

BỘ VĂN HÓA, THỂ THAO VÀ DU LỊCH
CÔNG TY CỔ PHẦN
CÔNG NGHỆ VÀ TRUYỀN HÌNH
—————

ĐIỀU LỆ
TỔ CHỨC VÀ HOẠT ĐỘNG

Hà Nội, ngày 18 tháng 3 năm 2019

MỤC LỤC

CHƯƠNG I - QUY ĐỊNH CHUNG	4
Điều 1. Hình thức, tên gọi, trụ sở công ty	4
Điều 2. Ngành nghề kinh doanh	4
Điều 3. Vốn điều lệ, cổ phần	5
Điều 4. Chứng nhận cổ phiếu	5
Điều 5. Chứng chỉ chứng khoán khác	6
Điều 6. Chuyển nhượng cổ phần	6
Điều 7. Thừa kế cổ phần.....	6
Điều 8. Thu hồi cổ phần	7
CHƯƠNG II - CƠ CẤU TỔ CHỨC, QUẢN TRỊ VÀ KIỂM SOÁT	7
Điều 9. Cơ cấu tổ chức, quản trị và kiểm soát.....	7
Điều 10. Quyền của cổ đông	7
Điều 11. Nghĩa vụ của cổ đông	9
Điều 12. Đại hội đồng cổ đông.....	10
Điều 13. Quyền và nhiệm vụ của Đại hội đồng cổ đông.....	11
Điều 14. Các đại diện được ủy quyền.....	12
Điều 15. Triệu tập Đại hội đồng cổ đông, chương trình họp và thông báo họp Đại hội đồng cổ đông	13
Điều 16. Các điều kiện tiến hành họp Đại hội đồng cổ đông.....	14
Điều 17. Thể thức tiến hành họp và biểu quyết tại Đại hội đồng cổ đông	14
Điều 18. Thông qua quyết định của Đại hội đồng cổ đông.....	16
Điều 19. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông.....	17
Điều 20. Biên bản họp Đại hội đồng cổ đông	18
Điều 21. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông.....	18
Điều 22. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị.....	19
Điều 23. Quyền hạn và nhiệm vụ của Hội đồng quản trị	20
Điều 24. Chủ tịch Hội đồng quản trị	22
Điều 25. Nhiệm vụ và quyền hạn của các thành viên Hội đồng quản trị	23
Điều 26. Các cuộc họp của Hội đồng quản trị.....	23
Điều 27. Tổ chức bộ máy quản lý	26
Điều 28. Cán bộ quản lý.....	26
Điều 29. Tiêu chuẩn Tổng Giám đốc	26
Điều 30. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng Giám đốc.....	26
Điều 31. Ủy quyền ủy nhiệm.....	27
Điều 32. Từ nhiệm, đương nhiệm và mất tư cách Tổng Giám đốc điều hành	28

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

Điều 33. Ban kiểm soát.....	28
Điều 34. Những quyền hạn và nghĩa vụ của Ban kiểm soát.....	29
Điều 35. Tiêu chuẩn và điều kiện Ban kiểm soát	30
Điều 36. Trách nhiệm cẩn trọng	30
Điều 37. Quyền điều tra sổ sách và hồ sơ.....	30
Điều 38. Công nhân viên, tổ chức Đảng, Công đoàn và các tổ chức đoàn thể khác	31
CHƯƠNG III - CĂN CỨ, PHƯƠNG PHÁP XÁC ĐỊNH THÙ LAO, TIỀN LƯƠNG VÀ THƯỞNG CHO NGƯỜI QUẢN LÝ VÀ THÀNH VIÊN BAN KIỂM SOÁT HOẶC KIỂM SOÁT VIÊN	31
Điều 39. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng quản trị và Tổng Giám đốc	31
Điều 40. Thù lao và lợi ích khác của thành viên Ban kiểm soát	32
CHƯƠNG IV - TÀI CHÍNH	32
Điều 41. Phân phối lợi nhuận	32
Hàng năm, trước khi chia cổ tức Công ty sẽ phải trích từ lợi nhuận sau thuế của mình để lập các quỹ theo quyết định của Đại hội đồng cổ đông thường niên.....	32
Điều 42. Tài khoản ngân hàng.....	32
Điều 43. Năm tài chính.....	33
Điều 44. Chế độ kế toán	33
Điều 45. Báo cáo tài chính năm, Báo cáo thường niên	33
Điều 46. Kiểm toán.....	33
CHƯƠNG V - ĐIỀU KHOẢN CUỐI CÙNG	34
Điều 47. Con dấu	34
Điều 48. Chấm dứt hoạt động.....	34
Điều 49. Thanh lý	34
CHƯƠNG VI - QUY ĐỊNH THỰC HIỆN.....	35
Điều 50. Giải quyết tranh chấp nội bộ.....	35
Điều 51. Bổ sung và sửa đổi Điều lệ	35
Điều 52. Điều khoản cuối cùng	35

PHẦN MỞ ĐẦU

Các căn cứ:

- Luật Doanh nghiệp số 68/2014/QH13 được Quốc hội nước Cộng hoà xã hội chủ nghĩa Việt Nam khoá XIII, kỳ họp thứ 8 thông qua ngày 26 tháng 11 năm 2014 có hiệu lực thi hành từ ngày 01 tháng 7 năm 2015;

- Luật chứng khoán số 70/2006/QH11 đã được Quốc hội nước Cộng hòa Xã hội Chủ nghĩa Việt Nam thông qua ngày 29/06/2006 và Luật số 62/2010/QH12 về luật sửa đổi bổ sung một số điều của Luật chứng khoán năm 2006 đã được Quốc hội thông qua ngày 24 tháng 11 năm 2010;

- Thông tư số 121/2012/TT-BTC ngày 26/7/2012 của Bộ Tài chính quy định về quản trị công ty.

- Nghị quyết ĐHĐCĐ Công ty CP Công nghệ và Truyền hình được thông qua bằng hình thức lấy ý kiến cổ đông bằng văn bản ngày 13/11/2017.

Bản Điều lệ này chi phối toàn bộ những vấn đề về tổ chức và hoạt động của Công ty cổ phần Công nghệ và Truyền hình.

CHƯƠNG I - QUY ĐỊNH CHUNG

Điều 1. Hình thức, tên gọi, trụ sở công ty

1. Tên Công ty:

- Tên tiếng Việt : **CÔNG TY CỔ PHẦN CÔNG NGHỆ VÀ TRUYỀN HÌNH**
- Tên tiếng Anh : **TECHNOLOGY AND BROADCAST JOIN STOCK COMPANY**
- Tên viết tắt : **TEKCAST**

2. Trụ sở Công ty:

- Địa chỉ trụ sở chính số 1: Số 5 Thi sách, phường Ngô Thì Nhậm, quận Hai Bà Trưng, thành phố Hà Nội.
- Điện thoại : +84-4.3976.1706 Fax: +84-4.3971.5371
- Email : info@tekcast.com.vn
- Website : http://www.tekcast.com.vn
- Địa chỉ trụ sở số 2 : Số 02 Hoa Lư, phường Lê Đại Hành, quận Hai Bà Trưng, thành phố Hà Nội
- Địa chỉ trụ sở số 3 : Phòng 907, Tầng 9, Tòa nhà Platinum, Số 6 Nguyễn Công Hoan, phường Ngọc Khánh, quận Ba Đình, thành phố Hà Nội.

3. Chi nhánh Công ty Cổ phần Công nghệ và Truyền hình

- Địa chỉ chi nhánh : Tầng 15 Tòa nhà Vinatex, Số 10 Nguyễn Huệ, phường Bến Nghé, quận 1, thành phố Hồ Chí Minh
- Điện thoại : +84-8.6656.3249 Fax: +84-8.6656.3249

4. Công ty có thể lập chi nhánh và văn phòng đại diện tại địa bàn kinh doanh để thực hiện các mục tiêu hoạt động của công ty phù hợp với quyết định của Hội đồng quản trị và trong phạm vi pháp luật cho phép. Hội đồng quản trị quyết định việc lập/hủy bỏ chi nhánh, văn phòng đại diện Công ty.

5. Trừ khi chấm dứt thời hạn hoạt động trước thời hạn theo Điều 48 Điều lệ này, thời hạn hoạt động của Công ty cổ phần bắt đầu từ ngày 03/7/2015 và là vô hạn.

Điều 2. Ngành nghề kinh doanh

1. Công ty cổ phần Công nghệ và Truyền hình hoạt động trong những ngành nghề kinh doanh chủ yếu sau:

- Tư vấn công nghệ, cung cấp, lắp đặt và chuyên giao công nghệ các hệ thống thiết bị đồng bộ cho ngành phát thanh, truyền hình, văn hóa, thể thao.
- Thi công nội thất, decor và cung cấp thiết bị đồng bộ hoàn chỉnh cho studio truyền hình, phòng hòa nhạc, nhà hát, công trình thể thao và thiết bị biểu diễn cho ngành văn hóa khác.

2. Mục tiêu và định hướng hoạt động kinh doanh của Công ty:

Tiếp tục xây dựng và phát triển Công ty theo hướng chuyên nghiệp, hoạt động sản xuất kinh doanh có hiệu quả, phát triển ổn định và bền vững nhằm nâng cao giá trị thương hiệu, tăng cường năng lực cạnh tranh, thu lợi nhuận tối đa, tăng lợi tức cho cổ đông, cải thiện điều kiện làm việc, nâng cao thu nhập cho người lao động, thực hiện đầy đủ nghĩa vụ đối với nhà nước góp phần phục vụ xã hội và góp phần đảm bảo an ninh kinh tế chính trị đất nước.

