

Số: 003/2018/TTr.ĐHĐCĐ

Cần Thơ, ngày 12 tháng 03 năm 2018

TỜ TRÌNH ĐẠI HỘI ĐỒNG CỔ ĐÔNG THƯỜNG NIÊN 2017
(Về phương án sáp nhập Công ty TNHH MTV Bao bì DHG 1 và Công ty TNHH MTV Dược phẩm DHG vào Công ty cổ phần Dược Hậu Giang)

Kính gửi: ĐẠI HỘI ĐỒNG CỔ ĐÔNG CÔNG TY CỔ PHẦN DƯỢC HẬU GIANG

Để phát huy và tập trung nguồn lực, phát triển thương hiệu, mở rộng hoạt động kinh doanh - đầu tư, thống nhất trong quản trị; Hội đồng quản trị (“**HĐQT**”) Công ty Cổ phần Dược Hậu Giang kính trình Đại hội đồng cổ đông (“**ĐHĐCĐ**”) thông qua phương án sáp nhập Công ty TNHH MTV In Bao Bì DHG 1 (“**DHGPP1**”) và Công ty TNHH MTV Dược phẩm DHG (“**DHG PHARMA**”) vào Công ty cổ phần Dược Hậu Giang (“**DHG**”) như sau:

I. PHƯƠNG ÁN SÁP NHẬP CÔNG TY TNHH MTV DƯỢC PHẨM DHG & CÔNG TY TNHH MTV IN BAO BÌ DHG 1 VÀO CÔNG TY CỔ PHẦN DƯỢC HẬU GIANG

1. Mục đích sáp nhập

- Trong định hướng phát triển của mình, Công ty cổ phần Dược Hậu Giang không ngừng hoàn thiện thể chế, tổ chức và công tác quản trị doanh nghiệp để tăng cường hiệu quả hoạt động. Hiện thực hóa điều này, Công ty cổ phần Dược Hậu Giang sẽ tinh gọn bộ máy quản lý, tiết kiệm chi phí hoạt động bằng cách sáp nhập 2 công ty DHG PP1 và DHG PHARMA vào DHG.
- Mặt khác, việc sáp nhập đảm bảo cho Công ty cổ phần Dược Hậu Giang được sản xuất, phân phối các sản phẩm dược do chính Công ty sản xuất tuân thủ theo quy định pháp luật (sau khi nâng tỷ lệ sở hữu nhà đầu tư nước ngoài), đồng thời tăng cường xây dựng mối liên kết hợp tác với các nhà phân phối, bán lẻ lớn, với các khách hàng lớn, có uy tín trên thế giới.

2. Thông tin tổng quan về các Công ty bị sáp nhập

Khoản mục	Công ty TNHH MTV In Bao Bì DHG 1 (“DHGPP1”)	Công ty TNHH MTV Dược phẩm DHG (“DHG PHARMA”)
Giấy chứng nhận đăng ký doanh nghiệp	Số 6300215818 do Sở Kế hoạch và Đầu tư Tỉnh Hậu Giang cấp lần đầu ngày 28 tháng 9 năm 2012 và thay đổi lần thứ 1 ngày 24 tháng 10 năm 2016.	Số 6300124430 do Sở Kế hoạch và Đầu tư Tỉnh Hậu Giang cấp ngày 16 tháng 8 năm 2010 và thay đổi lần 2 vào ngày 25 tháng 8 năm 2016.

Khoản mục	Công ty TNHH MTV In Bao Bì DHG 1 (“DHGPP1”)	Công ty TNHH MTV Dược phẩm DHG (“DHG PHARMA”)
Giấy chứng nhận đầu tư	Số 642041000007 ngày 28 tháng 9 năm 2012 và Giấy chứng nhận đầu tư thay đổi lần thứ 2 cấp ngày 27 tháng 10 năm 2016. Giấy chứng nhận đầu tư do Ban Quản lý các Khu Công nghiệp tỉnh Hậu Giang cấp có thời hạn là 50 năm kể từ ngày của Giấy chứng nhận đầu tư đầu tiên.	Số 642041000005 ngày 16 tháng 8 năm 2010 và Giấy chứng nhận đầu tư thay đổi lần thứ 3 cấp ngày 27 tháng 6 năm 2014. Giấy chứng nhận đầu tư do Ban Quản lý các Khu Công nghiệp tỉnh Hậu Giang cấp có thời hạn là 50 năm kể từ ngày của Giấy chứng nhận đầu tư đầu tiên.
Chủ sở hữu	DHG nắm 100% vốn	DHG nắm 100% vốn
Hội đồng Thành viên	Bà Huỳnh Thị Thu Hà – Chủ tịch	Bà Phạm Thị Việt Nga – Chủ tịch HĐQT
	Bà Trịnh Thị Ngọc Minh – Thành viên	Ông Lê Chánh Đạo – Thành viên
	Bà Hồ Ngọc Khuyên – Thành viên	Ông Nguyễn Hoàng Nam – Thành viên
	Ông Trần Hữu Hải – Thành viên	Ông Nguyễn Trung Nghĩa – Thành viên
	Ông Nguyễn Hoàng Lâm – Thành viên	Bà Ngô Thị Phương Loan – Thành viên
Ban Giám đốc	Bà Huỳnh Thị Thu Hà – Giám đốc	Ông Nguyễn Hoàng Nam – Giám đốc
		Ông Nguyễn Trung Nghĩa – Phó GD
		Bà Ngô Thị Phương Loan – Phó GD
Người đại diện theo pháp luật	Bà Huỳnh Thị Thu Hà – Giám đốc	Ông Nguyễn Hoàng Nam – Giám đốc
Trụ sở chính	Khu công nghiệp Tân Phú Thạnh - giai đoạn 1, Xã Tân Phú Thạnh, Huyện Châu Thành A, Tỉnh Hậu Giang, Việt Nam.	Lô B2 – B3, Khu Công nghiệp Tân Phú Thạnh – Giai đoạn 1, Xã Tân Phú Thạnh, Huyện Châu Thành A, Tỉnh Hậu Giang.
Vốn điều lệ	80.000.000.000 đồng	540.000.000.000 đồng
Ngành nghề hoạt động chính	Sản xuất và kinh doanh bao bì nhựa, nhôm, giấy và in xuất bản phẩm.	Sản xuất thuốc, hóa dược; xuất khẩu dược phẩm

Một số chỉ tiêu tài chính năm 2017

ĐVT: triệu đồng

Khoản mục	DHG PP1	DHG PHARMA
Tổng tài sản	144.922,0	999.900,4
Vốn chủ sở hữu	80.000,0	540.000,0
Nợ phải trả	64.922,0	459.900,4
Doanh thu thuần	225.327,6	1.730.795,6
Lợi nhuận sau thuế	34.670,2	783.435,6

Nguồn: Báo cáo kiểm toán 2017 của DHGPP1 và DHG PHARMA

3. Phương thức sáp nhập

Công ty cổ phần Dược Hậu Giang sẽ nhận sáp nhập Công ty TNHH MTV Dược phẩm DHG và Công ty TNHH MTV In Bao Bì DHG 1 vào Công ty cổ phần Dược Hậu Giang. Việc sáp nhập sẽ được thực hiện theo hình thức Công ty Cổ phần Dược Hậu Giang nhận toàn bộ nghĩa vụ và quyền lợi của 2 công ty trên theo giá trị sổ sách tại thời điểm sáp nhập.

Sau khi nhận sáp nhập, Công ty Cổ phần Dược Hậu Giang tiến hành thủ tục chấm dứt hoạt động 2 công ty con bị sáp nhập. Chi nhánh Hậu Giang (được Công ty Cổ phần Dược Hậu Giang thành lập ngày 07/02/2018 sẽ nhận bàn giao từ 2 công ty trên.

4. Phương án tổ chức công ty sau khi sáp nhập

4.1. Hình thức hoạt động của DHG PP1 và DHG PHARMA sau khi sáp nhập

Sau sáp nhập, Công ty Cổ phần Dược Hậu Giang sẽ thông báo chấm dứt hoạt động 2 công ty con (Công ty TNHH MTV In Bao Bì DHG 1 và Công ty TNHH MTV Dược phẩm DHG). Sau khi nhận bàn giao từ 2 công ty con, Công ty Cổ phần Dược Hậu Giang sẽ bàn giao cho Chi nhánh Hậu Giang phù hợp với quy định pháp luật và tình hình hoạt động của DHG.

Cơ cấu tổ chức DHG và 2 công ty con trước và sau sáp nhập:

4.2. Phương án sử dụng lao động

Toàn bộ người lao động của Công ty DHGPP1 và DHG PHARMA vẫn tiếp tục làm việc tại Chi nhánh Hậu Giang. Chi nhánh Hậu Giang sẽ kế thừa toàn bộ lao động, các quyền và nghĩa vụ phát sinh từ quan hệ lao động của Công ty DHGPP1 và DHG PHARMA. Chi nhánh Hậu Giang có quyền sắp xếp lại lao

động (nếu cần) và thực hiện mọi công việc liên quan đến người lao động theo quyết định của Chi nhánh và quy định của Pháp luật.

4.3. Xử lý và chuyển giao tài sản

Sau khi Phương án sáp nhập được Đại hội đồng Cổ đông của DHG thông qua, Công ty DHG, Công ty DHGPP1 và DHG PHARMA sẽ tiến hành các thủ tục tiếp theo để hoàn tất việc sáp nhập và thực hiện giao nhận tài sản theo quy định của pháp luật hiện hành trên cơ sở Hợp đồng sáp nhập do các bên ký kết.

5. Phương án hoạt động kinh doanh sau sáp nhập:

Sau khi sáp nhập Công ty TNHH MTV In Bao Bì DHG 1 và Công ty TNHH MTV Dược phẩm DHG vào Công ty cổ phần Dược Hậu Giang, mọi hoạt động kinh doanh của Công ty Cổ phần Dược Hậu Giang sẽ vẫn được duy trì và phát triển theo chiến lược và kế hoạch sản xuất kinh doanh của Công ty.

II. ĐIỀU LỆ TỔ CHỨC VÀ HOẠT ĐỘNG CỦA CÔNG TY CỔ PHẦN DƯỢC HẬU GIANG SAU SÁP NHẬP

Công ty cổ phần Dược Hậu Giang đã đăng ký niêm yết tại SGDCK Tp.HCM, do vậy Điều lệ của Công ty đã tuân thủ theo Điều lệ mẫu áp dụng cho các công ty đại chúng theo quy định của pháp luật hiện hành. Tại ĐHCĐ lần này, Công ty Cổ phần Dược Hậu Giang đang trình Đại hội điều chỉnh, bổ sung Điều lệ theo Nghị định 71 và Thông tư 95 về hướng dẫn quản trị Công ty đại chúng. Nội dung này được nêu tại tờ trình số 005/2018/TTr.ĐHCĐ sau khi được Đại hội đồng cổ đông thông qua, đây chính là Điều lệ tổ chức và hoạt động của Công ty Cổ phần Dược Hậu Giang sau sáp nhập.

