

Raport

dotyczący stosowania zasad ładu korporacyjnego w Spółce Lena Lighting S.A. w 2009 r.

Od początku 2009 roku Emitent dokłada wszelkich starań by stosować zasady ładu korporacyjnego określone w dokumencie „Dobre Praktyki Spółek Notowanych na GPW”. Treść tego dokumentu jest dostępna na oficjalnej stronie internetowej Giełdy Papierów Wartościowych w Warszawie poświęconej tej tematyce (www.corp-gov.gpw.pl).

Natomiast informacja na temat zbioru zasad ładu korporacyjnego przestrzeganych przez Emitenta w 2008 roku znajduje się na stronie www.lenalighting.pl w zakładce „Relacje inwestorskie”.

Ponadto Emitent nie przestrzegał zasady 1.6 z działu II z uwagi na to, że w ramach Rady Nadzorczej nie zostały powołane komitety, z uwagi na małą liczebność tego organu Spółki. Cała Rada zajmuje się kwestiami szczegółowego badania sprawozdań finansowych. W spółce nie wprowadzono systemów kontroli wewnętrznej i zarządzania ryzykiem.

Emitent odstąpił również od stosowania zasady 1.7 z działu II, ze względu na to, że przebieg obrad WZA protokołowany jest przez notariusza, a o umieszczeniu poszczególnych kwestii w protokołach decyduje przewodniczący Zgromadzenia, kierując się przepisami prawa, wagą danej sprawy oraz uzasadnionymi żądaniami akcjonariuszy. Uczestnicy WZA, zgodnie z przepisami kodeksu spółek handlowych oraz Regulaminu WZA, mają prawo składać oświadczenia na piśmie, które są załączane do protokołów. Spółka uznaje, że takie zasady w wystarczający sposób zapewniają transparentność obrad Zgromadzeń.

Poza tym Emitent nie stosował zasady 1.11 z działu II, ponieważ Zarząd Emitenta nie dysponuje wymienionymi oświadczeniami od członków Rady Nadzorczej, w związku z nie stosowaniem zasady 2 z działu II.

Emitent nie przestrzegał także zasady 2 z działu II, a to z uwagi na obecną strukturę akcjonariatu i chęć uniknięcia dodatkowych kosztów, które w ocenie Zarządu Emitenta mogą być nieadekwatne do korzyści uzyskanych przez potencjalnych inwestorów.

W 2009 roku nie była również stosowana zasada 5 z działu II, albowiem treść projektów uchwał walnego zgromadzenia była publikowana zgodnie z obowiązującymi przepisami prawa, co umożliwiało każdemu akcjonariuszowi zadawanie pytań w celu uzyskania dodatkowego uzasadnienia. Z uwagi na powyższe, Zarząd Spółki przedstawiał uzasadnienia projektów uchwał przed oraz w trakcie WZA zainteresowanym akcjonariuszom Spółki.

Nadto Emitent odstąpił od stosowania zasady 1.1 z działu III w części dotyczącej oceny systemów. Należy mieć jednak na uwadze fakt, że Rada Nadzorcza oceniła ogólną sytuację Spółki jako dobrą, a tym samym dobrze oceniła system kontroli wewnętrznej i system zarządzania ryzykiem istotnym dla Spółki, z tym zastrzeżeniem, że nie opisała w sposób szczegółowy tych systemów.

W związku z niestosowaniem zasady 1.11 z działu II, nie stosowana była również zasada 2 z działu III, albowiem zasada ta jest zbędna w kontekście wyłączenia się członka Rady Nadzorczej od udziału w decyzjach Rady w sytuacji konfliktu interesów. Prawidłowym i wystarczającym kryterium dla oceny właściwości działań członka Rady Nadzorczej na gruncie obowiązującego prawa jest kryterium celu i skutku, jaki chce wywołać i wywołuje członek Rady Nadzorczej swoimi działaniami. Każdy członek Rady jest zobowiązany działać dla dobra Spółki i akcjonariuszy oraz odpowiada za ewentualne działania na szkodę spółki bądź akcjonariuszy.

