

SAMPLE

.....,, 2021

LETTER OF AUTHORIZATION

(Ref: The attendance at FPT Telecom’s 2021 Annual General Meeting of Shareholders
Dated Marth 31st, 2021)

1. The Assignor:

Full name:
.....
ID No./Business Registration No:datedissued by.....
Address:
Telephone:
Number of shares owned:
(In words:)

2. The Assignee:

Full name:
.....
ID No./Business Registration No:.....datedissued by.....
Address:
Telephone:
Number of shares authorized:
(In words:)

3. Scope of Authorization:

The Assignee shall represent the assignor in attending FPT Telecom’s 2021 Annual General Meeting of Shareholders held on Marth 31st, 2021 and executing all rights and obligations in relation to the authorized shares in such meeting.

We commit to take all responsibilities under this authorization and fully comply with all applicable laws as well as regulations stipulated in the FPT Telecom’s Company Charter.

Assignor
(Full name and signature)

Assignee
(Full name and signature)

CONFIRMATION BY AUTHORIZED ORGANIZATION/ NOTARY
(applied for personal assignor)

.....
.....

(Sign and seal)

Notes: For the assignor, being an organization or a company, the signature of the assignor’s legal representative and its seal are required.

