ chức;
- d. Các trường hợp khác theo quy định của pháp luật.
5. Hội đồng quản trị có thể bổ nhiệm người khác tạm thời làm thành viên Hội đồng quản trị để thay thế chỗ trống phát sinh và thành viên mới này phải được chấp thuận tại Đại hội đồng cổ đông ngay tiếp sau đó. Sau khi được Đại hội đồng cổ đông chấp thuận, việc bổ nhiệm thành viên mới đó được coi là có hiệu lực vào ngày được Hội đồng quản trị bổ nhiệm. Nhiệm kỳ của thành viên Hội đồng quản trị mới được tính từ ngày việc bổ nhiệm có hiệu lực đến ngày kết thúc nhiệm kỳ của Hội đồng quản trị. Trong trường hợp thành viên mới không được Đại hội đồng cổ đông chấp thuận, mọi quyết định của Hội đồng quản trị cho đến trước thời điểm diễn ra Đại hội đồng cổ đông có sự tham gia biểu quyết của thành viên Hội đồng quản trị thay thế vẫn được coi là có hiệu lực.
6. Việc bổ nhiệm các thành viên Hội đồng quản trị phải được công bố thông tin theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

Điều 27. Cơ cấu tiêu chuẩn thành viên Hội đồng quản trị

Thành viên Hội đồng quản trị phải có các tiêu chuẩn và điều kiện sau đây:

1. Có năng lực hành vi dân sự đầy đủ, không thuộc đối tượng không được quản lý doanh nghiệp theo quy định tại Luật Doanh nghiệp và pháp luật liên quan;
2. Có trình độ chuyên môn, kinh nghiệm trong quản lý kinh doanh, đặc biệt là trong lĩnh vực của Tổng công ty và không nhất thiết phải là cổ đông của Tổng công ty.
3. Thành viên Hội đồng quản trị Tổng công ty có thể đồng thời là thành viên Hội đồng quản trị của công ty khác.
4. Thành viên Hội đồng quản trị không được là vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột, anh rể, em rể, chị dâu, em dâu của Giám đốc, Tổng giám đốc và người quản lý khác của Tổng công ty; không được là người có liên quan của người quản lý, người có thẩm quyền bổ nhiệm người quản lý của công ty mẹ.

Điều 28. Quyền hạn và nghĩa vụ của Hội đồng quản trị

1. Hội đồng quản trị là cơ quan quản lý Tổng công ty, có toàn quyền nhân danh Tổng công ty để quyết định, thực hiện các quyền và nghĩa vụ của Tổng công ty không thuộc thẩm quyền của Đại hội đồng cổ đông.
2. Hội đồng quản trị có các 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 Tổng 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 mới 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 Tổng công ty;
- đ. Quyết định mua lại cổ phần theo quy định tại khoản 1 Điều 130 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 khác có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Tổng công ty, trừ trường hợp đối với những hợp đồng và giao dịch quy định tại điểm d khoản 2 Điều 135, khoản 1 và khoản 3 Điều 162 của Luật Doanh nghiệp;
- i. Bầu, miễn nhiệm, bãi nhiệm Chủ tịch Hội đồng quản trị; bổ nhiệm, miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng và quyết định tiền lương, quyền lợi khác đối với Tổng Giám đốc, các Phó Tổng Giám đốc, Kế toán trưởng Tổng công ty và các chức danh khác trong Tổng công ty được Hội đồng quản trị phê chuẩn;
Cử người đại diện quản lý phần vốn góp của Tổng Công ty tại các doanh nghiệp khác, cử/giới thiệu ứng cử/thay đổi người đại diện của Tổng Công ty tham gia HĐQT/HĐQT, Ban Kiểm soát tại các doanh nghiệp có vốn góp của Tổng Công ty, quyết định mức thù lao và các quyền lợi khác của những chức danh này.
Chỉ định và bãi nhiệm những người được Tổng công ty ủy nhiệm là đại diện thương mại và Luật sư của Tổng Công ty.
- k. Giám sát, chỉ đạo Tổng giám đốc và người quản lý khác trong điều hành công việc kinh doanh hằng ngày của Tổng công ty;
- l. Quyết định cơ cấu tổ chức, quy chế quản lý nội bộ của Tổng công ty, quyết định thành lập công ty con, chi nhánh, văn phòng đại diện và 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 quyết định;
- n. Trình báo cáo quyết toán 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, yêu cầu phá sản Tổng công ty;
- q. Quyền và nghĩa vụ khác theo quy định của Luật Doanh nghiệp và Điều lệ này.
- 3. Thành viên Hội đồng quản trị được nhận thù lao cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị. Thù lao của thành viên Hội đồng quản trị được tính vào chi phí kinh doanh của Tổng công ty theo quy định của Pháp luật về thuế thu nhập doanh nghiệp và phải được thể hiện thành mục riêng trong Báo cáo tài chính hằng năm của Tổng công ty, phải báo cáo Đại hội đồng cổ đông tại cuộc họp thường niên. Tổng mức thù lao

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

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

Điều 29. Chủ tịch Hội đồng quản trị

1. Hội đồng quản trị bầu một thành viên của Hội đồng quản trị làm Chủ tịch.
2. Chủ tịch Hội đồng quản trị không được kiêm Tổng giám đốc.
3. Chủ tịch Hội đồng quản trị có các 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 và chủ tọa các cuộc họp Hội đồng quản trị;
 - c. Tổ chức việc thông qua nghị quyết của Hội đồng quản trị;
 - d. Giám sát quá trình tổ chức thực hiện các nghị quyết 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 này.
4. Trường hợp Chủ tịch Hội đồng quản trị vắng mặt hoặc không thể thực hiện được nhiệm vụ của mình thì ủy quyền bằng văn bản cho một thành viên khác thực hiện các quyền và nghĩa vụ của Chủ tịch Hội đồng quản trị. Trường hợp không có người được ủy quyền thì các thành viên còn lại bầu một người trong số các thành viên tạm thời giữ chức Chủ tịch Hội đồng quản trị theo nguyên tắc đa số.

