

**Pani Martyna Goncerz-Dachowska****Wykształcenie:**

- październik 2012 do październik 2014 - Gdańska Fundacja Kształcenia Menedżerów, XI edycja programu Executive Master of Business Administration, Business Center Club Warszawa
- październik 2011 - listopad 2013 - Uniwersytet Ekonomiczny w Katowicach, Kolegium Zarządzania, studia podyplomowe Zarządzanie zasobami ludzkimi - aspekty ekonomiczne
- październik 2005 - czerwiec 2006 - Wyższa Szkoła Biznesu w Dąbrowie Górniczej; studia podyplomowe Controlling i finanse przedsiębiorstw
- październik 1997 - luty 2002 - Akademia Ekonomiczna im. K. Adamieckiego w Katowicach, Wydział Finansów i Bankowości, studia dzienne

**Doświadczenie zawodowe w ramach grupy kapitałowej BSK Return:**

- BSK Return S.A., Zawiercie: od 01.04.2016 do chwili obecnej – Wiceprezes Zarządu
- Huta Zabrze S.A., Zabrze : od 01.10.2007 do 25.07.2010 - Dyrektor Biura Zarządu; od 26.07.2010 do chwili obecnej - Wiceprezes Zarządu
- Anguilla Investment Spółka z o.o., Zabrze: od 01.07.2011 do 31.12.2011 - Prezes Zarządu; od 02.01.2012 do chwili obecnej – Prokurent
- FERRUM S.A., Katowice: 13.02.2014 do nadal - Członek Rady Nadzorczej, Przewodniczący Komitetu Audytu

**Doświadczenie zawodowe w pozostałych podmiotach:**

ArcelorMittal Service Group Sp. z o.o. (poprzednio IPS Grupa Serwisowa Spółka z o.o.): Kierownik Działu Budżetowania i Analiz Ekonomicznych, Kierownik Działu Ekonomiczno – Finansowego, Specjalista ds. finansowych

Pani Martyna Goncerz-Dachowska nie prowadzi w żadnej formie działalności konkurencyjnej w stosunku do FERRUM S.A., nie uczestniczy w spółce konkurencyjnej jako wspólnik spółki cywilnej, spółki osobowej lub jako członek organu spółki kapitałowej oraz nie uczestniczy w innej konkurencyjnej osobie prawnej jako członek jej organu. Pani Martyna Goncerz-Dachowska nie figuruje w Rejestrze Dłużników Niewypłacalnych, prowadzonym na podstawie ustawy o KRS.


## **Pan Sławomir Bajor**

Pan Sławomir Bajor posiada wykształcenie średnie.

### **Doświadczenie zawodowe:**

- od 1990 r. 31.03.2016 r. - Prezes Zarządu BSK Return S.A., (w dniu 22.09.2007 roku przekształcona ze Spółki z ograniczoną odpowiedzialnością w spółkę akcyjną) wcześniej współwłaściciel i założyciel Spółki PPW „B.S.K. Return” S.C.
- od 1979 r. do 1989 r. - Polskie Koleje Państwowe, Dyżurny Ruchu

### **Dodatkowe funkcje:**

- od kwietnia 2016 r. – Członek Rady Nadzorczej BSK Return S.A.
- od września 2010 r. do czerwca 2012 r. oraz od lutego 2014 r. do maja 2016 r. - Członek Rady Nadzorczej FERRUM S.A.
- od maja 2009 r. do września 2010 r. - Przewodniczący Rady Nadzorczej FERRUM S.A.
- od czerwca 2004 r. do maja 2009 r. - Sekretarz Rady Nadzorczej FERRUM S.A.
- od stycznia 2004 r. do października 2010 r. - Członek Rady Nadzorczej „Zakład Konstrukcji Spawanych Ferrum” Sp. z o. o. z siedzibą w Katowicach (w wyniku przekształcenia spółki od stycznia 2008 roku Spółka Akcyjna)
- od stycznia 2001 r. do maja 2012 r. - Sekretarz Rady Nadzorczej „HZ-Marten” Sp. z o. o. z siedzibą w Zawierciu
- od listopada 1999 r. do październik 2008 r. Przewodniczący Rady Nadzorczej „Wtórmecy Recycling” Sp. z o.o. z siedzibą w Radzionkowie
- od czerwca 1999 r. do październik 2008 r. Zastępca Przewodniczącego Rady Nadzorczej „Wtórmecy” Sp. z o. o. z siedzibą w Oławie