Emitent odstąpił od stosowania zasady 6 z działu III, ponieważ wszystkie osoby zasiadające w Radzie Nadzorczej posiadają odpowiednie kompetencje do pełnienia funkcji w tym organie, lecz jednocześnie w zakresie niektórych z nich, na gruncie prawnych definicji "osoby niezależnej od podmiotów powiązanych ze spółką" trudno określić, czy cechuje je przymiot niezależności.

W 2009 roku Spółka Lena Lighting S.A. nie stosowała zasady 7 z działu III, ponieważ w ramach Rady Nadzorczej nie funkcjonują żadne komitety, co wyjaśniono w uwagach do zasady 1.6 z działu II.

Opis głównych cech stosowanych w przedsiębiorstwie emitenta systemów kontroli wewnętrznej i zarządzania ryzykiem w odniesieniu do procesu sporządzania sprawozdań finansowych i skonsolidowanych sprawozdań finansowych.

Sprawozdania finansowe są przygotowywane przez Głównego Księgowego oraz Dyrektora Finansowego zgodnie z przepisami prawa oraz obowiązującą w Spółce polityką rachunkowości oraz weryfikowane na bieżąco przez Zarząd, który jest odpowiedzialny za rzetelność i zgodność sporządzanych raportów. Dane finansowe będące podstawą sprawozdań finansowych pochodzą z systemu księgowo – finansowego, w którym rejestrowane są zdarzenia księgowe zgodnie z polityką rachunkową Spółki opartą na Międzynarodowych Standardach Rachunkowości i Międzynarodowych Standardach Sprawozdawczości Finansowej. Spółka na bieżąco śledzi zmiany wymagane przez przepisy i regulacje zewnętrzne odnoszące się do wymogów sprawozdawczości giełdowej i przygotowuje się do ich wprowadzenia z odpowiednim wyprzedzeniem czasowym. Sprawozdania finansowe zatwierdzone przez Zarząd weryfikowane są przez niezależnego audytora – biegłego rewidenta, wybieranego przez Radę Nadzorczą Spółki spośród renomowanych firm audytorskich. Pion Finansowy oraz Dyrektorzy Działów przygotowują na potrzeby Zarządu okresowe raporty dotyczące kluczowych danych finansowych i wskaźników operacyjnych segmentów biznesowych.

Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio znaczne pakiety akcji wraz ze wskazaniem liczby posiadanych przez te podmioty akcji, ich procentowego udziału w kapitale zakładowym, liczby głosów z nich wynikających i ich procentowego udziału w ogólnej liczbie głosów na walnym zgromadzeniu.

Akcjonariusz	Liczba akcji	Wartość nominalna akcji	Udział w kapitale zakładowym (%)	Liczba głosów	Udział w ogólnej liczbie głosów (%)
Włodzimierz Lesiński	14 551 980	727 599,00	58,50%	14 551 980	58,50%
Robert Gubała	1 242 750	62 137,50	5,00%	1 242 750	5,00%
ING Towarzystwo Funduszy Inwestycyjnych SA	1 066 674	53 333,70	4,29%	1 066 674	4,29%
PKO Towarzystwo Funduszy Inwestycyjnych SA	1 217 222	60 861,10	4,89%	1 217 222	4,89%
ING Nationale Nederlandem OFE Polska	2 450 005	122 500,25	9,85%	2 450 005	9,85%
Pozostali Akcjonariusze	4 346 419	217 320,95	17,47%	4 346 419	17,47%

Wskazanie posiadaczy wszelkich papierów wartościowych, które dają specjalne uprawnienia kontrolne, wraz z opisem tych uprawnień.

Żaden papier wartościowy wyemitowany przez Lena Lighting S.A. nie daje specjalnych uprawnień kontrolnych.

Wskazanie wszelkich ograniczeń odnośnie do wykonywania prawa głosu, takich jak ograniczenie wykonywania prawa głosu przez posiadaczy określonej części lub liczby głosów, ograniczenia czasowe dotyczące wykonywania prawa głosu lub zapisy, zgodnie z którymi, przy współpracy spółki, prawa kapitałowe związane z papierami wartościowymi są oddzielone od posiadania papierów wartościowych.

Nie ma żadnych ograniczeń co do wykonywania prawa głosu.

Wskazanie wszelkich ograniczeń dotyczących przenoszenia prawa własności papierów wartościowych emitenta.

Nie ma żadnych ograniczeń dotyczących przenoszenia prawa własności papierów wartościowych emitenta.

