	TỔNG CÔNG TY HKVN

CÔNG TY CP CUNG ỨNG VÀ

XNK LAO ĐỘNG HÀNG KHÔNG

	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

Số: /TTr-HĐQT/LĐHK Hà Nội, ngày tháng năm 2015

TỜ TRÌNH

Về việc sửa đổi, bổ sung Điều lệ tổ chức và hoạt động của Công ty

Kính gửi: Đại hội đồng cổ đông.

Hội đồng quản trị Công ty cổ phần Cung ứng và Xuất nhập khẩu Lao động Hàng Không kính trình Đại hội đồng cổ đông thường niên năm 2013 của Công ty xem xét phê duyệt việc sửa đổi, bổ sung Điều lệ Công ty, cụ thể như sau:

1. Sự cần thiết phải sửa đổi, bổ sung Điều lệ Công ty.
Ngày 26/11/2014, Quốc hội đã thông qua Luật doanh nghiệp số 68/2014/QH13 thay thế Luật doanh nghiệp số 60/2005/QH11 và có hiệu lực thi hành từ ngày 01/7/2015; theo đó, nhiều nội dung quy định trong luật doanh nghiệp 2014 đã thay đổi so với Luật doanh nghiệp năm 2005 và có ảnh hưởng trực tiếp tới Điều lệ hiện nay của Công ty;

Điều lệ tổ chức và hoạt động của Công ty cổ phần Cung ứng và Xuất nhập khẩu Lao động Hàng Không được thông qua tại ĐHĐCĐ thường niên năm 2013 đã phát huy tác dụng tốt trong những năm qua.
2. Căn cứ sửa đổi, bổ sung Điều lệ
Việc sửa đổi, bổ sung Điều lệ được thực hiện theo các căn cứ sau:

- Luật doanh nghiệp số 68/2014/QH13 ngày 26/11/2014 của Quốc hội nước CHXHCN Việt Nam;

- Điều lệ mẫu áp dụng cho các công ty đại chúng, ban hành kèm theo Thông tư số 121/2012/TT-BTC ngày 26/07/2012 của Bộ Tài chính quy định về quản trị công ty áp dụng cho các công ty đại chúng;

- Thực hiện sự chỉ đạo của Công ty mẹ - Tổng Công ty HKVN: Chỉ thị số 598/CT/TCTHK-BĐT ngày 11/3/2015 của Tổng Công ty HKVN về việc tổ chức ĐHĐCĐ thường niên, họp HĐQT, HĐTV năm 2015 của các Doanh nghiệp có vốn góp của Tổng công ty HKVN;

- Điều lệ tổ chức và hoạt động của Công ty cổ phần Cung ứng và Xuất nhập khẩu Lao động Hàng Không được thông qua tại ĐHĐCĐ thường niên năm 2013.

Nội dung sửa đổi, bổ sung Điều lệ
Các nội dung sửa đổi, bổ sung Điều lệ là các nội dung được quy định tại Luật doanh nghiệp số 68/2014/QH13 ngày 26/11/2014 của Quốc hội nước CHXHCN Việt Nam và chỉ đạo từ phía Công ty mẹ - Tổng Công ty Hàng không Việt Nam, theo đó một số nội dung sửa đổi, bổ sung chủ yếu như sau:
 Điều 1 khoản 1, mục b: "Luật Doanh nghiệp" có nghĩa là Luật Doanh nghiệp số 60/2005/QH11 được Quốc hội thông qua ngày 29 tháng 11 năm 2005.

Được sửa thành:"Luật Doanh nghiệp" có nghĩa là Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội thông qua ngày 26 tháng 11 năm 2014
a. Điều 1 khoản 1, mục d: "Cán bộ quản lý" là Giám đốc điều hành, Phó giám đốc, Kế toán trưởng, và các vị trí quản lý khác trong Công ty đư​ợc Hội đồng quản trị phê chuẩn.

Được sửa thành: "Cán bộ quản lý" là Giám đốc điều hành, Phó giám đốc, Kế toán trưởng, các vị trí quản lý khác trong Công ty đư​ợc Hội đồng quản trị phê chuẩn và cá nhân giữ chức danh quản lý khác có thẩm quyền quyền nhân danh công ty ký kết giao dịch của Công ty theo qui định tại điều lệ này.

Điều 5: Khoản 2: Công ty có thể tăng vốn điều lệ khi được Đại hội đồng cổ đông thông qua và phù hợp với các quy định của pháp luật.

Được sửa thành: Công ty có thể tăng vốn điều lệ khi được Đại hội đồng cổ đông thông qua và phù hợp với các quy định của pháp luật. Theo quyết định của Đại hội đồng cổ đông, công ty hoàn trả một phần vốn góp cho cổ đông theo tỷ lệ sở hữu cổ phần của họ trong công ty nếu công ty đã hoạt động kinh doanh liên tục trong hơn 02 năm, kể từ ngày đăng ký doanh nghiệp và bảo đảm thanh toán đủ các khoản nợ và nghĩa vụ tài sản khác sau khi đã hoàn trả cho cổ đông;

Điều 8: Khoản 1: Tất cả các cổ phần được tự do chuyển nhượng trừ khi Điều lệ này và pháp luật có quy định khác. Cổ phiếu niêm yết trên Sở giao dịch chứng khoán được chuyển nhượng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

Được sửa thành: Cổ phần được tự do chuyển nhượng, trừ trường hợp Điều lệ công ty có quy định hạn chế chuyển nhượng cổ phần.
 Điều 8: Khoản 2: Cổ phần chưa được thanh toán đầy đủ không được chuyển nhượng và hưởng các quyền lợi liên quan như quyền nhận cổ tức, quyền nhận cổ phiếu phát hành để tăng vốn cổ phần từ nguồn vốn chủ sở hữu, quyền mua cổ phiếu mới chào bán.

Được sửa thành: Việc chuyển nhượng được thực hiện bằng hợp đồng theo cách thông thường hoặc thông qua giao dịch trên thị trường chứng khoán. Trường hợp chuyển nhượng bằng hợp đồng thì giấy tờ chuyển nhượng phải được bên chuyển nhượng và bên nhận chuyển nhượng hoặc đại diện ủy quyền của họ ký. Trường hợp chuyển nhượng thông qua giao dịch trên thị trường chứng khoán, trình tự, thủ tục và việc ghi nhận sở hữu thực hiện theo quy định của pháp luật về chứng khoán.

Các trường hợp chuyển nhượng, giao dịch khác được thực hiện theo quy định của Điều 126 Luật Doanh nghiệp.

 Điều 11:Khoản 2, mục a:Tham dự và phát biểu trong các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp tại Đại hội đồng cổ đông hoặc thông qua đại diện được uỷ quyền hoặc thực hiện bỏ phiếu từ xa theo phương thức phù hợp được Công ty quy định;

Được sửa thành: Tham dự và phát biểu trong các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết trực tiếp tại Đại hội đồng cổ đông hoặc thông qua đại diện theo uỷ quyền hoặc thực hiện bỏ phiếu từ xa theo phương thức phù hợp được Công ty quy định. Mỗi cổ phần phổ thông có một phiếu biểu quyết;

Điều 11: Khoản 2 mục c: Tự do chuyển nhượng cổ phần đã được thanh toán đầy đủ theo quy định của Điều lệ này và pháp luật hiện hành;

Được sửa thành: 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;

Điều 11 Khoản 2 mục đ:Xem xét, tra cứu và trích lục các thông tin liên quan đến cổ đông trong danh sách cổ đông đủ tư cách tham gia Đại hội đồng cổ đông và yêu cầu sửa đổi các thông tin không chính xác;