III. HỢP ĐỒNG SÁP NHẬP GIỮA CÔNG TY CỔ PHẦN DƯỢC HẬU GIANG VÀ CÔNG TY TNHH MTV IN BAO BÌ DHG 1; HỢP ĐỒNG SÁP NHẬP GIỮA CÔNG TY CỔ PHẦN DƯỢC HẬU GIANG VÀ CÔNG TY TNHH MTV DƯỢC PHẨM DHG;

Hội đồng quản trị kính trình ĐHCĐ thông qua nội dung của Hợp đồng sáp nhập giữa (1) Công ty Cổ phần Dược Hậu Giang và Công ty TNHH MTV In Bao bì DHG1 và (2) Hợp đồng sáp nhập giữa Công ty cổ phần Dược Hậu Giang và Công ty TNHH MTV Dược phẩm DHG (theo tài liệu đính kèm). Đồng thời, ủy quyền cho HĐQT và Ban Tổng Giám đốc đàm phán, bổ sung và ký kết Hợp đồng sáp nhập hoặc thỏa thuận sáp nhập cần thiết giữa DHG và 2 công ty con (DHGPP1 và DHG PHARMA) theo quy định của pháp luật.

IV. THỜI ĐIỂM SÁP NHẬP

Dự kiến thời điểm sáp nhập: chậm nhất ngày 01/07/2018

V. TRIỂN KHAI THỰC HIỆN

Để việc triển khai thực hiện sáp nhập nhanh chóng và thuận lợi, HĐQT kính trình ĐHCĐ phê duyệt giao cho HĐQT và Ban Tổng Giám đốc tổ chức thực hiện, bao gồm nhưng không giới hạn, các công việc sau đây:

1. Thương thảo hợp đồng sáp nhập

Trên cơ sở Nghị quyết ĐHCĐ thông qua việc sáp nhập, HĐQT Công ty Cổ phần Dược Hậu Giang hoàn thiện Hợp đồng sáp nhập, Điều lệ tổ chức và hoạt động của Công ty Cổ phần Dược Hậu Giang sau sáp nhập.

2. Ký kết hợp đồng sáp nhập

3. Triển khai thực hiện tất cả các thủ tục cần thiết để thay đổi thông tin có liên quan đến 2 công ty bị sáp nhập, thay đổi ngành nghề kinh doanh của Công ty cổ phần Dược Hậu Giang và chuyển quyền sở hữu, quyền sử dụng đất sang Công ty cổ phần Dược Hậu Giang theo quy định của Pháp luật và Điều lệ Công ty, bao gồm các thủ tục:

- Thủ tục bổ sung ngành nghề Bao bì trong giấy đăng ký doanh nghiệp của Công ty cổ phần Dược Hậu Giang;
- Thủ tục thông báo chấm dứt hoạt động của 2 công ty con bị sáp nhập;
- Thủ tục kinh doanh/thủ tục thuế;
- Thủ tục về chuyển quyền sở hữu và sử dụng tài sản;
- Thủ tục về điều chỉnh Giấy chứng nhận đầu tư dự án; và
- Các thủ tục khác có liên quan.

4. Công bố thông tin về sáp nhập

5. Thực hiện các thủ tục quyết toán thuế và các nghĩa vụ với nhà nước, tổ chức, cá nhân liên quan đến các khoản nợ và chấm dứt hoạt động của DHGPP1 và DHG PHARMA.

6. Triển khai tất cả các công việc cần thiết có liên quan, điều chỉnh xử lý các vấn đề liên quan để thực hiện các nội dung Nghị quyết nêu trên đảm bảo có lợi nhất cho Công ty.

7. Tùy từng trường hợp cụ thể, HĐQT được ủy quyền cho Tổng Giám đốc, đơn vị, cá nhân để thực hiện một hoặc một số các công việc cụ thể được nêu trên đây.

Kính trình Đại hội đồng cổ đông xem xét và phê duyệt./.

Nơi nhận:

- Như kính gửi;
- Lưu: Thư ký HĐQT, LG

**TM. HỘI ĐỒNG QUẢN TRỊ
CHỦ TỊCH**

Nguyễn Chí Thành

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

HỢP ĐỒNG SÁP NHẬP

Số:

HỢP ĐỒNG SÁP NHẬP này ("**Hợp Đồng**") được lập và ký kết vào ngày [.....] tháng [.....] năm 2018 ("**Ngày Ký Kết**") giữa và bởi các bên:

A. CÔNG TY NHẬN SÁP NHẬP: CÔNG TY CỔ PHẦN DƯỢC HẬU GIANG

Giấy Chứng nhận Đăng ký Doanh nghiệp 1800156801 do Sở Kế hoạch và Đầu tư Tp. Cần Thơ cấp ngày 15/09/2004, cấp thay đổi lần thứ 24 vào ngày 01/09/2017.

Địa chỉ: 288 Bis Nguyễn Văn Cừ, P. An Hòa, Q. Ninh Kiều, TP. Cần Thơ

Điện thoại: (84-292) 389 1433

Fax: (84-292) 389 5209

Mã số thuế: 1800156801

Tài khoản số: 116000013998 tại Ngân hàng Vietinbank – Chi nhánh Cần Thơ

Người đại diện: Ông **ĐOÀN ĐÌNH DUY KHƯƠNG**

Chức vụ: Quyền Tổng Giám đốc

Và

B. CÔNG TY BỊ SÁP NHẬP: CÔNG TY TNHH MTV DƯỢC PHẨM DHG

Giấy Chứng nhận Đăng ký Doanh nghiệp số 6300124430 do Sở Kế hoạch và Đầu tư tỉnh Hậu Giang cấp ngày 16/8/2010 và đăng ký thay đổi lần thứ 2 ngày 25/8/2016

Địa chỉ: Lô B2 – B3, Khu Công nghiệp Tân Phú Thạnh, Xã Tân Phú Thạnh, Huyện Châu Thành A, Tỉnh Hậu Giang, Việt Nam

Điện thoại: (84-293) 953 454

Fax: (84-293) 953 555

Mã số thuế: 6300124430

Tài khoản số:

Người đại diện: Ông **NGUYỄN HOÀNG NAM**

Chức vụ: Giám đốc

Bên A và Bên B sau đây được gọi chung là "**các Bên**" và được gọi riêng là "**Bên**".

CƠ SỞ XÁC LẬP HỢP ĐỒNG

- A. XÉT VÌ, Bên A là một công ty cổ phần đang niêm yết cổ phiếu tại Sở giao dịch chứng khoán thành phố Hồ Chí Minh (“**HSX**”) với mã giao dịch là DHG và Bên B là một công ty TNHH một thành viên do Bên A làm chủ sở hữu, hai bên cùng mong muốn tiến hành việc sáp nhập Bên B vào Bên A. Mục đích thông qua việc sáp nhập Bên B vào Bên A để nhằm tái cấu trúc Công ty, tinh gọn bộ máy và đảm bảo các hoạt động sản xuất, phân phối kinh doanh theo quy định pháp luật vì lợi ích tốt nhất của các cổ đông của Bên A;

Đại hội đồng cổ đông (“**DHĐCĐ**”) của Bên A đã thông qua nghị quyết số vào ngày theo đó đã đồng ý và phê chuẩn (i) việc sáp nhập Bên B vào Bên A; (ii) các nội dung chính của Hợp Đồng giữa Bên A và Bên B; và (iii) ủy quyền và giao cho Hội đồng quản trị (“**HĐQT**”) và Hội đồng thành viên (“**HĐTV**”) của các Bên tiếp tục tổ chức tiến hành thương lượng, đàm phán và thông qua Hợp Đồng.

Trên cơ sở kết quả thương lượng, đàm phán. Hai Bên cùng thống nhất ký kết Hợp đồng sáp nhập doanh nghiệp với các điều khoản và điều kiện cụ thể như sau:

NỘI DUNG HỢP ĐỒNG

ĐIỀU 1: SÁP NHẬP CÔNG TY

- 1.1. **Sáp nhập** công ty trong hợp đồng này là sáp nhập Bên B vào Bên A bằng cách chuyển toàn bộ tài sản, quyền, nghĩa vụ và lợi ích hợp pháp (bao gồm nhưng không giới hạn các quyền kinh doanh, quyền sử dụng đất, các khoản nợ phải thu, các khoản nợ phải trả, các quyền và nghĩa vụ theo các hợp đồng mà Bên B ký kết với bất kỳ bên thứ ba nào, hợp đồng lao động ký giữa Bên B và nhân viên của Bên B ...) sẽ được chuyển giao toàn bộ và nguyên trạng cho Bên A.
- 1.2. **Giao Dịch Sáp Nhập:** Tùy thuộc vào việc hoàn tất các điều kiện như quy định tại Điều 2 của Hợp đồng này, Bên B sẽ được sáp nhập vào Bên A và được tổ chức lại như sau:
- Do Bên A hiện đang sở hữu 100% vốn góp của Bên B nên việc sáp nhập sẽ không ảnh hưởng đến vốn điều lệ của Bên A và tổng tài sản (theo giá trị sổ sách) của bên A do các bên không tiến hành đánh giá lại tài sản tại thời điểm sáp nhập. Việc sáp nhập Bên B vào Bên A chỉ thay đổi về mặt hình thức hoạt động của Bên B tùy theo phương thức tổ chức lại sau khi nhận sáp nhập do Bên A quyết định.
 - Sau khi hoàn tất việc sáp nhập theo Hợp Đồng này, Bên B sẽ được chấm dứt hoạt động. Toàn bộ tài sản, quyền và nghĩa vụ hợp pháp của Bên B (bao gồm nhưng không giới hạn các quyền kinh doanh, quyền sử dụng đất, các

khoản nợ phải thu, các khoản nợ phải trả, các quyền và nghĩa vụ theo các hợp đồng mà Bên B ký kết với bất kỳ bên thứ ba nào, hợp đồng lao động ký giữa Bên B và nhân viên của Bên B ...) sẽ được chuyển giao toàn bộ và nguyên trạng cho Bên A và Chi nhánh trực thuộc Bên A là Công ty cổ phần Dược Hậu Giang – Chi nhánh Nhà máy dược phẩm DHG tại Hậu Giang là đơn vị tiếp nhận.

- 1.3. **Ngày Hoàn Thành:** Giao Dịch Sáp Nhập sẽ được coi là hoàn thành vào ngày mà tất cả các điều kiện dưới đây được đáp ứng toàn bộ:
 - a. Bên A đã hoàn thành việc nhận bàn giao hợp nhất sổ sách từ bên B; và
 - b. Bên A được cơ quan Nhà nước có thẩm quyền cấp giấy chứng nhận đầu tư điều chỉnh và Thông báo về việc xóa tên doanh nghiệp do bị sáp nhập sau khi Bên A nộp hồ sơ thông báo chấm dứt hoạt động của Bên B do bị sáp nhập.
- 1.4. Tại bất kỳ thời điểm nào sau Ngày Hoàn Thành, nếu có bất kỳ hành động bổ sung nào được cho là cần thiết và thỏa đáng để thực hiện các mục đích của Hợp Đồng này và để cho Bên A tiếp nhận các quyền, quyền sở hữu và quyền chiếm hữu đối với tất cả các tài sản, quyền, đặc quyền, khả năng và quyền kinh doanh của Bên B, Bên A sẽ thực hiện tất cả các hành động hợp pháp và cần thiết đó. Tuy nhiên, để tránh hiểu nhầm, các Bên thống nhất rằng tất cả các tài sản, quyền lợi, đặc quyền, khả năng và quyền kinh doanh của Bên B sẽ được chuyển sang cho Bên A, cùng với tất cả các khoản nợ, các khoản phải trả, nghĩa vụ, hạn chế và nghĩa vụ thuế của Bên B sẽ trở thành các khoản nợ, các khoản phải trả, nghĩa vụ, hạn chế và nghĩa vụ thuế của Bên A mà không phụ thuộc vào việc Bên A có tiến hành các công việc quy định tại Điều 1.4 này hoặc các hành động khác mà Bên A phải thực hiện sau Ngày Hoàn Thành theo các quy định khác của Hợp Đồng này hay không.

