

Herbert Wirth

Posiadane wykształcenie, kwalifikacje:

Absolwent Akademii Górniczo- Hutniczej w Krakowie, Wydział Geologiczno – Poszukiwawczy, (1981 r.);

Studia doktoranckie na Akademii Górniczo- Hutniczej w Krakowie - doktor nauk technicznych;

Habilitacja w dziedzinie nauk technicznych, uzyskana na Wydziale Geoinżynierii, Górnictwa i Geologii Politechniki Wrocławskiej, (2012 r.);

Studium podyplomowe z zakresu zarządzania projektami: The George Washington University School Business and Public Management, Master's Certificate In Project Management, (2004 r.);

Studia podyplomowe: Zarządzanie w warunkach umiędzynarodowienia gospodarki na Wydziale Prawa i Administracji Uniwersytetu Wrocławskiego;

Studia podyplomowe: Prawo ochrony środowiska na Wydziale Prawa i Administracji Uniwersytetu Wrocławskiego;

Kurs European Standards for the Evaluation of Raw Materials Project and Investments organizowany przez Center for Continuing Education, Imperial College, Londyn

- Uprawnienia:

CUG w zakresie prowadzenia prac geologicznych złóż kopalin stałych,

MOŚ, ZN i L w zakresie postępowania wodnoprawnego,

WD- 051 w zakresie sporządzania prognoz skutków wpływu ustaleń planu zagospodarowania przestrzennego na środowisko,

WD- 90 w zakresie sporządzania ocen oddziaływania na środowisko,

Auditor wiodący systemu zarządzania na środowiska wg ISO 9000, 14 000, PN 1801/OHSAS

Zajmowane wcześniej stanowiska wraz z opisem przebiegu pracy zawodowej:

2009-obecnie - Prezes Zarządu KGHM Polska Miedź S.A.

2008-2009 - I Wiceprezes Zarządu KGHM Polska Miedź S.A.

2006-2008 - Wiceprezes Zarządu KGHM CUPRUM sp. z o.o.

2002-2006 - KGHM Polska Miedź S.A. Biuro Zarządu, Dyrektor Departamentu Nowych Przedsięwzięć i Zarządzania Projektami

1998-2002 - Centrum Badawczo- Projektowe Miedzi „CUPRUM” Sp. z o.o., kierownik Zakładu studiów i analiz geologicznych

1993-1998 - dyrektor i konsultant firmy proGEO Sp. z o.o. we Wrocławiu

1992-1993 - G.E.O.S. GmbH Freiberg, praktyka w zakresie geologii środowiska, ochrony środowiska i ekonomii

1990-1992 - Nauczyciel matematyki i języka niemieckiego Szkoła Podstawowa nr 37 we Wrocławiu,

1981-1990 - Przedsiębiorstwo Geologiczne we Wrocławiu, członek zespołu a następnie samodzielny geolog i zastępca kierownika działu

Jest Przewodniczącym Rady Nadzorczej KGHM CUPRUM CBR Sp. z o.o. i Przewodniczącym Rady Dyrektorów KGHM International

Wojciech Kędzia

Posiadane wykształcenie, kwalifikacje:

Studia magisterskie na Politechnice Wrocławskiej, Wydział Górniczy, specjalizacja: podziemna eksploatacja złóż;

Studia doktoranckie na Akademii Ekonomicznej im. Oskara Langego we Wrocławiu, Wydział Zarządzania i Informatyki, uzyskanie tytułu doktora nauk ekonomicznych w zakresie ekonomii;

Studia Podyplomowe „Menadżerskie Studium Podyplomowe organizacji i zarządzania w gospodarce rynkowej” na Akademii Ekonomicznej we Wrocławiu;

Studia Podyplomowe z zakresu Hydrometalurgii na Wydziale Chemii Politechniki Wrocławskiej;

Zajmowane wcześniej stanowiska wraz z opisem przebiegu pracy zawodowej:

2010–obecnie – Wiceprezes Zarządu KGHM Polska Miedź S.A.