Được sửa thành: 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;
Điều 11 Khoản 2, mục g: Trường hợp Công ty giải thể hoặc phá sản, được nhận một phần tài sản còn lại tương ứng với số cổ phần góp vốn vào công ty sau khi Công ty đã thanh toán cho chủ nợ và các cổ đông nắm giữ loại cổ phần khác của Công ty theo quy định của pháp luật;

Được sửa thành: Khi công ty giải thể hoặc phá sản, được nhận một phần tài sản còn lại tương ứng với tỷ lệ sở hữu cổ phần tại công ty;

Điều 11 Khoản 2, mục h (sang Điều lệ mới bỏ):

Điều 11 Khoản 3: Cổ đông hoặc nhóm cổ đông nắm giữ trên 5% tổng số cổ phần phổ thông trong thời hạn liên tục từ sáu tháng trở lên có các quyền sau:

Được sửa thành:Cổ đông hoặc nhóm cổ đông nắm giữ ít nhất mười phần trăm (10%) tổng số cổ phần phổ thông trong thời hạn liên tục từ 06 tháng trở lên có các quyền sau đây:

Điều 11 Khoản 3, mục b: Yêu cầu Hội đồng quản trị thực hiện việc triệu tập Đại hội đồng cổ đông theo các quy định tại Điều 79 và Điều 97 Luật Doanh nghiệp;

Được sửa thành: Yêu cầu Hội đồng quản trị thực hiện việc triệu tập họp Đại hội đồng cổ đông trong trường hợp quy định tại khoản 3 Điều 114 và Điều 136 Luật Doanh nghiệp;

Điều 11 Khoản 3, mục c: Kiểm tra và nhận bản sao hoặc bản trích dẫn danh sách các cổ đông có quyền tham dự và bỏ phiếu tại Đại hội đồng cổ đông.

Được sửa thành: 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;

Điều 11 Khoản 3, mục d: Yêu cầu Ban kiểm soát kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của Công ty khi xét thấy cần thiết. Yêu cầu phải thể hiện bằng văn bản; phải có họ, tên, địa chỉ thường trú, quốc tịch, số Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, số quyết định thành lập hoặc số đăng ký kinh doanh đối với cổ đông là tổ chức; số lượng cổ phần và thời điểm đăng ký cổ phần của từng cổ đông, tổng số cổ phần của cả nhóm cổ đông và tỷ lệ sở hữu trong tổng số cổ phần của Công ty; vấn đề cần kiểm tra, mục đích kiểm tra.

Được sửa thành: Yêu cầu Ban kiểm soát kiểm tra từng vấn đề cụ thể liên quan đến quản lý, điều hành hoạt động của Công ty khi xét thấy cần thiết. Yêu cầu phải thể hiện bằng văn bản; phải có họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước, số Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác đối với cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, số quyết định thành lập hoặc số đăng ký 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 Công ty; vấn đề cần kiểm tra, mục đích kiểm tra.

Điều 12, khoản 1: Tuân thủ Điều lệ Công ty và các quy chế của Công ty; chấp hành quyết định của Đại hội đồng cổ đông, Hội đồng quản trị.

Được sửa thành: Tuân thủ Điều lệ Công ty và các quy chế của Công ty; chấp hành nghị quyết của Đại hội đồng cổ đông, Hội đồng quản trị.

Điều 12, khoản 3:Thanh toán tiền mua cổ phần đã đăng ký mua theo quy định.

Được sửa thành: Thanh toán đủ và đúng thời hạn số cổ phần cam kết mua. 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.
Điều 13: Khoản 1: Đại hội đồng cổ đông là cơ quan có thẩm quyền cao nhất của Công ty. Đại hội cổ đông thường niên được tổ chức mỗi năm một lần. Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn (04) tháng, kể từ ngày kết thúc năm tài chính. Theo đề nghị của Hội đồng quản trị, cơ quan đăng ký kinh doanh có thể gia hạn, nhưng không quá sáu (06) tháng, kể từ ngày kết thúc năm tài chính.

Được sửa thành: Đại hội đồng cổ đông gồm tất cả cổ đông có quyền biểu quyết, là cơ quan quyết định cao nhất của Công ty. Đại hội cổ đông thường niên được tổ chức mỗi năm một lần. Ngoài cuộc họp thường niên, Đại hội đồng cổ đông có thể họp bất thường. Đại hội đồng cổ đông phải họp thường niên trong thời hạn bốn (04) tháng, kể từ ngày kết thúc năm tài chính. Theo đề nghị của Hội đồng quản trị, cơ quan đăng ký kinh doanh có thể gia hạn, nhưng không quá sáu (06) tháng, kể từ ngày kết thúc năm tài chính.

Điều 13: Khoản 2: Hội đồng quản trị tổ chức triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của pháp luật và Điều lệ Công ty, đặc biệt thông qua các báo cáo tài chính năm và dự toán cho năm tài chính tiếp theo. Các kiểm toán viên độc lập có thể được mời tham dự đại hội để tư vấn cho việc thông qua các báo cáo tài chính năm.
Được sửa thành: Hội đồng quản trị tổ chức triệu tập họp Đại hội đồng cổ đông thường niên và lựa chọn địa điểm phù hợp. Địa điểm họp Đại hội đồng cổ đông phải ở trên lãnh thổ Việt Nam. Trường hợp cuộc họp Đại hội đồng cổ đông được tổ chức đồng thời ở nhiều địa điểm khác nhau thì địa điểm họp Đại hội đồng cổ đông được xác định là nơi chủ tọa tham dự họp. Đại hội đồng cổ đông thường niên quyết định những vấn đề theo quy định của pháp luật và Điều lệ Công ty, đặc biệt thông qua các báo cáo tài chính năm và dự toán cho năm tài chính tiếp theo. Các kiểm toán viên độc lập có thể được mời tham dự đại hội để tư vấn cho việc thông qua các báo cáo tài chính năm.
Điều 13: Khoản 3, mục c: Khi số thành viên của Hội đồng quản trị ít hơn số thành viên mà luật pháp quy định hoặc ít hơn một nửa số thành viên quy định trong Điều lệ;

Được sửa thành: Khi số thành viên của Hội đồng quản trị, Ban kiểm soát còn lại ít hơn số thành viên quy định trong Điều lệ;
Điều 13: Khoản 3, mục e: Ban kiểm soát yêu cầu triệu tập cuộc họp nếu Ban kiểm soát có lý do tin tưởng rằng các thành viên Hội đồng quản trị hoặc cán bộ quản lý cấp cao vi phạm nghiêm trọng các nghĩa vụ của họ theo Điều 119 Luật Doanh nghiệp hoặc Hội đồng quản trị hành động hoặc có ý định hành động ngoài phạm vi quyền hạn của mình;

Được sửa thành: 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.
Điều 13: Khoản 4, mục 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

Được sửa thành: 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. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định thì Chủ tịch Hội đồng quản trị và các thành viên Hội đồng quản trị phải chịu trách nhiệm trước pháp luật và phải bồi thường thiệt hại phát sinh cho công ty.

Điều 13: Khoản 4, mục 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 ngày tiếp theo, Ban kiểm soát phải thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định Khoản 5 Điều 97 Luật Doanh nghiệp;

Được sửa thành: 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 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. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định thì Ban kiểm soát phải chịu trách nhiệm trước pháp luật và bồi thường thiệt hại phát sinh cho công ty.

Điều 13: Khoản 4, mục d (thêm mới): Người triệu tập phải thực hiện các công việc sau đây để tổ chức họp Đại hội đồng cổ đông:

- Lập danh sách cổ đông có quyền dự họp;

- Cung cấp thông tin và giải quyết khiếu nại liên quan đến danh sách cổ đông;

- Lập chương trình và nội dung cuộc họp;

- Chuẩn bị tài liệu cho cuộc họp;

- Dự thảo nghị quyết của Đại hội đồng cổ đông theo nội dung dự kiến của cuộc họp; danh sách và thông tin chi tiết của các ứng cử viên trong trường hợp bầu thành viên Hội đồng quản trị, Kiểm soát viên;

- Xác định thời gian và địa điểm họp;

- Gửi thông báo mời họp đến từng cổ đông có quyền dự họp theo quy định của Điều lệ này;

- Các công việc khác phục vụ cuộc họp

Điều 14, khoản 1 mục d: Kế hoạch phát triển ngắn hạn và dài hạn của Công ty.