### **Odbyte szkolenia:**

- Obowiązki informacyjne spółki na rynku regulowanym
- Zmiany w zakresie obowiązków informacyjnych spółki na rynku regulowanym
- Projektowanie i wdrażanie systemu zarządzania jakością wg normy ISO 9001:2000
- Recycling samochodowy - regulacje prawne, rozwiązania techniczne, ekologia

Pan Sławomir Bajor nie prowadzi w żadnej formie działalności konkurencyjnej w stosunku do FERRUM S.A., nie uczestniczy w spółce konkurencyjnej, jako współnik spółki cywilnej, spółki osobowej lub jako członek organu spółki kapitałowej oraz nie uczestniczy w innej konkurencyjnej osobie prawnej jako członek jej organu. Pan Sławomir Bajor nie figuruje w Rejestrze Dłużników Niewypłacalnych, prowadzonym na podstawie ustawy o KRS.

## **Pan Tomasz Ślęzak**

Absolwent Uniwersytetu Śląskiego w Katowicach i studiów podyplomowych z dziedziny finansów i zarządzania.

W latach 1991- 2006 zatrudniony w ING Banku Śląskim w obszarze bankowości korporacyjnej, na stanowiskach sprzedażowych i zarządczych. Od roku 2007 w ArcelorMittal Poland SA odpowiedzialny za zarządzanie korporacyjne i zarządzanie majątkiem. W roku 2014 objął również stanowisko Country Managera. W roku 2016 Pan Tomasz Ślęzak został Członkiem Zarządu ArcelorMittal Poland SA odpowiedzialnym za relację z sektorem publicznym.

Pan Tomasz Ślęzak zasiada w radzie nadzorczej spółki Unimed Sp. z o.o. oraz Stalprodukt SA oraz jest członkiem Zarządu spółki Florian Centrum SA. Od 2008 r. pełni funkcję Członka Rady Nadzorczej STALPROFIL SA.

Kierownik licznych projektów oraz członek organów zarządzających i nadzorczych wielu spółek, w tym także spółek publicznych.

Zgodnie z otrzymanym oświadczeniem Pan Tomasz Ślęzak nie prowadzi innej niż wskazana powyżej działalności w tym:

- działalności konkurencyjnej w stosunku do działalności Spółki,
- nie uczestniczy w spółce konkurencyjnej jako wspólnik w spółce cywilnej, spółce osobowej oraz jako członek organu spółki kapitałowej jak również nie uczestniczy w innej konkurencyjnej osobie prawnej jako członek jego organu.

Ponadto zgodnie ze złożonym oświadczeniem Tomasz Ślęzak nie jest wpisany do Rejestru Dłużników Niewypłacalnych, prowadzonego na podstawie ustawy z dnia 20 sierpnia 1997 r. o Krajowym Rejestrze Sądowym.


## **Pan Tomasz Plaskura**

Pan Tomasz Plaskura ukończył Politechnikę Śląską w Gliwicach na kierunku Mechanika i Budowa Maszyn.

Od początku kariery zawodowej był związany z obszarem sprzedaży pracując jako dyrektor handlowy w spółce Flender AG, później w grupie Złomrex pełniąc jednocześnie funkcję członka Zarządu i przewodniczącego rad nadzorczych podmiotów grupy.

Do Grupy ArcelorMittal dołączył w roku 2008 obejmując stanowisko Dyrektora ds. Sprzedaży Region Europa Północny-Wschód.

W roku 2009 objął stanowisko dyrektora sprzedaży i marketingu dywizji wschodniej ArcelorMittal. Jednocześnie jest Prezesem Zarządu ArcelorMittal FCE Poland Sp. z o.o. oraz Członkiem Zarządu ArcelorMittal Distribution Solutions Poland Sp. z o.o.

Od 2010 roku pełni funkcję Członka Rady Nadzorczej Stalprodukt S.A.

Zgodnie z otrzymanym oświadczeniem Pan Tomasz Plaskura nie prowadzi innej niż wskazana powyżej działalności w tym:

- działalności konkurencyjnej w stosunku do działalności Spółki,
- nie uczestniczy w spółce konkurencyjnej jako wspólnik w spółce cywilnej, spółce osobowej oraz jako członek organu spółki kapitałowej jak również nie uczestniczą w innej konkurencyjnej osobie prawnej jako członek jego organu.

Ponadto zgodnie ze złożonym oświadczeniem Tomasz Plaskura nie jest wpisany do Rejestru Dłużników Niewypłacalnych, prowadzonego na podstawie ustawy z dnia 20 sierpnia 1997 r. o Krajowym Rejestrze Sądowym.