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

Công ty phần đầu trở thành là một trong những doanh nghiệp hàng đầu Việt Nam trong lĩnh vực cung cấp thiết bị và chuyển giao công nghệ trong ngành phát thanh truyền hình và thể thao.

3. Phạm vi kinh doanh và hoạt động:

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

b. 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.

c. Đầu tư và kinh doanh ở nước ngoài về các lĩnh vực khác được pháp luật cho phép và Đại hội đồng Cổ đông hoặc Hội đồng Quản trị nắm giữ trên 75% cổ phần thông qua.

Điều 3. Vốn điều lệ, cổ phần

1. Vốn điều lệ được đóng góp bằng đồng Việt Nam.

2. **Vốn điều lệ của Công ty là 83.127.930.000 đồng (Bằng chữ: Tám mươi ba tỷ, một trăm hai mươi bảy triệu, chín trăm ba mươi nghìn đồng). Tổng số vốn điều lệ của Công ty được chia thành 8.312.793 cổ phần với mệnh giá là 10.000 đồng (Bằng chữ: mười nghìn đồng).**

3. Việc tăng, giảm vốn điều lệ của Công ty phải được Đại hội đồng cổ đông thông qua và phù hợp với các quy định của pháp luật.

4. Các cổ phần của Công ty vào ngày thông qua Điều lệ này đều là cổ phần phổ thông. Các quyền và nghĩa vụ kèm theo cổ phần được quy định tại Điều 10 Điều lệ này.

5. 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.

6. 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 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 Công ty quyết định. Hội đồng quản trị có thể phân phối số cổ phần đó cho cổ đông của công ty hoặc người khác theo cách thức hợp lý với điều kiện không thuận lợi hơn so với những điều kiện đã chào bán cho các cổ đông, trừ trường hợp Đại hội đồng cổ đông có quyết định khác.

7. Công ty có thể mua cổ phần do chính công ty đã phát hành theo những cách thức được quy định trong Điều lệ này và Điều 129, Điều 130 Luật Doanh nghiệp. Cổ phần do Công ty mua lại là cổ phiếu quỹ và Hội đồng quản trị có thể chào bán theo những cách thức phù hợp với quy định của Điều lệ này và văn bản hướng dẫn liên quan.

8. Công ty có thể phát hành các loại chứng khoán khác khi được Đại hội đồng cổ đông thông qua và phù hợp với quy định của pháp luật.

Điều 4. Chứng nhận cổ phiếu

1. Cổ đông của 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 Công ty và chữ ký của đại diện theo pháp luật của 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 tại khoản 1 Điều 120 Luật Doanh nghiệp.

3. Trong thời hạn ba mươi (30) ngày kể từ ngày nộp đầy đủ hồ sơ đề nghị chuyển quyền sở hữu cổ phần theo quy định của Công ty hoặc trong thời hạn sáu mươi (60) ngày (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 Công ty, người sở hữu số cổ phần được cấp chứng nhận cổ phiếu. Người sở hữu cổ phần không phải trả cho 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 đồng thời cổ đông phải cam kết chứng nhận cổ phiếu thực sự bị mất, bị cháy hoặc bị tiêu hủy dưới hình thức khác; trường hợp bị mất thì cổ đông phải có cam kết bằng văn bản đã tiến hành tìm kiếm hết mức và nếu tìm lại được sẽ đem trả công ty để tiêu hủy; chịu trách nhiệm về những tranh chấp phát sinh từ việc cấp lại cổ phiếu mới và thực hiện thanh toán mọi chi phí liên quan cho Công ty.

Điều 5. Chứng chỉ chứng khoán khác

Chứng chỉ trái phiếu hoặc các chứng chỉ chứng khoán khác của Công ty được phát hành có dấu và chữ ký của đại diện theo pháp luật của Công ty theo quy định hiện hành, trừ trường hợp mà các điều khoản và điều kiện phát hành quy định khác.

Điều 6. Chuyển nhượng cổ phần

1. Tất cả các cổ phần được tự do chuyển nhượng trừ khi Điều lệ này và pháp luật có quy định hạn chế chuyển nhượng cổ phần. Cổ phiếu công ty sau khi được đăng ký giao dịch/niêm yết trên Sở giao dịch chứng khoán sẽ được chuyển nhượng theo các quy định của pháp luật về chứng khoán và thị trường chứng khoán.

2. Cổ phần thuộc sở hữu của nhà đầu tư chiến lược tại thời điểm cổ phần hóa không được chuyển nhượng trong thời hạn năm (05) năm kể từ ngày Công ty được cấp Giấy chứng nhận đăng ký doanh nghiệp lần đầu. Trường hợp đặc biệt cần chuyển nhượng số cổ phần này trước thời hạn trên thì phải được Đại hội đồng cổ đông Công ty chấp thuận.

3. Việc chuyển nhượng cổ phần được mua ưu đãi thuộc sở hữu người lao động Công ty theo thời gian cam kết làm việc lâu dài tại Công ty được thực hiện theo quy định tại Nghị định 59/2011/NĐ-CP ngày 18/07/2011 về chuyển doanh nghiệp 100% vốn nhà nước thành Công ty cổ phần. Trường hợp người lao động chấm dứt hợp đồng lao động trước thời hạn đã cam kết thì phải bán lại cho Công ty cổ phần toàn bộ số cổ phần đã được mua thêm với giá sát với giá giao dịch trên thị trường nhưng không vượt quá giá đã được mua tại thời điểm cổ phần hóa.

4. 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.

Điều 7. Thừa kế cổ phần

1. Trường hợp cổ đông qua đời, Công ty công nhận những người sau đây có quyền sở hữu một phần hoặc toàn bộ cổ phần của người đã mất:

a. Người thừa kế duy nhất theo luật định;

b. Trường hợp có nhiều người cùng thừa kế hợp pháp thì họ phải cử đại diện sở hữu duy nhất bằng thủ tục ủy quyền có công chứng. Công ty không giải quyết các trường hợp tranh chấp giữa những người thừa kế theo pháp luật.

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

c. Trường hợp cổ phần của cổ đông chết mà không có người thừa kế, người thừa kế từ chối nhận thừa kế hoặc bị truất quyền thừa kế thì số cổ phần đó được giải quyết theo quy định của pháp luật về dân sự.

2. Người có quyền sở hữu hoặc thừa kế hợp pháp, đăng ký làm chủ sở hữu các cổ phần được thừa kế, trở thành cổ đông mới và được hưởng mọi quyền lợi, đồng thời thực hiện nghĩa vụ của cổ đông mà họ kế quyền.

3. Người nhận cổ phần trong các trường hợp quy định tại Điều này chỉ trở thành cổ đông công ty từ thời điểm các thông tin của họ quy định tại Khoản 2 Điều 121 của Luật doanh nghiệp được ghi đầy đủ vào sổ đăng ký cổ đông.

Điều 8. Thu hồi cổ phần

1. Trường hợp cổ đông không thanh toán đầy đủ và đúng hạn số tiền phải trả mua cổ phần, 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 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 tài sản của công ty. Hội đồng quản trị có thể trực tiếp hoặc ủy quyền bán, tái phân phối hoặc giải quyết cho người đã sở hữu cổ phần bị thu hồi hoặc các đối tượng khác theo những điều kiện và cách thức mà Hội đồng quản trị thấy là phù hợp.

5. Cổ đông nắm giữ cổ phần bị thu hồi phải từ bỏ tư cách cổ đông đối với những cổ phần đó, nhưng vẫn phải thanh toán tất cả các khoản tiền có liên quan cộng với tiền lãi theo tỷ lệ (không quá 120% mức lãi suất cơ bản của Ngân hàng Nhà nước được công bố) vào thời điểm thu hồi theo quyết định của Hội đồng quản trị kể từ ngày thu hồi cho đến ngày thực hiện thanh toán. Hội đồng quản trị có toàn quyền quyết định việc cưỡng chế thanh toán toàn bộ giá trị cổ phiếu vào thời điểm thu hồi.

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.

CHƯƠNG II - CƠ CẤU TỔ CHỨC, QUẢN TRỊ VÀ KIỂM SOÁT

Điều 9. Cơ cấu tổ chức, quản trị và kiểm soát

1. Cơ cấu tổ chức quản lý, quản trị và kiểm soát của Công ty bao gồm:

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

2. Người đại diện theo pháp luật của Công ty: Chủ tịch Hội đồng quản trị

Điều 10. Quyền của cổ đông

1. Cổ đông được công nhận chính thức khi đã đóng đủ tiền mua cổ phần và được ghi tên vào sổ đăng ký cổ đông lưu giữ tại Công ty.

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

2. Cổ đông là người chủ sở hữu 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 Công ty trong phạm vi số vốn đã góp vào Công ty.

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

a. Tham dự và phát biểu trong các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết theo hình thức quy định tại Khoản 11, Điều 17 Điều lệ này; mỗi cổ phần phổ thông tương ứng một phiếu biểu quyết;

b. Được nhận cổ tức với mức theo quyết định của Đại hội đồng cổ đông;

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

d. Được ưu tiên mua cổ phiếu mới chào bán tương ứng với tỷ lệ cổ phần phổ thông mà từng cổ đông sở hữu;

e. 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;

f. Xem xét, tra cứu, trích lục hoặc sao chụp Điều lệ công ty, sổ biên bản họp Đại hội đồng cổ đông và các nghị quyết của Đại hội đồng cổ đông;

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;

h. Yêu cầu Công ty mua lại cổ phần của mình trong các trường hợp quy định tại Điều 129 của Luật Doanh nghiệp;

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

4. Cổ đông hoặc nhóm cổ đông nắm giữ từ 10% trở lên tổng số cổ phần phổ thông trong thời hạn liên tục ít nhất sáu (06) tháng trở lên có các quyền sau:

a. Đề cử các ứng viên Hội đồng quản trị và Ban kiểm soát theo quy định tương ứng tại các Khoản 3 Điều 22 và Khoản 2 Điều 33 Điều lệ này;

b. Yêu cầu triệu tập Đại hội đồng cổ đông trong trường hợp quy định tại khoản 5 Điều này;

c. Xem xét và trích lục sổ biên bản và các nghị quyết của Hội đồng quản trị, báo cáo kết quả sản xuất kinh doanh sơ bộ 6 tháng, báo cáo tài chính hàng năm theo mẫu biểu của hệ thống kế toán Nhà nước và báo cáo của Ban kiểm soát.