Được sửa thành: Kế hoạch phát triển dài hạn, kế hoạch kinh doanh hàng năm của công ty;

Điều 14, khoản 2, mục m: Quyết định giao dịch bán tài sản Công ty hoặc chi nhánh hoặc giao dịch mua có giá trị từ 50% trở lên tổng giá trị tài sản của Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính gần nhất được kiểm toán;

Được sửa thành: 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 công ty.

Điều 14, khoản 2, mục o: Công ty hoặc các chi nhánh của Công ty ký kết hợp đồng với những người được quy định tại Khoản 1 Điều 120 của Luật Doanh nghiệp với giá trị bằng hoặc lớn hơn 20% tổng giá trị tài sản của Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính gần nhất được kiểm toán;

Được sửa thành: Công ty hoặc các chi nhánh của Công ty ký kết hợp đồng với những người được quy định tại Khoản 1 Điều 162 của Luật Doanh nghiệp hoặc quyết định đầu tư hoặc bán số tài sản với giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản của Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính gần nhất.
Điều 15, khoản 1: Các cổ đông có quyền tham dự Đại hội đồng cổ đông theo luật pháp có thể uỷ quyền cho đại diện của mình tham dự. Trường hợp có nhiều hơn một người đại diện được cử thì phải xác định cụ thể số cổ phần và số phiếu bầu được uỷ quyền cho mỗi người đại diện.

Được sửa thành: 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. Cổ đông là tổ chức sở hữu ít nhất 10% tổng số cổ phần phổ thông có thể ủy quyền tối đa ba (3) người đại diện. Trường hợp có nhiều hơn một (1) người đại diện theo ủy quyền được cử thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại diện.
Điều 16, khoản 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 cổ đông (hoặc đại diện được ủy quyền của họ) và nắm giữ tối thiểu một phần ba giá trị mệnh giá của các cổ phần loại đó đã phát hành. Trường hợp không có đủ số đại biểu như nêu trên thì cuộc họp được tổ chức lại trong vòng ba mươi ngày sau đó và những người nắm giữ cổ phần thuộc loại đó (không phụ thuộc vào số lượng người và số cổ phần) có mặt trực tiếp hoặc thông qua đại diện được 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.
Được sửa thành: 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 51% cổ phần phổ thông tham dự họp thông qua đồng thời được cổ đông nắm giữ ít nhất 65% 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 cổ đông (hoặc đại diện được ủy quyền của họ) và nắm giữ tối thiểu một phần ba giá trị mệnh giá của các cổ phần loại đó đã phát hành. Trường hợp không có đủ số đại biểu như nêu trên thì cuộc họp được tổ chức lại trong vòng ba mươi ngày sau đó và những người nắm giữ cổ phần thuộc loại đó (không phụ thuộc vào số lượng người và số cổ phần) có mặt trực tiếp hoặc thông qua đại diện được 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.
Điều 17, khoản 2, mục a: Chuẩn bị danh sách các cổ đông đủ điều kiện tham gia và biểu quyết tại đại hội chậm nhất ba mươi (30) ngày làm việc trước ngày bắt đầu tiến hành Đại hội đồng cổ đông; chương trình họp, và các tài liệu theo quy định phù hợp với luật pháp và các quy định của Công ty;

Được sửa thành: Chuẩn bị, lập danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông dựa trên sổ đăng ký cổ đông của công ty không sớm hơn 05 ngày trước ngày gửi giấy mời họp Đại hội đồng cổ đông
Điều 17, khoản 3: Thông báo họp Đại hội đồng cổ đông được gửi cho tất cả các cổ đông đồng thời công bố trên trang thông tin điện tử (website) của Công ty. Thông báo họp Đại hội đồng cổ đông phải được gửi trước ít nhất mười lăm (15) ngày trước ngày họp Đại hội đồng cổ đông (tính từ ngày mà thông báo được gửi hoặc chuyển đi một cách hợp lệ, được trả cước phí hoặc được bỏ vào hòm thư)​. Chương trình họp Đại hội đồng cổ đông, các tài liệu liên quan đến các vấn đề sẽ được thảo luận và 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 địa chỉ trang thông tin điện tử để các cổ đông có thể tiếp cận

Được sửa thành: Mời họp Đại hội đồng cổ đông:

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 10 ngày trước ngày khai mạc. Thông báo mời họp phải có tên, địa chỉ trụ sở chính, mã số doanh nghiệp; tên, địa chỉ thường trú của cổ đông, thời gian, địa điểm họp và những yêu cầu khác đối với người dự họp.

Thông báo được gửi bằng phương thức bảo đảm đến được địa chỉ liên lạc của cổ đông; đồng thời đăng trên trang thông tin điện tử của công ty và đăng báo hằng ngày của trung ương hoặc địa phương, khi xét thấy cần thiết theo quy định của Điều lệ công ty.

Thông báo mời họp phải được gửi kèm theo các tài liệu sau đây:

- Chương trình họp, các tài liệu sử dụng trong cuộc họp và dự thảo nghị quyết đối với từng vấn đề trong chương trình họp;

- Phiếu biểu quyết;

- Mẫu chỉ định đại diện theo ủy quyền dự họp.

Trường hợp công ty có trang thông tin điện tử, việc gửi tài liệu họp theo thông báo mời họp quy định tại Điểm c, khoản 3 Điều này có thể thay thế bằng đăng tải lên trang thông tin điện tử của công ty. Trường hợp này, thông báo mời họp phải ghi rõ nơi, cách thức tải tài liệu và công ty phải gửi tài liệu họp cho cổ đông nếu cổ đông yêu cầu.
Điều 17, khoản 5, mục b: Vào thời điểm đề xuất, cổ đông hoặc nhóm cổ đông không có đủ ít nhất năm phần trăm (5%) cổ phần phổ thông trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại Khoản 3 Điều 11 Điều lệ này

Được sửa thành: Vào thời điểm đề xuất, cổ đông hoặc nhóm cổ đông không có đủ ít nhất mười phần trăm (10%) cổ phần phổ thông trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại Khoản 3 Điều 11 Điều lệ này

Điều 18, Khoản 1: Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện cho ít nhất 65% cổ phần có quyền biểu quyết.

Được sửa thành: Đại hội đồng cổ đông được tiến hành khi có số cổ đông dự họp đại diện cho ít nhất 51% tổng số cổ phần có quyền biểu quyết.

Điều 18, Khoản 2: Trường hợp không có đủ số lượng đại biểu cần thiết trong vòng ba mươi phút kể từ thời điểm ấn định khai mạc đại hội, người triệu tập họp huỷ cuộc họp. Đại hội đồng cổ đông phải được triệu tập lại trong vòng ba mươi ngày kể từ ngày dự định tổ chức Đại hội đồng cổ đông lần thứ nhất. Đại hội đồng cổ đông triệu tập lại chỉ được tiến hành khi có thành viên tham dự là các cổ đông và những đại diện được uỷ quyền dự họp đại diện cho ít nhất 51% cổ phần có quyền biểu quyết

Được sửa thành: Trường hợp không có đủ số lượng đại biểu cần thiết trong vòng ba mươi phút kể từ thời điểm ấn định khai mạc đại hội, người triệu tập họp huỷ cuộc họp. Đại hội đồng cổ đông phải được triệu tập họp lần thứ hai trong thời hạn ba mươi ngày, kể từ ngày dự định tổ chức Đại hội đồng cổ đông lần thứ nhất. Cuộc họp của Đại hội đồng cổ đông triệu tập lần thứ hai được tiến hành khi có số cổ đông dự họp đại diện ít nhất 33% tổng số phiếu biểu quyết.