Điều 30. Các cuộc họp của Hội đồng quản trị

1. Chủ tịch Hội đồng quản trị sẽ được bầu trong cuộc họp đầu tiên của nhiệm kỳ Hội đồng quản trị trong thời hạn 07 ngày làm việc, kể từ ngày kết thúc bầu cử Hội đồng quản trị nhiệm kỳ đó. Cuộc họp này do thành viên có số phiếu bầu cao nhất hoặc tỷ lệ phiếu bầu cao nhất triệu tập và chủ trì. Trường hợp có nhiều hơn một thành viên có số phiếu bầu hoặc tỷ lệ phiếu bầu cao nhất và ngang nhau thì các thành viên bầu theo nguyên tắc đa số để chọn 01 người trong số họ triệu tập họp Hội đồng quản trị.
2. Hội đồng quản trị có thể họp định kỳ hoặc bất thường. Chủ tịch Hội đồng quản trị phải triệu tập các cuộc họp Hội đồng quản trị thường kỳ, lập chương trình nghị sự, thời gian và địa điểm họp ít nhất năm (05) ngày trước ngày họp dự kiến. Cuộc họp của Hội đồng quản trị do Chủ tịch Hội đồng quản trị triệu tập khi xét thấy cần thiết, nhưng mỗi quý phải họp ít nhất một (01) lần.
3. Chủ tịch Hội đồng quản trị triệu tập các cuộc họp bất thường khi thấy cần thiết vì lợi ích của Tổng công ty. Ngoài ra, Chủ tịch Hội đồng quản trị phải triệu tập họp Hội đồng quản trị, không được trì hoãn nếu không có lý do chính đáng, khi một trong số các đối tượng dưới đây đề nghị bằng văn bản trình bày mục đích cuộc họp và các vấn đề cần bàn:
 - a. Tổng giám đốc hoặc ít nhất năm (05) cán bộ quản lý khác;
 - b. Ít nhất hai (02) thành viên Hội đồng quản trị;
 - c. Ban kiểm soát.
4. Các cuộc họp Hội đồng quản trị nêu tại Khoản 3 Điều này phải được tiến hành trong thời hạn bảy (07) ngày làm việc kể từ khi có đề xuất họp. Trường hợp Chủ tịch Hội đồng quản trị không chấp nhận triệu tập họp theo đề nghị thì Chủ tịch phải chịu trách nhiệm về những thiệt hại xảy ra đối với Tổng công ty; những người đề nghị tổ chức cuộc họp có quyền thay thế Chủ tịch Hội đồng quản trị triệu tập họp Hội đồng quản trị.
5. Các cuộc họp Hội đồng quản trị được tiến hành ở địa chỉ đã đăng ký của Tổng công ty hoặc những địa chỉ khác ở Việt Nam hoặc ở nước ngoài theo quyết định của Chủ tịch Hội đồng quản trị và được sự nhất trí của Hội đồng quản trị.
6. Thông báo họp Hội đồng quản trị phải được gửi trước cho các thành viên Hội đồng quản trị ít nhất năm (05) ngày trước khi tổ chức họp, các thành viên Hội đồng quản trị có thể từ chối thông báo mời họp bằng văn bản và việc từ chối này có thể có hiệu lực hồi tố. Thông báo họp Hội đồng quản trị phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ chương trình, thời gian, địa điểm họp, kèm theo những tài liệu cần thiết về những vấn đề được bàn bạc, biểu quyết tại cuộc họp Hội đồng quản trị và các phiếu bầu cho những thành viên Hội đồng không thể dự họp.

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

7. Chủ tịch Hội đồng quản trị 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 Hội đồng quản trị.
Kiểm soát viên có quyền dự các cuộc họp của Hội đồng quản trị; có quyền thảo luận nhưng không được biểu quyết.
8. Cuộc họp Hội đồng quản trị được tiến hành khi có từ ba phần tư (3/4) tổng số thành viên trở lên dự họp. Trường hợp cuộc họp được triệu tập theo quy định khoản này không đủ số thành viên dự họp theo quy định thì được triệu tập lần thứ hai trong thời hạn 07 ngày, kể từ ngày dự định họp lần thứ nhất. Trường hợp này, cuộc họp được tiến hành nếu có hơn một nửa (1/2) số thành viên Hội đồng quản trị dự họp.
9. Thành viên Hội đồng quản trị được coi là tham dự và biểu quyết tại cuộc họp trong trường hợp sau đây:
 - a. Tham dự và biểu quyết trực tiếp tại cuộc họp;
 - b. Ủy quyền cho người khác đến dự họp theo quy định tại khoản 10 Điều này;
 - c. Tham dự và biểu quyết thông qua hội nghị trực tuyến hoặc hình thức tương tự khác;
 - d. 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 Hội đồng quản trị chậm nhất một giờ trước khi khai mạc. Phiếu biểu quyết chỉ được mở trước sự chứng kiến của tất cả những người dự họp.
Nghị quyết và quyết định của Hội đồng quản trị được thông qua nếu được đa số thành viên dự họp tán thành; trường hợp số phiếu ngang nhau thì quyết định cuối cùng thuộc về phía có ý kiến của Chủ tịch Hội đồng quản trị.
10. Thành viên Hội đồng quản trị phải tham dự đầy đủ các cuộc họp của Hội đồng quản trị. Thành viên Hội đồng quản trị được ủy quyền cho người khác dự họp nếu được đa số thành viên Hội đồng quản trị chấp thuận.
11. Biểu quyết.
 - a. Trừ quy định tại Điểm b Khoản 11 Điều này, mỗi thành viên Hội đồng quản trị hoặc người được ủy quyền trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng quản trị có một (01) phiếu biểu quyết;
 - b. Thành viên Hội đồng quản trị không được biểu quyết về các hợp đồng, các giao dịch hoặc đề xuất mà thành viên đó hoặc người liên quan tới thành viên đó có lợi ích và lợi ích đó mâu thuẫn hoặc có thể mâu thuẫn với lợi ích của Tổng công ty. Thành viên Hội đồng quản trị không được tính vào số lượng đại biểu tối thiểu cần thiết có mặt để có thể tổ chức cuộc họp Hội đồng quản trị về những quyết định mà thành viên đó không có quyền biểu quyết;

