

Pan Tomasz Krześniak

Absolwent Wydziału Prawa i Administracji Uniwersytetu Warszawskiego. W 2004 r. uzyskał tytuł doradcy podatkowego, zaś w 2010 r. został wpisany na listę adwokatów Okręgowej Rady Adwokackiej w Warszawie.

Prowadzi kancelarię adwokacką, gdzie wraz z zespołem doradza klientom z zakresu prawa cywilnego, gospodarczego i podatkowego. Swoje doświadczenie zdobywał pracując między innymi w Kancelarii Radcy Prawnego Witolda Modzelewskiego.

Jest członkiem rad nadzorczych w następujących spółkach: iAlbatros SA, Mobicare SA, MSB.net SA, Fundacja Aviator Ventum Air.

Pan Konrad Pankiewicz

Konrad Pankiewicz ukończył Akademię Ekonomiczną we Wrocławiu, na wydziale Zarządzania i Informatyki.

Od 15 lat związany jest zawodowo ze sprzedażą i marketingiem. Jest współzałożycielem SMT SA (dawniej Grupy ADV), w której w latach 2000 – 2015 pełnił funkcję Prezesa Zarządu. Jest odpowiedzialny za strategię i rozwój całej Grupy Kapitałowej.

Ma za sobą 8-letnie doświadczenie związane z rynkami kapitałowymi. Pankiewicz stoi za niemal wszystkimi akwizycjami oraz nowymi biznesami (spółki zależne), akumulowanymi w ramach grupy kapitałowej SMT. Był bezpośrednio odpowiedzialny za debiut Adv.pl SA na rynku NewConnect oraz przejście spółki – wówczas Grupy ADV SA – na Giełdę Papierów Wartościowych w Warszawie. Pod jego nadzorem Grupa upubliczniła spółki SMT Software SA oraz Codemedia SA. Był również odpowiedzialny za sprzedaż Lemon Sky do międzynarodowej korporacji reklamowej.

Jest autorem książek „Alchemia Sprzedaży” (OnePress, 2007) i „Sympatyczna Perswazja” (OnePress, 2008) oraz współautorem książki „e-marketing w akcji” (OnePress, 2008).

Obecnie pełni funkcję Prezesa Zarządu w spółce Blue Ceriana Sp. z o.o.

Jest także członkiem Rad Nadzorczych w spółkach: Codemedia S.A. i Europejski Fundusz Medyczny S.A.

Pan Grzegorz Kiczmachowski

Grzegorz Kiczmachowski jest absolwentem Akademii Ekonomicznej w Poznaniu, wydział Zarządzania, kierunek – Międzynarodowe Stosunki Gospodarcze i Polityczne, specjalizacja – Handel Zagraniczny. Otrzymał dyplom z wyróżnieniem – „Summa cum laude”. Ponadto ukończył 10-miesięczny program Executive Development Program – Harvard (2009), Strategic Business Leadership – Chicago GSB (2008); Senior Management Program – IESE Business School (2006). Zdobył także tytuł MBA Manchester Business School (2003).

Grzegorz Kiczmachowski doświadczenie zawodowe zdobywał w:

Arthur Andersen (1995-2002), stanowisko: Konsultant i Manager),
Andersen Business Consulting (2002-2005, stanowisko: Manager i Dyrektor),

Ernst&Young (2006 – 2008, stanowisko: Dyrektor),
Link4, Link4 Life (2008 –2009, stanowisko: CFO i Prokurent),
Enea Operator Sp. z o.o. (2010- 2013, stanowisko: Wiceprezes ds. Ekonomiczno-Finansowych;
CFO), PKP Cargo S.A. (2013 – 2015, stanowisko: Dyrektor Zarządzający ds. Finansowych), CFO
Energia Dla Firm S.A. (od 2015 stanowisko CFO).

Pan Marek Modecki

Marek Modecki otrzymał dyplom z Prawa Uniwersytetu Warszawskiego w 1981 roku. Robił doktorat w Instytucie Max Planck w dziedzinie prawa międzynarodowego w Hamburgu, włada biegle językiem angielskim i niemieckim.

Marek Modecki jest współzałożycielem i Partnerem Zarządzającym 21 Concordia, doradcy inwestycyjnego funduszu 21 Concordia L.P, inwestującego w rozwojowe polskie przedsiębiorstwa prywatne i współpracującego z 21 Partners, francusko-włoską grupą zarządzającą funduszami o wartości około 1,2 mld euro, prowadzoną przez Alessandro Benettona i Gerarda Pluvinet.

W latach 1996-2012 Marek Modecki był współzałożycielem i Partnerem Zarządzającym w Concordii, firmie doradztwa inwestycyjnego. Jako Partner Zarządzający prowadził negocjacje sprzedaży Agros na rzecz Pernod Ricard, sprzedaży firmy ubezpieczeniowej Warta dla KBC, zakupu Multivita przez Coca-Cola, sprzedaży Banku Pocztowego dla PKO BP i prowadził transakcje przejęć przez Asseco Poland SA w Danii, Francji, Włoszech, Niemczech i Szwajcarii. W 2009 roku nadzorował sprzedaż HTL-Strefa funduszowi private equity EQT.

Jako członek Rady Nadzorczej Prokom Software S.A. Pan Modecki był odpowiedzialny za pozyskanie nowych międzynarodowych kontraktów dla firmy. Prowadził rozmowy z Asseco Poland dotyczące warunków zakupu udziałów w firmie Prokom Software.