Điều 18, Khoản 3: Trường hợp đại hội lần thứ hai không được tiến hành do không có đủ số đại biểu cần thiết trong vòng ba mươi phút kể từ thời điểm ấn định khai mạc đại hội, Đại hội đồng cổ đông lần thứ ba có thể được triệu tập trong vòng hai mươi ngày kể từ ngày dự định tiến hành đại hội lần hai và trong trường hợp này đại hội được tiến hành không phụ thuộc vào số lượng cổ đông hay đại diện uỷ quyền tham dự và được coi là hợp lệ và có quyền quyết định tất cả các vấn đề dự kiến được phê chuẩn tại Đại hội đồng cổ đông lần thứ nhất.

Được sửa thành: Trường hợp đại hội lần thứ hai không được tiến hành do không có đủ số đại biểu cần thiết trong vòng ba mươi phút kể từ thời điểm ấn định khai mạc đại hội, Đại hội đồng cổ đông được triệu tập họp lần thứ ba trong thời hạn 20 ngày, kể từ ngày dự định tiến hành đại hội lần hai. Trường hợp này, cuộc họp của Đại hội đồng cổ đông được tiến hành không phụ thuộc vào tổng số phiếu biểu quyết của các cổ đông dự họp và có quyền quyết định tất cả các vấn đề dự kiến được phê chuẩn tại Đại hội đồng cổ đông lần thứ nhất.

Điều 18, Khoản 4(thêm mới): Theo đề nghị của chủ tọa, Đại hội đồng cổ đông có quyền quyết định thay đổi chương trình họp đã được gửi kèm theo thông báo mời họp theo quy định tại Điều 139 của Luật doanh nghiệp..
Điều 19: Khoản 4: Chủ tịch Hội đồng quản trị làm chủ toạ các cuộc họp do Hội đồng quản trị triệu tập. Trường hợp Chủ tịch vắng mặt hoặc tạm thời mất khả năng làm việc thì các thành viên còn lại bầu một người trong số họ làm chủ toạ cuộc họp. Trường hợp không có người có thể làm chủ toạ, thành viên Hội đồng quản trị có chức vụ cao nhất điều khiển để Đại hội đồng cổ đông bầu chủ toạ cuộc họp trong số những người dự họp và người có phiếu bầu cao nhất làm chủ toạ cuộc họp.

Được sửa thành: Chủ tịch Hội đồng quản trị làm chủ toạ các cuộc họp do Hội đồng quản trị triệu tập. Trường hợp Chủ tịch vắng mặt hoặc tạm thời mất khả năng làm việc thì các thành viên còn lại bầu một người trong số họ làm chủ toạ cuộc họp theo 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.

Điều 19: Khoản 6: . Chủ toạ đại hội có thể hoãn đại hội khi có sự nhất trí hoặc yêu cầu của Đại hội đồng cổ đông đã có đủ số lượng đại biểu dự họp cần thiết

Được sửa thành: Chủ toạ đại hội có thể hoãn họp Đại hội ngay cả trong trường hợp đã có đủ số đại biểu cần thiết đến một thời điểm khác hoặc thay đổi địa điểm họp mà không cần lấy ý kiến của Đại hội nếu nhận thấy rằng:

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.

Ngoài ra, Chủ toạ đại hội có thể hoãn đại hội khi có sự nhất trí hoặc yêu cầu của Đại hội đồng cổ đông đã có đủ số lượng đại biểu dự họp cần thiết. Thời gian hoãn tối đa không quá 03 ngày, kể từ ngày cuộc họp dự định khai mạc. Đại hội họp lại sẽ chỉ xem xét các công việc lẽ ra đã được giải quyết hợp pháp tại Đại hội bị trì hoãn trước đó.

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

a. Thông qua báo cáo tài chính hàng năm;

b. Kế hoạch phát triển ngắn và dài hạn của công ty.

c. Bầu, miễn nhiệm, bãi nhiệm và thay thế thành viên Hội đồng quản trị, Ban kiểm soát và báo cáo việc Hội đồng quản trị bổ nhiệm Giám đốc điều hành.

Được sửa thành: 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
Điều 20: Khoản 2: Các quyết định của Đại hội đồng cổ đông liên quan đến việc sửa đổi và bổ sung Điều lệ, loại cổ phiếu và số lượng cổ phiếu được chào bán, việc tổ chức lại hay giải thể doanh nghiệp, giao dịch mua, bán tài sản Công ty hoặc các chi nhánh thực hiện có giá trị từ 50% trở lên tổng giá trị tài sản của Công ty tính theo Báo cáo tài chính gần nhất được kiểm toán được thông qua khi có từ 75% trở lên tổng số phiếu bầu các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được uỷ quyền có mặt tại Đại hội đồng cổ đông (trong trường hợp tổ chức họp trực tiếp) hoặc ít nhất 75% tổng số phiếu bầu của các cổ đông có quyền biểu quyết chấp thuận (đối với trường hợp lấy ý kiến cổ đông bằng văn bản).

Được sửa thành: Nghị quyết của Đại hội đồng cổ đông về các vấn đề sau đây phải được thông qua bằng hình thức biểu quyết tại cuộc họp Đại hội đồng cổ đông:

a. Sửa đổi, bổ sung các nội dung của Điều lệ công ty;

b. Định hướng phát triển công ty;

c. Loại cổ phần và tổng số cổ phần của từng loại;

d. Bầu, miễn nhiệm, bãi nhiệm thành viên Hội đồng quản trị và Ban kiểm soát;

đ. Quyết định đầu tư hoặc bán số tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty;

e. Thông qua báo cáo tài chính hằng năm;

g. Tổ chức lại, giải thể công ty.

Điều 20: Khoản 3 (thêm mới): Nghị quyết về nội dung sau đây được thông qua nếu được số cổ đông đại diện ít nhất 65% tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành:

a. Loại cổ phần và tổng số cổ phần của từng loại;

b. Thay đổi ngành, nghề và lĩnh vực kinh doanh;

c. Thay đổi cơ cấu tổ chức quản lý công ty;

d. Dự án đầu tư hoặc bán tài sản có giá trị bằng hoặc lớn hơn 35% tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của công ty, hoặc tỷ lệ, giá trị khác nhỏ hơn do Điều lệ công ty quy định;

đ. Tổ chức lại, giải thể công ty;

e. Các vấn đề khác do Điều lệ công ty quy định.

Điều 20: Khoản 4 (thêm mới): . 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 cổ đông dự họp tán thành, trừ trường hợp quy định tại khoản 3 và khoản 5 Điều này;

Điều 20: Khoản 5 (thêm mới): 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 quy định tại Điều lệ công ty. Trường hợp có từ 02 ứng cử viên trở lên đạt cùng số phiếu bầu như nhau cho thành viên cuối cùng của Hội đồng quản trị hoặc Ban kiểm soát thì sẽ tiến hành bầu lại trong số các ứng cử viên có số phiếu bầu ngang nhau hoặc lựa chọn theo tiêu chí quy chế bầu cử hoặc Điều lệ công ty.

Điều 20: Khoản 6 (thêm mới): Trường hợp thông qua nghị quyết dưới hình thức lấy ý kiến bằng văn bản thì nghị quyết của Đại hội đồng cổ đông được thông qua nếu được số cổ đông đại diện ít nhất 51% tổng số phiếu biểu quyết tán thành;

Điều 20: Khoản 7 (thêm mới): 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; trường hợp công ty có trang thông tin điện tử, việc gửi nghị quyết có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của công ty.