ĐIỀU 2: ĐIỀU KIỆN SÁP NHẬP

Giao Dịch Sáp Nhập chỉ được thực hiện khi các điều kiện dưới đây được đáp ứng:

- a. Hợp Đồng này được chấp thuận và thông qua một cách hợp lệ bởi Đại hội đồng cổ đông của Bên A và thành viên HĐQT của Bên B và được đại diện có thẩm quyền của Bên A và Bên B ký kết.
- b. Điều lệ của Bên A sau sáp nhập được chấp thuận và thông qua một cách hợp lệ bởi ĐHĐCĐ của Bên A.
- c. Bên B đã thông báo về Giao Dịch Sáp Nhập và các tài liệu liên quan cho các chủ nợ của Bên B, bao gồm nhưng không giới hạn các ngân hàng, tổ chức cung cấp tín dụng cho Bên B, các ngân hàng, tổ chức, cá nhân hiện đang nhận tài sản bảo đảm hay bảo lãnh của Bên B và các trái chủ theo các hợp đồng đặt mua trái phiếu mà Bên B tham gia.
- d. Bên A đã thông báo về Giao Dịch Sáp Nhập và các tài liệu liên quan cho các chủ nợ của Bên A bao gồm nhưng không giới hạn các ngân hàng, tổ chức cung cấp tín dụng cho Bên A, các ngân hàng, tổ chức, cá nhân hiện đang

nhận tài sản bảo đảm hay bảo lãnh của Bên A và các trái chủ theo các hợp đồng đặt mua trái phiếu mà Bên A tham gia.

- e. Bên A và Bên B đã thông báo về Giao Dịch Sáp Nhập cho tất cả người lao động của Bên A và Bên B.
- f. Giao Dịch Sáp Nhập này không vi phạm điều cấm của Luật Cạnh Tranh về tập trung kinh tế.
- g. Các Bên đã tiến hành việc công bố thông tin cần thiết về Giao Dịch Sáp Nhập theo yêu cầu của Luật Chứng Khoán.
- h. Bên A nhận được các tài liệu như được liệt kê tại Điều 3.2.(b) dưới đây.
- i. Bên A và Bên B thực hiện hoặc tuân thủ, trên mọi khía cạnh, tất cả những thỏa thuận được quy định trong Hợp Đồng này vào hoặc trước Ngày Hoàn Thành.
- j. Vào hoặc trước Ngày Hoàn Thành, tất cả các cam đoan và bảo đảm của Bên A và Bên B được quy định tương ứng tại Hợp Đồng này vẫn có hiệu lực

ĐIỀU 3: THỦ TỤC SÁP NHẬP VÀ TIẾN ĐỘ THỰC HIỆN

3.1 Các hành động đã được các Bên thực hiện trước Ngày Ký Kết:

- a. ĐHĐCĐ của Bên A đã thông qua (i) các nội dung chính của Hợp Đồng này; (ii) dự thảo Điều lệ sửa đổi của Bên A; và (iii) ủy quyền cho HĐQT của Bên A và HĐTV của Bên B tiếp tục tổ chức tiến hành thương lượng, đàm phán và ký kết Hợp Đồng này tương ứng theo các nghị quyết ĐHĐCĐ và nghị quyết số ngày
- b. Bên A và Bên B phải thông báo cho người lao động của mình về Giao Dịch Sáp Nhập.

3.2 Các hành động phải được thực hiện sau Ngày Ký Kết:

Trong vòng [15 (mười lăm)] ngày kể từ Ngày Ký Kết, Bên A và Bên B, tùy từng trường hợp, phải tiến hành các công việc sau:

- a. Bên A và Bên B phải thông báo về Giao Dịch Sáp Nhập và các tài liệu liên quan cho các chủ nợ của mình theo các quy định tại các hợp đồng, tài liệu giao dịch mà Bên A và Bên B đã ký kết với các chủ nợ của mình.
- b. Bên B gửi cho Bên A các tài liệu sau:
 - (i) Danh mục tài sản của Bên B và hiện trạng của các tài sản đó, bao gồm cả các đối tượng sở hữu trí tuệ;
 - (ii) Danh mục các hợp đồng của Bên B (bao gồm cả các hợp đồng thuê đất);
 - (iii) Danh mục các giấy chứng nhận đăng ký kinh doanh, giấy phép kinh doanh, giấy chứng nhận đủ điều kiện hoạt động, giấy chứng nhận quyền sử dụng đất của Bên B kèm theo bản sao công chứng của các tài liệu này;

- (iv) Danh sách các công ty con, công ty liên kết, tổ chức mà Bên B có cổ phần hoặc phần vốn góp và tỷ lệ vốn góp tương ứng của Bên B trong các công ty, tổ chức này;
- (v) Danh sách người lao động của Bên B và phương án, kế hoạch sử dụng người lao động của Bên B sau Ngày Hoàn Thành;
- (vi) Danh sách các khoản nợ phải trả và phương án giải quyết đối với các khoản nợ, các giao dịch và nghĩa vụ tài sản kèm theo; và
- (vii) Báo cáo tài chính đã được kiểm toán của Bên B cho ba năm tài chính gần nhất.

3.3 Các hành động phải thực hiện sau Ngày Hoàn Thành:

Bên A và Chi nhánh Hậu Giang phải tiến hành các công việc sau đây:

- a. Thực hiện thủ tục cấp giấy chứng nhận đủ điều kiện kinh doanh, hoạt động và các thủ tục khác có liên quan;
- b. Tiến hành các thủ tục tiếp nhận khi sáp nhập cụ thể như sau: (i) tiếp tục thực hiện các hợp đồng lao động với người lao động của Bên B; (ii) thay đổi tên chủ sở hữu thành Bên A đối với các tài sản của Bên B, bao gồm cả các đối tượng sở hữu trí tuệ (nếu cần thiết); (iii) thay đổi tên Bên B tại các giấy phép kinh doanh, giấy chứng nhận quyền sử dụng đất... thành tên Bên A; (iv) ký kết phụ lục hợp đồng để sửa đổi hoặc ký kết hợp đồng, thỏa thuận mới để thay thế các hợp đồng thỏa thuận mà Bên B đã ký với bên thứ ba (nếu cần thiết); và (v) tất cả các công việc cần thiết khác để Chi nhánh kế thừa toàn bộ quyền và nghĩa vụ của Bên B phù hợp với các quy định của pháp luật hiện hành và tuân thủ các quy định tại Hợp Đồng này;
- c. Tiến hành các thủ tục chấm dứt Bên B sau khi sáp nhập và trả dấu của Bên B.

Do ảnh hưởng bởi các nguyên nhân khách quan từ phía các cơ quan thuế, y tế, kinh doanh, cơ quan quản lý đất đai, Ban quản lý các khu công nghiệp và các cơ quan khác có liên quan đến chuyển đổi các quyền sử dụng, sở hữu và kinh doanh các Bên thống nhất rằng không phụ thuộc vào việc Bên A có thực hiện hoặc thực hiện xong các công việc nêu tại Điều 3.3 này hay không, vào và kể từ Ngày Hoàn Thành, Bên A sẽ kế thừa và có toàn bộ các quyền, quyền lợi, nghĩa vụ và trách nhiệm bao gồm nhưng không giới hạn đối với toàn bộ các tài sản, các quyền, quyền lợi, nghĩa vụ và trách nhiệm của Bên B.

ĐIỀU 4: QUYỀN VÀ NGHĨA VỤ CỦA BÊN B

- 4.1. Trong khoảng thời gian từ khi ký kết Hợp Đồng đến Ngày Hoàn Thành, Bên B cam kết mọi hoạt động kinh doanh của mình phải tuân thủ các nguyên tắc sau:
 - a. Sử dụng mọi biện pháp hợp lý và cần thiết để duy trì và tiếp tục hoạt động kinh doanh và các cơ hội trong kinh doanh như trước khi ký kết Hợp Đồng;

- b. Không được gia tăng các khoản chi trả cho người lao động, nhà thầu, nhà cung cấp dịch vụ cũng như các chức danh quản lý của mình, không tiến hành việc đầu tư góp vốn, mua cổ phần, trừ trường hợp do pháp luật quy định hoặc chính sách của các bên đã có từ trước khi ký kết Hợp Đồng và đã tiến hành thông báo trước cho Bên A;
 - c. Nếu không có sự đồng ý bằng văn bản của Bên A, Bên B không được phép nhận nợ, bảo lãnh hay nhận bất kỳ nghĩa vụ nào từ bất kỳ bên thứ ba nào mà việc đó dẫn đến hậu quả là Bên A sẽ phải chịu trách nhiệm trước bên thứ ba sau khi sáp nhập xong, trừ khi việc nhận nợ, bảo lãnh hoặc nhận nghĩa vụ đó là nguyên tắc hoạt động bình thường của các bên đã có từ trước khi ký kết Hợp Đồng;
 - d. Không được thay đổi, bổ sung các chính sách, trình tự, thủ tục quản lý, điều hành và các quy tắc về thuế, tài chính, kế toán, kiểm toán đang được áp dụng tại Bên B;
 - e. Không được sửa đổi, bổ sung, gia hạn, hủy bỏ hoặc cố ý vi phạm các điều khoản của các hợp đồng, thỏa thuận đang thực hiện; không được tiếp nhận các nghĩa vụ từ bên thứ ba hoặc hạn chế khả năng phát triển hoạt động sản xuất kinh doanh của mình; và
 - f. Sử dụng các nỗ lực hợp lý của mình để (i) giữ cho việc tổ chức kinh doanh hiện tại không bị ảnh hưởng; (ii) duy trì công việc của những người lao động hiện tại; và (iii) giữ vững mối quan hệ với khách hàng, nhà cung cấp, nhà phân phối, nhà tư vấn, bên cấp li-xăng, bên nhận li-xăng và các cá nhân, tổ chức khác mà Bên B có quan hệ kinh doanh.
- 4.2. Bên B có nghĩa vụ kê khai đầy đủ, trung thực và chính xác toàn bộ tài sản, các quyền, nghĩa vụ và lợi ích hợp pháp của mình tính đến thời điểm chuyển giao tài sản.
- 4.3. Bên B có nghĩa vụ thực hiện đầy đủ các thủ tục pháp lý có liên quan đến Giao Dịch Sáp Nhập theo quy định tại Hợp Đồng này và quy định pháp luật.

ĐIỀU 5: QUYỀN VÀ NGHĨA VỤ CỦA BÊN A

- 5.1. Được đăng ký là chủ sở hữu duy nhất của Chi nhánh mới thành lập khi thực hiện chuyển đổi.
- 5.2. Đảm bảo rằng Chi nhánh sẽ chịu trách nhiệm đối với những nghĩa vụ và trách nhiệm của Bên B theo đúng các phương án xử lý quy định tại Hợp Đồng này kể từ ngày hoàn tất Giao Dịch Sáp Nhập.
- 5.3. Thực hiện đầy đủ các thủ tục pháp lý có liên quan đến Giao Dịch Sáp Nhập theo quy định tại Hợp Đồng này và theo quy định pháp luật.
- 5.4. Giải quyết các khiếu nại, tranh chấp có liên quan sau khi Giao Dịch Sáp Nhập được hoàn tất.