## **Pan Marcin Mosz**

### **Doświadczenie zawodowe:**

- 09/2013 – obecnie - Dyrektor Biura Transakcji Kapitałowych, PKO Bank Polski, Warszawa - odpowiedzialny za prowadzenie transakcji fuzji i przejęć oraz sprzedaży aktywów w PKO Banku Polskim; dodatkowo odpowiedzialny za nadzór właścicielski nad spółkami Grupy na Ukrainie;
- 02/2010 – 03/2013 – Dyrektor, Grupa Instytucji Finansowych (FIG) Barclays; Departament Bankowości Inwestycyjnej, Londyn - odpowiedzialny za pozyskiwanie i obsługę transakcji w sektorze instytucji finansowych w Europie Środkowo - Wschodniej;
- 08/2008 – 02/2010 - Wicedyrektor, Grupa CEEMEA M&A Barclays Capital, Londyn/Moskwa;
- 07/2003 – 07/2008 – Wicedyrektor, Grupa Instytucji Finansowych ABN AMRO, Londyn;
- 09/2001 – 06/2003 – Analityk, Zespół M&A w Polsce, ABN AMRO Corporate Finance, Warszawa - 15 lat doświadczenia w zakresie bankowości inwestycyjnej obejmującego transakcje typu M&A, IPO, prace prywatyzacyjne, opinie odnośnie wyceny (*fairness opinion*), finansowe doradztwo strategiczne. Ponadto, wkład w pozyskiwanie transakcji typu DCM i risk management, międzynarodowe doświadczenie w zarządzaniu złożonymi projektami i zespołami.

### **Pozostałe doświadczenie:**

- 2001 – Praktyki, ABN AMRO, departament Corporate Finance, Warszawa, Polska;
- 2000 – 2001 – Praktyki, departament konsultingu, Ernst&Young, Warszawa, Polska;

### **Wykształcenie:**

- 1997 – 2001 – Szkoła Główna Handlowa, Studia Magisterskie, Finanse i Bankowość

Uczestnik wielu szkoleń branżowych.

Dodatkowe szkolenia:

Wykupy Lewarowane (LBO) - Akademia ABN AMRO, Amsterdam; Kontrakty SPA - Mayer Brown, Londyn; Globalna Wycena Spółek II-III - Akademia ABN AMRO, Amsterdam; Derywaty i Rynki Kapitałowe - Swapskills, Londyn; Wycena Spółek Ubezpieczeniowych - Euromoney, Londyn; Umiejętności Prezentacji – Akademia ABN AMRO, Amsterdam; Zaawansowana Wycena Spółek – Amsterdam Institute of Finance/INSEAD.

Zgodnie z otrzymanym oświadczeniem Pan Marcin Mosz nie prowadzi działalności konkurencyjnej w stosunku do działalności Spółki, nie uczestniczy w spółce konkurencyjnej jako wspólnik w spółce cywilnej, spółce osobowej oraz jako członek organu spółki kapitałowej jak również nie uczestniczy w innej konkurencyjnej osobie prawnej jako członek jego organu. Ponadto zgodnie ze złożonym oświadczeniem Pan Marcin Mosz nie jest wpisany do Rejestru Dłużników Niewypłacalnych, prowadzonego na podstawie ustawy z dnia 20 sierpnia 1997 r. o Krajowym Rejestrze Sądowym.


## **Pan Bogusław Leśnodorski**

### **Wykształcenie:**

- 2007 - 2008 IESE Business School – Advanced Management Program – Warszawa/ Barcelona  
2004 ukończył aplikację radcowską i został wpisany na listę Radców Prawnych w Warszawie  
1993 – 1998 Uniwersytet Warszawski (UW), Wydział Prawa i Administracji, studia dzienne  
1991 – 1992 Kingsley High School – Kingsley, Kansas, USA