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 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 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.

đ. Các quyền khác được quy định tại Luật doanh nghiệp và Điều lệ này.

5. Cổ đông hoặc nhóm cổ đông quy định tại khoản 4 Điều này có quyền yêu cầu triệu tập họp Đại hội đồng cổ đông trong các trường hợp sau đây:

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

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.

6. Việc đề cử người vào Hội đồng quản trị và Ban kiểm soát quy định, tại điểm a khoản 4 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 ít nhất 02 ngày làm việc 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 4 Điều này được quyền đề cử một hoặc một số người làm ứng cử viên Hội đồng quản trị và Ban kiểm soát.

Điều 11. Nghĩa vụ của cổ đông

Cổ đông có các nghĩa vụ sau:

1. Chịu trách nhiệm về các khoản nợ và nghĩa vụ tài sản khác của công ty trong phạm vi số vốn đã góp vào công ty.

2. 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.

3. Tham gia các cuộc họp Đại hội đồng cổ đông và thực hiện quyền biểu quyết theo hình thức quy định tại Khoản 11, Điều 17 Điều lệ này Cổ đông có thể ủy quyền cho thành viên Hội đồng quản trị làm đại diện cho mình tại Đại hội đồng cổ đông.

4. 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.

5. Cung cấp địa chỉ, thông tin chính xác khi đăng ký mua cổ phần.

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

7. Chịu trách nhiệm cá nhân khi nhân danh Công ty dưới mọi hình thức để thực hiện một trong các hành vi sau đây:

a. Vi phạm pháp luật;

b. Tiến hành kinh doanh và các giao dịch khác để tư lợi hoặc phục vụ lợi ích của tổ chức, cá nhân khác;

c. Thanh toán các khoản nợ chưa đến hạn trước nguy cơ tài chính có thể xảy ra đối với Công ty.

8. Thực hiện các nghĩa vụ khác theo quy định của Pháp luật.

Điều 12. Đại hội đồng cổ đông

1. Đại hội đồng cổ đông là cơ quan thẩm quyền cao nhất của Công ty. Đại hội đồng cổ đông họp thường niên mỗi năm một lần. Ngoài cuộc họp thường niên, Đại hội đồng cổ đông có thể họp bất thường. Địa điểm cuộc 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.

2. 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.

3. 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 kế hoạch kinh doanh năm tiếp theo.

4. 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 Công ty;

b. Khi số thành viên của Hội đồng quản trị, Ban kiểm soát ít hơn số thành viên theo quy định của pháp luật;

c. Cổ đông hoặc nhóm cổ đông quy định tại Khoản 4 Điều 10 Điều lệ này yêu cầu triệu tập Đại hội đồng cổ đông bằng văn bản.

d. 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;

e. Các trường hợp khác theo quy định của pháp luật.

5. 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 b Khoản 4 Điều này hoặc nhận được yêu cầu quy định tại Điểm c, Điểm d Khoản 4 Điều này;

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

b. Trường hợp Hội đồng quản trị không triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm a Khoản 5 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, Ban kiểm soát thay thế Hội đồng quản trị triệu tập họp Đại hội đồng cổ đông theo quy định.

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.

c. Trường hợp Ban kiểm soát không triệu tập họp Đại hội đồng cổ đông theo quy định tại Điểm b Khoản 5 Điều này thì trong thời hạn ba mươi (30) ngày tiếp theo, cổ đông, nhóm cổ đông quy định tại Khoản 4 Điều 10 Điều lệ này có quyền thay thế Hội đồng quản trị, Ban kiểm soát triệu tập họp Đại hội đồng cổ đông theo quy định.

6. Người triệu tập Đại hội đồng cổ đông phải thực hiện các công việc sau đây để tổ chức họp Đại hội đồng cổ đông:

- a. Lập danh sách cổ đông có quyền dự họp;
- b. Cung cấp thông tin và giải quyết khiếu nại liên quan đến danh sách cổ đông;
- c. Lập chương trình và nội dung cuộc họp;
- d. Chuẩn bị tài liệu cho cuộc họp;

đ. Dự thảo nghị quyết 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;

e. Xác định thời gian và địa điểm họp;

g. Gửi thông báo mời họp đến từng cổ đông có quyền dự họp theo quy định của Luật này;

h. Các công việc khác phục vụ cuộc họp.

7. Chi phí triệu tập và tiến hành họp Đại hội đồng cổ đông theo quy định tại các khoản 5 của Điều này sẽ được công ty hoàn lại.

Điều 13. Quyền và nhiệm vụ của Đại hội đồng cổ đông

1. Đại hội đồng cổ đông thường niên có quyền thảo luận và thông qua các vấn đề sau:

a. Kế hoạch kinh doanh hàng năm của Công ty;

b. Báo cáo tài chính 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 Công ty, về kết quả hoạt động của Hội đồng quản trị, Tổng Giám đốc;

e. Mức cổ tức với mỗi cổ phần của từng loại;

f. Các vấn đề khác thuộc thẩm quyền.

2. Đại hội đồng cổ đông thường niên và bất thường thảo luận và thông qua các vấn đề sau:

a. Thông qua định hướng phát triển của Công ty;

b. Thông qua các báo cáo tài chính kiểm toán năm;

c. Mức cổ tức thanh toán hàng năm cho mỗi loại cổ phần phù hợp với Luật Doanh nghiệp và các quyền gắn liền với loại cổ phần đó;

d. Số lượng thành viên của Hội đồng quản trị, Ban kiểm soát;

e. Lựa chọn Đơn vị kiểm toán Báo cáo tài chính công ty;

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

g. Tổng số tiền thù lao của các thành viên Hội đồng quản trị;

h. Bổ sung và sửa đổi Điều lệ Công ty;

i. Quyết định loại cổ phần và số lượng cổ phần mới được phát hành đối với mỗi loại cổ phần;

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

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

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

1. Quyết định đầu tư hoặc bán tài sản Công ty hoặc chi nhánh bằng hoặc lớn hơn (35%) tổng giá trị tài sản được ghi trong báo cáo tài chính gần nhất của Công ty;
 - m. Quyết định mua lại hơn 10% một loại cổ phần phát hành;
 - n. Công ty hoặc các chi nhánh của 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 Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính gần nhất của Công ty;
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 này 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.
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 14. 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 có nhiều hơn một người đại diện được cử thì phải xác định cụ thể số cổ phần và số phiếu bầu được ủy quyền cho mỗi người đại diện.
2. Việc ủy quyền cho người đại diện dự họp Đại hội đồng cổ đông phải lập thành văn bản theo mẫu của Công ty và 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 Công ty).
4. Trừ trường hợp quy định tại Khoản 3 Điều 14, phiếu biểu quyết của người được ủy quyền dự họp trong phạm vi được ủy quyền vẫn có hiệu lực khi có một trong các trường hợp sau đây:
 - a. Người ủy quyền đã chết, bị hạn chế năng lực hành vi dân sự hoặc bị mất năng lực hành vi dân sự;
 - b. Người ủy quyền đã huỷ bỏ việc chỉ định ủy quyền;
 - c. Người ủy quyền đã huỷ bỏ thẩm quyền của người thực hiện việc ủy quyền.Điều khoản này không áp dụng trong trường hợp Công ty nhận được thông báo về một trong các sự kiện trên trước giờ khai mạc cuộc họp Đại hội đồng cổ đông hoặc trước khi cuộc họp được triệu tập lại.

Điều 15. 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 Đại hội đồng cổ đông được triệu tập họp theo các trường hợp quy định tại Điểm b, Điểm c Khoản 5 Điều 12 Điều lệ này;

2. Người triệu tập họp Đại hội đồng cổ đông phải thực hiện những nhiệm vụ sau đây:

a. Chuẩn bị danh sách các cổ đông đủ điều kiện tham gia 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. Danh sách cổ đông có quyền dự họp Đại hội đồng cổ đông được lập không sớm hơn 05 ngày trước ngày gửi giấy mời họp Đại hội đồng cổ đông;

b. Xác định thời gian và địa điểm tổ chức đại hội;

c. Thông báo và gửi thông báo họp Đại hội đồng cổ đông cho tất cả các cổ đông có quyền dự họp.

3. 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 báo trung ương hoặc báo địa phương khi xét thấy cần thiết.

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

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

b. Phiếu biểu quyết;

c. 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 như trên 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.

5. Cổ đông hoặc nhóm cổ đông được đề cập tại Khoản 4 Điều 10 Điều lệ này có quyền đề xuất các vấn đề đưa vào chương trình họp Đại hội đồng cổ đông. Đề xuất phải được làm bằng văn bản và phải được gửi cho Công ty chậm nhất ba (03) ngày làm việc trước ngày khai mạc Đại hội đồng cổ đông. Đề xuất phải bao gồm họ và tên cổ đông, số lượng và loại cổ phần người đó nắm giữ, và nội dung đề nghị đưa vào chương trình họp.