- 5.5. Hướng dẫn, kiểm tra và giám sát việc thực hiện các hợp đồng, việc triển khai các dự án cũng như các hoạt động khác của Bên B. Việc kiểm tra theo điều này không ảnh hưởng dưới hình thức nào các nghĩa vụ của Bên B theo Hợp Đồng.
- 5.6. Tiếp cận và sao chụp tất cả các nghị quyết, quyết định, tờ trình, báo cáo, hợp đồng, thỏa thuận và bất kỳ thư từ giao dịch, tài liệu nào mà Bên A cho là cần thiết và liên quan đến việc thực hiện Hợp Đồng.

ĐIỀU 6: CAM KẾT VÀ ĐẢM BẢO CỦA CÁC BÊN

- 6.1 Mỗi Bên cam kết và cùng bảo đảm cho Bên kia rằng:
 - a. Các thông tin và chứng từ đề cập tại Hợp Đồng này liên quan đến bên đó là đúng và chính xác;
 - b. Bên đó và/hoặc bất kỳ công ty con/công ty liên kết nào của Bên đó là một công ty được thành lập và hoạt động hợp pháp theo quy định pháp luật Việt Nam hiện hành; đồng thời tất cả các phê chuẩn, chấp thuận và bất kỳ sự cho phép cần thiết nào để Bên đó và/hoặc bất kỳ công ty con/công ty liên kết nào của Bên đó thực hiện hoạt động kinh doanh như đang thực hiện, đều đã đạt được;
 - c. Bên đó cam kết có đầy đủ năng lực và thẩm quyền để giao kết và thực hiện Hợp Đồng này;
 - d. Bên đó đã có đủ tất cả các phê duyệt, sự chấp thuận và sự cho phép cần thiết theo quy định pháp luật Việt Nam, Điều lệ, Quy chế nội bộ của mình để có thể thực hiện các quyền và nghĩa vụ theo Hợp Đồng này. Tất cả các phê duyệt, sự chấp thuận và sự cho phép phải còn hiệu lực, còn tồn tại và không bị thu hồi, sửa đổi hoặc hủy bỏ trong bất kỳ trường hợp nào;
 - e. Không có bất kỳ sự kiện nào bị coi là sự kiện vi phạm theo các hợp đồng, thỏa thuận mà Bên đó là một bên đã xảy ra hoặc đang diễn ra dẫn đến việc xử lý tài sản hoặc nghĩa vụ trả nợ trước hạn của Bên đó cho bên thứ ba;
 - f. Bên đó có quyền sở hữu hợp pháp đối với tất cả các cổ phần, phần vốn góp trong tất cả các công ty con, công ty liên kết như đã tiết lộ và thông báo cho Bên kia;
 - g. Không có bất kỳ sự kiện tụng, thủ tục tố tụng hoặc điều tra nào đối với Bên đó và/hoặc công ty con, công ty liên kết của Bên đó dẫn đến việc làm vô hiệu và/hoặc làm mất khả năng thi hành các thỏa thuận tại Hợp Đồng này; và
 - h. Bên đó sẽ thông báo cho Bên kia tất cả và bất kỳ thông tin, ý kiến, phê chuẩn, chấp thuận hoặc sự cho phép cần thiết nào từ các cơ quan Nhà nước có thẩm quyền có liên quan đến hoặc ảnh hưởng đến việc thực hiện Giao Dịch Sáp Nhập theo Hợp Đồng hoặc các hoạt động khác của các bên có liên quan.
- 6.2 Mỗi Bên có trách nhiệm bồi thường cho Bên kia bất kỳ khoản mất mát, thiệt hại nào do hành vi vi phạm Hợp Đồng của mình hoặc người đại diện của mình gây ra.

- 6.3 Các Bên cam kết trong phạm vi quyền hạn và trách nhiệm của mình phải ngay lập tức thực hiện và dùng các nỗ lực hợp lý của mình để đạt được tất cả các đồng ý và chấp thuận của các cơ quan có thẩm quyền của Việt Nam để hoàn tất Giao Dịch Sáp Nhập trong thời gian sớm nhất.
- 6.4 Mỗi Bên sẽ tự chịu chi phí liên quan đến việc chuẩn bị Hợp Đồng này và các chi phí khác phát sinh trong phạm vi trách nhiệm của mình liên quan đến Giao Dịch Sáp Nhập theo Hợp Đồng, bao gồm cả các phí trong việc chứng thực Hợp Đồng và các tài liệu liên quan.
- 6.5 Các Bên cam kết nỗ lực hợp lý trong việc thực hiện tất cả các điều khoản của Hợp Đồng và sẽ hợp tác với nhau trong việc thực hiện đúng và đầy đủ các quy trình, thủ tục liên quan đến việc thực hiện Hợp Đồng này tại các cơ quan Nhà nước có thẩm quyền theo quy định pháp luật.
- 6.6 Ngoài việc thực hiện các hành động được phép theo Hợp Đồng này, mỗi Bên đồng ý dùng các nỗ lực hợp lý để thực hiện tất cả những việc cần thiết, đúng đắn hoặc thích hợp để hoàn thành Giao Dịch Sáp Nhập trong thời gian sớm nhất có thể.
- 6.7 Các Bên tiếp tục duy trì hoạt động kinh doanh của mình một cách bình thường như trước khi ký kết Hợp Đồng theo các quy định của Hợp Đồng này.
- 6.8 Các Bên không được thực hiện bất kỳ hoạt động nào có khả năng gây phương hại đến việc thực hiện các hợp đồng đang có hiệu lực vào thời điểm ký kết Hợp Đồng.
- 6.9 Bên B cam kết và xác nhận rằng trước và vào Ngày Hoàn Thành, Bên B không phát hành bất kỳ trái phiếu, khoản nợ chuyển đổi nào mà theo đó người nắm giữ trái phiếu và/hoặc khoản nợ đó có quyền chuyển đổi trái phiếu và không có bất kỳ tổ chức cá nhân nắm giữ bất kỳ bất kỳ trái phiếu, khoản nợ chuyển đổi của Bên B.

ĐIỀU 7: CHUYỂN GIAO TÀI SẢN VÀ PHƯƠNG ÁN SỬ DỤNG LAO ĐỘNG

- 7.1 Bên A sẽ kế thừa toàn bộ tài sản, công nợ từ Bên B kể từ Ngày Hoàn Thành theo quy định pháp luật, cụ thể:
 - a. Quyền sử dụng đất và tài sản gắn liền với quyền sử dụng đất/trên đất của Bên B được chuyển nhượng cho Bên A kể từ Ngày Hoàn Thành. Bên A sẽ thực hiện các thủ tục cần thiết để ký lại hoặc điều chỉnh hợp đồng thuê đất hiện tại với bên cho thuê đất của Bên B.
 - b. Kể từ Ngày Hoàn Thành, Bên A có quyền sở hữu như Bên B đối với các nhãn hiệu hàng hóa, kiểu dáng công nghiệp, quyền tác giả hay các quyền sở hữu trí tuệ khác hiện được sở hữu bởi hoặc được cấp cho Bên B ("**Sở Hữu Trí Tuệ**"). Bên A sẽ thực hiện các thủ tục cần thiết với các bên thứ ba và cơ quan nhà nước có thẩm quyền để tiếp nhận quyền sở hữu đối với các Sở Hữu Trí Tuệ này.
 - c. Bên A sẽ bị ràng buộc bởi bất cứ hợp đồng nào hiện có hiệu lực được ký kết giữa Bên B và bên thứ ba.

- d. Bên A sẽ kế thừa quyền và nghĩa vụ về thuế và các quyền và nghĩa vụ tài chính khác đối với Nhà nước của Bên B kể từ Ngày Hoàn Thành theo quy định pháp luật.
- 7.2 Bên A/Chi nhánh sẽ kế thừa tất cả các quyền và nghĩa vụ trong hợp đồng lao động hiện được ký kết giữa Bên B với các Nhân Viên của Bên B ("**Nhân Viên**"), để cho Giao Dịch Sáp Nhập không gây bất kỳ ảnh hưởng bất lợi đáng kể nào cho các Nhân Viên này. Tất cả các nghĩa vụ, trách nhiệm, lương, tiền thưởng, lợi ích và các vị trí của Nhân Viên vẫn sẽ được giữ nguyên khi chuyển sang cho Chi nhánh. Chi nhánh và người lao động sẽ hoàn tất các thủ tục để đăng ký lại các thông tin về người sử dụng lao động theo đúng quy định pháp luật trong hợp đồng lao động và hoàn tất các thủ tục khác (nếu có). Đối với Nhân Viên của Bên B không muốn tiếp tục làm việc với Chi nhánh, Chi nhánh sẽ chấm dứt hợp đồng lao động với họ theo pháp luật lao động Việt Nam.
- 7.3 Toàn bộ hồ sơ, tài liệu liên quan đến quá trình tổ chức và hoạt động của Bên B từ khi thành lập đến Ngày Hoàn Thành phải được chuyển giao cho Bên A trong vòng [30] ngày làm việc kể từ Ngày Hoàn Thành.

ĐIỀU 8: HIỆU LỰC HỢP ĐỒNG

- 8.1 Hợp Đồng này có hiệu lực kể từ khi được đại diện có thẩm quyền của các Bên ký theo quy định tại Điều 2.a Hợp Đồng này.
- 8.2 Hợp Đồng này chấm dứt trong những trường hợp sau:
- Giao Dịch Sáp Nhập đã hoàn tất vào ngày theo quy định tại Điều 1.2 của Hợp Đồng này; hoặc
 - Theo thoả thuận bằng văn bản của các Bên về việc chấm dứt Hợp Đồng; hoặc
 - Theo yêu cầu của Bên A hoặc Bên B nếu các điều kiện cho Giao Dịch Sáp Nhập không đáp ứng toàn bộ do việc vi phạm nghĩa vụ, cam kết và đảm bảo của một Bên, trừ khi các Bên có thỏa thuận khác, trong thời hạn [90 (chín mươi)] ngày kể từ Ngày Ký Kết; hoặc
 - Một hoặc các bên bị giải thể, phá sản theo quy định pháp luật.
- 8.3 Trong trường hợp Hợp Đồng này bị chấm dứt theo các quy định nêu trên, ngoại trừ việc một Bên yêu cầu chấm dứt theo quy định tại Điều 9.2.(c), mỗi bên sẽ tự chịu tất cả các chi phí, phí tổn liên quan đến việc ký kết, thực hiện và chấm dứt Hợp Đồng này.
- 8.4 Trong trường hợp Hợp Đồng này bị một bên chấm dứt theo quy định tại Điều 9.2.(c) thì Bên vi phạm có trách nhiệm bồi thường cho Bên kia toàn bộ giá trị, thiệt hại do hành vi vi phạm Hợp Đồng của mình hoặc người đại diện của mình gây ra bao gồm nhưng không giới hạn tất cả các khoản chi phí, phí tổn liên quan đến việc ký kết, thực hiện và chấm dứt Hợp Đồng này.