Điều 20: Khoản 8 (thêm mới): Hiệu lực các nghị quyết của Đại hội đồng cổ đông:

a. 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.

b. 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.

c. 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 23 của 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.
Điều 21: Khoản 1:Hội đồng quản trị có quyền lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông bất cứ lúc nào nếu xét thấy cần thiết vì lợi ích của Công ty
Được sửa thành: 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 khi xét thấy cần thiết vì lợi ích của công ty với tất cả các nội dung ngoại trừ các nội dung quy định tại khoản 2, Điều 20 của Điều lệ này

Điều 21: Khoản 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 lăm ngày trước ngày hết hạn nhận phiếu lấy ý kiến.

Được sửa thành: Hội đồng quản trị phải chuẩn bị phiếu lấy ý kiến, dự thảo Nghị quyết của Đại hội đồng cổ đông và các tài liệu giải trình dự thảo nghị quyết. Phiếu lấy ý kiến kèm theo dự thảo nghị quyết và tài liệu giải trình phải được gửi bằng phương thức bảo đảm đến được địa chỉ đăng ký của từng cổ đông. 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 ngày trước ngày hết hạn nhận phiếu lấy ý kiến. Việc lập danh sách cổ đông gửi phiếu lấy ý kiến thực hiện theo quy định tại khoản 1 và khoản 2 Điều 137 của Luật doanh nghiệp. Yêu cầu và cách thức gửi phiếu lấy ý kiến và tài liệu kèm theo thực hiện theo quy định tại Điều 139 của Luật doanh nghiệp;
Điều 21: Khoản 2, mục a: Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký doanh nghiệp, nơi đăng ký kinh doanh của Công ty;

Được sửa thành: Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;

Điều 21: Khoản 2, mục c: Họ, tên, địa chỉ thường trú, quốc tịch, số Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, địa chỉ thường trú, quốc tịch, số quyết định thành lập hoặc số đăng ký kinh doanh của cổ đông hoặc đại diện theo uỷ quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông;

Được sửa thành: 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, mã số doanh nghiệp hoặc số quyết định thành lập, địa chỉ trụ sở chính của cổ đông là tổ chức hoặc họ, tên, địa chỉ thường trú, quốc tịch, số Thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của đại diện theo ủy quyền của cổ đông là tổ chức; số lượng cổ phần của từng loại và số phiếu biểu quyết của cổ đông;
Điều 21: Khoản 4: Phiếu lấy ý kiến đã được trả lời phải có chữ ký của cổ đông là cá nhân, của người đại diện theo uỷ quyền hoặc người đại diện theo pháp luật của cổ đông là tổ chức.

Phiếu lấy ý kiến gửi về Công ty phải được đựng trong phong bì dán kín và không ai được quyền mở trước khi kiểm phiếu. Các phiếu lấy ý kiến Công ty nhận được sau thời hạn đã xác định tại nội dung phiếu lấy ý kiến hoặc đã bị mở đều không hợp lệ.

Được sửa thành: 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;

Điều 21: Khoản 5 mục a: Tên, địa chỉ trụ sở chính, số và ngày cấp Giấy chứng nhận đăng ký kinh doanh, nơi đăng ký kinh doanh;

Được sửa thành: Tên, địa chỉ trụ sở chính, mã số doanh nghiệp;

Điều 21: Khoản 5 mục c: Số cổ đông với tổng số phiếu biểu quyết đã tham gia biểu quyết, trong đó phân biệt số phiếu biểu quyết hợp lệ và số biểu quyết không hợp lệ, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;

Được sửa thành: c. Số cổ đông với tổng số phiếu biểu quyết đã tham gia biểu quyết, trong đó phân biệt số phiếu biểu quyết hợp lệ và số biểu quyết không hợp lệ và phương thức gửi biểu quyết, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;

Điều 21: Khoản 6: Biên bản kiểm phiếu phải được công bố trên website của Công ty trong thời hạn hai mươi tư giờ và gửi đến các cổ đông trong vòng mười lăm ngày, kể từ ngày kết thúc kiểm phiếu.

Được sửa thành: Biên bản kiểm phiếu phải được gửi đến các cổ đông trong thời hạn mười lăm (15) ngày, kể từ ngày kết thúc kiểm phiếu. Trường hợp công ty có trang thông tin điện tử, việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của công ty;

Điều 21: Khoản 8: Quyết định được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được số cổ đông đại diện ít nhất 75% tổng số cổ phần có quyền biểu quyết chấp thuận và có giá trị như quyết định được thông qua tại cuộc họp Đại hội đồng cổ đông.

Được sửa thành: Nghị quyết được thông qua theo hình thức lấy ý kiến cổ đông bằng văn bản phải được thông qua tỷ lệ tương ứng nêu tại Điều 20 Điều lệ này và có giá trị như nghị quyết được thông qua tại cuộc họp Đại hội đồng cổ đông.
Điều 22: Người chủ trì Đại hội đồng cổ đông chịu trách nhiệm tổ chức lưu trữ các biên bản Đại hội đồng cổ đông. Biên bản Đại hội đồng cổ đông phải được công bố trên website của Công ty trong thời hạn hai mươi bốn giờ và gửi cho tất cả các cổ đông trong thời hạn mười lăm ngày kể từ ngày Đại hội đồng cổ đông kết thúc. Biên bản Đại hội đồng cổ đông được coi là bằng chứng xác thực về những công việc đã được tiến hành tại Đại hội đồng cổ đông trừ khi có ý kiến phản đối về nội dung biên bản được đưa ra theo đúng thủ tục quy định trong vòng mười ngày kể từ khi gửi biên bản. Biên bản phải được lập bằng tiếng Việt, có chữ ký xác nhận của Chủ tọa đại hội và Thư ký và được lập theo quy định của Luật Doanh nghiệp. Các bản ghi chép, biên bản, sổ chữ ký của các cổ đông dự họp và văn bản uỷ quyền tham dự phải được lưu giữ tại trụ sở chính của Công ty.

Được sửa thành:

 1. Cuộc họp Đại hội đồng cổ đông phải được ghi biên bản và có thể ghi âm hoặc ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải lập bằng tiếng Việt, có thể lập thêm bằng tiếng nước ngoài. Nội dung biên bản thực hiện theo quy định tại điều 146 Luật doanh nghiệp.

2. Biên bản họp Đại hội đồng cổ đông phải làm xong và thông qua trước khi kết thúc cuộc họp.

3. Chủ tọa và thư ký cuộc họp 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 mười lăm (15) ngày kể từ ngày kết thúc cuộc họp; việc gửi biên bản kiểm phiếu có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của công ty (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 công ty.

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

Trong thời hạn chín mươi ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên bản kết quả kiểm phiếu lấy ý kiến Đại hội đồng cổ đông, cổ đông, thành viên Hội đồng quản trị, thành viên Ban kiểm soát, Giám đốc điều hành có quyền yêu cầu Toà án hoặc Trọng tài xem xét, huỷ bỏ quyết định của Đại hội đồng cổ đông trong các trường hợp sau đây:

1. Trình tự và thủ tục triệu tập họp Đại hội đồng cổ đông không thực hiện đúng theo quy định của Luật doanh nghiệp và Điều lệ công ty;

2. Trình tự, thủ tục ra quyết định và nội dung quyết định vi phạm pháp luật hoặc Điều lệ Công ty.

Được sửa thành: Yêu cầu hủy bỏ nghị quyết của Đại hội đồng cổ đông.