Opis zasad dotyczących powoływania i odwoływania osób zarządzających oraz ich uprawnień, w szczególności prawo do podjęcia decyzji o emisji lub wykupie akcji.

Zgodnie ze Statutem Spółki, Zarząd Spółki składa się z 1 (jednego) do 3 członków. W przypadku powołania Zarządu wieloosobowego, do składania oświadczeń w imieniu Spółki wymagane jest współdziałanie dwóch członków Zarządu albo jednego członka Zarządu łącznie z prokurentem. Zakres działania Zarządu określają przepisy kodeksu spółek handlowych oraz regulamin

uchwalony przez Radę Nadzorczą. Członków Zarządu, w tym Prezesa Zarządu, powołuje Rada Nadzorcza. Kadencja Członków Zarządu jest wspólna i trwa 3 (trzy) lata. Mandat Członków Zarządu może ulec odnowieniu. Rada Nadzorcza może w każdym czasie odwołać członków Zarządu. Wszelkie sprawy niezatrzymane do właściwości Walnego Zgromadzenia lub Rady Nadzorczej należą do kompetencji Zarządu. Wykonywanie funkcji członka Zarządu jest odpłatne. Wysokość wynagrodzenia dla członków Zarządu ustala Rada Nadzorcza. Członkowie Zarządu, bez zgody Rady Nadzorczej, nie mogą prowadzić działalności konkurencyjnej wobec Spółki. W szczególności nie mogą oni zajmować się interesami w podmiocie konkurencyjnym oraz uczestniczyć w takim podmiocie jako jego wspólnik, akcjonariusz lub członek organów. Powyższy zakaz nie obejmuje uczestnictwa członków Zarządu w organach nadzorczych i zarządzających podmiotów konkurencyjnych, z którymi Spółka bezpośrednio lub pośrednio powiązana jest kapitałowo oraz nabywania przez nich nie więcej niż 5 % papierów wartościowych spółek publicznych prowadzących działalność konkurencyjną. Przez działalność konkurencyjną rozumie się działalność konkurencyjną do zakresu działalności faktycznie prowadzonej przez Spółkę lub działalności, która Spółka zamierza podjąć, a ten zamiar został określony w rocznym planie finansowym lub rocznym planie działalności Spółki. Organizację i sposób działania Zarządu określa szczegółowo Regulamin Zarządu uchwalony przez Radę Nadzorczą, który znajduje się na stronie www.lenalighting.pl.

Osoby zarządzające nie posiadają uprawnień do podjęcia decyzji o emisji lub wykupie akcji.

Opis zasad zmiany statutu lub umowy spółki emitenta.

Do zmian statutu Spółki stosuje się art. 430 Kodeksu spółek handlowych.

Sposób działania walnego zgromadzenia i jego zasadnicze uprawnienia oraz opis praw akcjonariuszy i sposobu ich wykonywania, w szczególności zasady wynikające z regulaminu walnego zgromadzenia, jeżeli taki regulamin został uchwalony, o ile informacje w tym zakresie nie wynikają wprost z przepisów prawa

Walne Zgromadzenie Akcjonariuszy działa w oparciu o przepisy Kodeksu spółek handlowych oraz Statutu Lena Lighting S.A. Walne Zgromadzenie zwoływane jest poprzez ogłoszenie zamieszczone w Monitorze Sądowym i Gospodarczym oraz komunikat bieżący. Regulamin Walnego Zgromadzenia został uchwalony i znajduje się pod adresem: <http://www.lenalighting.pl/att/REGULAMINWALNEGROMADZENIA.pdf> Walne Zgromadzenie zwołuje Zarząd Spółki w trybie zwyczajnym i nadzwyczajnym. Zwyczajne Walne Zgromadzenie zwołuje się raz w roku, tak aby odbyło się ono w terminie 6 (sześciu) miesięcy po upływie każdego roku obrotowego. Nadzwyczajne Walne Zgromadzenie zwołuje Zarząd z inicjatywy własnej lub na wniosek Rady Nadzorczej, bądź na wniosek akcjonariuszy lub akcjonariusza reprezentującego co najmniej 1/10 kapitału zakładowego. Rada Nadzorcza ma prawo zwołania Walnego Zgromadzenia, jeżeli: Zarząd nie zwoła Zwyczajnego Walnego Zgromadzenia w przepisany terminie albo Zarząd nie zwoła Nadzwyczajnego Walnego Zgromadzenia pomimo złożenia wniosku przez Radę Nadzorczą lub akcjonariuszy bądź akcjonariusza reprezentującego co najmniej 1/10 kapitału zakładowego.