ĐIỀU 9: ĐIỀU KHOẢN CHUNG

- 9.1. Hợp Đồng này sẽ thay thế mọi kết quả thỏa thuận, đàm phán, biên bản ghi nhớ trước đây giữa các Bên liên quan đến việc Giao Dịch Sáp Nhập theo Hợp Đồng này. Các kết quả thỏa thuận, đàm phán, biên bản ghi nhớ này sẽ chấm dứt hiệu lực từ ngày Hợp Đồng có hiệu lực.
- 9.2. Nếu bất kỳ điều khoản nào của Hợp Đồng này bị cơ quan nhà nước có thẩm quyền tuyên bố là vô hiệu hoặc trái quy định của pháp luật hoặc không có hiệu lực thi hành vì bất kỳ lý do gì, điều khoản đó sẽ bị loại ra khỏi Hợp Đồng với điều kiện là việc loại ra đó không ảnh hưởng nghiêm trọng đến hoặc làm thay đổi cơ bản nội dung Hợp Đồng này. Các Bên sẽ đàm phán trên tinh thần hợp tác để thỏa thuận lại các điều khoản này. Các vấn đề chưa được quy định trong Hợp Đồng sẽ được các Bên xử lý theo thỏa thuận giữa các Bên hoặc theo quy định của pháp luật.
- 9.3. Các Bên cam kết hỗ trợ nhau trong việc thực hiện các nội dung của Hợp Đồng này, nếu có gì vướng mắc các bên phải cùng nhau bàn bạc tìm cách giải quyết tốt nhất trên tinh thần hợp tác đôi bên cùng có lợi. Trong trường hợp các Bên thương lượng không thành trong vòng 30 (ba mươi) ngày kể từ ngày phát sinh tranh chấp, tranh chấp sẽ được giải quyết tại Tòa án có thẩm quyền vào thời điểm đó.
- 9.4. Không Bên nào được chuyển giao hoặc uỷ quyền, toàn bộ hoặc một phần, Hợp Đồng này hoặc bất kỳ quyền, lợi ích, hoặc nghĩa vụ nào dưới đây mà không được đồng ý trước bằng văn bản của Bên kia. Hợp Đồng này sẽ có giá trị ràng buộc và có hiệu lực đối với các Bên trong Hợp Đồng này và những bên kế thừa hoặc nhận chuyển nhượng được phép.
- 9.5. Tất cả các thông báo và liên lạc khác liên quan đến hợp đồng sáp nhập này phải được lập thành văn bản và sẽ được coi là đã được chuyển đến nếu được gửi với tư cách cá nhân hoặc gửi bằng dịch vụ chuyển phát thương mại, hoặc gửi qua máy fax (có chứng từ xác nhận) cho các Bên theo các địa chỉ hoặc số fax (hoặc theo địa chỉ hoặc số fax khác cho một Bên được ghi rõ trong một thông báo bằng văn bản):

Gửi cho Bên A:

Địa chỉ: số 288 Bis Đường Nguyễn Văn Cừ, Phường An Hòa, Quận Ninh Kiều, Thành phố Cần Thơ, Việt Nam

Điện thoại: 84-(292) 3891 433

Fax: 84-(292) 3895 209

Người liên hệ: ông **Đoàn Đình Duy Khương** – Quyền Tổng Giám đốc

Gửi cho Bên B:

Địa chỉ: Lô B2 – B3, Khu Công nghiệp Tân Phú Thạnh, Xã Tân Phú Thạnh, Huyện Châu Thành A, Tỉnh Hậu Giang.

Điện thoại: 84-(293) 3953 454

Fax: 84-(293) 3953 555

Người liên hệ: ông **Nguyễn Hoàng Nam** – Giám đốc

Mọi sửa đổi, bổ sung đối với Hợp Đồng này phải được lập bằng văn bản; được Hội Đồng Quản Trị và Hội đồng thành viên của các Bên phê chuẩn; và được đại diện có thẩm quyền của các Bên ký kết thông qua.

9.6. Các phụ lục đính kèm Hợp Đồng này là một phần không tách rời của Hợp Đồng.

9.7. Hợp Đồng này làm thành 10 (mười) bản gốc có giá trị pháp lý như nhau, mỗi Bên giữ 05 (năm) bản để thực hiện.

Để khẳng định những cam kết nêu trên, các đại diện hợp pháp của Các Bên đã ký và đóng dấu hợp lệ vào ngày tháng năm như phần đầu của Hợp Đồng này:

**THAY MẶT VÀ ĐẠI DIỆN CHO
CÔNG TY CỔ PHẦN DƯỢC HẬU GIANG
QUYỀN TỔNG GIÁM ĐỐC**

**THAY MẶT VÀ ĐẠI DIỆN CHO
CÔNG TY TNHH MTV DƯỢC PHẨM DHG
GIÁM ĐỐC**

Phụ Lục I – được đính kèm theo Hợp đồng

THÔNG TIN VỀ CHI NHÁNH

1. Tên chi nhánh: CÔNG TY CỔ PHẦN DƯỢC HẬU GIANG- CHI NHÁNH NHÀ MÁY DƯỢC PHẨM DHG TẠI HẬU GIANG
2. Địa chỉ: Lô B2 – B3, Khu Công nghiệp Tân Phú Thạnh, Xã Tân Phú Thạnh, Huyện Châu Thành A, Tỉnh Hậu Giang, Việt Nam
3. Điện thoại: (84-293) 953 454 Fax: (84-293) 953 555
4. Ngành nghề hoạt động:

Stt	Mã ngành	Tên ngành nghề kinh doanh
1	2100 (Chính)	Sản xuất thuốc, hoá dược và dược liệu Chi tiết: Sản xuất thuốc, hóa dược, nguyên liệu làm thuốc và dược liệu
2	7120	Kiểm tra và phân tích kỹ thuật Chi tiết: Dịch vụ kiểm nghiệm nguyên liệu, bao bì, thành phẩm dược phẩm, thực phẩm chức năng, mỹ phẩm
3	4649	Bán buôn đồ dùng khác cho gia đình. Chi tiết: - Kinh doanh dược phẩm do chính công ty sản xuất. - Xuất khẩu dược phẩm theo quy định của Bộ Y tế. - Nhập khẩu thành phẩm dược phẩm, mỹ phẩm. - Kinh doanh, xuất nhập khẩu các mặt hàng mỹ phẩm.
4	4632	Bán buôn thực phẩm Chi tiết: Kinh doanh, xuất nhập khẩu thực phẩm chức năng, bán buôn các mặt hàng thực phẩm chức năng.
5	4669	Bán buôn chuyên doanh khác chưa được phân vào đâu Chi tiết: Kinh doanh, xuất nhập khẩu nguyên liệu, phụ liệu làm thuốc cho người
6	5210	Kho bãi và lưu giữ hàng hóa Chi tiết: Kho bãi và lưu giữ hàng hóa trong kho đông lạnh. Hoạt động lưu giữ hàng hóa tại các kho bãi thông thường
7	1079	Sản xuất thực phẩm khác chưa được phân vào đâu Chi tiết: Sản xuất các mặt hàng thực phẩm chức năng
8	4659	Bán buôn máy móc, thiết bị và phụ tùng máy khác Chi tiết: Bán buôn trang thiết bị và dụng cụ y tế, xuất nhập khẩu trang thiết bị, dụng cụ y tế.
9	4933	Vận tải hàng hóa bằng đường bộ Chi tiết: Vận tải nội bộ bằng đường bộ để phục vụ hoạt động sản xuất kinh doanh của công ty.

5. Người đứng đầu chi nhánh: NGUYỄN HOÀNG NAM
6. Địa điểm kinh doanh trực thuộc:
7. Hoạt động theo ủy quyền của doanh nghiệp
 - Tên doanh nghiệp: Công ty cổ phần Dược Hậu Giang
 - Mã số doanh nghiệp: 1800156801 do Sở Kế hoạch và Đầu tư Tp. Cần Thơ cấp ngày 15/9/2004, cấp thay đổi lần thứ 24 vào ngày 01/09/2017.
 - Địa chỉ trụ sở chính: số 288 Bis Đường Nguyễn Văn Cừ, Phường An Hòa, Quận Ninh Kiều, Thành phố Cần Thơ, Việt Nam.

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập – Tự do – Hạnh phúc

HỢP ĐỒNG SÁP NHẬP

Số:

HỢP ĐỒNG SÁP NHẬP này ("**Hợp Đồng**") được lập và ký kết vào ngày [.....] tháng [.....] năm 2018 ("**Ngày Ký Kết**") giữa và bởi các bên:

- 1. Công ty cổ phần Dược Hậu Giang**, một công ty được thành lập và tồn tại theo pháp luật Việt Nam trên cơ sở Giấy Chứng nhận Đăng ký Doanh nghiệp 1800156801 do Sở Kế hoạch và Đầu tư Tp. Cần Thơ cấp ngày 15/09/2004, cấp thay đổi lần thứ 24 vào ngày 01/09/2017, có trụ sở chính tại số 288 Bis Đường Nguyễn Văn Cừ, Phường An Hòa, Quận Ninh Kiều, Thành phố Cần Thơ, Việt Nam do **ông Đoàn Đình Duy Khương**, Quyền Tổng Giám đốc, làm đại diện theo pháp luật.

(sau đây gọi là "**Bên A**" hoặc "**Công Ty Nhận Sáp Nhập**");

Và

- 2. CÔNG TY TNHH MTV IN BAO BÌ DHG 1 (DHGPP1)**, một công ty được thành lập và tồn tại theo pháp luật Việt Nam trên cơ sở Giấy Chứng nhận Đăng ký Doanh nghiệp số 6300215818 do Sở Kế hoạch và Đầu tư Tỉnh Hậu Giang cấp lần đầu ngày 28 tháng 9 năm 2012 và Giấy chứng nhận đăng ký doanh nghiệp thay đổi lần thứ 1 ngày 24 tháng 10 năm 2016, có trụ sở chính tại Khu công nghiệp Tân Phú Thạnh, Xã Tân Phú Thạnh, Huyện Châu Thành A, Tỉnh Hậu Giang, Việt Nam, do **bà Huỳnh Thị Thu Hà**, Giám đốc, làm đại diện theo pháp luật.

(sau đây gọi là "**Bên B**" hoặc "**Công Ty Bị Sáp Nhập**").

(Bên A và Bên B sau đây được gọi chung là "**các Bên**" và được gọi riêng là "**Bên**").

CƠ SỞ XÁC LẬP HỢP ĐỒNG

- A. XÉT VÌ**, Bên A là một công ty cổ phần đang niêm yết cổ phiếu tại Sở giao dịch chứng khoán thành phố Hồ Chí Minh ("**HSX**") với mã giao dịch là DHG và Bên B là một công ty TNHH một thành viên do Bên A làm chủ sở hữu, cùng mong muốn tiến hành việc sáp nhập lại doanh nghiệp thông qua việc sáp nhập Bên B vào Bên A để nhằm tái cấu trúc Công ty, tinh gọn bộ máy và vì lợi ích tốt nhất của các cổ đông của Bên A;
- B. Đại hội đồng cổ đông ("**ĐHĐCĐ**")** của Bên A đã thông qua nghị quyết số vào ngày theo đó đã đồng ý và phê chuẩn (i) việc

sáp nhập Bên B vào Bên A; (ii) các nội dung chính của Hợp Đồng giữa Bên A và Bên B; và (iii) ủy quyền và giao cho Hội đồng quản trị (“**HĐQT**”) và Hội đồng thành viên (“**HĐTV**”) của từng Bên tiếp tục tổ chức tiến hành thương lượng, đàm phán và thông qua Hợp Đồng.