Trong thời hạn chín mươi ngày (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, nhóm cổ đông quy định tại khoản 2 Điều 114 của Luật doanh nghiệp 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 công ty, trừ trường hợp quy định tại khoản 2 Điều 148 của Luật doanh nghiệp;

2. Nội dung nghị quyết vi phạm pháp luật hoặc Điều lệ công ty.

Điều 24: Khoản 2: Các cổ đông nắm giữ cổ phần có quyền biểu quyết trong thời hạn liên tục ít nhất sáu tháng có quyền gộp số quyền biểu quyết của từng người lại với nhau để đề cử các ứng viên Hội đồng quản trị. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 20% tổng số cổ phần có quyền biểu quyết được đề cử một ứng viên; từ 20% đến dưới 50% được đề cử tối đa hai ứng viên; từ 50% trở lên được đề cử đủ số ứng viên.

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

Điều 25: Khoản 3, mục i: Bổ nhiệm, miễn nhiệm, bãi nhiệm Giám đốc điều hành, cán bộ quản lý khác, người đại diện của Công ty. Việc bãi nhiệm nêu trên không được trái với các quyền theo hợp đồng của những người bị bãi nhiệm (nếu có);

Được sửa thành: Bầu, miễn nhiệm, bãi nhiệm Chủ tịch Hội đồng quản trị; bổ nhiệm, miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng đối với Giám đốc điều hành, Phó giám đốc công ty, trưởng các đơn vị trực thuộc, kế toán trưởng công ty và người quản lý khác. Việc bãi nhiệm nêu trên không được trái với các quyền theo hợp đồng của những người bị bãi nhiệm (nếu có). Quyết định, tiền lương và quyền lợi khác của những người quản lý đó; cử người đại diện theo ủy quyền tham gia Hội đồng thành viên hoặc Đại hội đồng cổ đông ở công ty khác, quyết định mức thù lao và quyền lợi khác của những người đó.

 Điều 25: Khoản 3, mục l: Đề xuất mức cổ tức hàng năm và xác định mức cổ tức tạm ứng; tổ chức việc chi trả cổ tức;

Được sửa thành: Đề xuất mức cổ tức hàng năm và xác định mức cổ tức tạm ứng; quyết định thời hạn và thủ tục chi trả cổ tức hoặc xử lý lỗ phát sinh trong quá trình kinh doanh;

Điều 25: Khoản 3, mục n (thêm mới). 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;

Điều 25: Khoản 3, mục o (thêm mới): 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 công ty. Quy định này không áp dụng đối với 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;

Điều 25: Khoản 3, mục p (thêm mới): Quyền và nghĩa vụ khác theo quy định của Luật doanh nghiệp và Điều lệ công ty.

Điều 25: Khoản 4, mục c,d :Trong phạm vi quy định tại Khoản 2 Điều 108 Luật Doanh nghiệp và trừ trường hợp quy định tại Khoản 3 Điều 120 Luật Doanh nghiệp phải do Đại hội đồng cổ đông phê chuẩn, Hội đồng quản trị tùy từng thời điểm quyết định việc thực hiện, sửa đổi và huỷ bỏ các hợp đồng lớn của Công ty (bao gồm các hợp đồng mua, bán, sáp nhập, thâu tóm công ty và liên doanh);

đ. Việc vay nợ và việc thực hiện các khoản thế chấp, bảo đảm, bảo lãnh và bồi thường của Công ty;

Được sửa thành: Trong phạm vi quy định tại Khoản 2 Điều 149 Luật Doanh nghiệp và trừ trường hợp quy định tại Khoản 3 Điều 162 Luật Doanh nghiệp và mục o khoản 3 Điều 25 Điều lệ này phải do Đại hội đồng cổ đông phê chuẩn, Hội đồng quản trị tùy từng thời điểm quyết định việc thực hiện, sửa đổi và huỷ bỏ các hợp đồng lớn của Công ty (bao gồm các hợp đồng mua, bán, sáp nhập, thâu tóm công ty và liên doanh);

Điều 25: Khoản 4, mục e: Đối với các khoản đầu tư khẩn cấp, ảnh hưởng nghiêm trọng đến sản xuất kinh doanh của Công ty. Hội đồng quản trị có quyền quyết định các khoản đầu tư ngoài kế hoạch đầu tư hàng năm không vượt quá 500.000.000 (Năm trăm triệu) đồng Việt Nam hoặc các khoản đầu tư vượt kế hoạch đầu tư hàng năm không vượt quá 10% giá trị kế hoạch đã được phê duyệt. Khi quyết định các trường hợp nêu trên phải đảm bảo được mục tiêu đầu tư có hiệu quả, không làm ảnh hưởng tới lợi nhuận của Công ty. Sau khi quyết định đầu tư, Hội đồng quản trị Công ty phải báo cáo cấp có thẩm quyền.

Được sửa thành: mục đ. Hội đồng quản trị có quyền quyết định các khoản đầu tư trong phạm vi tổng ngân sách đầu tư bằng hoặc nhỏ hơn 110% kế hoạch hàng năm đã được Đại hội đồng cổ đông thông qua. Việc quyết định đầu tư phải đảm bảo mục tiêu đầu tư có hiệu quả và phải báo cáo Đại hội đồng cổ đông tại kỳ họp gần nhất trong trường hợp vượt 10% tổng kế hoạch đầu tư hàng năm đã được ĐHĐCĐ thông qua.

Điều 25: Khoản 4, mục l (thêm mới): Hội đồng quản trị quyết định việc chấp thuận các hợp đồng, giao dịch của Công ty hoặc các chi nhánh của Công ty với những người được quy định tại Khoản 1, Điều 162 của Luật Doanh nghiệp với giá trị nhỏ hơn ba mươi lăm phần trăm (35%) tổng giá trị tài sản của Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính gần nhất và tuân thủ khoản 2, khoản 4 Điều 162 luật Doanh nghiệp.

Điều 26: Khoản 5 (thêm mới): 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 theo nguyên tắc quy định tại Điều lệ công ty. 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 27, khoản 4: Các cuộc họp Hội đồng quản trị nêu tại Khoản 3 Điều 27 phải được tiến hành trong thời hạn mười lăm ngày sau khi có đề xuất họp. Trường hợp Chủ tịch Hội đồng quản trị không chấp nhận triệu tập họp theo đề nghị thì Chủ tịch phải chịu trách nhiệm về những thiệt hại xảy ra đối với Công ty; những người đề nghị tổ chức cuộc họp được đề cập đến ở Khoản 3 Điều 27 có thể tự mình triệu tập họp Hội đồng quản trị.

Được sửa thành: Các cuộc họp Hội đồng quản trị nêu tại Khoản 3 Điều 27 phải được tiến hành trong thời hạn 07 ngày sau khi có đề xuất họp. Trường hợp Chủ tịch Hội đồng quản trị không triệu tập họp theo đề nghị thì Chủ tịch phải chịu trách nhiệm về những thiệt hại xảy ra đối với Công ty; những người đề nghị tổ chức cuộc họp được đề cập đến ở Khoản 3 Điều 27 có thể tự mình triệu tập họp Hội đồng quản trị.

Điều 27, khoản 7:Thông báo họp Hội đồng quản trị phải được gửi trước cho các thành viên Hội đồng quản trị ít nhất năm ngày trước khi tổ chức họp, các thành viên Hội đồng có thể từ chối thông báo mời họp bằng văn bản và việc từ chối này có thể có hiệu lực hồi tố. Thông báo họp Hội đồng phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ chương trình, thời gian, địa điểm họp, kèm theo những tài liệu cần thiết về những vấn đề sẽ được bàn bạc và biểu quyết tại cuộc họp Hội đồng và các phiếu bầu cho những thành viên Hội đồng không thể dự họp.