Wejście w życie nowelizacji kodeksu spółek handlowego w trakcie trwania roku 2009, spowodowało że uprawnienia do zwołania walnego zgromadzenia uległy zmianie z mocy prawa. Od tego momentu walne zgromadzenie zwołuje zarząd, a Rada Nadzorcza może zwołać zwyczajne walne zgromadzenie, jeżeli zarząd nie zwoła go w terminie określonym w niniejszym dziale lub w statucie. Rada może zwołać także nadzwyczajne walne zgromadzenie, jeżeli zwołanie go uzna za wskazane. Akcjonariusze reprezentujący co najmniej połowę kapitału zakładowego lub co najmniej połowę ogółu głosów w spółce mogą zwołać nadzwyczajne walne zgromadzenie.

Statut nie upoważnia innych osób do zwołania zwyczajnego walnego zgromadzenia,

Akcjonariusz lub akcjonariusze reprezentujący co najmniej jedną dwudziestą kapitału zakładowego mogą żądać zwołania nadzwyczajnego walnego zgromadzenia i umieszczenia określonych spraw w porządku obrad tego zgromadzenia.

Statut nie upoważnia do żądania zwołania nadzwyczajnego walnego zgromadzenia akcjonariuszy reprezentujących mniej niż jedną dwudziestą kapitału zakładowego.

Walne Zgromadzenia mogą odbywać się w siedzibie Spółki lub w Poznaniu albo w Warszawie. Walne Zgromadzenie otwiera Przewodniczący Rady Nadzorczej albo wyznaczony przez niego członek Rady Nadzorczej. W przypadku nieobecności Przewodniczącego Rady Nadzorczej albo wyznaczonego przez niego członka Rady Nadzorczej, Walne Zgromadzenie otwiera Prezes Zarządu, albo inna osoba wyznaczona przez Zarząd, a wyboru przewodniczącego Walnego Zgromadzenia dokonuje Walne Zgromadzenie. Walne Zgromadzenie jest zdolne do podejmowania uchwał bez względu na ilość reprezentowanych na nim akcji, chyba że przepisy kodeksu spółek handlowych stanowią inaczej. Uchwały Walnego Zgromadzenia zapadają bezwzględną większością głosów oddanych, o ile przepisy prawa nie przewidują surowszych warunków. Poza innymi sprawami wskazanymi w przepisach kodeksu spółek handlowych albo w innych postanowieniach Statutu, do kompetencji Walnego Zgromadzenia należy:

- rozpatrzenie i zatwierdzenie sprawozdania Zarządu z działalności Spółki oraz sprawozdania finansowego za ubiegły rok obrotowy oraz udzielenie absolutorium członkom organów Spółki z wykonywania przez nich obowiązków,
- postanowienia dotyczące roszczeń o naprawienie szkody wyrządzonej przy zawiązaniu Spółki lub sprawowaniu zarządu albo nadzoru,
- zbycie i wydzierżawienie przedsiębiorstwa lub jego zorganizowanej części oraz ustanowienie na nich ograniczonego prawa rzeczowego,
- emisja obligacji zamiennych lub z prawem pierwszeństwa i emisja warrantów subskrypcyjnych, o których mowa w art. 435 §2 Kodeksu spółek handlowych,
- nabycie własnych akcji w przypadkach, o których mowa w art. 362 §1 pkt. 2 Kodeksu spółek handlowych,
- zawarcie umowy, o której mowa w art. 7 Kodeksu spółek handlowych,
- powzięcie uchwały o podziale zysku albo o pokryciu straty.

Nabycie i zbycie przez Spółkę nieruchomości, użytkowania wieczystego lub udziału w nieruchomości, nie wymaga uchwały Walnego Zgromadzenia.

Skład osobowy i zmiany, które w nim zaszły w ciągu ostatniego roku obrotowego, oraz opis działania organów zarządzających, nadzorujących lub administrujących emitenta oraz ich komitetów.

