

REGULAMIN RADY NADZORCZEJ
SEKO Spółka Akcyjna z siedzibą w Chojnicach

I. POSTANOWIENIA OGÓLNE

§ 1.

Rada Nadzorcza jest statutowym organem stałego nadzoru i kontroli nad działalnością SEKO Spółka Akcyjna ("Spółki").-----

§ 2.

1. Rada Nadzorcza Spółki działa na podstawie: -----
- (a) Kodeksu Spółek Handlowych - ustawa z dnia 15.09.2000r. (Dz.U. nr 94, poz. 1037 z późn. zm.); -----
 - (b) Statutu Spółki. -----
 - (c) niniejszego Regulaminu. -----
2. Regulamin Rady Nadzorczej jest ogólnie dostępny w siedzibie (biurach) Spółki oraz na stronach internetowych Spółki.-----

II. SKŁAD I SPOSÓB POWOŁYWANIA RADY NADZORCZEJ

§ 3.

Rada Nadzorcza składa się z od 5 (pięciu) do 9 (dziewięciu) członków, powoływanych przez Walne Zgromadzenie. Skład ilościowy Rady Nadzorczej ustala Walne Zgromadzenie w drodze uchwały. -----

§ 4.

Kadencja pierwszej Rady Nadzorczej trwa 2 (dwa) lata a każdej następnej Rady Nadzorczej trwa 3 (trzy) lata i jest kadencją wspólną. -----

§ 5.

- 1. Mandat członka Rady Nadzorczej wygasa najpóźniej z dniem odbycia Walnego Zgromadzenia zatwierdzającego sprawozdanie finansowe Spółki za ostatni pełny rok obrotowy pełnienia funkcji członka Rady Nadzorczej.-----
- 2. Mandat członka Rady Nadzorczej wygasa również wskutek śmierci, rezygnacji oraz odwołania go ze składu Rady Nadzorczej.-----

III. PODSTAWOWE OBOWIĄZKI CZŁONKÓW RADY NADZORCZEJ

§ 6.

Członek Rady Nadzorczej powinien posiadać należyte wykształcenie, doświadczenie

zawodowe oraz doświadczenie życiowe, reprezentować wysoki poziom moralny oraz być w stanie poświęcić niezbędną ilość czasu na prawidłowe wykonywanie swoich funkcji w Radzie Nadzorczej.-----

§ 7.

Członek Rady Nadzorczej, przy i w trakcie wykonywania swoich obowiązków, powinien przede wszystkim mieć na względzie interes Spółki.-----

§ 8.

Członkowie Rady Nadzorczej powinni podejmować odpowiednie działania aby otrzymywać od Zarządu regularne i wyczerpujące informacje o wszystkich istotnych sprawach dotyczących Spółki i jej działalności, a także o ryzyku gospodarczym związanym z prowadzoną przez Spółkę działalnością i o sposobach zarządzania tym ryzykiem.-----

§ 9.

Członek Rady Nadzorczej powinien, niezwłocznie, poinformować pozostałych członków Rady Nadzorczej i Zarząd Spółki o zaistniałym konflikcie interesów ze Spółką. W takim wypadku członek Rady Nadzorczej powinien powstrzymać się od zabierania głosu w dyskusjach oraz od głosowania nad przyjmowaniem uchwał w sprawie, w której zaistniał konflikt interesów.-----

§ 10.

1. Członek Rady Nadzorczej ma obowiązek ujawniania wobec Spółki wszelkich informacji o osobistych, faktycznych i organizacyjnych powiązaniach z Akcjonariuszem posiadającym więcej, niż 5% głosów na Walnym Zgromadzeniu lub o powiązaniach z członkiem Zarządu Spółki. W celu zapewnienia Spółce dostępu i pozyskania takich informacji, każdy członek Rady Nadzorczej będzie zobowiązany do wypełnienia ankiety, przygotowanej przez Zarząd Spółki, w okresach półrocznych. Członek Rady Nadzorczej nie może sprzeciwić się upublicznieniu informacji dotyczących jego powiązań z Akcjonariuszami lub członkami Zarządu Spółki.-----
2. Członek Rady Nadzorczej powinien umożliwić Zarządowi Spółki przekazanie w sposób publiczny i we właściwym trybie informacji o zbyciu lub nabyciu akcji Spółki lub też akcji lub udziałów spółki wobec niej dominującej lub zależnej, jak również o transakcjach z takimi spółkami, o ile takie transakcje są istotne dla jego sytuacji materialnej.-----

§ 11.