6. Người triệu tập họp Đại hội đồng cổ đông có quyền từ chối những đề xuất liên quan đến Khoản 3 Điều này trong các trường hợp sau:

a. Đề xuất được gửi đến không đúng thời hạn hoặc không đủ, không đúng nội dung;

b. Vào thời điểm đề xuất, cổ đông hoặc nhóm cổ đông không có từ 10% cổ phần phổ thông trong thời gian liên tục ít nhất sáu (06) tháng theo quy định tại Khoản 4 Điều 10 Điều lệ này;

c. Vấn đề đề xuất không thuộc phạm vi thẩm quyền của Đại hội đồng cổ đông bàn bạc và thông qua;

7. Người triệu tập họp Đại hội đồng cổ đông phải chấp nhận và đưa kiến nghị quy định tại khoản 4 Điều này vào dự kiến chương trình và nội dung cuộc họp, trừ trường hợp quy định

tại khoản 5 Điều này; kiến nghị được chính thức bổ sung vào chương trình và nội dung cuộc họp nếu được Đại hội đồng cổ đông chấp thuận.

8. Hội đồng quản trị phải chuẩn bị dự thảo nghị quyết cho từng vấn đề trong chương trình họp.

9. 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.

Điều 16. 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 để tiến hành cuộc họp thì trong vòng sáu mươi (60) 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 lần thứ hai (02) 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 đủ điều kiện tiến hành theo quy định tại khoản 2 Điều này, Đại hội đồng cổ đông lần thứ ba 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.

Điều 17. Thể thức tiến hành họp và biểu quyết tại Đại hội đồng cổ đông

1. Vào ngày khai mạc cuộc họp, Công ty phải thực hiện thủ tục đăng ký việc dự họp Đại hội đồng cổ đông và phải thực hiện việc đăng ký cho đến khi các cổ đông có quyền dự họp có mặt đăng ký hết.

2. Khi tiến hành đăng ký cổ đông, Công ty cấp cho từng cổ đông hoặc đại diện được uỷ quyền có quyền biểu quyết một thẻ biểu quyết, trên đó ghi số đăng ký, họ và tên của cổ đông, họ và tên đại diện được uỷ quyền và số phiếu biểu quyết của cổ đông đó. Khi tiến hành biểu quyết tại đại hội, số thẻ tán thành nghị quyết được thu trước, số thẻ phản đối nghị quyết được thu sau, cuối cùng đếm tổng số phiếu tán thành hay phản đối để quyết định. Kết quả kiểm phiếu được chủ tọa công bố ngay trước khi bế mạc cuộc họp.

3. 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 Trường 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

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

5. Chủ tọa họp Đại hội đồng cổ đông có quyền thực hiện các biện pháp cần thiết để điều khiển cuộc họp một cách hợp lý, có trật tự, đúng theo chương trình đã được Đại hội đồng cổ đông thông qua và phản ánh được mong muốn của đa số đại biểu tham dự.

6. Chủ tọa có quyền hoãn cuộc họp Đại hội đồng cổ đông khi có sự nhất trí hoặc yêu cầu của 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

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

8. Hội đồng quản trị, sau khi đã xem xét một cách cẩn trọng, có thể tiến hành các biện pháp được Hội đồng quản trị cho là thích hợp để:

a. Bố trí chỗ ngồi tại địa điểm họp Đại hội đồng cổ đông;

b. Bảo đảm an toàn cho mọi người có mặt tại các địa điểm họp;

c. Tạo điều kiện cho cổ đông tham dự (hoặc tiếp tục tham dự) đại hội.

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

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

a. Thông báo đại hội được tiến hành tại địa điểm ghi trong thông báo và chủ tọa đại hội có mặt tại đó (“Địa điểm chính của đại hội”);

b. Bố trí, tổ chức để những cổ đông hoặc đại diện được ủy quyền không dự họp được theo Điều khoản này hoặc những người muốn tham gia ở địa điểm khác với địa điểm chính của đại hội có thể đồng thời tham dự đại hội;

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

10. Trường hợp chủ tọa hoãn hoặc tạm dừng họp Đại hội đồng cổ đông trái với quy định tại khoản 6 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.

11. Cổ đông được coi là tham dự và biểu quyết tại cuộc họp Đại hội đồng cổ đông trong trường hợp sau đây:

- a. Tham dự và biểu quyết trực tiếp tại cuộc họp;
- b. Ủy quyền cho một người khác tham dự và biểu quyết tại cuộc họp;
- c. Tham dự và biểu quyết thông qua hội nghị trực tuyến, bỏ phiếu điện tử hoặc hình thức điện tử khác;
- d. Gửi phiếu biểu quyết đến cuộc họp thông qua gửi thư, fax, thư điện tử.

Điều 18. Thông qua quyết định của Đại hội đồng cổ đông

1. Trừ trường hợp quy định tại Khoản 2 Điều này, các quyết định của Đại hội đồng cổ đông về các vấn đề sẽ được thông qua khi có từ 51% trở lên tổng số phiếu biểu quyết của tất cả cổ đông dự họp tán thành;

2. Các 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, hoặc được số cổ đông đại diện ít nhất 51% tổng số phiếu biểu quyết tán thành trong trường hợp lấy ý kiến bằng văn bản:

- a. Loại cổ phần và tổng số cổ phần của từng loại;
- b. Thay đổi ngành, nghề và lĩnh vực kinh doanh;
- c. Thay đổi cơ cấu tổ chức quản lý công ty;
- d. 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;
- e. Công ty hoặc các chi nhánh của 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 Công ty và các chi nhánh của Công ty được ghi trong báo cáo tài chính gần nhất của Công ty;
- f. Tổ chức lại, giải thể công ty.

3. Việc biểu quyết bầu thành viên Hội đồng quản trị và Ban kiểm soát được 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.

4. 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.

5. Hiệu lực các nghị quyết 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. 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 21 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.

6. 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 19. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông

Đại hội đồng cổ đông có thể thông qua tất cả các vấn đề thuộc thẩm quyền của mình theo thể thức lấy ý kiến bằng văn bản. Thẩm quyền và thể thức lấy ý kiến cổ đông bằng văn bản để thông qua quyết định của Đại hội đồng cổ đông được thực hiện theo quy định sau đây:

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

b. Mục đích lấy ý kiến;

c. Họ, tên, địa chỉ thường trú, quốc tịch, số thẻ căn cước công dân, Giấy chứng minh nhân dân, Hộ chiếu hoặc chứng thực cá nhân hợp pháp khác của cổ đông là cá nhân; tên, 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 quyết định;

e. Phương án biểu quyết bao gồm tán thành, không tán thành và không có ý kiến đối với từng vấn đề lấy ý kiến;

f. Thời hạn phải gửi về 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 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

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

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 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 biểu quyết không hợp lệ và phương thức gửi biểu quyết, kèm theo phụ lục danh sách cổ đông tham gia biểu quyết;
- d. Tổng số phiếu tán thành, không tán thành và không có ý kiến đối với từng vấn đề;
- e. Các quyết định đã được thông qua;
- f. Họ, tên, chữ ký của Chủ tịch Hội đồng quản trị, người đại diện theo pháp luật của Công ty và của người giám sát kiểm phiếu.

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

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

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 Công ty.

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 51% tổng số cổ phần có quyền biểu quyết chấp thuận và có giá trị như quyết định được thông qua trực tiếp tại cuộc họp Đại hội đồng cổ đông.

Điều 20. Biên bản họp Đại hội đồng cổ đông

Người chủ trì Đại hội đồng cổ đông chịu trách nhiệm tổ chức lưu trữ các biên bản Đại hội đồng cổ đông. Biên bản Đại hội đồng cổ đông phải được gửi cho tất cả các cổ đông trong thời hạn mười lăm (15) ngày kể từ ngày Đại hội đồng cổ đông kết thúc. Trường hợp Công ty có trang thông tin điện tử, việc gửi biên bản Đại hội đồng cổ đông có thể thay thế bằng việc đăng tải lên trang thông tin điện tử của công ty. 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. Biên bản phải được lập bằng tiếng Việt, có chữ ký xác nhận của Chủ tọa đại hội và Thư ký và được lập theo quy định của Luật Doanh nghiệp và Điều lệ này. Các bản ghi chép, biên bản, sổ chữ ký của các cổ đông dự họp và văn bản ủy quyền tham dự phải được lưu giữ tại trụ sở chính của Công ty. Nội dung của Biên bản họp Đại hội đồng cổ đông tuân thủ Điều 146 Luật Doanh nghiệp.

Điều 21. Yêu cầu hủy bỏ quyết định của Đại hội đồng cổ đông

Trong thời hạn chín mươi (90) ngày, kể từ ngày nhận được biên bản họp Đại hội đồng cổ đông hoặc biên bản kết quả kiểm phiếu lấy ý kiến Đại hội đồng cổ đông, cổ đông, thành

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

viên Hội đồng quản trị, thành viên Ban kiểm soát, Tổng Giám đốc 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 trừ trường hợp quy định tại Khoản 9 Điều 15 Điều lệ này.

Trường hợp quyết định của Đại hội đồng cổ đông bị huỷ bỏ theo quyết định của Toà án hoặc Trọng tài, người triệu tập cuộc họp Đại hội đồng cổ đông bị huỷ bỏ có thể xem xét tổ chức lại Đại hội đồng cổ đông trong vòng bốn mươi lăm (45) ngày theo trình tự, thủ tục quy định tại Luật Doanh nghiệp và Điều lệ này.

Điều 22. Thành phần và nhiệm kỳ của thành viên Hội đồng quản trị

1. Số lượng thành viên Hội đồng quản trị là năm (05) người. Nhiệm kỳ của Hội đồng quản trị là năm (05) năm. Nhiệm kỳ của thành viên Hội đồng quản trị không quá năm (05) năm; thành viên Hội đồng quản trị có thể được bầu lại với số nhiệm kỳ không hạn chế.