Do vậy, các Bên đồng ý ký kết Hợp Đồng này với nội dung và điều kiện sau đây:

ĐIỀU 1: SÁP NHẬP CÔNG TY

- 1.1. **Sáp nhập** công ty trong hợp đồng này là sáp nhập Bên B vào Bên A bằng cách chuyển toàn bộ tài sản, quyền, nghĩa vụ và lợi ích hợp pháp (bao gồm nhưng không giới hạn các quyền kinh doanh, quyền sử dụng đất, các khoản nợ phải thu, các khoản nợ phải trả, các quyền và nghĩa vụ theo các hợp đồng mà Bên B ký kết với bất kỳ bên thứ ba nào, hợp đồng lao động ký giữa Bên B và nhân viên của Bên B ...) sẽ được chuyển giao toàn bộ và nguyên trạng cho Bên A.
- 1.2. **Giao Dịch Sáp Nhập:** Tùy thuộc vào việc hoàn tất các điều kiện như quy định tại Điều 2 của Hợp đồng này, Bên B sẽ được sáp nhập vào Bên A và được tổ chức lại như sau:
 - a. Do Bên A hiện đang sở hữu 100% vốn góp của Bên B nên việc sáp nhập sẽ không ảnh hưởng đến vốn điều lệ của Bên A và tổng tài sản (theo giá trị sổ sách) của bên A do các bên không tiến hành đánh giá lại tài sản tại thời điểm sáp nhập. Việc sáp nhập Bên B vào Bên A chỉ thay đổi về mặt hình thức hoạt động của Bên B tùy theo phương thức tổ chức lại sau khi nhận sáp nhập do Bên A quyết định.
 - b. Sau khi hoàn tất việc sáp nhập theo Hợp Đồng này, Bên B sẽ được chấm dứt hoạt động. Toàn bộ tài sản, quyền và nghĩa vụ hợp pháp của Bên B (bao gồm nhưng không giới hạn các quyền kinh doanh, quyền sử dụng đất, các khoản nợ phải thu, các khoản nợ phải trả, các quyền và nghĩa vụ theo các hợp đồng mà Bên B ký kết với bất kỳ bên thứ ba nào, hợp đồng lao động ký giữa Bên B và nhân viên của Bên B ...) sẽ được chuyển giao toàn bộ và nguyên trạng cho Bên A và Chi nhánh trực thuộc Bên A là Công ty cổ phần Dược Hậu Giang – Chi nhánh Nhà máy dược phẩm DHG tại Hậu Giang là đơn vị tiếp nhận.
- 1.3. **Ngày Hoàn Thành:** Giao Dịch Sáp Nhập sẽ được coi là hoàn thành vào ngày mà tất cả các điều kiện dưới đây được đáp ứng toàn bộ:
 - a. Bên A đã hoàn thành việc nhận bàn giao hợp nhất sổ sách từ bên B; và
 - b. Bên A được cơ quan Nhà nước có thẩm quyền cấp giấy chứng nhận đầu tư điều chỉnh và Thông báo về việc xóa tên doanh nghiệp do bị sáp nhập sau khi Bên A nộp hồ sơ thông báo chấm dứt hoạt động của Bên B do bị sáp nhập.
- 1.4. Tại bất kỳ thời điểm nào sau Ngày Hoàn Thành, nếu có bất kỳ hành động bổ sung nào được cho là cần thiết và thỏa đáng để thực hiện các mục đích của Hợp

Đồng này và để cho Bên A tiếp nhận các quyền, quyền sở hữu và quyền chiếm hữu đối với tất cả các tài sản, quyền, đặc quyền, khả năng và quyền kinh doanh của Bên B, Bên A sẽ thực hiện tất cả các hành động hợp pháp và cần thiết đó. Tuy nhiên, để tránh hiểu nhầm, các Bên thống nhất rằng tất cả các tài sản, quyền lợi, đặc quyền, khả năng và quyền kinh doanh của Bên B sẽ được chuyển sang cho Bên A, cùng với tất cả các khoản nợ, các khoản phải trả, nghĩa vụ, hạn chế và nghĩa vụ thuế của Bên B sẽ trở thành các khoản nợ, các khoản phải trả, nghĩa vụ, hạn chế và nghĩa vụ thuế của Bên A mà không phụ thuộc vào việc Bên A có tiến hành các công việc quy định tại Điều 1.4 này hoặc các hành động khác mà Bên A phải thực hiện sau Ngày Hoàn Thành theo các quy định khác của Hợp Đồng này hay không.

ĐIỀU 2: ĐIỀU KIỆN SÁP NHẬP

Giao Dịch Sáp Nhập chỉ được thực hiện khi các điều kiện dưới đây được đáp ứng:

- a. Hợp Đồng này được chấp thuận và thông qua một cách hợp lệ bởi Đại hội đồng cổ đông của Bên A và thành viên HĐQT của Bên B và được đại diện có thẩm quyền của Bên A và Bên B ký kết.
- b. Điều lệ của Bên A sau sáp nhập được chấp thuận và thông qua một cách hợp lệ bởi ĐHĐCĐ của Bên A.
- c. Bên B đã thông báo về Giao Dịch Sáp Nhập và các tài liệu liên quan cho các chủ nợ của Bên B, bao gồm nhưng không giới hạn các ngân hàng, tổ chức cung cấp tín dụng cho Bên B, các ngân hàng, tổ chức, cá nhân hiện đang nhận tài sản bảo đảm hay bảo lãnh của Bên B và các trái chủ theo các hợp đồng đặt mua trái phiếu mà Bên B tham gia.
- d. Bên A đã thông báo về Giao Dịch Sáp Nhập và các tài liệu liên quan cho các chủ nợ của Bên A bao gồm nhưng không giới hạn các ngân hàng, tổ chức cung cấp tín dụng cho Bên A, các ngân hàng, tổ chức, cá nhân hiện đang nhận tài sản bảo đảm hay bảo lãnh của Bên A và các trái chủ theo các hợp đồng đặt mua trái phiếu mà Bên A tham gia.
- e. Bên A và Bên B đã thông báo về Giao Dịch Sáp Nhập cho tất cả người lao động của Bên A và Bên B.
- f. Giao Dịch Sáp Nhập này không vi phạm điều cấm của Luật Cạnh Tranh về tập trung kinh tế.
- g. Các Bên đã tiến hành việc công bố thông tin cần thiết về Giao Dịch Sáp Nhập theo yêu cầu của Luật Chứng Khoán.
- h. Bên A nhận được các tài liệu như được liệt kê tại Điều 3.2.(b) dưới đây.
- i. Bên A và Bên B thực hiện hoặc tuân thủ, trên mọi khía cạnh, tất cả những thỏa thuận được quy định trong Hợp Đồng này vào hoặc trước Ngày Hoàn Thành.

- j. Vào hoặc trước Ngày Hoàn Thành, tất cả các cam đoan và bảo đảm của Bên A và Bên B được quy định tương ứng tại Hợp Đồng này vẫn có hiệu lực

ĐIỀU 3: THỦ TỤC SÁP NHẬP VÀ TIẾN ĐỘ THỰC HIỆN

3.1 Các hành động đã được các Bên thực hiện trước Ngày Ký Kết:

- a. ĐHĐCĐ của Bên A đã thông qua (i) các nội dung chính của Hợp Đồng này; (ii) dự thảo Điều lệ sửa đổi của Bên A; và (iii) ủy quyền cho HĐQT của Bên A và HĐTV của Bên B tiếp tục tổ chức tiến hành thương lượng, đàm phán và ký kết Hợp Đồng này tương ứng theo các nghị quyết ĐHĐCĐ và nghị quyết số ngày
- b. Bên A và Bên B phải thông báo cho người lao động của mình về Giao Dịch Sáp Nhập.

3.2 Các hành động phải được thực hiện sau Ngày Ký Kết:

Trong vòng [15 (mười lăm)] ngày kể từ Ngày Ký Kết, Bên A và Bên B, tùy từng trường hợp, phải tiến hành các công việc sau:

- a. Bên A và Bên B phải thông báo về Giao Dịch Sáp Nhập và các tài liệu liên quan cho các chủ nợ của mình theo các quy định tại các hợp đồng, tài liệu giao dịch mà Bên A và Bên B đã ký kết với các chủ nợ của mình.
- b. Bên B gửi cho Bên A các tài liệu sau:
 - (i) Danh mục tài sản của Bên B và hiện trạng của các tài sản đó, bao gồm cả các đối tượng sở hữu trí tuệ;
 - (ii) Danh mục các hợp đồng của Bên B (bao gồm cả các hợp đồng thuê đất);
 - (iii) Danh mục các giấy chứng nhận đăng ký kinh doanh, giấy phép kinh doanh, giấy chứng nhận đủ điều kiện hoạt động, giấy chứng nhận quyền sử dụng đất của Bên B kèm theo bản sao công chứng của các tài liệu này;
 - (iv) Danh sách các công ty con, công ty liên kết, tổ chức mà Bên B có cổ phần hoặc phần vốn góp và tỷ lệ vốn góp tương ứng của Bên B trong các công ty, tổ chức này;
 - (v) Danh sách người lao động của Bên B và phương án, kế hoạch sử dụng người lao động của Bên B sau Ngày Hoàn Thành;
 - (vi) Danh sách các khoản nợ phải trả và phương án giải quyết đối với các khoản nợ, các giao dịch và nghĩa vụ tài sản kèm theo; và
 - (vii) Báo cáo tài chính đã được kiểm toán của Bên B cho ba năm tài chính gần nhất.

3.3 Các hành động phải thực hiện sau Ngày Hoàn Thành:

Bên A và Chi nhánh Hậu Giang phải tiến hành các công việc sau đây:

- a. Thực hiện thủ tục cấp giấy chứng nhận đủ điều kiện kinh doanh, hoạt động và các thủ tục khác có liên quan;
- b. Tiến hành các thủ tục tiếp nhận khi sáp nhập cụ thể như sau: (i) tiếp tục thực hiện các hợp đồng lao động với người lao động của Bên B; (ii) thay đổi tên chủ sở hữu thành Bên A đối với các tài sản của Bên B, bao gồm cả các đối tượng sở hữu trí tuệ (nếu cần thiết); (iii) thay đổi tên Bên B tại các giấy phép kinh doanh, giấy chứng nhận quyền sử dụng đất... thành tên Bên A; (iv) ký kết phụ lục hợp đồng để sửa đổi hoặc ký kết hợp đồng, thỏa thuận mới để thay thế các hợp đồng thỏa thuận mà Bên B đã ký với bên thứ ba (nếu cần thiết); và (v) tất cả các công việc cần thiết khác để Chi nhánh kế thừa toàn bộ quyền và nghĩa vụ của Bên B phù hợp với các quy định của pháp luật hiện hành và tuân thủ các quy định tại Hợp Đồng này;
- c. Tiến hành các thủ tục chấm dứt Bên B sau khi sáp nhập và trả dấu của Bên B.

Do ảnh hưởng bởi các nguyên nhân khách quan từ phía các cơ quan thuế, y tế, kinh doanh, cơ quan quản lý đất đai, Ban quản lý các khu công nghiệp và các cơ quan khác có liên quan đến chuyển đổi các quyền sử dụng, sở hữu và kinh doanh các Bên thống nhất rằng không phụ thuộc vào việc Bên A có thực hiện hoặc thực hiện xong các công việc nêu tại Điều 3.3 này hay không, vào và kể từ Ngày Hoàn Thành, Bên A sẽ kế thừa và có toàn bộ các quyền, quyền lợi, nghĩa vụ và trách nhiệm bao gồm nhưng không giới hạn đối với toàn bộ các tài sản, các quyền, quyền lợi, nghĩa vụ và trách nhiệm của Bên B.