- c. Theo quy định tại Điểm d Khoản 11 Điều này, khi có vấn đề phát sinh trong một cuộc họp của Hội đồng quản trị liên quan đến lợi ích của thành viên Hội đồng quản trị hoặc liên quan đến quyền biểu quyết một thành viên mà những vấn đề đó không được giải quyết bằng việc tự nguyện từ bỏ quyền biểu quyết của thành viên Hội đồng quản trị có liên quan, những vấn đề phát sinh đó được chuyển tới cho chủ tọa cuộc họp quyết định. Phán quyết của chủ tọa liên quan đến vấn đề này có giá trị là quyết định cuối cùng trừ trường hợp tính chất hoặc phạm vi lợi ích của thành viên Hội đồng quản trị liên quan chưa được công bố đầy đủ;
- d. Thành viên Hội đồng quản trị hưởng lợi từ một hợp đồng được quy định tại Điểm a và Điểm b Khoản 4 Điều 38 Điều lệ này được coi là có lợi ích đáng kể trong hợp đồng đó.
12. Thành viên Hội đồng quản trị trực tiếp hoặc gián tiếp được hưởng lợi từ một hợp đồng hoặc giao dịch đã được ký kết hoặc đang dự kiến ký kết với Tổng công ty và biết bản thân là người có lợi ích trong đó có trách nhiệm công khai bản chất, nội dung của quyền lợi đó trong cuộc họp mà Hội đồng quản trị lần đầu tiên xem xét vấn đề ký kết hợp đồng hoặc giao dịch này. Trường hợp một thành viên Hội đồng quản trị không biết bản thân và người liên quan có lợi ích vào thời điểm hợp đồng, giao dịch được ký với Tổng công ty, thành viên Hội đồng quản trị này phải công khai các lợi ích liên quan tại cuộc họp đầu tiên của Hội đồng quản trị được tổ chức sau khi thành viên này biết rằng mình có lợi ích hoặc sẽ có lợi ích trong giao dịch hoặc hợp đồng liên quan.
13. Cuộc họp của Hội đồng quản trị có thể tổ chức theo hình thức nghị sự giữa các thành viên của Hội đồng quản trị khi tất cả hoặc một số thành viên đang ở những địa điểm khác nhau với điều kiện là mỗi thành viên tham gia họp đều có thể:
- a. Nghe từng thành viên Hội đồng quản trị khác cùng tham gia phát biểu trong cuộc họp;
- b. Phát biểu với tất cả các thành viên tham dự khác một cách đồng thời.
- Việc trao đổi giữa các thành viên có thể thực hiện một cách trực tiếp qua điện thoại hoặc bằng phương tiện liên lạc thông tin khác (kể cả việc sử dụng phương tiện này diễn ra vào thời điểm thông qua Điều lệ hay sau này) hoặc là kết hợp tất cả những phương thức này. Thành viên Hội đồng quản trị tham gia cuộc họp như vậy được coi là “có mặt” tại cuộc họp đó. Địa điểm cuộc họp được tổ chức theo quy định này là địa điểm mà nhóm thành viên Hội đồng quản trị đồng nhất tập hợp lại, hoặc nếu không có một nhóm như vậy, là địa điểm mà Chủ tọa cuộc họp hiện diện.
- Các quyết định được thông qua trong một cuộc họp qua điện thoại được tổ chức và tiến hành một cách hợp thức có hiệu lực ngay khi kết thúc cuộc họp nhưng phải được khẳng định bằng các chữ ký trong biên bản của tất cả thành viên Hội đồng quản trị tham dự cuộc họp này.
14. 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.
15. Chủ tịch Hội đồng quản trị có trách nhiệm chuyển biên bản họp Hội đồng quản trị cho các thành viên và biên bản đó là bằng chứng xác thực về công việc đã được tiến hành trong các cuộc họp đó trừ khi có ý kiến phản đối về nội dung biên bản trong thời hạn mười (10) ngày kể từ khi chuyển đi. Biên bản họp Hội đồng quản trị được lập bằng tiếng Việt và phải có chữ ký của tất cả các thành viên Hội đồng quản trị tham dự cuộc họp hoặc Biên bản được lập thành nhiều bản và mỗi biên bản có chữ ký của ít nhất một (01) thành viên Hội đồng quản trị tham gia cuộc họp.
 16. Hội đồng quản trị có thể thành lập và uỷ quyền cho các tiểu ban trực thuộc. Thành viên của tiểu ban có thể gồm một hoặc nhiều thành viên của Hội đồng quản trị và một hoặc nhiều thành viên bên ngoài theo quyết định của Hội đồng quản trị. Trong quá trình thực hiện quyền hạn được uỷ thác, các tiểu ban phải tuân thủ các quy định mà Hội đồng quản trị đề ra. Các quy định này có thể điều chỉnh hoặc cho phép kết nạp thêm những người không phải là thành viên Hội đồng quản trị vào các tiểu ban nêu trên và cho phép người đó được quyền biểu quyết với tư cách thành viên của tiểu ban nhưng (a) phải đảm bảo số lượng thành viên bên ngoài ít hơn một nửa tổng số thành viên của tiểu ban và (b) nghị quyết của các tiểu ban chỉ có hiệu lực khi có đa số thành viên tham dự và biểu quyết tại phiên họp của tiểu ban là thành viên Hội đồng quản trị.
 17. Việc thực thi quyết định của Hội đồng quản trị, hoặc của tiểu ban trực thuộc Hội đồng quản trị, hoặc của người có tư cách thành viên tiểu ban Hội đồng quản trị được coi là có giá trị pháp lý kể cả trong trường hợp việc bầu, chỉ định thành viên của tiểu ban hoặc Hội đồng quản trị có thể có sai sót.

CHƯƠNG VIII

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

Điều 31. Tổ chức bộ máy quản lý

Hệ thống quản lý của Tổng công ty phải đảm bảo bộ máy quản lý chịu trách nhiệm trước Hội đồng quản trị và trực thuộc sự lãnh đạo của Hội đồng quản trị. Tổng công ty có một (01) Tổng giám đốc, các Phó tổng giám đốc, một (01) Kế toán trưởng và các chức danh khác do Hội đồng quản trị bổ nhiệm. Tổng Giám đốc, các Phó Tổng Giám đốc có thể là thành viên Hội đồng quản trị. Việc bổ nhiệm miễn nhiệm, bãi nhiệm các chức danh nêu trên phải thực hiện bằng Nghị quyết Hội đồng quản trị được thông qua một cách hợp thức.

Điều 32. Cán bộ quản lý

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

2. Mức lương, tiền thù lao, lợi ích và các điều khoản khác trong hợp đồng lao động ký với cán bộ quản lý do Hội đồng quản trị quyết định.

Điều 33. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng giám đốc

1. Bổ nhiệm: Hội đồng quản trị bổ nhiệm một thành viên trong Hội đồng quản trị hoặc một người khác làm Tổng Giám đốc và ký hợp đồng quy định mức lương, thù lao, lợi ích và các điều khoản khác liên quan. Thông tin về mức lương, trợ cấp, quyền lợi của Tổng Giám đốc phải được báo cáo trong Đại hội đồng cổ đông thường niên và được nêu trong báo cáo thường niên của Tổng công ty.
2. Nhiệm kỳ: Nhiệm kỳ của Tổng Giám đốc là 05 (năm) năm và có thể được tái bổ nhiệm với số nhiệm kỳ không hạn chế.
3. Tiêu chuẩn: Tổng Giám đốc phải có tiêu chuẩn theo Điều 65 Luật Doanh nghiệp và không được phép là những người bị pháp luật cấm giữ chức vụ này.
4. Tổng giám đốc có các quyền hạn và nghĩa vụ sau đây:
 - a. Thực hiện các nghị quyết, quyết định của Hội đồng quản trị và Đại hội đồng cổ đông; tổ chức thực hiện kế hoạch kinh doanh và phương án đầu tư của Tổng công ty đã được Hội đồng quản trị và Đại hội đồng cổ đông thông qua;
 - b. Quyết định tất cả các vấn đề không cần phải có nghị quyết của Hội đồng quản trị, bao gồm việc thay mặt Tổng công ty ký kết các hợp đồng kinh tế và thương mại, tổ chức và điều hành hoạt động sản xuất kinh doanh thường nhật của Tổng công ty theo những thông lệ tốt nhất; quyết định các vấn đề được Hội đồng quản trị phân cấp/ủy quyền cho Tổng giám đốc trong từng lĩnh vực theo Quy chế quản lý của Tổng công ty;
 - c. Kiến nghị phương án cơ cấu tổ chức, quy chế quản lý nội bộ của Tổng công ty; quyết định thành lập các Ban chức năng Tổng công ty, các phòng/phân xưởng tại các Đơn vị trực thuộc sau khi được Hội đồng quản trị chấp thuận;
 - d. Xây dựng và trình Hội đồng quản trị thông qua để quyết định định biên lao động của Tổng công ty; chức năng nhiệm vụ các Ban/Văn phòng Tổng công ty; Quy chế hoạt động của các Đơn vị trực thuộc, chi nhánh, văn phòng đại diện;
 - đ. Quyết định tuyển dụng lao động, ký kết hợp đồng lao động, bố trí sử dụng, quyết định lương và phụ cấp (nếu có), khen thưởng, kỷ luật, cho nghỉ chế độ hoặc cho thôi việc người lao động trong Tổng công ty theo quy định của pháp luật về lao động và quy định của Tổng công ty;
 - e. Kiến nghị số lượng và các loại cán bộ quản lý mà Tổng công ty cần tuyển dụng để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm nhằm thực hiện các hoạt động quản lý tốt và hiệu quả nhất; tư vấn đề Hội đồng quản trị quyết định mức lương, thù lao, các lợi ích và các điều khoản của hợp đồng lao động của cán bộ quản lý;