W 2009 roku w skład Zarządu wchodziły następujące osoby: Włodzimierz Lesiński oraz Cezary Tomasz Filipiński.

W 2009 roku w skład Rady Nadzorczej wchodziły następujące osoby: Andrzej Pawlak, Andrzej Tomaszewski, Artur Hibner, Mikołaj Guranowski (do 02.06.2009r.), Barbara Wicher, Wojciech Bajda (do 04.06.2009 r.) oraz Michał Hamryszak (od 04.06.2009).

Opis działania organu zarządzającego został opisany powyżej.

Jeśli zaś chodzi o Radę Nadzorczą, to zgodnie ze Statutem Spółki liczy ona od 5 (pięciu) do 8 (ośmiu) członków wybieranych przez Walne Zgromadzenie na okres wspólnej kadencji. Kadencja Rady Nadzorczej trwa 5 (pięć) lat. Liczebność Rady Nadzorczej ustala w drodze uchwały Walne Zgromadzenie; w toku kadencji Walne Zgromadzenie może zwiększyć bądź zmniejszyć liczebność Rady Nadzorczej w granicach, o których mowa w zdaniu pierwszym powyżej. Przewodniczącego Rady Nadzorczej i Wiceprzewodniczącego wybierają członkowie Rady Nadzorczej na pierwszym posiedzeniu spośród swego grona. Rada może zmienić ten wybór także w trakcie trwania kadencji w drodze uchwały. Przewodniczący Rady Nadzorczej, której kadencja dobiegła końca zwołuje i otwiera pierwsze posiedzenie nowo wybranej Rady Nadzorczej nie później niż w ciągu 7-miu dni od wybrania nowej Rady Nadzorczej i przewodniczy posiedzeniu aż do wyboru Przewodniczącego nowej Rady Nadzorczej. W razie niezwołania pierwszego posiedzenia nowo wybranej Rady Nadzorczej w powyższym terminie, pierwsze posiedzenie nowo wybranej Rady Nadzorczej zwołać może każdy jej członek. W razie nieobecności na pierwszym posiedzeniu nowo wybranej Rady Nadzorczej Przewodniczącego Rady Nadzorczej ubiegłej kadencji, posiedzeniu do chwili wyboru Przewodniczącego Rady Nadzorczej przewodniczy najstarszy wiekiem członek Rady Nadzorczej. Członkowie Rady Nadzorczej wykonują swe prawa i obowiązki osobiście. Członkowie Rady Nadzorczej pełnią swe funkcje odpłatnie lub bezpłatnie. Wysokość wynagrodzenia za odpłatne pełnienie funkcji członka Rady Nadzorczej określa Walne Zgromadzenie w formie uchwały. Akcjonariusz posiadający pakiet akcji Spółki stanowiący co najmniej iloraz ogólnej liczby akcji oraz każdorazowo ustalonej zgodnie z ust. 1 liczby członków Rady Nadzorczej („Minimalna Liczba Akcji”) może wskazać (mianować) członka Rady Nadzorczej. Akcjonariuszowi posiadającemu wielokrotność Minimalnej Liczby Akcji przysługuje prawo wskazania członków Rady Nadzorczej w liczbie odpowiadającej posiadanej wielokrotności Minimalnej Liczby Akcji. Wyłącza się możliwość tworzenia grup akcjonariuszy w celu uzyskania Minimalnej Liczby Akcji, co nie narusza praw akcjonariuszy mniejszościowych do żądania przeprowadzenia wyboru członków Rady Nadzorczej grupami na podstawie art. 385 § 3 § 9 k.s.h. Wskazanie członka Rady Nadzorczej w trybie