2. Tiêu chuẩn và điều kiện làm thành viên Hội đồng quản trị

a. Là cổ đông cá nhân sở hữu ít nhất 5% tổng số cổ phần phổ thông hoặc người khác có trình độ chuyên môn, kinh nghiệm, năng lực quản lý kinh doanh trong ngành nghề kinh doanh chủ yếu của công ty;

b. Có sức khỏe, có phẩm chất đạo đức tốt, trung thực, liêm khiết, có hiểu biết luật pháp;

c. Có đủ năng lực hành vi dân sự, không thuộc đối tượng bị cấm quản lý doanh nghiệp theo quy định của Luật Doanh nghiệp.

3. Các cổ đông, 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.

a. Cổ đông, nhóm cổ đông sở hữu từ 10% đến dưới 30% tổng số cổ phần có quyền biểu quyết được đề cử tối đa một (01) ứng cử viên;

b. Cổ đông, nhóm cổ đông sở hữu từ 30% đến dưới 40% tổng số cổ phần có quyền biểu quyết được đề cử tối đa hai (02) ứng cử viên;

c. Cổ đông, nhóm cổ đông sở hữu từ 40% đến dưới 50% tổng số cổ phần có quyền biểu quyết được đề cử tối đa ba (03) ứng cử viên;

d. Cổ đông, nhóm cổ đông sở hữu từ 50% đến dưới 70% tổng số cổ phần có quyền biểu quyết được đề cử tối đa bốn (04) ứng cử viên;

e. Cổ đông, nhóm cổ đông sở hữu từ 70% trở lên tổng số cổ phần có quyền biểu quyết được đề cử đủ số ứng cử viên;

4. 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 Công ty quy định tại Quy chế nội bộ về quản trị 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.

5. Thành viên Hội đồng quản trị bị miễn nhiệm trong trường hợp:

a. Thành viên đó không đủ tiêu chuẩn và điều kiện theo Khoản 2 Điều này hoặc bị luật pháp cấm không được làm thành viên Hội đồng quản trị;

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

- b. Thành viên đó gửi đơn bằng văn bản xin từ chức đến trụ sở chính của Công ty;
 - c. Thành viên đó bị rối loạn tâm thần và thành viên khác của Hội đồng quản trị có những bằng chứng chuyên môn chứng tỏ người đó không còn năng lực hành vi;
 - d. Thành viên đó không tham dự các cuộc họp của Hội đồng quản trị liên tục trong vòng sáu (06) tháng mà không có sự chấp thuận của Hội đồng quản trị và Hội đồng quản trị quyết định chức vụ của người này bị bỏ trống;
6. Thành viên Hội đồng quản trị bị bãi nhiệm theo nghị quyết của Đại hội đồng cổ đông.
7. 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.
8. Trường hợp số thành viên Hội đồng quản trị bị giảm quá một phần ba (1/3) so với số quy định tại Điều lệ này thì Hội đồng quản trị phải triệu tập họp Đại hội đồng cổ đông trong thời hạn sáu mươi (60) ngày kể từ ngày số thành viên Hội đồng quản trị bị giảm quá một phần ba (1/3) để bầu bổ sung thành viên Hội đồng quản trị.

Điều 23. Quyền hạn và nhiệm vụ của Hội đồng quản trị

1. Hoạt động kinh doanh và các công việc của Công ty phải chịu sự giám sát và chỉ đạo của Hội đồng quản trị. Hội đồng quản trị là cơ quan có đầy đủ quyền hạn để thực hiện tất cả các quyền nhân danh Công ty trừ những thẩm quyền thuộc về Đại hội đồng cổ đông.
2. Hội đồng quản trị có trách nhiệm giám sát Tổng Giám đốc và các cán bộ quản lý khác.
3. Quyền và nghĩa vụ của Hội đồng quản trị do luật pháp và Điều lệ Công ty và quyết định của Đại hội đồng cổ đông quy định. Cụ thể, Hội đồng quản trị có những quyền hạn và nhiệm vụ sau:
 - a. Quyết định chiến lược, kế hoạch phát triển trung hạn và kế hoạch kinh doanh hàng năm của công ty;
 - b. Xác định các mục tiêu hoạt động trên cơ sở các mục tiêu chiến lược được Đại hội đồng cổ đông thông qua;
 - c. Bổ nhiệm và bãi nhiệm các cán bộ quản lý Công ty theo đề nghị của Tổng Giám đốc và quyết định mức lương của họ theo điều lệ Công ty quy định;
 - d. Quyết định cơ cấu tổ chức của Công ty, quy chế quản lý nội bộ công ty, quyết định thành lập công ty con, lập chi nhánh, văn phòng đại diện và việc góp vốn, mua cổ phần của doanh nghiệp khác;
 - e. Giải quyết các khiếu nại của Công ty đối với cán bộ quản lý cũng như quyết định lựa chọn đại diện của Công ty để giải quyết các vấn đề liên quan tới các thủ tục pháp lý đối với cán bộ quản lý đó;
 - f. Đề xuất các loại cổ phiếu có thể phát hành và tổng số cổ phiếu phát hành theo từng loại;

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

- g. Đề xuất việc phát hành trái phiếu chuyển đổi và các chứng quyền cho phép người sở hữu mua cổ phiếu theo mức giá định trước;
- h. Quyết định giá chào bán trái phiếu, cổ phiếu và các chứng khoán chuyển đổi trong trường hợp được Đại hội đồng cổ đông ủy quyền;
- i. Bầu, miễn nhiệm, bãi nhiệm Chủ tịch Hội đồng quản trị; bổ nhiệm, miễn nhiệm, ký hợp đồng, chấm dứt hợp đồng đối với Tổng Giám đốc và người quản lý quan trọng khác do Điều lệ công ty quy định; 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;
- j. 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 1, điểm n khoản 2 Điều 13 Điều lệ này;
- k. Báo cáo Đại hội đồng cổ đông việc Hội đồng quản trị bổ nhiệm Tổng Giám đốc;
- l. Đề xuất mức cổ tức hàng năm và xác định mức cổ tức tạm ứng; tổ chức việc chi trả cổ tức;
- m. Đề xuất việc tổ chức lại, giải thể hoặc yêu cầu phá sản Công ty.
- n. Thành lập chi nhánh hoặc các văn phòng đại diện của Công ty;
- o. Thành lập các công ty con của Công ty;
- p. Chỉ định và bãi nhiệm những người được Công ty uỷ nhiệm là đại diện thương mại và Luật sư của Công ty;
- q. Việc vay nợ và việc thực hiện các khoản thế chấp, bảo đảm, bảo lãnh và bồi thường của Công ty;
- r. Các khoản đầu tư không thuộc kế hoạch kinh doanh hàng năm của công ty;
- s. Việc mua hoặc bán cổ phần, phần vốn góp tại các công ty khác được thành lập ở Việt Nam hay nước ngoài;
- t. Việc định giá các tài sản góp vào Công ty không phải bằng tiền liên quan đến việc phát hành cổ phiếu hoặc trái phiếu của Công ty, bao gồm vàng, quyền sử dụng đất, quyền sở hữu trí tuệ, công nghệ và bí quyết công nghệ;
- u. Việc công ty mua hoặc thu hồi không quá 10% mỗi loại cổ phần;
- v. Quyết định mức giá mua hoặc thu hồi cổ phần của Công ty;
- w. Phê duyệt phương án trang bị cơ sở vật chất kỹ thuật cho Công ty;
- x. Chịu trách nhiệm về những vi phạm pháp luật, vi phạm Điều lệ, những sai phạm trong quản trị gây thiệt hại cho Công ty;
- y. Công ty hoặc các chi nhánh của Công ty ký kết hợp đồng với những người được quy định tại Khoản 1 Điều 162 Luật Doanh nghiệp với giá trị nhỏ 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 của Công ty;
- z. Các vấn đề kinh doanh hoặc giao dịch mà Hội đồng quyết định cần phải có sự chấp thuận trong phạm vi quyền hạn và trách nhiệm của mình.
4. Hội đồng quản trị thông qua quyết định bằng biểu quyết tại cuộc họp, lấy ý kiến bằng văn bản hoặc hình thức khác theo Điều lệ này. Mỗi thành viên Hội đồng quản trị có một phiếu biểu quyết.

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

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

7. Thành viên Hội đồng quản trị (không tính các đại diện được uỷ quyền thay thế) được nhận thù lao cho công việc của mình dưới tư cách là thành viên Hội đồng quản trị. Tổng mức thù lao cho Hội đồng quản trị 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.

8. 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 Công ty, công ty con, công ty liên kết của 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 Công ty.

9. 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 của 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.

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

Điều 24. 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 có trách nhiệm triệu tập và làm chủ tọa Đại hội đồng cổ đông và các cuộc họp của Hội đồng quản trị, đồng thời có những quyền và trách nhiệm khác quy định tại Điều lệ này và Luật Doanh nghiệp.

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

4. Trường hợp Chủ tịch Hội đồng quản trị vắng mặt thì uỷ quyền bằng văn bản cho một thành viên Hội đồng quản trị khác để thực hiện các quyền và nhiệm vụ của Chủ tịch Hội đồng quản trị quy định tại Điều lệ này. Trường hợp không có người được uỷ quyền hoặc Chủ tịch Hội đồng quản trị không làm việc được thì các thành viên Hội đồng quản trị 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 quá bán.

5. Trường hợp Chủ tịch Hội đồng quản trị bị bãi miễn nhiệm theo quyết định của Hội đồng quản trị, Hội đồng quản trị phải bầu người thay thế trong thời hạn mười (10) ngày.