- g. Quyết định bổ nhiệm, miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng đối với các chức danh trong thẩm quyền được Hội đồng quản trị phân cấp;
 - h. Kiến nghị phương án trả cổ tức hoặc xử lý lỗ trong kinh doanh; đề xuất những biện pháp nâng cao hoạt động sản xuất kinh doanh và quản lý của Tổng công ty;
 - i. Xây dựng và trình Hội đồng quản trị xem xét, thông qua hoặc quyết định dự thảo chiến lược phát triển, kế hoạch phát triển trung hạn, kế hoạch kinh doanh hàng năm, các dự án đầu tư, các quy chế quản lý nội bộ, định mức kinh tế kỹ thuật của Tổng công ty và/hoặc tổ hợp công ty mẹ - công ty con;
 - k. Tổ chức công tác thống kê, hạch toán kế toán, lập báo cáo tài chính quý, 6 tháng, hàng năm, công bố thông tin của Tổng công ty theo đúng quy định của nhà nước. Trình Hội đồng quản trị báo cáo tài chính đã được kiểm toán và báo cáo chung về tình hình sản xuất kinh doanh định kỳ của Tổng công ty;
 - l. Chuẩn bị các bản dự toán dài hạn, hàng năm và hàng quý của Tổng công ty (sau đây gọi là bản dự toán) phục vụ hoạt động quản lý dài hạn, hàng năm và hàng quý của Tổng công ty theo kế hoạch kinh doanh. Bản dự toán hàng năm (bao gồm cả bản cân đối kế toán, báo cáo kết quả hoạt động sản xuất kinh doanh và báo cáo lưu chuyển tiền tệ dự kiến) cho từng năm tài chính sẽ phải được trình để Hội đồng quản trị thông qua và phải bao gồm những thông tin quy định tại các quy chế của Tổng công ty ;
 - m. Chậm nhất vào ngày 31 tháng 10 hàng năm, Tổng Giám đốc phải trình Hội đồng quản trị phê chuẩn kế hoạch kinh doanh chi tiết cho năm tài chính tiếp theo trên cơ sở đáp ứng các yêu cầu kinh doanh và phù hợp với kế hoạch tài chính 5 năm;
 - n. Có quyền từ chối thực hiện những quyết định của Chủ tịch hay thành viên Hội đồng quản trị nếu thấy trái pháp luật, trái Điều lệ này hoặc trái với nghị quyết của Đại hội đồng cổ đông, đồng thời phải có trách nhiệm thông báo ngay bằng văn bản cho Ban kiểm soát;
 - o. Được quyết định các biện pháp vượt thẩm quyền của mình trong những trường hợp khẩn cấp như thiên tai, hỏa hoạn, sự cố bất khả kháng và chịu trách nhiệm về các quyết định này, đồng thời báo cáo ngay cho Hội đồng quản trị.
5. Báo cáo lên Hội đồng quản trị và các cổ đông: Tổng Giám đốc chịu trách nhiệm trước Hội đồng quản trị và Đại hội đồng cổ đông về việc thực hiện nhiệm vụ và quyền hạn được giao và phải báo cáo cho những cơ quan này khi được yêu cầu.
6. Bãi nhiệm: Hội đồng quản trị có thể bãi nhiệm Tổng Giám đốc khi có đa số (trên 50%) thành viên Hội đồng quản trị dự họp có quyền biểu quyết tán thành và bổ nhiệm một Tổng Giám đốc mới thay thế. Tổng Giám đốc bị bãi nhiệm có quyền phản đối việc bãi nhiệm này tại Đại hội đồng cổ đông tiếp theo gần nhất.
7. Từ nhiệm hoặc mất tư cách:

- a. Khi muốn từ nhiệm, Tổng Giám đốc phải có đơn gửi Hội đồng quản trị. Trong thời hạn 30 ngày kể từ ngày nhận đơn, Hội đồng quản trị phải xem xét và quyết định.
- b. Tổng Giám đốc mất tư cách khi bị chết, mất trí, mất quyền công dân hoặc tự ý bỏ nhiệm sở 3 ngày trở lên. Trong trường hợp này, Hội đồng quản trị phải tạm cử người thay thế không quá 30 ngày và tiến hành các thủ tục bổ nhiệm Tổng Giám đốc mới.
8. Ủy quyền, ủy nhiệm:
 - a. Tổng Giám đốc có thể ủy quyền hoặc ủy nhiệm cho các Phó Tổng Giám đốc hoặc người khác thay mình giải quyết một số phần việc của Tổng công ty và chịu trách nhiệm pháp lý về sự ủy quyền hoặc ủy nhiệm đó;
 - b. Người được ủy quyền, ủy nhiệm phải chịu trách nhiệm pháp lý trước Tổng Giám đốc và pháp luật về những công việc mình làm;
 - c. Sự ủy quyền, ủy nhiệm liên quan đến con dấu của Tổng công ty phải được thực hiện bằng văn bản và có thời hạn.

Điều 34. Thư ký Tổng công ty

Khi xét thấy cần thiết, Hội đồng quản trị tuyển dụng Thư ký Tổng công ty để hỗ trợ Hội đồng quản trị và Chủ tịch Hội đồng quản trị thực hiện các nghĩa vụ thuộc thẩm quyền theo quy định của pháp luật và Điều lệ này. Thư ký Tổng công ty có các 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 Tổng công ty;
- d. Hỗ trợ Tổng công ty trong xây dựng quan hệ cổ đông và bảo vệ quyền và lợi ích hợp pháp của cổ đông;
- đ. Hỗ trợ Tổng công ty trong việc tuân thủ đúng các nghĩa vụ cung cấp thông tin, công khai hóa thông tin và thủ tục hành chính;

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

CHƯƠNG IX BAN KIỂM SOÁT

Điều 35. Kiểm soát viên

1. Số lượng Kiểm soát viên của Tổng Công ty có thể từ ba (03) đến năm (05) thành viên. Kiểm soát viên do Đại hội đồng cổ đông bầu, nhiệm kỳ của Kiểm soát viên không quá

năm (05) năm và có thể được bầu lại với số nhiệm kỳ không hạn chế. Kiểm soát viên có quyền và trách nhiệm quy định tại Điều 165, Điều 166, Điều 168 của Luật Doanh nghiệp. Các thành viên bầu một (01) người trong số họ làm Trưởng ban kiểm soát. Trưởng Ban kiểm soát có các quyền và trách nhiệm sau:

- a. Triệu tập cuộc họp Ban kiểm soát;
 - b. Yêu cầu Hội đồng quản trị, Tổng giám đốc và các cán bộ quản lý khác cung cấp các thông tin liên quan để báo cáo Ban kiểm soát;
 - c. Lập và ký báo cáo của Ban kiểm soát sau khi đã tham khảo ý kiến của Hội đồng quản trị để trình Đại hội đồng cổ đông.
2. Cổ đông hoặc nhóm cổ đông nắm giữ cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu (6) tháng có quyền gộp số phiếu biểu quyết của từng người lại với nhau để đề cử các ứng viên Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 20% tổng số cổ phần có quyền biểu quyết được đề cử một (01) ứng viên; từ 20% đến dưới 30% được đề cử tối đa hai (02) ứng viên; từ 30% đến dưới 40% được đề cử tối đa ba (03) ứng viên; từ 40% đến dưới 50% được đề cử tối đa bốn (04) ứng viên; từ 50% trở lên được đề cử tối đa năm (05) ứng viên.
3. Trường hợp số lượng các ứng viên Ban kiểm soát thông qua đề cử và ứng cử vẫn không đủ số lượng cần thiết, Ban kiểm soát đương nhiệm có thể đề cử thêm ứng cử viên hoặc tổ chức đề cử theo cơ chế được Tổng công ty quy định tại Quy chế nội bộ về quản trị Tổng Công ty. Cơ chế Ban kiểm soát đương nhiệm đề cử ứng viên Ban kiểm soát phải được công bố rõ ràng và phải được Đại hội đồng cổ đông thông qua trước khi tiến hành đề cử.
4. Kiểm soát viên phải đáp ứng các tiêu chuẩn và điều kiện sau đây:
- a. Có năng lực hành vi dân sự đầy đủ và không thuộc đối tượng bị cấm thành lập và quản lý doanh nghiệp theo quy định của Luật Doanh nghiệp;
 - b. Là kế toán viên hoặc kiểm toán viên.
 - c. Không phải là vợ hoặc chồng, cha đẻ, cha nuôi, mẹ đẻ, mẹ nuôi, con đẻ, con nuôi, anh ruột, chị ruột, em ruột của thành viên Hội đồng quản trị, Tổng giám đốc và người quản lý khác;
Không được giữ các chức vụ quản lý Tổng công ty; không nhất thiết phải là cổ đông hoặc người lao động của Tổng công ty;
Kiểm soát viên không phải là người trong bộ phận kế toán, tài chính của Tổng Công ty và không phải là thành viên hay nhân viên của công ty kiểm toán độc lập đang thực hiện việc kiểm toán báo cáo tài chính của Tổng công ty.
- đ. Các tiêu chuẩn và điều kiện khác theo quy định khác của pháp luật có liên quan và Điều lệ này.
5. Kiểm soát viên không còn tư cách trong các trường hợp sau:

- a. Không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định của Luật doanh nghiệp hoặc bị pháp luật cấm làm Kiểm soát viên;
- b. Có đơn từ chức và được chấp thuận;
- c. Không thực hiện quyền và nghĩa vụ của mình trong 06 tháng liên tục, trừ trường hợp bất khả kháng;
- d. Bị bãi nhiệm, miễn nhiệm theo quy định.

Điều 36. Quyền và nghĩa vụ, trách nhiệm của Ban kiểm soát

- 1. Ban kiểm soát có quyền hạn và trách nhiệm theo quy định tại Điều 165 Luật Doanh nghiệp và Điều lệ này, chủ yếu là những quyền hạn và trách nhiệm sau đây:
 - a. Đề xuất lựa chọn công ty kiểm toán độc lập, mức phí kiểm toán và mọi vấn đề có liên quan;
 - b. Thảo luận với kiểm toán viên độc lập về tính chất và phạm vi kiểm toán trước khi bắt đầu việc kiểm toán;
 - c. Xin ý kiến tư vấn chuyên nghiệp độc lập hoặc tư vấn về pháp lý và đảm bảo sự tham gia của những chuyên gia bên ngoài Tổng công ty với kinh nghiệm trình độ chuyên môn phù hợp vào công việc của Tổng công ty nếu thấy cần thiết;
 - d. Kiểm tra các báo cáo tài chính năm, sáu tháng và quý;
 - đ. Thảo luận về những vấn đề khó khăn và tồn tại phát hiện từ các kết quả kiểm toán giữa kỳ hoặc cuối kỳ cũng như mọi vấn đề mà kiểm toán viên độc lập muốn bàn bạc;
 - e. Xem xét thư quản lý của kiểm toán viên độc lập và ý kiến phản hồi của ban quản lý Tổng công ty;
 - g. Xem xét báo cáo của Tổng công ty về các hệ thống kiểm soát nội bộ trước khi Hội đồng quản trị chấp thuận;
 - h. Xem xét những kết quả điều tra nội bộ và ý kiến phản hồi của ban quản lý;
 - i. Rà soát kiểm tra và đánh giá hiệu lực, hiệu quả của hệ thống kiểm soát nội bộ, kiểm toán nội bộ, quản lý rủi ro và cảnh báo sớm của Tổng công ty;
 - k. Có quyền 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 Tổng công ty;
- 1. Thực hiện các quyền và nghĩa vụ khác theo quy định của Luật doanh nghiệp và Điều lệ Tổng công ty.
- 2. Thành viên Hội đồng quản trị, Tổng giám đốc và cán bộ quản lý khác phải cung cấp tất cả các thông tin và tài liệu liên quan đến hoạt động của Tổng Công ty theo yêu cầu của Ban kiểm soát. Thư ký Tổng công ty phải bảo đảm rằng toàn bộ bản sao các thông tin tài chính, các thông tin khác cung cấp cho các thành viên Hội đồng quản trị và bản sao các biên bản họp Hội đồng quản trị phải được cung cấp cho Ban kiểm soát vào cùng thời điểm chúng được cung cấp cho Hội đồng quản trị.

3. Ban kiểm soát có thể ban hành các quy định về các cuộc họp của Ban kiểm soát và cách thức hoạt động của Ban kiểm soát. Ban kiểm soát phải họp tối thiểu hai (02) lần một năm và số lượng thành viên tham gia các cuộc họp phải trên 50% số thành viên của Ban Kiểm soát.
4. Mức thù lao của các Kiểm soát viên theo quy định tại Điều 167 Luật Doanh nghiệp và do Đại hội đồng cổ đông quyết định. Thành viên của Ban kiểm soát được thanh toán các khoản chi phí đi lại, khách sạn và các chi phí phát sinh một cách hợp lý khi họ tham gia các cuộc họp của Ban kiểm soát hoặc thực thi các hoạt động khác của Ban kiểm soát.

CHƯƠNG X

TRÁCH NHIỆM CỦA THÀNH VIÊN HỘI ĐỒNG QUẢN TRỊ, KIỂM SOÁT VIÊN, TỔNG GIÁM ĐỐC ĐIỀU HÀNH VÀ CÁN BỘ QUẢN LÝ KHÁC

Điều 37. Trách nhiệm cẩn trọng

Thành viên Hội đồng quản trị, Kiểm soát viên, Tổng giám đốc và cán bộ quản lý khác có trách nhiệm thực hiện các nhiệm vụ của mình, kể cả những nhiệm vụ với tư cách thành viên các tiểu ban của Hội đồng quản trị, một cách trung thực vì lợi ích cao nhất của Tổng công ty và với mức độ cẩn trọng mà một người thận trọng phải có khi đảm nhiệm vị trí tương đương và trong hoàn cảnh tương tự.