Członek Rady Nadzorczej oddelegowany przez grupę akcjonariuszy do stałego pełnienia nadzoru powinien składać Radzie Nadzorczej szczegółowe sprawozdania z pełnionej funkcji.

§ 12.

Członek Rady Nadzorczej powinien być obecny na Walnym Zgromadzeniu, a w szczególności na Zwyczajnym Walnym Zgromadzeniu Spółki. Nieobecność członka Rady Nadzorczej na Walnym Zgromadzeniu wymaga wyjaśnienia, które winno być przedstawione na Walnym Zgromadzeniu. Członek Rady Nadzorczej powinien, w granicach swoich kompetencji i w zakresie niezbędnym dla rozstrzygnięcia spraw omawianych przez Walne Zgromadzenie, udzielać uczestnikom Walnego Zgromadzenia wyjaśnień i informacji dotyczących Spółki. -----

§ 13.

1. Członek Rady Nadzorczej nie powinien rezygnować z pełnienia tej funkcji w trakcie kadencji, jeżeli mogłoby to uniemożliwić działanie Rady Nadzorczej, a w szczególności uniemożliwić terminowe podjęcie istotnej dla Spółki uchwały.-----
2. Każdy członek Rady Nadzorczej jest zobowiązany do zapoznania się z "Dobrymi praktykami Spółek Notowanych na GPW", oraz do złożenia oświadczenia o ich stosowaniu w praktyce wykonywania obowiązków członka Rady Nadzorczej.-----

IV. PRZYGOTOWANIA DO OBRAD WALNEGO ZGROMADZENIA

§ 14.

1. Rada Nadzorcza sprawuje stały nadzór nad działalnością Spółki, zgodnie z postanowieniami Kodeksu Spółek Handlowych, z mocy postanowień Statutu i niniejszego Regulaminu, do szczególnych uprawnień Rady Nadzorczej należy: -----
 - a) badanie bilansu oraz rachunku zysków i strat, -----
 - b) badanie sprawozdania Zarządu Spółki oraz wniosków Zarządu co do podziału zysku lub pokrycia strat, -----
 - c) składanie Walnemu Zgromadzeniu pisemnego sprawozdania z wyników czynności, o których mowa w pkt. a) i b), -----
 - d) powoływanie i odwoływanie Członków Zarządu, -----
 - e) zawieranie umów z Członkami Zarządu oraz ustalanie zasad ich wynagrodzenia, -----
 - f) zawieszanie w czynnościach z ważnych powodów poszczególnych członków Zarządu lub całego Zarządu, -----
 - g) delegowanie swoich członków do czasowego wykonywania czynności Zarządu Spółki w razie odwołania lub zawieszenia członków Zarządu albo gdy Zarząd z innych powodów nie może działać, -----
 - h) wybór biegłego rewidenta do badania sprawozdania finansowego Spółki, -----
 - i) opiniowanie projektów uchwał przedkładanych do podjęcia Walnemu Zgromadzeniu, -----
 - j) inne sprawy przewidziane prawem lub uchwałami Walnego Zgromadzenia, -----
 - k) wykonywanie innych zadań określonych w Statucie i odnośnych przepisach Kodeksu

Spółek Handlowych.-----

§ 15.

1. W celu wykonania swoich uprawnień i obowiązków Rada Nadzorcza może przeglądać każdy dział czynności Spółki, żądać od Zarządu i pracowników Spółki sprawozdań i wyjaśnień, dokonywać rewizji majątku Spółki oraz sprawdzać księgi i dokumenty Spółki.
2. W przypadku gdy dla wykonania czynności wymagana jest wiedza specjalna lub wymagane są specjalne czynności Rada Nadzorcza może zobowiązać Zarząd do zlecenia rzeczoznawcom lub biegłym opracowanie dla jej użytku ekspertyzy, badania lub opinii.-----

§ 16.