opisanym powyżej dokonywane jest poprzez złożenie Spółce oświadczenia w formie pisemnej z podpisem notarialnie poświadczonym i jest skuteczne z dniem doręczenia takiego oświadczenia Spółce, chyba że z samego oświadczenia wynika termin późniejszy. Oświadczenie powinno wskazywać ponadto co najmniej osobę je składającą, dane osoby wskazanej wraz z zaświadczeniem podmiotu prowadzącego rachunek papierów wartościowych o liczbie akcji oraz blokadzie ich sprzedaży na dzień wskazania. Członek Rady Nadzorczej wskazany w trybie opisanym powyżej może zostać odwołany przez Walne Zgromadzenie. Posiedzenia Rady Nadzorczej odbywają się co najmniej 3 (trzy) razy w roku. Zwołanie posiedzenia Rady Nadzorczej z inicjatywy Zarządu może nastąpić na wniosek zgłoszony Przewodniczącemu lub Wiceprzewodniczącemu Rady Nadzorczej. W przypadku wyżej wskazanym, posiedzenie Rady powinno odbyć się najpóźniej w ciągu dwóch tygodni od daty zgłoszenia wniosku. W okresie pomiędzy posiedzeniami Rady Nadzorczej jej Przewodniczący reprezentuje ją wobec Zarządu, a w razie dłuższej nieobecności, czyni to Wiceprzewodniczący lub inny członek upoważniony przez Radę. Uchwały Rady Nadzorczej mogą być powzięte, jeżeli wszyscy jej członkowie zostali zaproszeni na posiedzenie na piśmie, a na posiedzeniu obecna jest co najmniej połowa członków Rady Nadzorczej. Warunek zaproszenia wszystkich członków uważa się za spełniony, jeżeli data posiedzenia została ustalona na poprzednim posiedzeniu, na którym byli obecni wszyscy członkowie Rady Nadzorczej. Członkowie Rady Nadzorczej mogą brać udział w podejmowaniu uchwał Rady Nadzorczej oddając swój głos na piśmie za pośrednictwem innego członka Rady Nadzorczej, z zastrzeżeniem art. 388 § 2 i 4 k.s.h. Z zastrzeżeniem art. 388 § 4 k.s.h. Rada Nadzorcza może podejmować uchwały w trybie obiegowym pisemnym (kurenda) bez wyznaczenia posiedzenia. Za datę podjęcia uchwały uważa się wówczas datę otrzymania przez Przewodniczącego Rady Nadzorczej uchwały podpisanej przez wszystkich członków Rady Nadzorczej biorących udział w głosowaniu wraz z zaznaczeniem, czy dany członek Rady Nadzorczej głosuje za, przeciw, czy też wstrzymuje się od głosu. Przewodniczący Rady Nadzorczej rozsyła wszystkim członkom Rady Nadzorczej projekt uchwały przesyłką poleconą albo pocztą elektroniczną (jeżeli członek Rady Nadzorczej wyraził na to uprzednio zgodę na piśmie) wraz z informacją, że będzie oczekiwał na odesłanie podpisanej uchwały w ciągu 14-tu dni od daty rozesłania projektu uchwały, pod rygorem uznania, że członek Rady Nadzorczej, który nie odesłał podpisanej uchwały w tym terminie, nie bierze udziału w głosowaniu. Z zastrzeżeniem art. 388 § 4 k.s.h. Rada Nadzorcza może także podejmować uchwały bez wyznaczenia posiedzenia przy wykorzystaniu środków bezpośredniego porozumiewania się na odległość (środków telekomunikacyjnych – telefon, fax, telekonferencja, poczta elektroniczna, itp. środki techniczne), jeżeli jest to uzasadnione koniecznością pilnego podjęcia uchwały. Uchwała w powyższym trybie jest podejmowana w ten sposób, że Przewodniczący Rady Nadzorczej komunikuje się po kolei bądź jednocześnie (telekonferencja) z wszystkimi pozostałymi członkami Rady Nadzorczej i przedstawia im projekt uchwały, a następnie oczekuje na oddanie przez poszczególnych członków Rady Nadzorczej głosu w sprawie uchwały za pośrednictwem ustalonego środka telekomunikacyjnego przez wskazany okres czasu, który nie może być krótszy niż 30 minut licząc od momentu przedstawienia danemu członkowi Rady Nadzorczej treści projektu uchwały; nie oddanie głosu w wyznaczonym okresie czasu jest jednoznaczne z brakiem udziału danego członka Rady Nadzorczej w podejmowaniu uchwały. Z przebiegu głosowania w powyżej opisanym trybie Przewodniczący Rady Nadzorczej sporządza protokół, który podpisują biorący udział w głosowaniu członkowie Rady Nadzorczej na najbliższym