Điều 38. Trách nhiệm trung thực và tránh các xung đột về quyền lợi

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

- a. Đối với hợp đồng có giá trị từ dưới 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng hoặc giao dịch cũng như các mối quan hệ và lợi ích của cán bộ quản lý hoặc thành viên Hội đồng quản trị đã được báo cáo cho Hội đồng quản trị hoặc tiểu ban liên quan. Đồng thời, Hội đồng quản trị hoặc tiểu ban đó đã cho phép thực hiện hợp đồng hoặc giao dịch đó một cách trung thực bằng đa số phiếu tán thành của những thành viên Hội đồng không có lợi ích liên quan;
- b. Đối với những hợp đồng có giá trị lớn hơn 35% của tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất, những yếu tố quan trọng về hợp đồng hoặc giao dịch này cũng như mối quan hệ và lợi ích của cán bộ quản lý hoặc thành viên Hội đồng quản trị đã được công bố cho các cổ đông không có lợi ích liên quan có quyền biểu quyết về vấn đề đó, và những cổ đông đó đã bỏ phiếu tán thành hợp đồng hoặc giao dịch này;
- c. Hợp đồng hoặc giao dịch đó được một tổ chức tư vấn độc lập cho là công bằng và hợp lý xét trên mọi phương diện liên quan đến các cổ đông của Tổng công ty vào thời điểm giao dịch hoặc hợp đồng này được Hội đồng quản trị hoặc một tiểu ban trực thuộc Hội đồng quản trị hay các cổ đông cho phép thực hiện.

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

Điều 39. Trách nhiệm về thiệt hại và bồi thường

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

- a. Đã hành động trung thực, cẩn trọng, miễn cán vì lợi ích và không mâu thuẫn với lợi ích của Tổng công ty;
- b. Tuân thủ luật pháp và không có bằng chứng xác nhận đã không thực hiện trách nhiệm của mình.
3. Chi phí bồi thường bao gồm các chi phí phát sinh (kể cả phí thuê luật sư), chi phí phán quyết, các khoản tiền phạt, các khoản phải thanh toán phát sinh trong thực tế hoặc được coi là mức hợp lý khi giải quyết những vụ việc này trong khuôn khổ luật pháp cho phép. Tổng công ty có thể mua bảo hiểm cho những người đó để tránh những trách nhiệm bồi thường nêu trên.

CHƯƠNG XI

QUYỀN ĐIỀU TRA SỔ SÁCH VÀ HỒ SƠ TỔNG CÔNG TY

Điều 40. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông đề cập tại Khoản 2 Điều 26 và Khoản 2 Điều 35 Điều lệ này có quyền trực tiếp hoặc qua người được uỷ quyền, gửi văn bản yêu cầu được kiểm tra danh sách cổ đông, các biên bản họp Đại hội đồng cổ đông và sao chụp hoặc trích lục các hồ sơ đó trong giờ làm việc và tại trụ sở chính của Tổng công ty. Yêu cầu kiểm tra do đại diện được uỷ quyền của cổ đông phải kèm theo giấy uỷ quyền của cổ đông mà người đó đại diện hoặc một bản sao công chứng của giấy uỷ quyền này.
2. Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng giám đốc và cán bộ quản lý khác có quyền kiểm tra sổ đăng ký cổ đông của Tổng công ty, danh sách cổ đông và những sổ sách và hồ sơ khác của Tổng công ty vì những mục đích liên quan tới chức vụ của mình với điều kiện các thông tin này phải được bảo mật.
3. Tổng công ty phải lưu Điều lệ này và những bản sửa đổi bổ sung Điều lệ, Giấy chứng nhận đăng ký doanh nghiệp, các quy chế, các tài liệu chứng minh quyền sở hữu tài sản, nghị quyết Đại hội đồng cổ đông và Hội đồng quản trị, biên bản họp Đại hội đồng cổ đông và Hội đồng quản trị, các báo cáo của Hội đồng quản trị, các báo cáo của Ban kiểm soát, báo cáo tài chính năm, sổ sách kế toán và bất cứ giấy tờ nào khác theo quy định của pháp luật tại trụ sở chính hoặc một nơi khác với điều kiện là các cổ đông và cơ quan đăng ký kinh doanh được thông báo về địa điểm lưu trữ các giấy tờ này.
4. Điều lệ này phải được công bố trên website của Tổng công ty.

CHƯƠNG XII

CÁC TỔ CHỨC, CÔNG NHÂN VIÊN VÀ CÔNG ĐOÀN

Điều 41. Các tổ chức, Công nhân viên và công đoàn

1. Quan hệ giữa Tổng công ty và người lao động thực hiện theo các quy định pháp luật về lao động. Tổng Giám đốc lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến việc tuyển dụng, lao động, tiền lương, bảo hiểm xã hội, phúc lợi, khen thưởng và kỷ luật đối với người lao động và cán bộ quản lý trong Tổng công ty.

2. Tổng giám đốc lập kế hoạch đề Hội đồng quản trị thông qua các vấn đề liên quan đến quan hệ giữa Tổng công ty với các tổ chức công đoàn theo các chuẩn mực, thông lệ và chính sách quản lý tốt nhất, những thông lệ và chính sách quy định tại Điều lệ này, các quy chế của Tổng công ty và quy định pháp luật hiện hành.
3. Hằng năm, Tổng công ty có trách nhiệm chủ trì, phối hợp với Ban Chấp hành Công đoàn tổ chức Hội nghị người lao động để bàn giải pháp thực hiện các chỉ tiêu kế hoạch sản xuất, kinh doanh mà Hội đồng quản trị đã thông qua; đánh giá việc thực hiện thỏa ước lao động tập thể, các nội quy, quy chế của Tổng công ty và những vấn đề khác liên quan tới quyền và lợi ích hợp pháp, chính đáng của người lao động.
4. Đối thoại định kỳ tại nơi làm việc do người sử dụng lao động chủ trì, phối hợp với tổ chức đại diện tập thể lao động tại cơ sở thực hiện 03 tháng một lần để trao đổi, thảo luận các nội dung quy định tại Điều 64 của Bộ luật Lao động; khoảng cách giữa hai lần đối thoại định kỳ liên kế tối đa không quá 90 ngày. Trường hợp thời gian tổ chức đối thoại định kỳ trùng với thời gian tổ chức hội nghị người lao động thì doanh nghiệp không phải tổ chức đối thoại định kỳ.
5. Tổ chức chính trị, tổ chức chính trị - xã hội trong doanh nghiệp hoạt động theo quy định của Hiến pháp, pháp luật và Điều lệ tổ chức.
6. Doanh nghiệp có nghĩa vụ tôn trọng và không được cản trở, gây khó khăn cho việc thành lập tổ chức chính trị, tổ chức chính trị - xã hội tại doanh nghiệp; không được cản trở, gây khó khăn cho người lao động tham gia hoạt động trong các tổ chức này.