6. 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

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

theo quy định của pháp luật và Điều lệ công ty. Thư ký 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 công ty;
- d. Hỗ trợ công ty trong xây dựng quan hệ cổ đông và bảo vệ quyền và lợi ích hợp pháp của cổ đông;
- đ. 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;
- e. Quyền và nghĩa vụ khác theo quy định tại Điều lệ công ty.

Điều 25. Nhiệm vụ và quyền hạn của các thành viên Hội đồng quản trị

Thành viên Hội đồng quản trị trực tiếp thi hành nhiệm vụ đã được Hội đồng quản trị phân công. Cụ thể như sau:

1. Nghiên cứu, đánh giá tình hình, kết quả hoạt động và đóng góp vào việc xây dựng phương hướng phát triển, kết quả hoạt động kinh doanh của Công ty trong từng thời kỳ;
2. Được quyền yêu cầu các cán bộ chức danh trong Công ty cung cấp đầy đủ mọi tài liệu liên quan đến hoạt động của Công ty để thực hiện nhiệm vụ của mình;
3. Tham dự phiên họp của Hội đồng quản trị, thảo luận và biểu quyết các vấn đề nội dung phiên họp, chịu trách nhiệm cá nhân trước pháp luật, trước Đại hội đồng cổ đông và trước Hội đồng quản trị về những hành vi của mình;
4. Thực hiện Điều lệ của Công ty và quyết định của Đại hội đồng cổ đông, quyết định của Hội đồng quản trị có liên quan đến từng thành viên theo sự phân công của Hội đồng quản trị;
5. Thay mặt Chủ tịch thực thi công việc được ủy quyền trong thời gian Chủ tịch vắng mặt.
6. Các quyền khác theo quy định của Luật doanh nghiệp.

Điều 26. 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. Chủ tịch Hội đồng quản trị phải triệu tập các cuộc họp Hội đồng quản trị thường kỳ hoặc bất thường, lập chương trình nghị sự, thời gian và địa điểm họp và phải gửi thông báo mời họp chậm nhất năm (05) ngày làm việc trước ngày họp dự kiến. Chủ tịch có thể triệu tập họp bất kỳ khi nào thấy cần thiết, nhưng ít nhất là mỗi quý phải họp một (01) lần.

3. 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 điều hành 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 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 này có thể tự mình 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 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 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 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.

7. Các cuộc họp của Hội đồng quản trị lần thứ nhất chỉ được tiến hành khi có ít nhất ba phần tư (3/4) 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 bảy (07) ngày kể từ ngày dự định họp lần thứ nhất. Cuộc họp triệu tập lại được tiến hành nếu có hơn một nửa (1/2) số thành viên Hội đồng quản trị dự họp.

8. Biểu quyết.

a. Trừ quy định tại Điểm b Khoản 8 Điều này, mỗi thành viên Hội đồng quản trị hoặc người được uỷ quyền trực tiếp có mặt với tư cách cá nhân tại cuộc họp Hội đồng quản trị 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 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;

9. Thành viên Hội đồng quản trị trực tiếp hoặc gián tiếp được hưởng lợi từ một hợp đồng hoặc giao dịch đã được ký kết hoặc đang dự kiến ký kết với Công ty và biết bản thân là người có lợi ích trong đó có trách nhiệm công khai 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 họp đồng, giao dịch được ký với Công ty, thành viên Hội đồng quản trị này phải công khai các lợi ích liên quan tại cuộc họp đầu tiên của Hội đồng quản trị được tổ chức sau khi thành viên này biết rằng mình có lợi ích hoặc sẽ có lợi ích trong giao dịch hoặc hợp đồng liên quan.

10. Hội đồng quản trị thông qua các quyết định và ra nghị quyết trên cơ sở ý kiến tán thành của đa số thành viên Hội đồng quản trị (trên 50%). Trường hợp số phiếu tán thành và phản đối ngang bằng nhau, phiếu biểu quyết của Chủ tịch Hội đồng quản trị là phiếu quyết định.

11. 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 nếu được đa số thành viên Hội đồng quản trị chấp thuận.
- 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.

12. 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.

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

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

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

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

- a. Thành viên có quyền biểu quyết về nghị quyết tại cuộc họp Hội đồng quản trị;
- b. Số lượng thành viên có mặt không thấp hơn số lượng thành viên tối thiểu theo quy định để tiến hành họp Hội đồng quản trị;
- c. Nghị quyết loại này có hiệu lực và giá trị như nghị quyết được các thành viên Hội đồng quản trị thông qua tại một cuộc họp được triệu tập và tổ chức theo thông lệ.

d. Nghị quyết có thể được thông qua bằng cách sử dụng nhiều bản sao của cùng một văn bản nếu mỗi bản sao đó có ít nhất một chữ ký của thành viên.

15. Biên bản họp Hội đồng quản trị.

Các cuộc họp Hội đồng quản trị phải được ghi biên bản và có thể được ghi âm, ghi và lưu giữ dưới hình thức điện tử khác. Biên bản phải lập bằng tiếng Việt và có thể lập thêm bằng tiếng nước ngoài, phải có các nội dung chủ yếu theo quy định tại Khoản 1 Điều 154 Luật Doanh nghiệp. Biên bản lập bằng tiếng Việt và tiếng nước ngoài có hiệu lực ngang nhau. Trường hợp có sự khác nhau về nội dung biên bản tiếng Việt và tiếng nước ngoài thì nội dung trong biên bản tiếng Việt có hiệu lực áp dụng;

Chủ tịch Hội đồng quản trị có trách nhiệm chuyển biên bản họp Hội đồng quản trị cho các thành viên và những biên bản đó được xem như những bằng chứng xác thực về công việc đã được tiến hành trong các cuộc họp đó trừ khi có ý kiến phản đối về nội dung biên bản trong thời hạn mười ngày kể từ khi chuyển đi.

16. 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.

Điều 27. Tổ chức bộ máy quản lý

Hệ thống quản lý của 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. Công ty có một (01) Tổng Giám đốc, các Phó Tổng Giám đốc, một Kế toán trưởng và các chức danh khác do Hội đồng quản trị bổ nhiệm. Việc bổ nhiệm, miễn nhiệm, bãi nhiệm các chức danh nêu trên phải được thực hiện bằng nghị quyết Hội đồng quản trị và được thông qua một cách hợp thức.

Điều 28. Cán bộ quản lý

1. Theo đề nghị của Tổng Giám đốc và được sự chấp thuận của Hội đồng quản trị, 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 công ty do Hội đồng quản trị đề xuất tùy từng thời điểm. Cán bộ quản lý phải có sự mẫn cán cần thiết để các hoạt động và tổ chức của Công ty đạt được các mục tiêu đề ra.

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

Điều 29. Tiêu chuẩn Tổng Giám đốc

Tổng Giám đốc phải có đủ các tiêu chuẩn và điều kiện sau:

1. Có đủ năng lực hành vi dân sự và không thuộc đối tượng không được quản lý doanh nghiệp theo quy định tại khoản 2 Điều 18 của Luật doanh nghiệp.

2. Có trình độ chuyên môn, kinh nghiệm, năng lực quản lý kinh doanh trong ngành nghề kinh doanh chủ yếu của Công ty.

Điều 30. Bổ nhiệm, miễn nhiệm, nhiệm vụ và quyền hạn của Tổng Giám đốc

1. Hội đồng quản trị bổ nhiệm một thành viên trong Hội đồng quản trị hoặc một người khác làm Tổng Giám đốc; ký hợp đồng trong đó quy định mức lương, thù lao, lợi ích và các điều khoản khác liên quan khác. Thông tin về mức lương, trợ cấp, quyền lợi của Tổng Giám đốc phải được báo cáo tại Đại hội đồng cổ đông thường niên và được nêu trong Báo cáo thường niên của Công ty.

2. Nhiệm kỳ của Tổng Giám đốc không quá năm (05) năm và có thể được tái bổ nhiệm với số nhiệm kỳ không hạn chế. Tổng Giám đốc không phải là người mà pháp luật cấm giữ chức vụ này.

3. Tổng Giám đốc có những quyền hạn và trách nhiệm sau:

a. Thực hiện và chịu trách nhiệm về kế hoạch kinh doanh và kế hoạch đầu tư của Công ty theo Quyết định của Hội đồng quản trị, Nghị quyết Đại hội đồng cổ đông, Điều lệ công ty và tuân thủ pháp luật; được quy định cụ thể trong các quy chế quản trị Công ty có liên quan.

b. Quyết định tất cả các vấn đề không cần phải có nghị quyết của Hội đồng quản trị, bao gồm việc thay mặt, đại diện Công ty ký kết các hợp đồng tài chính và thương mại và các hợp đồng khác theo quy định của pháp luật; tổ chức và điều hành hoạt động kinh doanh thường nhật của Công ty theo những thông lệ quản lý tốt nhất;

c. Kiến nghị số lượng và các loại cán bộ quản lý mà Công ty cần tuyển dụng để Hội đồng quản trị bổ nhiệm hoặc miễn nhiệm nhằm thực hiện các hoạt động quản lý tốt theo đề xuất của Hội đồng quản trị, và tư vấn để Hội đồng quản trị quyết định mức lương, thù lao, các lợi ích và các điều khoản khác của hợp đồng lao động của cán bộ quản lý;

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

e. 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 phù hợp cũng như kế hoạch tài chính năm (05) năm;

f. Quyết định giá mua giá bán nguyên liệu, sản phẩm. Trình tự, thủ tục mua bán thực hiện theo quy định của Công ty và Pháp luật Nhà nước;

g. Quyết định các biện pháp tuyên truyền, quảng cáo, tiếp thị và các biện pháp mở rộng kinh doanh khác;

h. Đề xuất những biện pháp nâng cao hoạt động và quản lý của Công ty;

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

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

4. 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 các cơ quan này khi được yêu cầu.