ĐIỀU 4: QUYỀN VÀ NGHĨA VỤ CỦA BÊN B

- 4.1. Trong khoảng thời gian từ khi ký kết Hợp Đồng đến Ngày Hoàn Thành, Bên B cam kết mọi hoạt động kinh doanh của mình phải tuân thủ các nguyên tắc sau:
 - a. Sử dụng mọi biện pháp hợp lý và cần thiết để duy trì và tiếp tục hoạt động kinh doanh và các cơ hội trong kinh doanh như trước khi ký kết Hợp Đồng;
 - b. Không được gia tăng các khoản chi trả cho người lao động, nhà thầu, nhà cung cấp dịch vụ cũng như các chức danh quản lý của mình, không tiến hành việc đầu tư góp vốn, mua cổ phần, trừ trường hợp do pháp luật quy định hoặc chính sách của các bên đã có từ trước khi ký kết Hợp Đồng và đã tiến hành thông báo trước cho Bên A;
 - c. Nếu không có sự đồng ý bằng văn bản của Bên A, Bên B không được phép nhận nợ, bảo lãnh hay nhận bất kỳ nghĩa vụ nào từ bất kỳ bên thứ ba nào mà việc đó dẫn đến hậu quả là Bên A sẽ phải chịu trách nhiệm trước bên thứ ba sau khi sáp nhập xong, trừ khi việc nhận nợ, bảo lãnh hoặc nhận nghĩa vụ đó là nguyên tắc hoạt động bình thường của các bên đã có từ trước khi ký kết Hợp Đồng;

- d. Không được thay đổi, bổ sung các chính sách, trình tự, thủ tục quản lý, điều hành và các quy tắc về thuế, tài chính, kế toán, kiểm toán đang được áp dụng tại Bên B;
 - e. Không được sửa đổi, bổ sung, gia hạn, hủy bỏ hoặc cố ý vi phạm các điều khoản của các hợp đồng, thỏa thuận đang thực hiện; không được tiếp nhận các nghĩa vụ từ bên thứ ba hoặc hạn chế khả năng phát triển hoạt động sản xuất kinh doanh của mình; và
 - f. Sử dụng các nỗ lực hợp lý của mình để (i) giữ cho việc tổ chức kinh doanh hiện tại không bị ảnh hưởng; (ii) duy trì công việc của những người lao động hiện tại; và (iii) giữ vững mối quan hệ với khách hàng, nhà cung cấp, nhà phân phối, nhà tư vấn, bên cấp li-xăng, bên nhận li-xăng và các cá nhân, tổ chức khác mà Bên B có quan hệ kinh doanh.
- 4.2. Bên B có nghĩa vụ kê khai đầy đủ, trung thực và chính xác toàn bộ tài sản, các quyền, nghĩa vụ và lợi ích hợp pháp của mình tính đến thời điểm chuyển giao tài sản.
- 4.3. Bên B có nghĩa vụ thực hiện đầy đủ các thủ tục pháp lý có liên quan đến Giao Dịch Sáp Nhập theo quy định tại Hợp Đồng này và quy định pháp luật.

ĐIỀU 5: QUYỀN VÀ NGHĨA VỤ CỦA BÊN A

- 5.1. Được đăng ký là chủ sở hữu duy nhất của Chi nhánh mới thành lập khi thực hiện chuyển đổi.
- 5.2. Đảm bảo rằng Chi nhánh sẽ chịu trách nhiệm đối với những nghĩa vụ và trách nhiệm của Bên B theo đúng các phương án xử lý quy định tại Hợp Đồng này kể từ ngày hoàn tất Giao Dịch Sáp Nhập.
- 5.3. Thực hiện đầy đủ các thủ tục pháp lý có liên quan đến Giao Dịch Sáp Nhập theo quy định tại Hợp Đồng này và theo quy định pháp luật.
- 5.4. Giải quyết các khiếu nại, tranh chấp có liên quan sau khi Giao Dịch Sáp Nhập được hoàn tất.
- 5.5. Hướng dẫn, kiểm tra và giám sát việc thực hiện các hợp đồng, việc triển khai các dự án cũng như các hoạt động khác của Bên B. Việc kiểm tra theo điều này không ảnh hưởng dưới hình thức nào các nghĩa vụ của Bên B theo Hợp Đồng.
- 5.6. Tiếp cận và sao chụp tất cả các nghị quyết, quyết định, tờ trình, báo cáo, hợp đồng, thỏa thuận và bất kỳ thư từ giao dịch, tài liệu nào mà Bên A cho là cần thiết và liên quan đến việc thực hiện Hợp Đồng.

ĐIỀU 6: CAM KẾT VÀ ĐẢM BẢO CỦA CÁC BÊN

- 6.1 Mỗi Bên cam kết và cùng bảo đảm cho Bên kia rằng:
- a. Các thông tin và chứng từ đề cập tại Hợp Đồng này liên quan đến bên đó là đúng và chính xác;

- b. Bên đó và/hoặc bất kỳ công ty con/công ty liên kết nào của Bên đó là một công ty được thành lập và hoạt động hợp pháp theo quy định pháp luật Việt Nam hiện hành; đồng thời tất cả các phê chuẩn, chấp thuận và bất kỳ sự cho phép cần thiết nào để Bên đó và/hoặc bất kỳ công ty con/công ty liên kết nào của Bên đó thực hiện hoạt động kinh doanh như đang thực hiện, đều đã đạt được;
 - c. Bên đó cam kết có đầy đủ năng lực và thẩm quyền để giao kết và thực hiện Hợp Đồng này;
 - d. Bên đó đã có đủ tất cả các phê duyệt, sự chấp thuận và sự cho phép cần thiết theo quy định pháp luật Việt Nam, Điều lệ, Quy chế nội bộ của mình để có thể thực hiện các quyền và nghĩa vụ theo Hợp Đồng này. Tất cả các phê duyệt, sự chấp thuận và sự cho phép phải còn hiệu lực, còn tồn tại và không bị thu hồi, sửa đổi hoặc hủy bỏ trong bất kỳ trường hợp nào;
 - e. Không có bất kỳ sự kiện nào bị coi là sự kiện vi phạm theo các hợp đồng, thỏa thuận mà Bên đó là một bên đã xảy ra hoặc đang diễn ra dẫn đến việc xử lý tài sản hoặc nghĩa vụ trả nợ trước hạn của Bên đó cho bên thứ ba;
 - f. Bên đó có quyền sở hữu hợp pháp đối với tất cả các cổ phần, phần vốn góp trong tất cả các công ty con, công ty liên kết như đã tiết lộ và thông báo cho Bên kia;
 - g. Không có bất kỳ sự kiện tụng, thủ tục tố tụng hoặc điều tra nào đối với Bên đó và/hoặc công ty con, công ty liên kết của Bên đó dẫn đến việc làm vô hiệu và/hoặc làm mất khả năng thi hành các thỏa thuận tại Hợp Đồng này;
 - h. Bên đó sẽ thông báo cho Bên kia tất cả và bất kỳ thông tin, ý kiến, phê chuẩn, chấp thuận hoặc sự cho phép cần thiết nào từ các cơ quan Nhà nước có thẩm quyền có liên quan đến hoặc ảnh hưởng đến việc thực hiện Giao Dịch Sáp Nhập theo Hợp Đồng hoặc các hoạt động khác của các bên có liên quan;
- 6.2 Mỗi Bên có trách nhiệm bồi thường cho Bên kia bất kỳ khoản mất mát, thiệt hại nào do hành vi vi phạm Hợp Đồng của mình hoặc người đại diện của mình gây ra.
- 6.3 Các Bên cam kết trong phạm vi quyền hạn và trách nhiệm của mình phải ngay lập tức thực hiện và dùng các nỗ lực hợp lý của mình để đạt được tất cả các đồng ý và chấp thuận của các cơ quan có thẩm quyền của Việt Nam để hoàn tất Giao Dịch Sáp Nhập trong thời gian sớm nhất.
- 6.4 Mỗi Bên sẽ tự chịu chi phí liên quan đến việc chuẩn bị Hợp Đồng này và các chi phí khác phát sinh trong phạm vi trách nhiệm của mình liên quan đến Giao Dịch

Sáp Nhập theo Hợp Đồng, bao gồm cả các phí trong việc chứng thực Hợp Đồng và các tài liệu liên quan.

- 6.5 Các Bên cam kết nỗ lực hợp lý trong việc thực hiện tất cả các điều khoản của Hợp Đồng và sẽ hợp tác với nhau trong việc thực hiện đúng và đầy đủ các quy trình, thủ tục liên quan đến việc thực hiện Hợp Đồng này tại các cơ quan Nhà nước có thẩm quyền theo quy định pháp luật.
- 6.6 Ngoài việc thực hiện các hành động được phép theo Hợp Đồng này, mỗi Bên đồng ý dùng các nỗ lực hợp lý để thực hiện tất cả những việc cần thiết, đúng đắn hoặc thích hợp để hoàn thành Giao Dịch Sáp Nhập trong thời gian sớm nhất có thể.
- 6.7 Các Bên tiếp tục duy trì hoạt động kinh doanh của mình một cách bình thường như trước khi ký kết Hợp Đồng theo các quy định của Hợp Đồng này.
- 6.8 Các Bên không được thực hiện bất kỳ hoạt động nào có khả năng gây phương hại đến việc thực hiện các hợp đồng đang có hiệu lực vào thời điểm ký kết Hợp Đồng.
- 6.9 Bên B cam kết và xác nhận rằng trước và vào Ngày Hoàn Thành, Bên B không phát hành bất kỳ trái phiếu, khoản nợ chuyển đổi nào mà theo đó người nắm giữ trái phiếu và/hoặc khoản nợ đó có quyền chuyển đổi trái phiếu và không có bất kỳ tổ chức cá nhân nắm giữ bất kỳ trái phiếu, khoản nợ chuyển đổi của Bên B.

ĐIỀU 7: CHUYỂN GIAO TÀI SẢN VÀ PHƯƠNG ÁN SỬ DỤNG LAO ĐỘNG

- 7.1 Bên A sẽ kế thừa toàn bộ tài sản, công nợ từ Bên B kể từ Ngày Hoàn Thành theo quy định pháp luật, cụ thể:
 - a. Quyền sử dụng đất và tài sản gắn liền với quyền sử dụng đất/trên đất của Bên B được chuyển nhượng cho Bên A kể từ Ngày Hoàn Thành. Bên A sẽ thực hiện các thủ tục cần thiết để ký lại hoặc điều chỉnh hợp đồng thuê đất hiện tại với bên cho thuê đất của Bên B.
 - b. Kể từ Ngày Hoàn Thành, Bên A có quyền sở hữu như Bên B đối với các nhãn hiệu hàng hóa, kiểu dáng công nghiệp, quyền tác giả hay các quyền sở hữu trí tuệ khác hiện được sở hữu bởi hoặc được cấp cho Bên B ("**Sở Hữu Trí Tuệ**"). Bên A sẽ thực hiện các thủ tục cần thiết với các bên thứ ba và cơ quan nhà nước có thẩm quyền để tiếp nhận quyền sở hữu đối với các Sở Hữu Trí Tuệ này.
 - c. Bên A sẽ bị ràng buộc bởi bất cứ hợp đồng nào hiện có hiệu lực được ký kết giữa Bên B và bên thứ ba.
 - d. Bên A sẽ kế thừa quyền và nghĩa vụ về thuế và các quyền và nghĩa vụ tài chính khác đối với Nhà nước của Bên B kể từ Ngày Hoàn Thành theo quy định pháp luật.