1. Zarząd Spółki jest zobowiązany do sporządzenia i dostarczenia Radzie Nadzorczej:-----
 - a) zweryfikowanego rocznego sprawozdania finansowego Spółki, wraz z opinią i raportem biegłego rewidenta z badania sprawozdania finansowego - w ciągu 90 dni od zakończenia roku obrotowego;-----
 - b) budżetu operacyjnego Spółki na następny rok obrotowy nie później niż na 30 dni przed rozpoczęciem roku obrotowego;-----
 - c) aktualizowanego, co roku, trzyletniego strategicznego planu gospodarczego Spółki, nie później niż 90 dni od rozpoczęcia roku obrotowego.-----
2. Zarząd Spółki jest zobowiązany niezwłocznie powiadomić Radę Nadzorczą o nadzwyczajnych zmianach w sytuacji finansowej i prawnej Spółki lub istotnych naruszeniach umów, których stroną jest Spółka.-----

V. ZASADY FUNKCJONOWANIA RADY NADZORCZEJ

§ 17.

1. Rada Nadzorcza wykonuje swoje obowiązki i uprawnienia kolegalnie na posiedzeniach.-
2. Rada Nadzorcza może zwołać nadzwyczajne walne zgromadzenie, jeżeli zwołanie go uzna za wskazane.-----
3. Rada może delegować jednego lub kilku spośród swoich członków do indywidualnego wykonywania czynności nadzorczych.-----
4. Z czynności kontrolno-nadzorczych dokonanych, na podstawie ust. 2, może być sporządzone sprawozdanie pisemne, które podlega rozpatrzeniu i zatwierdzeniu na posiedzeniu Rady Nadzorczej. Przewodniczący Rady Nadzorczej może przekazać kopię sprawozdania pisemnego Zarządowi Spółki zobowiązując go jednocześnie do zajęcia stanowiska i złożenia wyjaśnień do sprawozdania przed jego rozpatrzeniem przez Radę Nadzorczą.-----
5. Członkowie Rady Nadzorczej wykonują swoje prawa i obowiązki osobiście.-----

6. Rada Nadzorcza nie może wydawać zarządowi wiążących poleceń dotyczących prowadzenia spraw Spółki. -----

§ 18.

Przewodniczący ustępującej Rady Nadzorczej zwołuje i otwiera pierwsze posiedzenie nowo wybranej Rady Nadzorczej. Przewodniczącego i Wiceprzewodniczącego Rady Nadzorczej wybiera Rada Nadzorcza zwykłą większością głosów oddanych.-----

§ 19.

1. Posiedzenie Rady Nadzorczej zwołuje i przewodniczy na nim Przewodniczący Rady Nadzorczej, a w razie jego nieobecności Wiceprzewodniczący.-----
2. Posiedzenia Rady Nadzorczej powinny się odbyć co najmniej cztery razy w roku (raz na kwartał).-----
3. Przewodniczący Rady Nadzorczej lub w razie jego nieobecności Wiceprzewodniczący zwołuje posiedzenie Rady Nadzorczej z własnej inicjatywy lub na pisemny wniosek Zarządu Spółki lub członka Rady Nadzorczej. Posiedzenie powinno być zwołane w ciągu dwóch tygodni od chwili złożenia wniosku.-----
4. Posiedzenia Rady Nadzorczej zwołuje się listem poleconym lub pocztą elektroniczną, wysłanymi w terminie co najmniej 7 (siedmiu) dni przed terminem posiedzenia, na adres wskazany przez członka Rady Nadzorczej jej Przewodniczącemu, chyba że wszyscy członkowie Rady Nadzorczej wyrażą pisemną zgodę na odbycie posiedzenia bez zachowania powyższego terminu powiadomienia.-----

. § 20.

1. Posiedzenia Rady Nadzorczej mogą się odbywać za pośrednictwem telefonu lub za pośrednictwem innego, elektronicznego środka komunikacji, w sposób umożliwiający wzajemne porozumienie wszystkich uczestniczących w takim posiedzeniu członków Rady Nadzorczej. Uchwały podjęte na tak odbytym posiedzeniu będą ważne pod warunkiem podpisania listy obecności oraz protokołu z danego posiedzenia przez każdego członka Rady Nadzorczej, który brał w nim udział oraz pod warunkiem, że wszyscy członkowie Rady Nadzorczej zostali powiadomieni o treści projektu uchwały. W takim przypadku przyjmuje się, że miejscem odbycia posiedzenia i sporządzenia protokołu jest miejsce pobytu Przewodniczącego Rady Nadzorczej albo w razie jego nieobecności Wiceprzewodniczącego, jeżeli posiedzenie odbywało się pod jego przewodnictwem.-----
2. Członkowie Rady Nadzorczej mogą brać udział w podejmowaniu uchwał, oddając swój głos na piśmie za pośrednictwem innego Członka Rady Nadzorczej, za wyjątkiem spraw wprowadzonych do porządku obrad na posiedzeniu Rady Nadzorczej.-----

§ 21.