2002 - 2010 KGHM Polska Miedź S.A. Biuro Zarządu

2010–pełniący obowiązki Dyrektora Generalnego ds. Produkcji

2005-2010 – Dyrektor Departamentu ds. Analiz i Monitorowania Produkcji, Departamentu Planowania i Optymalizacji Produkcji, Departamentu ds. Planowania, Nadzoru Produkcji i Kosztów

2004-2005 – Dyrektor Naczelny ds. Planowania, Nadzoru Produkcji i Kosztów

2002-2004 – Główny Inżynier w Departamencie Nowych Przedsięwzięć Gospodarczych,

Kierownik Wydziału w Departamencie Nowych Przedsięwzięć Inwestycyjnych

1992–2002 KGHM Polska Miedź S.A. Zakłady Górnicze Rudna

1997-2002 – Nadsztygar ds. Mechaniki Górnotworu i Obudowy

1996-1997 – Kierownik oddziału górniczego,

1992-1996 Praca w ruchu zakładu górniczego (nadgórnik, nadsztygar zmianowy)

Jest Przewodniczącym Rady Nadzorczej Dolnośląskiej Fabryki Maszyn Zanam-Legmet Sp. z o.o. i Przewodniczącym Rady Nadzorczej PeBeKa S.A.

Włodzimierz Kiciński

Posiadane wykształcenie, kwalifikacje:

Studia magisterskie na Wydziale Mechaniczno-Technologicznym Politechniki Warszawskiej.

Studia magisterskie na Wydziale Handlu Zagranicznego SGPiS (obecnie Szkoła Główna Handlowa w Warszawie).

Studia podyplomowe w Instytucie Teorii Handlu Zagranicznego na Uniwersytecie Jana Gutenberga w Mainz/Niemcy.

Zajmowane wcześniej stanowiska wraz z opisem przebiegu pracy zawodowej:

2012/04-2012/07 Biuro Analiz Aplikacji Kredytowych Sp. z o.o.

2002-2011 – Prezes Zarządu Nordea Bank Polska S.A.,

1999-2002 – Wiceprezes Banku Gospodarki Żywnościowej S.A.,

1995-1998 – Wiceprezes Zarządu Hypo-Bank Polska S.A.,

1994-1995 – Doradca w Bayerische Hypotheken-und Wechsel-Bank AG w Monachium,

1991-1994 – Dyrektor Departamentu Zagranicznego Narodowego Banku Polskiego,

1990-1991 – Doradca w Central Europe Trust sp. z o.o.

Ponadto:

Członek Rady Nadzorczej PZU S.A.

Członek Rady Nadzorczej Związek Banków Polskich

Adam Sawicki

Posiadane wykształcenie, kwalifikacje:

Wykształcenie wyższe – magister ekonomii i zarządzania, Uniwersytet Sztokholmski, 1996

Odbyte szkolenia i studia podyplomowe:

High Potential Leadership – IMD, Szwajcaria

Leading Yourself Program – INSEAD, Francja

TeliaSonera Management Training Program

The General Manager Program – Harvard Business School, Boston, Massachusetts, USA

Executive Program for Growing Companies – Graduate Business School, Stanford University, California, USA

Telia Graduate Programme – Telia Kompetens AB, Szwecja

Zajmowane wcześniej stanowiska wraz z opisem przebiegu pracy zawodowej:

2012/03 – nadal Ruch Internet S.A., Prezes Zarządu

2011/09 – 2012/02 RUCH S.A., Doradca

2011/05 – 2011/08 McKinsey & Co, Niemcy, Starszy Doradca

2008/03 – 2011/02 GTS Central Europe, Prezes Zarządu

1996/12 – 2008/02 TeliaSonera (wcześniej Telia AB)

2007/06 – 2008/02 TeliaSonera International Carrier UK, Dyrektor Generalny

2007/01 – 2008/02 TeliaSonera Wholesale, Vice Prezes ds. Europy Zachodniej & Ameryki Północnej

2006/01 – 2007/06 TeliaSonera International Carrier Russia, Dyrektor Generalny

2006/01 – 2007/01 TeliaSonera International Carrier AB, Vice Prezes ds. Rosji & Europy Środkowo – Wschodniej

2004/05 – 2005/12 TeliaSonera International Carrier AB, Vice Prezes ds. Europy Południowej & Wschodniej

2003/04 – 2004/04 Sonera Russia & Telia International Carrier Russia, Dyrektor Operacyjny