- 7.2 Bên A/Chi nhánh sẽ kế thừa tất cả các quyền và nghĩa vụ trong hợp đồng lao động hiện được ký kết giữa Bên B với các Nhân Viên của Bên B ("**Nhân Viên**"), để cho Giao Dịch Sáp Nhập không gây bất kỳ ảnh hưởng bất lợi đáng kể nào cho các Nhân Viên này. Tất cả các nghĩa vụ, trách nhiệm, lương, tiền thưởng, lợi ích và các vị trí của Nhân Viên vẫn sẽ được giữ nguyên khi chuyển sang cho Chi nhánh. Chi nhánh và người lao động sẽ hoàn tất các thủ tục để đăng ký lại các thông tin về người sử dụng lao động theo đúng quy định pháp luật trong hợp đồng lao động và hoàn tất các thủ tục khác (nếu có). Đối với Nhân Viên của Bên B không muốn tiếp tục làm việc với Chi nhánh, Chi nhánh sẽ chấm dứt hợp đồng lao động với họ theo pháp luật lao động Việt Nam.
- 7.3 Toàn bộ hồ sơ, tài liệu liên quan đến quá trình tổ chức và hoạt động của Bên B từ khi thành lập đến Ngày Hoàn Thành phải được chuyển giao cho Bên A trong vòng [30] ngày làm việc kể từ Ngày Hoàn Thành.

ĐIỀU 8: HIỆU LỰC HỢP ĐỒNG

- 8.1 Hợp Đồng này có hiệu lực kể từ khi được đại diện có thẩm quyền của các Bên ký theo quy định tại điều 2.a Hợp Đồng này.
- 8.2 Hợp Đồng này chấm dứt trong những trường hợp sau:
- Giao Dịch Sáp Nhập đã hoàn tất vào ngày theo quy định tại Điều 1.2 của Hợp Đồng này; hoặc
 - Theo thỏa thuận bằng văn bản của các Bên về việc chấm dứt Hợp Đồng; hoặc
 - Theo yêu cầu của Bên A hoặc Bên B nếu các điều kiện cho Giao Dịch Sáp Nhập không đáp ứng toàn bộ do việc vi phạm nghĩa vụ, cam kết và đảm bảo của một Bên, trừ khi các Bên có thỏa thuận khác, trong thời hạn [90 (chín mươi)] ngày kể từ Ngày Ký Kết; hoặc
 - Một hoặc các bên bị giải thể, phá sản theo quy định pháp luật.
- 8.3 Trong trường hợp Hợp Đồng này bị chấm dứt theo các quy định nêu trên, ngoại trừ việc một Bên yêu cầu chấm dứt theo quy định tại Điều 9.2.(c), mỗi bên sẽ tự chịu tất cả các chi phí, phí tổn liên quan đến việc ký kết, thực hiện và chấm dứt Hợp Đồng này.
- 8.4 Trong trường hợp Hợp Đồng này bị một bên chấm dứt theo quy định tại Điều 9.2.(c) thì Bên vi phạm có trách nhiệm bồi thường cho Bên kia toàn bộ giá trị, thiệt hại do hành vi vi phạm Hợp Đồng của mình hoặc người đại diện của mình gây ra bao gồm nhưng không giới hạn tất cả các khoản chi phí, phí tổn liên quan đến việc ký kết, thực hiện và chấm dứt Hợp Đồng này.

ĐIỀU 9: ĐIỀU KHOẢN CHUNG

- 9.1. Hợp Đồng này sẽ thay thế mọi kết quả thỏa thuận, đàm phán, biên bản ghi nhớ trước đây giữa các Bên liên quan đến việc Giao Dịch Sáp Nhập theo Hợp Đồng này. Các kết quả thỏa thuận, đàm phán, biên bản ghi nhớ này sẽ chấm dứt hiệu lực từ ngày Hợp Đồng có hiệu lực.
- 9.2. Nếu bất kỳ điều khoản nào của Hợp Đồng này bị cơ quan nhà nước có thẩm quyền tuyên bố là vô hiệu hoặc trái quy định của pháp luật hoặc không có hiệu lực thi hành vì bất kỳ lý do gì, điều khoản đó sẽ bị loại ra khỏi Hợp Đồng với điều kiện là việc loại ra đó không ảnh hưởng nghiêm trọng đến hoặc làm thay đổi cơ bản nội dung Hợp Đồng này. Các Bên sẽ đàm phán trên tinh thần hợp tác để thỏa thuận lại các điều khoản này. Các vấn đề chưa được quy định trong Hợp Đồng sẽ được các Bên xử lý theo thỏa thuận giữa các Bên hoặc theo quy định của pháp luật.
- 9.3. Các Bên cam kết hỗ trợ nhau trong việc thực hiện các nội dung của Hợp Đồng này, nếu có gì vướng mắc các bên phải cùng nhau bàn bạc tìm cách giải quyết tốt nhất trên tinh thần hợp tác đôi bên cùng có lợi. Trong trường hợp các Bên thương lượng không thành trong vòng 30 (ba mươi) ngày kể từ ngày phát sinh tranh chấp, tranh chấp sẽ được giải quyết tại Tòa án có thẩm quyền vào thời điểm đó.
- 9.4. Không Bên nào được chuyển giao hoặc uỷ quyền, toàn bộ hoặc một phần, Hợp Đồng này hoặc bất kỳ quyền, lợi ích, hoặc nghĩa vụ nào dưới đây mà không được đồng ý trước bằng văn bản của Bên kia. Hợp Đồng này sẽ có giá trị ràng buộc và có hiệu lực đối với các Bên trong Hợp Đồng này và những bên kế thừa hoặc nhận chuyển nhượng được phép.
- 9.5. Tất cả các thông báo và liên lạc khác liên quan đến hợp đồng sáp nhập này phải được lập thành văn bản và sẽ được coi là đã được chuyển đến nếu được gửi với tư cách cá nhân hoặc gửi bằng dịch vụ chuyển phát thương mại, hoặc gửi qua máy fax (có chứng từ xác nhận) cho các Bên theo các địa chỉ hoặc số fax (hoặc theo địa chỉ hoặc số fax khác cho một Bên được ghi rõ trong một thông báo bằng văn bản):

Gửi cho Bên A:

Địa chỉ: số 288 Bis Đường Nguyễn Văn Cừ, Phường An Hòa, Quận Ninh Kiều, Thành phố Cần Thơ, Việt Nam

Điện thoại: 84-(292) 3891 433

Fax: 84-(292) 3895 209

Người liên hệ: ông **Đoàn Đình Duy Khương** – Quyền Tổng Giám đốc

Gửi cho Bên B:

Địa chỉ: Khu công nghiệp Tân Phú Thạnh, Xã Tân Phú Thạnh, Huyện Châu Thành A, Tỉnh Hậu Giang, Việt Nam

Điện thoại: 84-(293) 3953 898

Fax: 84-(293) 3953 899

Người liên hệ: bà **Huỳnh Thị Thu Hà** – Giám đốc

Mọi sửa đổi, bổ sung đối với Hợp Đồng này phải được lập bằng văn bản; được Hội Đồng Quản Trị và Hội đồng thành viên của các Bên phê chuẩn; và được đại diện có thẩm quyền của các Bên ký kết thông qua.

9.6. Các phụ lục đính kèm Hợp Đồng này là một phần không tách rời của Hợp Đồng.

9.7. Hợp Đồng này làm thành 10 (mười) bản gốc có giá trị pháp lý như nhau, mỗi Bên giữ 05 (năm) bản để thực hiện.

ĐỂ GHI NHẬN CÁC THỎA THUẬN TRONG HỢP ĐỒNG NÀY, đại diện của các Bên ký kết một cách hợp lệ vào ngày được ghi tại trang đầu tiên của Hợp đồng này.

**THAY MẶT VÀ ĐẠI DIỆN CHO
CÔNG TY CỔ PHẦN DƯỢC HẬU GIANG
QUYỀN TỔNG GIÁM ĐỐC**

**THAY MẶT VÀ ĐẠI DIỆN CHO
CÔNG TY TNHH MTV IN BAO BÌ DHG 1
GIÁM ĐỐC**

Phụ Lục I – được đính kèm theo Hợp đồng

THÔNG TIN VỀ CHI NHÁNH

1. Tên chi nhánh: CÔNG TY CỔ PHẦN DƯỢC HẬU GIANG- CHI NHÁNH NHÀ MÁY DƯỢC PHẨM DHG TẠI HẬU GIANG
2. Địa chỉ: Lô B2 – B3, Khu Công nghiệp Tân Phú Thạnh, Xã Tân Phú Thạnh, Huyện Châu Thành A, Tỉnh Hậu Giang, Việt Nam
3. Điện thoại: (84-293) 953 454 Fax: (84-293) 953 555
4. Ngành nghề hoạt động:

Stt	Mã ngành	Tên ngành nghề kinh doanh
1	2100 (Chính)	Sản xuất thuốc, hoá dược và dược liệu Chi tiết: Sản xuất thuốc, hóa dược, nguyên liệu làm thuốc và dược liệu
2	7120	Kiểm tra và phân tích kỹ thuật Chi tiết: Dịch vụ kiểm nghiệm nguyên liệu, bao bì, thành phẩm dược phẩm, thực phẩm chức năng, mỹ phẩm
3	4649	Bán buôn đồ dùng khác cho gia đình. Chi tiết: - Kinh doanh dược phẩm do chính công ty sản xuất. - Xuất khẩu dược phẩm theo quy định của Bộ Y tế. - Nhập khẩu thành phẩm dược phẩm, mỹ phẩm. - Kinh doanh, xuất nhập khẩu các mặt hàng mỹ phẩm.
4	4632	Bán buôn thực phẩm Chi tiết: Kinh doanh, xuất nhập khẩu thực phẩm chức năng, bán buôn các mặt hàng thực phẩm chức năng.
5	4669	Bán buôn chuyên doanh khác chưa được phân vào đâu Chi tiết: Kinh doanh, xuất nhập khẩu nguyên liệu, phụ liệu làm thuốc cho người
6	5210	Kho bãi và lưu giữ hàng hóa Chi tiết: Kho bãi và lưu giữ hàng hóa trong kho đông lạnh. Hoạt động lưu giữ hàng hóa tại các kho bãi thông thường
7	1079	Sản xuất thực phẩm khác chưa được phân vào đâu Chi tiết: Sản xuất các mặt hàng thực phẩm chức năng
8	4659	Bán buôn máy móc, thiết bị và phụ tùng máy khác Chi tiết: Bán buôn trang thiết bị và dụng cụ y tế, xuất nhập khẩu trang thiết bị, dụng cụ y tế.
9	4933	Vận tải hàng hóa bằng đường bộ Chi tiết: Vận tải nội bộ bằng đường bộ để phục vụ hoạt động sản xuất kinh doanh của công ty.

5. Người đứng đầu chi nhánh: NGUYỄN HOÀNG NAM
6. Địa điểm kinh doanh trực thuộc:
7. Hoạt động theo ủy quyền của doanh nghiệp
 - Tên doanh nghiệp: Công ty cổ phần Dược Hậu Giang
 - Mã số doanh nghiệp: 1800156801 do Sở Kế hoạch và Đầu tư Tp. Cần Thơ cấp ngày 15/9/2004, cấp thay đổi lần thứ 24 vào ngày 01/09/2017.
 - Địa chỉ trụ sở chính: số 288 Bis Đường Nguyễn Văn Cừ, Phường An Hòa, Quận Ninh Kiều, Thành phố Cần Thơ, Việt Nam.