Od 2006 do 2009 pracował jako Senior Banker, członek Rady Nadzorczej Concordia Espirito Santo Investment w joint venture z portugalskim Banco Espirito Santo.

W latach 1990-1996 stworzył w Polsce z Wojciechem Fibakiem grupę przedsiębiorstw kupujących i zarządzających wydawcami gazet w Polsce, doradzając w zakresie zakupu, a następnie nadzorując sprzedaż: Gazety Poznańskiej do Passauer Neue Presse, Sportu, Expressu Wieczornego, Sztandaru Młodych - krajowych dzienników kupionych później przez JM Verlagsgruppe. Po sprzedaży gazet, w imieniu Socpresse Pan Modecki nadzorował proces zakupu - sprzedaży większościowego pakietu akcji Prespublica, wiodącego polskiego wydawcy dziennika "Rzeczpospolita", do ekonomicznej grupy Orkla (Norwegia).

W latach 1982-1988 pracował jako prokurent w firmie Hilfer GmbH w Hamburgu doradzając między innymi Stinnes AG w finansowaniu inwestycji dla Huty Zawiercie, Quelle AG w sprawie utworzenia w jego polskim oddziale firmy wysyłkowej, oraz negocjując w imieniu Schweizerische Creditanstalt i Stinnes zmniejszenie zobowiązań wobec Klubów Londyńskiego i Paryskiego.

Pan Marek Modecki członkiem Rady Nadzorczej spółek: Pegas Nonwovens SA od 2008 oraz Immoel SA od 2010.

Pan Michał Godlewski

Doświadczenie zawodowe:

2015 – obecnie EMEA Business Unit Executive Director – Fashion & Home business and Regional Business Intelligence

2012 – 2015 Avon Cosmetics – EMEA (Europa, Middle East and Africa) Marketing Director

2011 – 2012 Avon cosmetics – CEE Marketing Director

2010 – 2011 Avon Cosmetics – Senior Manager CEE Strategy

2007 – 2009 McKinsey & Company – Engagement Manager

2003 – 2006 Roland Berger Strategy Consultants – Senior Consultant

Swoje wykształcenie zdobył w Szkole Głównej Handlowej w Warszawie, na Deutsch-Polnisches Akademikerforum oraz University of Mannheim w Niemczech, a także w London Business School.

Posługuje się biegle językiem angielskim i niemieckim.

Pan Wojciech Napiórkowski

Doświadczenie zawodowe:

Aktywny członek Rad Nadzorczych spółek publicznych:

Soho Development S.A., Trakcja S.A., Qumak S.A., Adiuvo Investemnts S.A.

Doświadczenie w Radach Nadzorczych:

GTC S.A., Kopex S.A., Scanmed Multimedix S.A., Rolmipex Nasiona S.A.

01.05.2014 – obecnie Aktivst FIZ – Dyrektor Zarządzający pierwszym polskim funduszem aktywistycznym (Vestor DM)

12.2012 – 30.01.2014 Investors TFI – Wiceprezes Zarządu

2011 Abris Capital Partners – obowiązki: doradztwo i generowanie transakcji na rynku polskim

2007 – 2011 Bridgepoint Capital – Dyrektor, obowiązki: kierowanie procesami zakupu, restrukturyzacji oraz sprzedaży spółek w Polsce, organizowanie różnych form finansowania, nadzór nad działalnością operacyjną spółek portfelowych, aktywna rola w Zarządzie oraz Radach Nadzorczych

2003 – 2007 Advent International – Dyrektor Inwestycyjny, obowiązki: kierowanie procesami zakupu, restrukturyzacji oraz sprzedaży spółek w Polsce, zarządzanie procesami due diligence, organizowanie finansowania dłużnego w transakcjach typu LBO, wyszukiwanie managerów zarządzających spółkami portfelowymi, opracowywanie planów motywacyjnych, udział w procesie pozyskiwania finansowania do funduszu, pozyskiwanie zagranicznych ekspertów

branżowych. Główne inwestycje: Kamax-Keystone (producent zderzaków kolejowych), Ultimo (największa firma na rynku windykacji wierzytelności).

1999 – 2003 Investment Manager w Emerging Limited (Telewizja Kablowa Multimedia, Mostostal Siedlce)

1997 – 1999 Domański, Zakrzewski Palinka (kancelaria prawna Arthur Andersen). Główne projekty dotyczyły: fuzji i przejęć, emisji obligacji zamiennych, publicznych i prywatnych ofert, wykupu firm przez inwestorów branżowych oraz emisje opcji menagerskich.

1997 – 1995 Dom maklerski „Elimar S.A.”

Pan Wojciech Napiórkowski ukończył studia Master of Business and Administration (MBA) w ko-operacji z London Business School oraz ukończył z wyróżnieniem studia na Wydziale Prawa i Administracji na Uniwersytecie Warszawskim.

Dodatkowo ukończył kurs prawa brytyjskiego organizowanego przez University of Cambridge oraz posiada CFA (Certified Financial Analyst) Level 3.

Powołani Członkowie Rady Nadzorczej nie wykonują innej działalności poza przedsiębiorstwem Emitenta, która byłaby w stosunku do niej konkurencyjna, jak również nie uczestniczą w spółce konkurencyjnej jako wspólnicy spółki cywilnej, spółki osobowej lub jako członkowie organu konkurencyjnej spółki kapitałowej lub członkowie organu jakiejkolwiek konkurencyjnej osoby prawnej. Wyżej wymienione osoby nie są również wpisane do Rejestru Dłużników Niewypłacalnych prowadzonego na podstawie ustawy o KRS.