2003/01 – 2004/04 TeliaSonera International Carrier AB, Szwecja, Z-ca Dyrektora ds. Globalnej Sprzedaży

2001/11 – 2003/01 Telia International Carrier AB, Vice Prezes ds. Europy Środkowo – Wschodniej

1999/12 – 2007/06 TeliaSonera International Carrier Poland Sp. z o.o., Prezes Zarządu

1999/05 – 1999/11 Telia Network Services, International Division, Sztokholm, Dyrektor Sprzedaży

1998/04 – 1999/05 Eircom (dawniej Telecom Eireann), Business Process Development, Dublin, Irlandia, Kierownik Projektu

1997/12 – 1998/04 Telia Swedtel AB, Consulting Services, Sztokholm, Business Controller

1996/12 – 1997/12 Telia Swedtel AB, Operations, Sztokholm, Młodszy Konsultant ds. Rozwoju Biznesu

Ponadto:

Był Przewodniczącym Rad Nadzorczych: Telia International Carrier Hungary, Telia International Carrier Russia, Telia International Carrier Latvia, Telia International Carrier Lithuania, Prima

Communications Sp. z o.o., TeliaSonera International Carrier Czech Republic, Zastępcą Przewodniczącego Rady Nadzorczej TeliaSonera International Carrier Russia a także zasiadał w Radach Nadzorczych TeliaSonera International Carrier North America, Inc., TeliaSonera International Carrier Spain, GTS Energis, GTS Slovakia, GTS Czech Republic.

Od 2007/5 Członek Rady Doradczej – Ericpol Telecom Sp. z o.o., od 2011/01 Członek Rady Dyrektorów Castlefield Ltd, a od 2012/01 Członek Rady Doradczej Montagu Private Equity

Dorota Włoch

Posiadane wykształcenie, kwalifikacje:

Uniwersytet Wrocławski, spec. hydrogeologia, magister geologii, (1988-1993);
Akademia Ekonomiczna we Wrocławiu, Program MBA, magister zarządzania, (1995-1997);
The George Washington University – Zarządzanie Projektami, (2004)
Szkoła Główna Handlowa – Międzynarodowe Standardy Rachunkowości i Sprawozdawczości Finansowej, (2005-2006);

Zajmowane wcześniej stanowiska wraz z opisem przebiegu pracy zawodowej:

2002 - 2012 KGHM Polska Miedź S.A. Biuro Zarządu

2012 Dyrektor Naczelny ds. Inwestycji i Rozwoju

2010-2012 Dyrektor Naczelny ds. Inwestycji

2002-2010 Dyrektor Departamentu Inwestycji

1998-2002 KGHM Polska Miedź S.A. O/Zakłady Górnicze Rudna, Kierownik Działu Planowania Inwestycji

1998-2002 KGHM Polska Miedź S.A. – Projekt Wdrożenia SAP R-3, Kierownik wdrożenia modułu inwestycyjnego systemu SAP R-3.

1996-1998 KGHM Polska Miedź S.A. O/ Zakłady Górnicze Rudna, Zastępca Kierownika Planowania Inwestycji

1994-1996 KGHM Polska Miedź S.A. O/ Zakłady Górnicze Polkowice, Specjalista ds. planowania i analiz

Jest Przewodniczącą Rady Nadzorczej „Energetyka” sp. z o.o. i Członkiem Rady Nadzorczej PeBeKa S.A.

Powołani Członkowie Zarządu nie wykonują poza KGHM Polska Miedź S.A. działalności konkurencyjnej wobec działalności przedsiębiorstwa KGHM Polska Miedź S.A. Nie są wspólnikami w konkurencyjnych wobec KGHM Polska Miedź S.A. spółkach cywilnych lub osobowych. Nie są członkami organów konkurencyjnych wobec KGHM Polska Miedź S.A. spółek kapitałowych. Nie uczestniczą w innych konkurencyjnych osobach prawnych jako członkowie ich organów.

Nie figurują w Rejestrze Dłużników Niewypłacalnych prowadzonym na podstawie ustawy o KRS.

Podstawa prawna: § 5 ust. 1 pkt 22 Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (Dz. U. z 2009 r. Nr 33 poz. 259 z późniejszymi zmianami)