W zakresie dozwolonym przez prawo oraz w przypadkach uzasadnionych ważnym interesem Spółki lub sprawą nie cierpiącą zwłoki, uchwały Rady Nadzorczej mogą być powzięte w drodze pisemnego głosowania zarządzanego przez Przewodniczącego lub w razie jego nieobecności Wiceprzewodniczącego, jeżeli wszyscy członkowie Rady Nadzorczej wyrażą pisemną zgodę na treść uchwał lub na pisemne głosowanie. Za datę uchwały uważa się datę złożenia podpisu przez Przewodniczącego lub Wiceprzewodniczącego, jeśli głosowanie pisemne zarządził Wiceprzewodniczący. Przedmiotem uchwał podejmowanych w trybie określonym w §20. i §21. Regulaminu nie może być wybór Przewodniczącego i Wiceprzewodniczącego Rady Nadzorczej, powołanie członka Zarządu oraz odwołanie i zawieszanie w czynnościach tych osób.-----

§ 22.

1. Z zastrzeżeniem wyjątkowego trybu podejmowania uchwał Rady Nadzorczej, określonego § 20. i § 21. Regulaminu, dla ważności uchwał Rady Nadzorczej wymagane jest zawiadomienie wszystkich członków Rady o posiedzeniu Rady Nadzorczej w sposób określony w § 19. ust. 4) Regulaminu.-----
2. Rada Nadzorcza podejmuje na swoim posiedzeniu uchwały tylko w zakresie spraw wynikających z ustalonego i przesłanego członkom Rady Nadzorczej zawiadomienia oraz porządku obrad.-----
3. W przypadku określonym w powyższym § 19 ust. 4) niniejszego Regulaminu oraz w każdym innym przypadku konieczności wprowadzenia do porządku obrad posiedzenia Rady Nadzorczej spraw nie objętych ustalonym wcześniej porządkiem obrad uchwała Rady Nadzorczej w takiej sprawie może być podjęta, jeżeli na jej treść wyrażą zgodę wszyscy członkowie Rady Nadzorczej. Członkowie Rady Nadzorczej nieobecni na posiedzeniu mogą wyrazić zgodę na podjęcie takiej uchwały telefonicznie oraz poprzez użycie każdego innego sposobu porozumienia się z Przewodniczącym Rady, z tym że w takim przypadku nieobecni członkowie Rady Nadzorczej są zobowiązani podpisać protokół z posiedzenia Rady Nadzorczej przynajmniej w zakresie obejmującym treść uchwały na podjęcie, której wyrazili zgodę.-----

§ 23.

Do podjęcia uchwały przez Radę Nadzorczą wymagana jest bezwzględna większość głosów oddanych, w obecności co najmniej połowy członków Rady Nadzorczej.-----

§ 24.

1. Jeżeli Kodeks Spółek Handlowych nie stanowi inaczej, głosowanie na posiedzeniach Rady Nadzorczej jest jawne.-----
2. Rada Nadzorcza może postanowić o głosowaniu tajnym w każdej sprawie bezwzględną większością głosów obecnych członków Rady Nadzorczej.-----

§ 25.

1. Uchwały Rady Nadzorczej są protokołowane. Protokoły podpisują obecni członkowie Rady Nadzorczej. W protokołach należy podać porządek obrad oraz wymienić nazwiska i imiona członków Rady Nadzorczej, biorących udział w posiedzeniu, liczbę głosów oddanych na poszczególne uchwały, podać sposób przeprowadzania i wynik głosowania.
2. Do protokołów winny być dołączone odrębne zdania członków Rady Nadzorczej obecnych na posiedzeniu oraz nadesłane później sprzeciwy nieobecnych członków na posiedzeniu Rady.-----
3. Uchwały Rady Nadzorczej mogą być wydawane w formie, stanowiącej wyciąg z treści protokołu posiedzenia Rady, który sporządza Przewodniczący Rady. Treść uchwały jest podpisywana przez Przewodniczącą Rady lub Wiceprzewodniczącą Rady. -----
4. Księgę protokołów z posiedzeń Rady Nadzorczej oraz rejestr podjętych uchwał prowadzi Przewodniczący Rady albo osoba przez niego upoważniona. -----
5. Księga protokołów z posiedzeń Rady przechowywana jest w siedzibie Zarządu Spółki. ---

§ 26.