### **Doświadczenie zawodowe:**

- od 1998 Kancelaria Prawna "Leśnodorski, Ślusarek i Wspólnicy" sp.k. – założyciel i wspólnik:
- prowadzenie projektów korporacyjnych, prywatyzacyjnych i inwestycyjnych w zakresie fuzji i przejęć nieruchomości oraz spółek handlowych;
  - udział w wielu analizach prawnych spółek, negocjowanie umów, sporządzanie opinii, pism, obsługa klientów w języku polskim, angielskim;
  - współtworzenie programów emisyjnych obligacji komunalnych i przygotowywanie projektów mających na celu finansowanie dużych przedsięwzięć gospodarczych;
  - świadczenie pomocy prawnej dla podmiotów działających na terenie Rosji, Ukrainy i Białorusi,
  - przynależność do międzynarodowej organizacji prawniczej "Word Link for Law".
- od 2014 Współwłaściciel klubu piłkarskiego Legia Warszawa S.A.  
od 2013 Przewodniczący Rady Nadzorczej Black Lion NFI  
od 2012 Prezes klubu piłkarskiego Legia Warszawa S.A.  
od 2010 Członek Rady Nadzorczej Black Lion NFI S.A.  
od 2010 Przewodniczący Rady Nadzorczej FERRUM S.A.  
od 2009 Członek Rady Nadzorczej FERRUM S.A.
- W latach:
- 2009 – 2010 Członek Rady Nadzorczej Finamo S.A.  
2006 – 2010 Wiceprzewodniczący Rady Nadzorczej Spółki pod firmą: "BBI Capital NFI S.A.  
2007 – 2009 Przewodniczący Rady Nadzorczej Index Copernicus International S.A  
2006 – 2008 Członek Rady Nadzorczej Barista sp. z o.o.  
2006 – 2008 Wiceprzewodniczący Rady Nadzorczej Stalexport S.A.  
2006 – 2008 Wiceprzewodniczący Rady Nadzorczej Spółki Kompanii Węglowej S.A.  
2004 – 2008 Członek Rady Nadzorczej Huty Stali Częstochowa Sp. z o.o.  
2004 – 2006 Członek Rady Nadzorczej Olsztyńskich Zakładów Graficznych OZGraf S.A.  
1996 – 1997 Przewodniczący Rady Doradców Mar – Kom Sp. z o.o.

### **Przynależność do organizacji:**

- od 2008 roku członek Polskiej Rady Biznesu

Pan Bogusław Leśnodorski nie prowadzi w żadnej formie działalności konkurencyjnej w stosunku do FERRUM S.A., nie uczestniczy w spółce konkurencyjnej, jako wspólnik spółki cywilnej, spółki osobowej lub jako członek organu spółki kapitałowej oraz nie uczestniczy w innej konkurencyjnej osobie prawnej jako członek jej organu. Pan Bogusław Leśnodorski nie figuruje w Rejestrze Dłużników Niewypłacalnych, prowadzonym na podstawie ustawy o KRS.


## **Pan Krzysztof Mikuła**

### **Wykształcenie:**

2012 Szkoła Główna Handlowa w Warszawie, Kolegium Zarządzania i Finansów, Podyplomowe Studia Menedżerskie oparte na strukturze programu MBA

2002 Wydział Prawa i Administracji Uniwersytetu Śląskiego w Katowicach; praca pt. „Ochrona interesu publicznego w procesie zamówień publicznych”; uzyskany tytuł: magister prawa

### **Doświadczenie zawodowe:**

III.2016 – nadal Członek Zarządu ds. restrukturyzacji i rozwoju Huty Pokój S.A. w Rudzie Śl.  
X.2015 – nadal Dyrektor Generalny Stowarzyszenia na Rzecz Edukacji i Rodziny Węgielek  
VI.2015 – nadal Przewodniczący Rady Nadzorczej Katowickiego Towarzystwa Budownictwa Społecznego Sp. z o.o.

XII.2014 – IX.2015 I Wiceprezydent Katowic  
2008 – 2010 Członek rad nadzorczych: Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o. w Chrzanowie oraz Katowickiej Infrastruktury Wodociągowo-Kanalizacyjnej Sp. z o.o. w Katowicach

2005 – 2007 Poseł na Sejm RP, członek Komisji Gospodarki oraz Komisji Sprawiedliwości i Praw Człowieka

### **Doświadczenie społeczne:**

samorząd terytorialny:

2002 – 2005 Radny Rady Miejskiej Katowic, Przewodniczący Komisji Skarbu

1998 – 2002 Radny Rady Miejskiej Katowic, Przewodniczący Komisji Edukacji

Pan Krzysztof Mikuła nie prowadzi w żadnej formie działalności konkurencyjnej w stosunku do FERRUM S.A., nie uczestniczy w spółce konkurencyjnej, jako wspólnik spółki cywilnej, spółki osobowej lub jako członek organu spółki kapitałowej oraz nie uczestniczy w innej konkurencyjnej osobie prawnej jako członek jej organu. Pan Krzysztof Mikuła nie figuruje w Rejestrze Dłużników Niewypłacalnych, prowadzonym na podstawie ustawy o KRS.