5. Hội đồng quản trị có thể bãi nhiệm Tổng Giám đốc khi đa số thành viên Hội đồng quản trị dự họp có quyền biểu quyết tán thành và bổ nhiệm một Tổng Giám đốc mới thay thế.

Điều 31. Ủy quyền ủy nhiệm

Tổng Giám đốc có thể ủy quyền, ủy nhiệm cho Phó Tổng Giám đốc hoặc người khác thay mặt mình giải quyết một số công việc của Công ty và chịu trách nhiệm pháp lý về việc ủy quyền, ủy nhiệm của mình.

Người được Tổng Giám đốc ủy quyền, ủy nhiệm phải chịu trách nhiệm pháp lý trước Tổng Giám đốc Công ty và trước pháp luật về những công việc mình làm.

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

Mọi sự ủy quyền, ủy nhiệm có liên quan tới con dấu Công ty đều phải thực hiện bằng văn bản.

Điều 32. Từ nhiệm, đương nhiệm và mất tư cách Tổng Giám đốc

1. Khi Tổng Giám đốc muốn từ nhiệm phải có đơn gửi Hội đồng Quản trị. Trong thời hạn ba mươi (30) ngày kể từ ngày nhận được đơn, Hội đồng quản trị xem xét và quyết định.

2. Tổng Giám đốc đương nhiệm mất tư cách khi xảy ra một trong các trường hợp sau đây:

a. Chết, mất năng lực hành vi dân sự, mất quyền công dân;

b. Bỏ nhiệm vụ điều hành ba (03) ngày liền không có lý do chính đáng.

3. Trường hợp Tổng Giám đốc bị mất tư cách, Hội đồng Quản trị phải tạm cử người thay thế. Trong thời hạn tối đa ba mươi (30) ngày, Hội đồng Quản trị phải tiến hành thủ tục để bổ nhiệm Tổng Giám đốc mới.

Điều 33. Ban kiểm soát

1. Số lượng thành viên Ban kiểm soát của Công ty là ba (03) thành viên. Các thành viên của Ban kiểm soát do Đại hội đồng cổ đông bầu, Ban kiểm soát có nhiệm kỳ không quá 05 năm và Kiểm soát viên có thể được bầu lại với số nhiệm kỳ không hạn chế. Ban kiểm soát phải có hơn một nửa số thành viên thường trú ở Việt Nam.

Các Kiểm soát viên bầu một người trong số họ làm Trưởng Ban kiểm soát theo nguyên tắc đa số. Quyền và nghĩa vụ của Trưởng Ban kiểm soát do Điều lệ này quy định. Trưởng Ban kiểm soát phải là kế toán viên hoặc kiểm toán viên chuyên nghiệp và phải làm việc chuyên trách tại công ty.

2. 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.

3. 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% được đề cử tối đa một (01) ứng viên; từ 30% đến dưới 70% được đề cử tối đa hai (02) ứng viên, trên 70% đề cử đủ số ứng viên.

4. 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 công ty quy định tại Quy chế nội bộ về quản trị 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.

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

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

b. Không còn đủ tiêu chuẩn và điều kiện làm Kiểm soát viên theo quy định tại Điều 35 Điều lệ này;

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

d. Có đơn từ chức và được chấp thuận.

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

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

- a. Không hoàn thành nhiệm vụ, công việc được phân công;
- b. Vi phạm nghiêm trọng hoặc vi phạm nhiều lần nghĩa vụ của Kiểm soát viên quy định của Điều lệ này;
- c. Theo quyết định của Đại hội đồng cổ đông.
- 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.

Điều 34. Những quyền hạn và nghĩa vụ của Ban kiểm soát

1. Công ty phải có Ban kiểm soát và Ban kiểm soát có quyền hạn và trách nhiệm sau đây:

- a. Ban kiểm soát thực hiện giám sát Hội đồng quản trị, Tổng giám đốc trong việc quản lý và điều hành công ty.
- b. Kiểm tra tính hợp lý, hợp pháp, tính trung thực và mức độ cần trọng trong quản lý, điều hành hoạt động kinh doanh; tính hệ thống, nhất quán và phù hợp của công tác kế toán, thống kê và lập báo cáo tài chính.
- c. 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.
- d. Đề xuất lựa chọn công ty kiểm toán độc lập, mức phí kiểm toán và mọi vấn đề có liên quan;
- e. Thảo luận với kiểm toán viên độc lập về tính chất và phạm vi kiểm toán trước khi bắt đầu việc kiểm toán;
- f. 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 công ty với kinh nghiệm trình độ chuyên môn phù hợp vào công việc của công ty nếu thấy cần thiết;
- g. 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;
- h. Rà soát, kiểm tra và đánh giá hiệu lực và hiệu quả của hệ thống kiểm soát nội bộ, kiểm toán nội bộ, quản lý rủi ro và cảnh báo sớm của công ty.
- i. Xem xét sổ kế toán, ghi chép kế toán và các tài liệu khác của công ty, các công việc quản lý, điều hành hoạt động của công ty khi xét thấy cần thiết hoặc theo nghị quyết của Đại hội đồng cổ đông hoặc theo yêu cầu của cổ đông hoặc nhóm cổ đông quy định tại khoản 4 Điều 10 Điều lệ này.
- j. Khi có yêu cầu của cổ đông hoặc nhóm cổ đông quy định tại khoản 4 Điều 10 Điều lệ này, Ban kiểm soát thực hiện kiểm tra trong thời hạn 07 ngày làm việc, kể từ ngày nhận được yêu cầu. Trong thời hạn 15 ngày, kể từ ngày kết thúc kiểm tra, Ban kiểm soát phải báo cáo giải trình về những vấn đề được yêu cầu kiểm tra đến Hội đồng quản trị và cổ đông hoặc nhóm cổ đông có yêu cầu.
- k. Việc kiểm tra của Ban kiểm soát quy định tại khoản này không được cản trở hoạt động bình thường của Hội đồng quản trị, không gây gián đoạn điều hành hoạt động kinh doanh của công ty.

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

1. Kiến nghị Hội đồng quản trị hoặc Đại hội đồng cổ đông các biện pháp sửa đổi, bổ sung, cải tiến cơ cấu tổ chức quản lý, giám sát và điều hành hoạt động kinh doanh của công ty.

m. Khi phát hiện có thành viên Hội đồng quản trị, Tổng giám đốc vi phạm quy định tại Điều 160 Luật Doanh nghiệp thì phải thông báo ngay bằng văn bản với Hội đồng quản trị, yêu cầu người có hành vi vi phạm chấm dứt hành vi vi phạm và có giải pháp khắc phục hậu quả.

n. 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 công ty.

o. Có quyền sử dụng tư vấn độc lập, bộ phận kiểm toán nội bộ của công ty để thực hiện các nhiệm vụ được giao.

p. Ban kiểm soát có thể tham khảo ý kiến của Hội đồng quản trị trước khi trình báo cáo, kết luận và kiến nghị lên Đại hội đồng cổ đông.

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 Công ty theo yêu cầu của Ban kiểm soát.

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.

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.

5. Và các quyền và nhiệm vụ khác theo Quy định của Luật doanh nghiệp.

Điều 35. Tiêu chuẩn và điều kiện Ban kiểm soát

Kiểm soát viên phải có 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. 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;

c. Không được giữ các chức vụ quản lý công ty; không nhất thiết phải là cổ đông hoặc người lao động của công ty.

Điều 36. Trách nhiệm cẩn trọng

Thành viên Hội đồng quản trị, thành viên Ban kiểm soát, 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 của Hội đồng quản trị, một cách trung thực vì lợi ích cao nhất của 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 37. Quyền điều tra sổ sách và hồ sơ

1. Cổ đông hoặc nhóm cổ đông đề cập tại Khoản 4 Điều 10 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 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.

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

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 Công ty, danh sách cổ đông và những sổ sách và hồ sơ khác của 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. 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.

Điều 38. Công nhân viên, tổ chức Đảng, Công đoàn và các tổ chức đoàn thể khác

1. Tổng Giám đốc phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến việc tuyển dụng, cho người lao động thôi việc, lương, bảo hiểm xã hội, phúc lợi, khen thưởng và kỷ luật đối với người lao động và cán bộ quản lý.

2. Tổng Giám đốc phải lập kế hoạch để Hội đồng quản trị thông qua các vấn đề liên quan đến quan hệ của 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 Công ty và quy định pháp luật hiện hành.

3. Tổ chức chính trị, tổ chức chính trị - xã hội trong doanh nghiệp hoạt động trong khuôn khổ Hiến pháp, pháp luật và theo Điều lệ của tổ chức đó phù hợp với quy định của Pháp luật.

4. Công ty có nghĩa vụ tôn trọng, tạo điều kiện thuận lợi để người lao động thành lập và tham gia hoạt động trong các tổ chức quy định tại khoản 3 Điều này.

CHƯƠNG III - CĂN CỨ, PHƯƠNG PHÁP XÁC ĐỊNH THÙ LAO, TIỀN LƯƠNG VÀ THƯỞNG CHO NGƯỜI QUẢN LÝ VÀ THÀNH VIÊN BAN KIỂM SOÁT HOẶC KIỂM SOÁT VIÊN

Điều 39. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng quản trị và Tổng Giám đốc

1. Công ty có quyền trả thù lao, tiền lương cho thành viên Hội đồng quản trị, Tổng Giám đốc và người quản lý khác theo kết quả và hiệu quả kinh doanh.