1. W celu zapewnienia sprawnego i efektywnego przebiegu posiedzenia Rady Nadzorczej Zarząd Spółki jest zobowiązany przed każdym posiedzeniem Rady przesłać jej członkom komplet materiałów niezbędnych do zrealizowania ustalonego porządku obrad posiedzenia Rady.-----
2. Materiały winny być sporządzone i dostarczone członkom Rady Nadzorczej w formie elektronicznej i pisemnej w terminie co najmniej 3 dni przed posiedzeniem Rady. W przypadku nie wysłania pisemnego kompletu materiałów członkowie Rady otrzymają taki komplet materiałów w siedzibie Spółki przed rozpoczęciem posiedzenia Rady. -----
3. W przypadku, gdy Zarząd Spółki występuje do Rady Nadzorczej o udzielenie zgody, pozwolenia lub wydania przez Radę Nadzorczą opinii, które są konieczne ze względu na obowiązujące przepisy prawa, a w szczególności Statut Spółki, Zarząd jest zobowiązany złożyć Przewodniczącemu Rady pisemny wniosek wraz z uzasadnieniem oraz ewentualnym kompletem niezbędnych materiałów uzupełniających. Wniosek winien być złożony w terminie umożliwiającym Przewodniczącemu Rady uwzględnienie jego treści w wyznaczonym porządku obrad najbliższego posiedzenia Rady Nadzorczej. W przypadku, gdy wniosek został złożony po zawiadomieniu członków Rady o zwołanym posiedzeniu i ustalonym porządku obrad, Przewodniczący Rady decyduje czy wniosek zostanie przedstawiony na najbliższym posiedzeniu Rady w celu włączenia do ustalonego wcześniej porządku obrad. -----

§ 27.

1. Przewodniczący Rady Nadzorczej: -----
 - a) przewodniczy posiedzeniom Rady, -----

- b) zwołuje posiedzenia Rady i określa porządek obrad posiedzenia,-----
 - c) zarządza zawiadomienie członków Rady o terminie i miejscu posiedzenia Rady w sposób i w terminie określonym w § 19 niniejszego Regulaminu, -----
 - d) reprezentuje Radę wobec Walnego Zgromadzenia, Zarządu i na zewnątrz Spółki, -----
 - e) jeżeli Rada Nadzorcza nie upoważni do dokonania takich czynności innych członków Rady, zawiera, w imieniu Spółki, umowy o pracę z członkami Zarządu oraz dokonuje innych czynności związanych ze stosunkiem pracy członka Zarządu, -----
 - f) jeżeli Rada Nadzorcza nie upoważni do dokonania takich czynności innych członków Rady, reprezentuje Spółkę przy dokonywaniu innych czynności prawnych pomiędzy Spółką a członkami Zarządu,-----
 - g) jeżeli Rada Nadzorcza nie upoważni do dokonania takich czynności innych członków Rady, reprezentuje Spółkę w sporach i procesach przeciwko członkom Zarządu, -----
 - h) wnosi, w imieniu Rady Nadzorczej, do Zarządu Spółki o zwołanie Nadzwyczajnego Walnego Zgromadzenia,-----
 - i) zwołuje Walne Zgromadzenie w przypadkach określonych w art. 399 § 2 k.s.h., -----
 - j) kompletuje i sprawuje pieczęć nad wszelkimi dokumentami z pracy Rady, a w szczególności protokołami z posiedzeń Rady,-----
 - k) sporządza, wydaje lub wysyła inne dokumenty jeżeli wynika to z niniejszego Regulaminu, postanowienia Rady, przepisów prawa albo potrzeb Spółki,-----
 - l) zawiadamia Zarząd Spółki o porządku obrad kolejnego posiedzenia Rady w terminie umożliwiającym Zarządowi przygotowanie i dostarczenie członkom Rady materiałów zgodnie z postanowieniami § 26. niniejszego Regulaminu,-----
 - m) wykonuje inne czynności określone w niniejszym Regulaminie.-----
- 2.** Przewodniczący Rady Nadzorczej może upoważnić Wiceprzewodniczącego Rady albo osobę wyznaczoną przez Zarząd Spółki do obsługi administracyjno-technicznej Rady Nadzorczej lub do stałego wykonywania czynności określonych w powyższym ust. 1. punkty: b), c) ,h), i) oraz j). -----
- 3.** Przewodniczący Rady zaprasza na posiedzenie Rady, w celu złożenia wyjaśnień, sprawozdań, opinii oraz z głosem doradczym członków Zarządu Spółki, a także inne osoby spoza Spółki, jeżeli ich udział w posiedzeniu uzna za celowy i konieczny. -----
- 4.** Wiceprzewodniczący Rady wykonuje wszystkie uprawnienia i obowiązki Przewodniczącego pod jego nieobecność. -----