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

Được sửa thành: Thông báo họp Hội đồng quản trị phải được gửi trước cho các thành viên Hội đồng quản trị chậm nhất 03 ngày làm việc trước ngày họp, các thành viên Hội đồng có thể từ chối thông báo mời họp bằng văn bản và việc từ chối này có thể có hiệu lực hồi tố. Thông báo họp Hội đồng phải được làm bằng văn bản tiếng Việt và phải thông báo đầy đủ chương trình, thời gian, địa điểm họp, kèm theo những tài liệu cần thiết về những vấn đề sẽ được bàn bạc và biểu quyết tại cuộc họp Hội đồng và các phiếu bầu cho những thành viên Hội đồng không thể dự họp.

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

Chủ tịch HĐQT hoặc người triệu tập họp Hội đồng quản trị gửi thông báo mời họp và các tài liệu kèm theo đến các kiểm soát viên như đối với thành viên HĐQT, Kiểm soát viên có quyền dự các cuộc họp của HĐQT, có quyền thảo luận nhưng không được biểu quyết.

Điều 27, khoản 8: Các cuộc họp của Hội đồng quản trị lần thứ nhất chỉ được tiến hành các quyết định khi có ít nhất ba phần tư số thành viên Hội đồng quản trị có mặt trực tiếp hoặc thông qua người đại diện (người được uỷ quyền).

Trường hợp không đủ số thành viên dự họp theo quy định, cuộc họp phải được triệu tập lại trong thời hạn mười lăm ngày kể từ ngày dự định họp lần thứ nhất. Cuộc họp triệu tập lại được tiến hành nếu có hơn một nửa số thành viên Hội đồng quản trị dự họp.

Được sửa thành: Các cuộc họp của Hội đồng quản trị chỉ được tiến hành các quyết định khi có ít nhất ba phần tư số thành viên Hội đồng quản trị hoặc thông qua người đại diện (người được uỷ quyền) dự họp. Thành viên được ủy quyền cho người khác dự họp nếu được đa số thành viên Hội đồng quản trị chấp thuận.

Trường hợp không đủ số thành viên dự họp theo quy định, cuộc họp phải được triệu tập lại trong thời hạn 07 ngày kể từ ngày dự định họp lần thứ nhất. Cuộc họp triệu tập lại được tiến hành nếu có hơn một nửa số thành viên Hội đồng quản trị dự họp.

Thành viên Hội đồng quản trị được coi là tham dự và biểu quyết tại cuộc họp trong trường hợp sau đây:

Tham dự và biểu quyết tại cuộc họp

Tham dự và biểu quyết thông qua hội nghị trực tuyến hoặc hình thức tương tự khác;

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 (01) giờ trước khi khai mạc. Phiếu biểu quyết chỉ được mở trước sự chứng kiến của tất cả người dự họp.

Nghị quyết 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.

Địa điểm cuộc họp Hội đồng quản trị là địa điểm mà nhóm thành viên Hội đồng quản trị đông nhất tâp hợp lại, hoặc nếu không có một nhóm như vậy, là địa điểm mà Chủ tọa cuộc họp hiện diện

Các quyết định, nghị quyết được thông qua trong một cuộc họp qua điện thoại hoặc lấy ý kiến bằng văn bản được tổ chức và tiến hành một các hợp thức có hiệu lực ngay khi kết thúc cuộc họp nhưng phải được khẳng định bằng chữ ký của tất cả các thành viên Hội đồng quản trị tham gia cuộc họp này.

Điều 30, khoản 2: Nhiệm kỳ của Giám đốc điều hành là ba (03) năm và có thể được tái bổ nhiệm. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng lao động. Giám đốc điều hành không phải là người mà pháp luật cấm giữ chức vụ này.
Được sửa thành: Nhiệm kỳ của Giám đốc điều hành là ba (03) năm và có thể được bổ nhiệm lại với số nhiệm kỳ không hạn chế. Việc bổ nhiệm có thể hết hiệu lực căn cứ vào các quy định tại hợp đồng lao động. Giám đốc điều hành không phải là người mà pháp luật cấm giữ chức vụ này.

Điều 30, khoản 3 mục d: Tham khảo ý kiến của Hội đồng quản trị để quyết định số lượng người lao động, mức lương, trợ cấp, lợi ích, việc bổ nhiệm, miễn nhiệm và các điều khoản khác liên quan đến hợp đồng lao động của họ;

Được sửa thành: Bổ nhiệm, miễn nhiệm, bãi nhiệm các chức danh quản lý trong công ty, trừ các chức danh thuộc thẩm quyền của Hội đồng quản trị. Quyết định tiền lương và quyền lợi khác đối với người lao động trong công ty kể cả người quản lý thuộc thẩm quyền bổ nhiệm của Giám đốc;
Điều 31: Hội đồng quản trị chỉ định một hoặc nhiều người làm Thư ký Công ty với nhiệm kỳ và những điều khoản theo quyết định của Hội đồng quản trị. Hội đồng quản trị có thể bãi nhiệm Thư ký Công ty khi cần nhưng không trái với các quy định pháp luật hiện hành về lao động. Hội đồng quản trị cũng có thể bổ nhiệm một hay nhiều Trợ lý Thư ký Công ty tuỳ từng thời điểm. Vai trò và nhiệm vụ của Thư ký Công ty bao gồm:

1. Chuẩn bị các cuộc họp của Hội đồng quản trị, Ban kiểm soát và Đại hội đồng cổ đông theo yêu cầu của Hội đồng quản trị hoặc Ban kiểm soát;

2. Tư vấn về thủ tục của các cuộc họp;

3. Tham dự các cuộc họp;

4. Đảm bảo các nghị quyết của Hội đồng quản trị phù hợp với luật pháp.

5. Cung cấp các thông tin tài chính, bản sao biên bản họp Hội đồng quản trị và các thông tin khác cho thành viên của Hội đồng quản trị và Ban kiểm soát.

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

Được sửa thành: Khi xét thấy cần thiết, Chủ tịch Hội đồng quản trị tuyển dụng thư ký 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 công ty. Hội đồng quản trị có thể bãi nhiệm Thư ký Công ty khi cần nhưng không trái với các quy định pháp luật hiện hành về lao động. Hội đồng quản trị cũng có thể bổ nhiệm một hay nhiều Trợ lý Thư ký Công ty tuỳ từng thời điểm. Thư ký công ty có các quyền và nghĩa vụ sau đây:

1. Hỗ trợ tổ chức triệu tập họp Đại hội đồng cổ đông, Hội đồng quản trị; ghi chép các biên bản họp;

2. Hỗ trợ thành viên Hội đồng quản trị trong việc thực hiện quyền và nghĩa vụ được giao;

3. Hỗ trợ Hội đồng quản trị trong áp dụng và thực hiện nguyên tắc quản trị công ty;

4. Hỗ trợ công ty trong xây dựng quan hệ cổ đông và bảo vệ quyền và lợi ích hợp pháp của cổ đông;

5. Hỗ trợ công ty trong việc tuân thủ đúng các nghĩa vụ cung cấp thông tin, công khai hóa thông tin và thủ tục hành chính;

Ngoài ra, Thư ký công ty còn có nghĩa vụ khác như sau:

- Là người giúp việc trực tiếp cho Hội đồng quản trị .

- Soạn thảo các văn bản, tờ trình liên quan đến nhiệm vụ và quyền hạn của Hội đồng quản trị để báo cáo các cơ quan cấp trên.

- Hỗ trợ cung cấp các thông tin tài chính, bản sao biên bản họp Hội đồng quản trị và các thông tin khác cho các thành viên của Hội đồng quản trị và Ban kiểm soát.

- Triển khai Nghị quyết của Hội đồng quản trị.

- Thực hiện các công việc khác do Hội đồng quản trị phân công.

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

Điều 32 Khoản 1: Số lượng thành viên Ban kiểm soát của Công ty là ba (03) thành viên. Các thành viên Ban kiểm soát không phải là người trong bộ phận kế toán, tài chính của 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 Công ty. Ban kiểm soát phải có ít nhất một thành viên là kế toán viên hoặc kiểm toán viên.