CHƯƠNG XIII PHÂN PHỐI LỢI NHUẬN

Điều 42. Phân phối lợi nhuận

1. Đại hội đồng cổ đông quyết định mức chi trả cổ tức và hình thức chi trả cổ tức hàng năm từ lợi nhuận được giữ lại của Tổng công ty.
2. Theo quy định của Luật Doanh nghiệp, Hội đồng quản trị có thể quyết định tạm ứng cổ tức giữa kỳ nếu xét thấy việc chi trả này phù hợp với khả năng sinh lời của Tổng công ty.
3. Tổng công ty không thanh toán lãi cho khoản tiền trả cổ tức hay khoản tiền chi trả liên quan tới một loại cổ phiếu.
4. Hội đồng quản trị có thể đề nghị Đại hội đồng cổ đông thông qua việc thanh toán toàn bộ hoặc một phần cổ tức bằng cổ phiếu và Hội đồng quản trị là cơ quan thực thi quyết định này.
5. Trường hợp cổ tức hay những khoản tiền khác liên quan tới một loại cổ phiếu được chi trả bằng tiền mặt, Tổng công ty phải chi trả bằng tiền đồng Việt Nam. Việc chi trả có thể thực hiện trực tiếp hoặc thông qua các ngân hàng trên cơ sở các thông tin chi tiết về ngân hàng do cổ đông cung cấp. Trường hợp Tổng công ty đã chuyển khoản theo đúng các thông tin chi tiết về ngân hàng do cổ đông cung cấp mà cổ đông đó không nhận được tiền,

Tổng công ty không phải chịu trách nhiệm về khoản tiền Tổng công ty chuyển cho cổ đông thụ hưởng. Việc thanh toán cổ tức đối với các cổ phiếu niêm yết tại Sở giao dịch chứng khoán có thể được tiến hành thông qua công ty chứng khoán hoặc Trung tâm lưu ký chứng khoán Việt Nam.

6. Căn cứ Luật Doanh nghiệp, Luật Chứng khoán, Hội đồng quản trị thông qua nghị quyết xác định một ngày cụ thể để chốt danh sách cổ đông. Căn cứ theo ngày đó, những người đăng ký với tư cách cổ đông hoặc người sở hữu các chứng khoán khác được quyền nhận cổ tức, lãi suất, phân phối lợi nhuận, nhận cổ phiếu, nhận thông báo hoặc tài liệu khác.
7. Các vấn đề khác liên quan đến phân phối lợi nhuận được thực hiện theo quy định của pháp luật.
8. Trích lập quỹ: Tổng công ty trích lập các quỹ và dự phòng theo đúng quy định của Pháp luật.

CHƯƠNG XIV

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

Điều 43. Tài khoản ngân hàng

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

Điều 44. Năm tài chính

Năm tài chính của Tổng công ty bắt đầu từ ngày đầu tiên của tháng 1 hằng năm và kết thúc vào ngày 31 tháng 12 cùng năm.

Năm tài chính đầu tiên bắt đầu từ ngày cấp Giấy chứng nhận đăng ký doanh nghiệp và kết thúc vào ngày 31 của tháng 12 của năm đó. Trường hợp thời gian tính từ ngày cấp Giấy chứng nhận đăng ký doanh nghiệp đến ngày 31 tháng 12 của năm đó không đủ 90 ngày thì năm tài chính đầu tiên sẽ được tính bắt đầu từ ngày cấp Giấy chứng nhận đăng ký doanh nghiệp và kết thúc vào ngày 31 tháng 12 của năm sau.

Điều 45. Chế độ kế toán

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

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

CHƯƠNG XV

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

Điều 46. Báo cáo tài chính năm, sáu tháng và quý

1. Tổng công ty phải lập bản báo cáo tài chính năm theo quy định của pháp luật cũng như các quy định của Ủy ban Chứng khoán Nhà nước và báo cáo phải được kiểm toán theo quy định tại Điều 46 Điều lệ này, và trong thời hạn 90 ngày kể từ khi kết thúc mỗi năm tài chính, phải nộp báo cáo tài chính hàng năm đã được Đại hội đồng cổ đông thông qua cho cơ quan thuế có thẩm quyền, Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán (đối với các công ty niêm yết) và cơ quan đăng ký kinh doanh.
2. Báo cáo tài chính năm phải bao gồm báo cáo kết quả hoạt động kinh doanh phản ánh một cách trung thực và khách quan tình hình về lãi và lỗ của Tổng công ty trong năm tài chính, bảng cân đối kế toán phản ánh một cách trung thực và khách quan tình hình hoạt động của Tổng công ty tính đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính..
3. Tổng công ty phải lập và công bố các báo cáo sáu tháng và quý theo các quy định của Ủy ban Chứng khoán Nhà nước, Sở giao dịch chứng khoán (đối với các công ty niêm yết) và nộp cho cơ quan thuế hữu quan và cơ quan đăng ký kinh doanh theo các quy định của Luật Doanh nghiệp
4. Các báo cáo tài chính được kiểm toán (bao gồm ý kiến của kiểm toán viên), báo cáo sáu tháng và quý của Tổng công ty phải được công bố trên website của Tổng công ty.
5. Các tổ chức, cá nhân quan tâm đều được quyền kiểm tra hoặc sao chụp bản báo cáo tài chính năm được kiểm toán, báo cáo sáu tháng và quý trong giờ làm việc của Tổng công ty, tại trụ sở chính của Tổng công ty và phải trả một mức phí hợp lý cho việc sao chụp.

Điều 47. Báo cáo thường niên

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

CHƯƠNG XVI

KIỂM TOÁN TỔNG CÔNG TY

Điều 48. Kiểm toán

1. Đại hội đồng cổ đông thường niên chỉ định một công ty kiểm toán độc lập hoặc thông qua danh sách các công ty kiểm toán độc lập và ủy quyền cho Hội đồng quản trị quyết định lựa chọn một trong số các đơn vị này tiến hành các hoạt động kiểm toán Tổng công ty cho năm tài chính tiếp theo dựa trên những điều khoản và điều kiện thoả thuận với Hội đồng

- quản trị. Tổng công ty phải chuẩn bị và gửi báo cáo tài chính năm cho công ty kiểm toán độc lập sau khi kết thúc năm tài chính.
2. Công ty kiểm toán độc lập kiểm tra, xác nhận và báo cáo về báo cáo tài chính năm phản ánh các khoản thu chi của Tổng công ty, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị trong vòng hai (02) tháng kể từ ngày kết thúc năm tài chính.
 3. Bản sao của báo cáo kiểm toán được gửi đính kèm báo cáo tài chính năm của Tổng công ty.
 4. Kiểm toán viên thực hiện việc kiểm toán Tổng công ty được phép tham dự các cuộc họp Đại hội đồng cổ đông và được quyền nhận các thông báo và các thông tin khác liên quan đến Đại hội đồng cổ đông mà các cổ đông được quyền nhận và được phát biểu ý kiến tại đại hội về các vấn đề có liên quan đến kiểm toán.

CHƯƠNG XVII

QUAN HỆ GIỮA TỔNG CÔNG TY VỚI CÁC CÔNG TY CON, CÔNG TY LIÊN KẾT

Điều 49. Quan hệ giữa Tổng công ty với công ty con, công ty liên kết, công ty tự nguyện liên kết

1. Tổng công ty thực hiện các quyền và nghĩa vụ của mình đối với công ty con, công ty liên kết, tự nguyện tham gia liên kết theo quy định của pháp luật, Điều lệ này, Điều lệ của các công ty đó và các quy định khác có liên quan. Quan hệ của Tổng công ty với công ty con, công ty liên kết được thực hiện thông qua các thỏa thuận về thương hiệu, thị trường, công nghệ, nghiên cứu, đào tạo, phát triển nguồn nhân lực và các thỏa thuận khác.
2. Công ty tự nguyện liên kết chịu sự ràng buộc về quyền, nghĩa vụ với Tổng công ty và các đơn vị thành viên khác theo thỏa thuận liên kết giữa công ty đó với Tổng Công ty.