posiedzeniu. Uchwała Rady Nadzorczej podjęta w trybie pisemnym lub przy wykorzystaniu środków bezpośredniego porozumiewania się na odległość jest ważna, gdy wszyscy członkowie Rady Nadzorczej zostali powiadomieni o treści projektu uchwały. Rada Nadzorcza podejmuje uchwały bezwzględną większością głosów oddanych na posiedzeniu. W przypadku równości głosów rozstrzyga głos Przewodniczącego Rady Nadzorczej. Rada Nadzorcza może delegować członków do indywidualnego wykonywania poszczególnych czynności nadzorczych. Do zadań Rady Nadzorczej należy stały, ogólny nadzór nad działalnością Spółki we wszystkich dziedzinach jej działalności w zakresie określonym przepisami kodeksu spółek handlowych i regulaminem Rady, a także:

- powoływanie, zawieszanie w czynnościach i odwoływanie członków Zarządu,
- wybór i zmiana biegłego rewidenta przeprowadzającego badanie sprawozdań finansowych Spółki,
- rozpatrywanie wniosków i wyrażanie zgody w sprawie tworzenia i likwidowania oddziałów przedsiębiorstwa Spółki,
- badanie sprawozdań Zarządu z działalności Spółki oraz sprawozdań finansowych, zarówno co do zgodności z księgami i dokumentami, jak i ze stanem faktycznym oraz badanie sprawozdań okresowych i rocznych Zarządu, wniosków co do podziału zysku i pokrycia straty oraz składanie Walnemu Zgromadzeniu pisemnego sprawozdania z wyników badań,
- opiniowanie wniosków przedkładanych przez Zarząd do rozpatrzenia przez Walne Zgromadzenie,
- zawieranie i rozwiązywanie umów z członkami Zarządu Spółki, przy czym w imieniu Rady umowy te podpisuje Przewodniczący Rady lub upoważniony przez Radę Wiceprzewodniczący,
- wyrażanie zgody na rozporządzenie prawem lub zaciągnięcie zobowiązania, w tym nabycie, zbycie i obciążenie należącej do Spółki nieruchomości lub udziału w nieruchomości albo użytkowania wieczystego o wartości przekraczającej kwotę odpowiadającą 20% kapitałów własnych Spółki za poprzedni rok obrotowy,
- ustalanie jednolitego tekstu Statutu Spółki lub wprowadzenia innych zmian o charakterze redakcyjnym określonych w uchwale Walnego Zgromadzenia,
- ustalanie zasad wynagradzania członków Zarządu Spółki,
- rozpatrywanie wniosków i wyrażanie zgody na przystępowanie Spółki do wspólnych przedsięwzięć, a w szczególności na zawieranie umów spółki i zawiązywanie spółek handlowych oraz na przystępowanie do osobowych spółek prawa handlowego i nabywanie udziałów w spółkach z ograniczoną odpowiedzialnością oraz akcji,
- wyrażanie zgody na udzielenie przez Spółkę prokury,
- rozpatrywanie wniosków i wyrażanie zgody na dokonywanie czynności obejmujących rozporządzenie prawem lub zobowiązanie do świadczenia o wartości przekraczającej równowartość 10 % kapitałów własnych Spółki na koniec poprzedniego kwartału,
- zatwierdzanie Regulaminu Zarządu Spółki.

W przypadku, gdy do dokonania czynności, o której mowa powyżej, wymagana jest zgoda Rady Nadzorczej, Zarząd zwraca się do Rady Nadzorczej z wnioskiem o wyrażenie zgody w formie pisemnej wraz z uzasadnieniem, co najmniej na 1 (jeden) miesiąc przed dokonaniem zamierzonej czynności.

Rada Nadzorcza może udzielić zgody, o której mowa powyżej, udzielić jej warunkowo, odmówić udzielenia zgody lub wezwać Zarząd do przedstawienia dodatkowych informacji na piśmie. Rada Nadzorcza działa na podstawie uchwalonego przez siebie regulaminu, dostępnego na stronie www.lenalighting.pl.

Jeśli chodzi o komitety, to w Spółce pod firmą: Lena Lighting S.A. nie zostały one powołane. Zgodnie z prawem, Spółka nie ma takiego obowiązku, gdyż jej Rada Nadzorcza liczy obecnie 5 członków.