2. Thù lao, tiền lương và lợi ích khác của thành viên Hội đồng quản trị, Tổng Giám đốc được trả theo quy định sau đây:

a. Thành viên Hội đồng quản trị được hưởng thù lao công việc và tiền thưởng. Thù lao công việc được tính theo số ngày công cần thiết hoàn thành nhiệm vụ của thành viên Hội đồng quản trị và mức thù lao mỗi ngày. Hội đồng quản trị dự tính mức thù lao cho từng thành viên theo nguyên tắc nhất trí. Tổng mức thù lao của Hội đồng quản trị do Đại hội đồng cổ đông quyết định tại cuộc họp thường niên;

b. Thành viên Hội đồng quản trị có quyền được thanh toán các chi phí ăn, ở, đi lại và chi phí hợp lý khác mà họ chi trả khi thực hiện nhiệm vụ được giao;

c. Tổng Giám đốc được trả lương và tiền thưởng. Tiền lương của Tổng giám đốc do Hội đồng quản trị quyết định.

3. Thù lao của thành viên Hội đồng quản trị và tiền lương của Tổng giám đốc và người quản lý khác được tính vào chi phí kinh doanh của công ty theo quy định của pháp luật về thuế thu nhập doanh nghiệp và phải được thể hiện thành mục riêng trong báo cáo tài chính hàng năm của công ty, phải báo cáo Đại hội đồng cổ đông tại cuộc họp thường niên.

Điều 40. Thù lao và lợi ích khác của thành viên Ban kiểm soát

Thù lao và lợi ích khác của thành viên Ban kiểm soát được thực hiện theo quy định sau:

1. Thành viên Ban kiểm soát được trả thù lao theo công việc và được hưởng các lợi ích khác theo quyết định của Đại hội đồng cổ đông. Đại hội đồng cổ đông quyết định tổng mức thù lao và ngân sách hoạt động hàng năm của Ban kiểm soát căn cứ vào số ngày làm việc dự tính, số lượng và tính chất của công việc và mức thù lao bình quân hàng ngày của thành viên;

2. Thành viên Ban kiểm soát được thanh toán chi phí ăn, ở, đi lại, chi phí sử dụng dịch vụ tư vấn độc lập với mức hợp lý. Tổng mức thù lao và chi phí này không vượt quá tổng ngân sách hoạt động hàng năm của Ban kiểm soát đã được Đại hội đồng cổ đông chấp thuận, trừ trường hợp Đại hội đồng cổ đông có quyết định khác;

3. Thù lao 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 hàng năm của công ty.

CHƯƠNG IV - TÀI CHÍNH

Điều 41. 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 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 công ty.

3. 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, 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 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, Công ty không phải chịu trách nhiệm về khoản tiền Công ty chuyển cho cổ đông thụ hưởng.

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. Trích lập các quỹ

Hàng năm, trước khi chia cổ tức Công ty sẽ phải trích từ lợi nhuận sau thuế của mình để lập các quỹ theo quyết định của Đại hội đồng cổ đông thường niên.

Điều 42. Tài khoản ngân hàng

1. 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, Công ty có thể mở tài khoản ngân hàng ở nước ngoài theo các quy định của pháp luật.

3. 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 Công ty mở tài khoản.

Điều 43. Năm tài chính

Năm tài chính của Công ty bắt đầu từ ngày đầu tiên của tháng 01 (một) hàng năm và kết thúc vào ngày thứ 31 của tháng 12 cùng năm. Năm tài chính đầu tiên bắt đầu từ ngày cấp Giấy chứng nhận đăng ký doanh nghiệp và kết thúc vào ngày thứ 31 tháng 12 ngay sau ngày cấp Giấy chứng nhận đăng ký doanh nghiệp đó.

Điều 44. Chế độ kế toán

1. Chế độ kế toán 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. Công ty lập sổ sách kế toán bằng tiếng Việt. Công ty lưu giữ hồ sơ kế toán theo loại hình của các hoạt động kinh doanh mà 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 Công ty.

3. 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.

Điều 45. Báo cáo tài chính năm, Báo cáo thường niên

1. Công ty phải lập bản báo cáo tài chính năm theo quy định của pháp luật và phải nộp báo cáo tài chính hàng năm cho cơ quan thuế có thẩm quyền và cơ quan đăng ký kinh doanh theo quy định.

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 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 Công ty tính đến thời điểm lập báo cáo, báo cáo lưu chuyển tiền tệ và thuyết minh báo cáo tài chính.

3. Công ty phải lập và công bố Báo cáo thường niên theo các quy định của pháp luật.

Điều 46. 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 Công ty cho năm tài chính tiếp theo dựa trên những điều khoản và điều kiện thoả thuận với Hội đồng quản trị. 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 Công ty, lập báo cáo kiểm toán và trình báo cáo đó cho Hội đồng quản trị.

3. Bản sao của báo cáo kiểm toán được gửi đính kèm báo cáo tài chính năm của Công ty.

4. Kiểm toán viên thực hiện việc kiểm toán 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 V - ĐIỀU KHOẢN CUỐI CÙNG

Điều 47. Con dấu

1. Công ty chỉ có một (01) con dấu doanh nghiệp.
2. Con dấu công ty được thể hiện là hình tròn, mực sử dụng màu đỏ.
3. Nội dung con dấu Công ty thể hiện những thông tin sau đây:
 - a. Tên doanh nghiệp;
 - b. Mã số doanh nghiệp;
 - c. Tên tỉnh nơi doanh nghiệp đặt trụ sở (thành phố Hà Nội).
4. Sau khi khắc con dấu, Công ty 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. Công ty chỉ được sử dụng con dấu sau khi mẫu con dấu được đăng tải trên Cổng thông tin quốc gia về đăng ký doanh nghiệp và nhận được Thông báo về việc đăng tải thông tin về mẫu con dấu doanh nghiệp của cơ quan ĐKKD. Con dấu được sử dụng trong các trường hợp theo quy định của pháp luật về việc sử dụng dấu.
5. Hội đồng quản trị, Tổng Giám đốc sử dụng và quản lý con dấu theo quy định của pháp luật hiện hành.
6. Tranh chấp về hình thức, số lượng và nội dung con dấu của doanh nghiệp, việc quản lý, sử dụng và lưu giữ con dấu doanh nghiệp được giải quyết tại Tòa án hoặc trọng tài.
7. Hội đồng quản trị quyết định thông qua con dấu chính thức của Công ty và con dấu được khắc theo quy định của luật pháp.

Điều 48. Chấm dứt hoạt động

1. Công ty có thể bị giải thể hoặc chấm dứt hoạt động trong những trường hợp sau:
 - a. Toà án tuyên bố Công ty phá sản theo quy định của pháp luật hiện hành;
 - b. Giải thể trước thời hạn theo quyết định của Đại hội đồng cổ đông;
 - c. Các trường hợp khác theo quy định của pháp luật.
2. Việc giải thể Công ty trước thời hạn do Đại hội đồng cổ đông quyết định, Hội đồng quản trị thực hiện. Quyết định giải thể này phải thông báo hay xin chấp thuận của cơ quan có thẩm quyền (nếu bắt buộc) theo quy định.

Điều 49. Thanh lý

1. Tối thiểu sáu (06) tháng trước khi kết thúc thời hạn hoạt động của Công ty hoặc sau khi có một quyết định giải thể 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 Công ty hoặc chuyên gia độc lập. Tất cả các chi phí liên quan đến thanh lý được Công ty ưu tiên thanh toán trước các khoản nợ khác của 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 Công ty trong tất cả các công việc liên quan đến thanh lý 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);
- e. Các khoản nợ khác của Công ty;
- f. Số dư còn lại sau khi đã thanh toán tất cả các khoản nợ từ mục (a) đến (e) trên đây được phân chia cho các cổ đông. Các cổ phần ưu đãi được ưu tiên thanh toán trước.

CHƯƠNG VI - QUY ĐỊNH THỰC HIỆN

Điều 50. Giải quyết tranh chấp nội bộ

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

- a. Cổ đông với Công ty;
- b. Cổ đông với Hội đồng quản trị, Ban kiểm soát, Tổng Giám đốc hay cán bộ quản lý cao cấp.

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 30 ngày làm việc kể từ ngày tranh chấp phát sinh. Trường hợp tranh chấp liên quan tới Hội đồng quản trị hay Chủ tịch Hội đồng quản trị, bất cứ bên nào cũng có thể yêu cầu, chỉ định một chuyên gia độc lập để hành động với tư cách là trọng tài cho quá trình giải quyết tranh chấp.

2. Trường hợp không đạt được quyết định hoà giải trong vòng sáu (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 Tòa án có thẩm quyền theo quy định của Pháp luật Việt Nam.

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 Tòa án được thực hiện theo phán quyết của Tòa án.

Điều 51. 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 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 Công ty.

Điều 52. Điều khoản cuối cùng

1. Bản điều lệ này gồm 06 chương 52 điều được nhất trí thông qua ngày 21 tháng 11 năm 2017 và cùng chấp thuận hiệu lực toàn văn của Điều lệ này.

2. Điều lệ được lập thành mười (10) bản, có giá trị như nhau được sử dụng để đăng ký tại cơ quan có thẩm quyền và lưu giữ tại trụ sở công ty.

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

Điều lệ Công ty cổ phần Công nghệ và Truyền hình

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

Hà Nội, ngày 18 tháng 3 năm 2019

**NGƯỜI ĐẠI DIỆN THEO PHÁP LUẬT
CỦA CÔNG TY
CHỦ TỊCH HĐQT**

(đã ký, đóng dấu)

Vũ Dũng Tiến