CHƯƠNG XVIII

CON DẤU

Điều 50. Con dấu

1. Hội đồng quản trị quyết định thông qua con dấu chính thức của Tổng công ty và con dấu được khắc theo quy định của luật pháp.
2. Hội đồng quản trị, Tổng giám đốc sử dụng và quản lý con dấu theo quy định của pháp luật hiện hành. Trước khi sử dụng, Tổng Giám đốc có nghĩa vụ thông báo mẫu con dấu với cơ quan đăng ký kinh doanh để đăng tải công khai trên Cổng thông tin quốc gia về đăng ký doanh nghiệp.

CHƯƠNG XIX

CHẤM DỨT HOẠT ĐỘNG VÀ THANH LÝ

Điều 51. Chấm dứt hoạt động

1. Tổng công ty có thể bị giải thể hoặc chấm dứt hoạt động trong những trường hợp sau:
 - a. Tòa án tuyên bố Tổng công ty phá sản theo quy định của pháp luật hiện hành;
 - b. Giải thể theo quyết định của Đại hội đồng cổ đông;

- c. Các trường hợp khác theo quy định của pháp luật.
2. Việc giải thể Tổng công ty do Đại hội đồng cổ đông quyết định, Hội đồng quản trị thực hiện. Quyết định giải thể này phải thông báo hay xin chấp thuận của cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.

Điều 52. Thanh lý

1. Sau khi có quyết định giải thể Tổng công ty, Hội đồng quản trị phải thành lập Ban thanh lý gồm ba (03) thành viên. Hai (02) thành viên do Đại hội đồng cổ đông chỉ định và một (01) thành viên do Hội đồng quản trị chỉ định từ một công ty kiểm toán độc lập. Ban thanh lý chuẩn bị các quy chế hoạt động của mình. Các thành viên của Ban thanh lý có thể được lựa chọn trong số nhân viên Tổng công ty hoặc chuyên gia độc lập. Tất cả các chi phí liên quan đến thanh lý được Tổng công ty ưu tiên thanh toán trước các khoản nợ khác của Tổng công ty.
2. Ban thanh lý có trách nhiệm báo cáo cho cơ quan đăng ký kinh doanh về ngày thành lập và ngày bắt đầu hoạt động. Kể từ thời điểm đó, Ban thanh lý thay mặt Tổng công ty trong tất cả các công việc liên quan đến thanh lý Tổng công ty trước Tòa án và các cơ quan hành chính.
3. Tiền thu được từ việc thanh lý được thanh toán theo thứ tự sau:
 - a. Các chi phí thanh lý;
 - b. Tiền lương và chi phí bảo hiểm cho công nhân viên;
 - c. Thuế và các khoản nộp cho Nhà nước;
 - d. Các khoản vay (nếu có);
 - đ. Các khoản nợ khác của Tổng công ty;
 - e. Số dư còn lại sau khi đã thanh toán tất cả các khoản nợ từ mục (a) đến (đ) trên đây được phân chia cho các cổ đông. Các cổ phần ưu đãi được ưu tiên thanh toán trước.

CHƯƠNG XX

GIẢI QUYẾT TRANH CHẤP NỘI BỘ

Điều 53. Giải quyết tranh chấp nội bộ

1. Trường hợp phát sinh tranh chấp hay khiếu nại có liên quan tới hoạt động của Tổng công ty hay tới quyền và nghĩa vụ của các cổ đông theo quy định tại Điều lệ này, Luật Doanh nghiệp, các luật khác hoặc các quy định hành chính quy định giữa:
 - a. Cổ đông với Tổng công ty;
 - b. Cổ đông với Hội đồng quản trị, Ban kiểm soát, Tổng giám đốc hay cán bộ quản lý.Các bên liên quan cố gắng giải quyết tranh chấp đó thông qua thương lượng và hoà giải. Trừ trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, Chủ tịch Hội đồng quản trị chủ trì việc giải quyết tranh chấp và yêu cầu từng bên trình bày các yếu tố thực tiễn liên quan đến tranh chấp trong vòng 10 ngày làm việc kể từ ngày

- tranh chấp phát sinh. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, bất cứ bên nào cũng có thể yêu cầu Ban kiểm soát chỉ định một chuyên gia độc lập để hành động với tư cách là trọng tài cho quá trình giải quyết tranh chấp.
2. Trường hợp không đạt được quyết định hoà giải trong vòng sáu (06) tuần từ khi bắt đầu quá trình hoà giải hoặc nếu quyết định của trung gian hoà giải không được các bên chấp nhận, bất cứ bên nào cũng có thể đưa tranh chấp đó ra Trọng tài kinh tế hoặc Toà án kinh tế.
 3. Các bên tự chịu chi phí của mình có liên quan tới thủ tục thương lượng và hoà giải. Việc thanh toán các chi phí của Toà án được thực hiện theo phán quyết của Toà án.

CHƯƠNG XXI

BỔ SUNG VÀ SỬA ĐỔI ĐIỀU LỆ

Điều 54. Bổ sung và sửa đổi Điều lệ

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

CHƯƠNG XXII

NGÀY HIỆU LỰC

Điều 55. Ngày hiệu lực

1. Bản Điều lệ này gồm 22 chương và 55 điều, được Đại hội đồng cổ đông Tổng Công ty Điện lực Dầu khí Việt Nam - Công ty Cổ phần nhất trí thông qua ngày ... tháng ... năm 2017 tại Hà Nội và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.
2. Điều lệ này là duy nhất và chính thức của Tổng công ty./.

PHỤ LỤC 01

DANH SÁCH CÁC ĐƠN VỊ TRỰC THUỘC CỦA TỔNG CÔNG TY

- 1. Chi nhánh Tổng Công ty Điện lực Dầu khí Việt Nam - Công ty Điện lực Dầu khí Cà Mau**
Địa chỉ: Xã Khánh An, huyện U Minh, tỉnh Cà Mau
- 2. Chi nhánh Tổng Công ty Điện lực Dầu khí Việt Nam - Công ty Điện lực Dầu khí Nhon Trạch**
Địa chỉ: Ấp 3, xã Phước Khánh, huyện Nhon Trạch, tỉnh Đồng Nai
- 3. Chi nhánh Tổng Công ty Điện lực Dầu khí Việt Nam - Công ty Điện lực Dầu khí Hà Tĩnh**
Địa chỉ: Xóm Hải Phong, xã Kỳ Lợi, huyện Kỳ Anh, tỉnh Hà Tĩnh
- 4. Chi nhánh Tổng Công ty Điện lực Dầu khí Việt Nam - Công ty Nhập khẩu và phân phối Than Điện lực Dầu khí**
Địa chỉ: Tầng 2, tòa nhà HL Tower, lô A2B đường Duy Tân, phường Dịch Vọng Hậu, quận Cầu Giấy, thành phố Hà Nội
- 5. Chi nhánh Tổng Công ty Điện lực Dầu khí Việt Nam – Ban Chuẩn bị đầu tư các dự án điện khí**
Địa chỉ: Tầng 14, tòa nhà Viện Dầu khí, số 167 Trung Kính, Yên Hòa, Cầu Giấy, Hà Nội