Các thành viên Ban kiểm soát không phải là người có liên quan với các thành viên Hội đồng quản trị, Giám đốc điều hành và các cán bộ quản lý khác của Công ty. Ban kiểm soát phải chỉ định một thành viên làm Trưởng ban. Trưởng ban kiểm soát là người có chuyên môn về kế toán. Trưởng ban kiểm soát có các quyền và trách nhiệm sau:

a. Triệu tập cuộc họp Ban kiểm soát;

b. Yêu cầu Hội đồng quản trị, Giám đốc điều hành 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.
Được sửa thành: Số lượng thành viên Ban kiểm soát của Công ty là ba (03) thành viên. Các thành viên Ban kiểm soát không phải là người trong bộ phận kế toán, tài chính của 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 Công ty và đảm bảo tuân thủ Điều 163, Điều 164 của Luật Doanh nghiệp.
Các thành viên Ban kiểm soát không phải là người có liên quan với các thành viên Hội đồng quản trị, Giám đốc điều hành và các cán bộ quản lý khác của Công ty. Ban kiểm soát phải chỉ định một thành viên làm Trưởng ban. Trưởng ban kiểm soát là người có chuyên môn về kế toán. Trưởng ban kiểm soát có các quyền và trách nhiệm sau:

a. Triệu tập cuộc họp Ban kiểm soát;

b. Yêu cầu Hội đồng quản trị, Giám đốc điều hành 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.

Điều 32 Khoản 2: Các cổ đông có quyền gộp số phiếu biểu quyết của từng người lại với nhau để đề cử các ứng viên Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 5% đến dưới 20% tổng số cổ phần có quyền biểu quyết được đề cử một ứng viên; từ 20% đến dưới 50% được đề cử tối đa hai ứng viên; từ 50% trở lên được đề cử đủ số ứng viên.

Được sửa thành: Các cổ đông có quyền gộp số phiếu biểu quyết của từng người lại với nhau để đề cử các ứng viên Ban kiểm soát. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% đến dưới 30% tổng số cổ phần có quyền biểu quyết được đề cử một ứng viên; từ 30% đến dưới 50% được đề cử tối đa hai ứng viên; từ 50% trở lên được đề cử đủ số ứng viên.
Điều 32 Khoản 4: Các thành viên của Ban kiểm soát do Đại hội đồng cổ đông bầu, nhiệm kỳ của Ban kiểm soát không quá năm (05) năm; thành viên Ban kiểm soát có thể được bầu lại với số nhiệm kỳ không hạn chế.

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

Điều 32 Khoản 5: Thành viên Ban kiểm soát không còn tư cách thành viên trong các trường hợp sau:

a. Thành viên đó bị pháp luật cấm làm thành viên Ban kiểm soát;

b. Thành viên đó từ chức bằng một văn bản thông báo được gửi đến trụ sở chính cho Công ty;

c. Thành viên đó bị rối loạn tâm thần và các thành viên khác của Ban kiểm soát có những bằng chứng chuyên môn chứng tỏ người đó không có năng lực hành vi dân sự;

d. Thành viên đó vắng mặt không tham dự các cuộc họp của Ban kiểm soát liên tục trong vòng sáu (06) tháng liên tục không được sự chấp thuận của Ban kiểm soát và Ban kiểm soát ra quyết định rằng chức vụ của người này bị bỏ trống;

e. Thành viên đó bị cách chức thành viên Ban kiểm soát theo quyết định của Đại hội đồng cổ đông.

Được sửa thành: Miễn nhiệm, bãi nhiệm kiểm soát viên:

a. Kiểm soát viên bị miễn nhiệm trong các trường hợp sau đây:

- Không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Điều 164 của Luật doanh nghiệp;

- Không thực hiện quyền và nghĩa vụ của mình trong 06 tháng liên tục, trừ trường hợp bất khả kháng;

- Có đơn từ chức và được chấp thuận;

- Các trường hợp khác do Điều lệ công ty quy định.

b. Kiểm soát viên bị bãi nhiệm trong các trường hợp sau đây:

- Không hoàn thành nhiệm vụ, công việc được phân công;

- Vi phạm nghiêm trọng hoặc vi phạm nhiều lần nghĩa vụ của Kiểm soát viên quy định của Luật doanh nghiệp và Điều lệ công ty;

- Theo quyết định của Đại hội đồng cổ đông
Điều 33 Khoản 1: Công ty phải có Ban kiểm soát và Ban kiểm soát có quyền hạn và trách nhiệm theo quy định tại Điều 123 Luật Doanh nghiệp và Điều lệ này, chủ yếu là những quyền hạn và trách nhiệm sau đây:

Được sửa thành: Công ty phải có Ban kiểm soát và Ban kiểm soát có quyền hạn và trách nhiệm theo quy định tại Điều 165, Điều 166 và Điều 168 Luật Doanh nghiệp và Điều lệ này, chủ yếu là những quyền hạn và trách nhiệm sau đây:

Điều 33 Khoản 1, mục d: Kiểm tra các báo cáo tài chính năm, sáu tháng và quý;

Được sửa thành: Thẩm định tính đầy đủ, hợp pháp và trung thực của báo cáo tình hình kinh doanh, báo cáo tài chính hằng năm và 06 tháng của công ty, báo cáo đánh giá công tác quản lý của Hội đồng quản trị và trình báo cáo thẩm định tại cuộc họp thường niên Đại hội đồng cổ đông. Các báo cáo này phải được gửi đến Ban kiểm soát để thẩm định chậm nhất 30 ngày trước ngày khai mạc cuộc họp thường niên Đại hội đồng cổ đông của Công ty.

Điều 33 Khoản 4: Mức thù lao của các thành viên Ban kiểm soát 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

Được sửa thành: Mức thù lao hoặc tiền lương của các thành viên Ban kiểm soát 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. Thù lao hoặc tiền lương và chi phí hoạt động của Ban kiểm soát được tính vào chi phí kinh doanh của công ty theo quy định của pháp luật về thuế thu nhập doanh nghiệp, pháp luật có liên quan và phải được lập thành mục riêng trong báo cáo tài chính hằng năm của công ty.
Điều 44: Báo cáo thường niên

Khi trở thành công ty đại chúng, 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.

Được sửa thành: Báo cáo thường niên và công khai thông tin

Công ty phải lập và gửi các báo cáo liên quan đến cơ quan, đơn vị và công bố thông tin theo Điều 170, Điều 171 Luật doanh nghiệp, các quy định của pháp luật về kế toán, chứng khoán và thị trường chứng khoán.
Điều 48: Thời hạn hoạt động được gia hạn thêm khi có từ 65% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại Đại hội đồng cổ đông thông qua.

Được sửa thành: Thời hạn hoạt động được gia hạn thêm khi có từ 51% trở lên tổng số phiếu bầu của các cổ đông có quyền biểu quyết có mặt trực tiếp hoặc thông qua đại diện được ủy quyền có mặt tại Đại hội đồng cổ đông thông qua.

Ngoài ra, tại các điều đều có sửa đổi về tên gọi, bố cục lại các Chương, Điều, Khoản, Mục, sửa một số câu chữ.
Dự thảo nội dung sửa đổi, bổ sung Điều lệ Công ty hiện hành được mô tả chi tiết tại Phụ lục sửa đổi, bổ sung Điều lệ Công ty Cổ phần Xuất nhập khẩu Hàng không đính kèm Báo cáo này Hội đồng quản trị Công ty kính đề nghị ĐHĐCĐ Công ty xem xét, thông qua.
Xin trân trọng cảm ơn!
	
	T/M HỘI ĐỒNG QUẢN TRỊ

	
	CHỦ TỊCH

	
	

	
	

	
	

	
	Nguyễn Bùi Lâm

8
15