§ 28.

- 1.** Zawiadomienie o zwołanym posiedzeniu Rady Nadzorczej powinno zawierać: -----
- a) wskazanie dnia, godziny i miejsca posiedzenia, -----
 - b) ustalony porządek obrad posiedzenia Rady, -----
 - c) ewentualne wskazanie osób odpowiedzialnych za przygotowanie i dostarczenie

członkom Rady materiałów oraz referowanie na posiedzeniu Rady spraw ustalonych w porządku obrad, -----

- d) ewentualne załączniki w postaci materiałów pisemnych lub projektów uchwał.-----
2. Rada Nadzorcza może zdecydować o terminie i porządku obrad następnego posiedzenia poprzez dokonanie stosownych zapisów w treści protokołu poprzedniego posiedzenia. Przewodniczący Rady może uzupełnić tak ustalony porządek obrad Rady.-----

§ 29.

1. Rada Nadzorcza powołuje Komitet Audytu.
2. Rada Nadzorcza przy wyborze członków komitetu audytu bierze pod uwagę kryteria niezależności, określone ustawą z dnia 11 maja 2017 r. o biegłych rewidentach, firmach audytorskich oraz nadzorze publicznym oraz wiedzę i umiejętności kandydatów w zakresie: spraw, którymi zajmuje się komitet audytu, rachunkowości lub badania sprawozdań finansowych oraz branży w której działa Spółka.
3. Komitet Audytu składa się przynajmniej z trzech członków. Większość członków Komitetu Audytu, w tym przewodniczący spełnia kryteria niezależności, określone ustawą z dnia 11 maja 2017 r. o biegłych rewidentach, firmach audytorskich oraz nadzorze publicznym. Co najmniej jeden członek komitetu audytu posiada wiedzę i umiejętności w zakresie rachunkowości lub badania sprawozdań finansowych zgodnie z wymogami ustawy z dnia 11 maja 2017 r. o biegłych rewidentach, firmach audytorskich oraz nadzorze publicznym. Członkowie komitetu audytu posiadają wiedzę i umiejętności z zakresu branży w której działa Spółka.
4. Szczegółowe zasady działania Komitetu Audytu reguluje regulamin Komitetu Audytu uchwalony przez Radę Nadzorczą.
5. Komitet Audytu składa Radzie Nadzorczej coroczne sprawozdanie ze swojej działalności. Sprawozdanie Komitetu Audytu udostępniane jest do wglądu w siedzibie Spółki wszystkim Akcjonariuszom na 2 tygodnie przed dniem Zwyczajnego Walnego Zgromadzenia.

VI. POSTANOWIENIA KOŃCOWE

§ 30.

Wynagrodzenie członków Rady Nadzorczej jest określone uchwałą Walnego Zgromadzenia. Łączna wysokość wynagrodzeń wszystkich, a także indywidualna każdego z członków Rady Nadzorczej w rozbiciu dodatkowo na poszczególne jego składniki powinna być ujawniana w raporcie rocznym wraz z informacją o procedurach i zasadach jego ustalania. -----

§ 31.

Koszty działalności Rady Nadzorczej pokrywa Spółka.-----

§ 32.

1. Rada Nadzorcza korzysta z pomieszczeń biurowych, urządzeń i materiałów Spółki. -----
2. Obsługę administracyjno-techniczną pracy Rady Nadzorczej zapewnia Zarząd Spółki.----

§ 33.

Niniejszy Regulamin wchodzi w życie po zatwierdzeniu przez Walne Zgromadzenie Spółki. --

§ 2.

Uchwała wchodzi w życie z dniem podjęcia. -----