Election of members of the Board of Directors Biographical Information

General Meeting May 8th, 2013

Biographical Information

Mr. Lakshmi N. Mittal	Page 03
Mr. Romain Bausch	Page 04
Mr. David B. Burritt	Page 05
Ms. Kathryn A. Matthews	Page 06
Mr. Aditya Mittal	Page 07
Mr. Gonzalo Urquijo	Page 08

Biographical Information

Mr. Lakshmi N. Mittal

Mr. Lakshmi N. Mittal is the Chairman and CEO of ArcelorMittal. Mr. Mittal started his career in the steel industry in 1976 by founding Ispat Indo, a company that is still held privately by the Mittal family. He founded Mittal Steel Company (formerly the LNM Group) in 1989 and guided its strategic development, culminating in the merger in 2006 with Arcelor, to form the world's largest steelmaker. He is widely recognized for the leading role he has played in restructuring the steel industry towards a more consolidated and globalized model. Mr. Mittal is an active philanthropist and a member of various boards and trusts, including chairman and CEO of the board of ArcelorMittal and the boards of Goldman Sachs and European Aeronautic Defence & Space Company ("EADS") N.V. He is a member of the Indian Prime Minister's Global Advisory Council, the Foreign Investment Council in Kazakhstan, the Ukrainian President's Domestic and Foreign Investors Advisory Council, the World Economic Forum's International Business Council, the World Steel Association's Executive Committee and the Presidential International Advisory Board of Mozambique. He also sits on the Advisory Board of the Kellogg School of Management and on the Board of Trustees of Cleveland Clinic in the United States. Mr. Mittal began his career working in his family's steelmaking business in India, and has over 35 years of experience working in steel and related industries. In addition to spearheading the steel industry's consolidation, he championed the development of integrated mini-mills and the use of Direct Reduced Iron ("DRI") as a scrap substitute for steelmaking. Following the merger of Ispat International and LNM Holdings to form Mittal Steel in December 2004, with the simultaneous acquisition of International Steel Group, he led the formation of the world's then-leading steel producer. In 2006, he merged Mittal Steel and Arcelor to form ArcelorMittal. Mr. Mittal then led a successful integration of two large entities to firmly establish ArcelorMittal as one of the foremost industrial companies in the world. The company continues to be the largest and most global steel manufacturer. More recently, Mr. Mittal has been leading ArcelorMittal's expansion of its mining business through significant brownfield and greenfield growth. In 1996, Mr. Mittal was awarded 'Steelmaker of the Year' by New Steel in the United States and in 1998 the 'Willy Korf Steel Vision Award' by World Steel Dynamics for outstanding vision, entrepreneurship, leadership and success in global steel development. He was named Fortune magazine's 'European Businessman of the Year 2004'. Mr. Mittal was awarded 'Business Person of 2006' by the Sunday Times, 'International Newsmaker of the Year 2006' by Time Magazine and 'Person of the Year 2006' by the Financial Times for his outstanding business achievements. In January 2007, Mr. Mittal was presented with a Fellowship from King's College London, the college's highest award. He also received in 2007 the Dwight D. Eisenhower Global Leadership Award, the Grand Cross of Civil Merit from Spain and was named AIST Steelmaker of the year. In January 2008, Mr. Mittal was awarded the Padma Vibhushan, India's second highest civilian honor, by the President of India. In September 2008, Mr. Mittal was chosen for the third 'Forbes Lifetime Achievement Award', which honors heroes of entrepreneurial capitalism and free enterprise. In October 2010 he was awarded World Steel Association's medal in recognition of his services to the Association as its Chairman and also for his contribution to the sustainable development of the global steel industry. In January 2013, Mr. Mittal was awarded with a Doctor Honoris Causa by the AGH University of Science and Technology in Krakow, Poland. Mr. Mittal was born in Sadulpur in Rajasthan, India on June 15, 1950. He graduated from St Xavier's College in Kolkata, India, where he received a Bachelor of Commerce degree. Mr. Mittal is married to Usha Mittal. They have a son, Aditya Mittal, and a daughter, Vanisha Mittal Bhatia. 3

Biographical Information

Mr. Romain Bausch

Mr. Romain Bausch is President and Chief Executive Officer of SES since July 2001. SES is a world-leading telecommunications satellite operator, with a global fleet of 50 geostationary satellites. SES holds participations in a number of satellite operators and satellite service provision companies. Mr. Bausch is also Chairman of the Board of Directors of SES ASTRA, Vice-Chairman of the Board of O3b Networks and member of the Board of Solaris Mobile. He became the Director General and the Chairman of the Management Committee of SES in 1995, following a career in the Luxembourg civil service (Ministry of Finance). Previously, he occupied key positions in the banking, media and telecommunications sectors in Luxembourg. Mr. Bausch is also a Vice-Chairman of Fedil (the Luxembourg Business Federation) and a member of the Boards of Directors of BIP Investment Partners and of Compagnie Financière La Luxembourgeoise. He graduated with a degree in economics (specialization in business administration) from the University of Nancy and holds an honorary doctorate from Sacred Heart University in Luxembourg.

Biographical Information

Mr. David B. Burritt

Mr. David B. Burritt worked for Caterpillar Inc. for almost thirty-three years before retiring in October 2010. Mr. Burritt was Vice President and Chief Financial Officer of Caterpillar Inc. from 2004 to 2010, and served as Caterpillar Inc.'s Corporate Controller and Chief Accounting Officer from 2002 to 2004. Mr. Burritt also held various positions in finance, tax, accounting, and international operations at Caterpillar Inc. from 1978 to 2002. He currently serves as a non-executive director of the Board of Directors of the Lockheed Martin Corporation where he is a member of the Executive, Audit (Chairman), Strategic Affairs & Finance and Management Development & Compensation Committees. Mr. Burritt holds a bachelor degree from Bradley University and an MBA from the University of Illinois in the United States. Mr. Burritt is also a Certified Public Accountant (CPA), a member of the American Institute of Certified Public Accountants (AICPA), a Certified Management Accountant (CMA) and a member of the Institute of Management Accountants (IMA).

Biographical Information

Ms. Kathryn A. Matthews

Ms. Kathryn A. Matthews has over thirty years of experience in the financial sector, with a focus on asset management, and has held senior management roles with Fidelity International Ltd, AXA Investment Managers, Santander Global Advisors Inc. and Baring Asset Management. Currently, Ms. Matthews is a non-executive director of the corporate board of publicly listed Rathbone Brothers Plc.

Ms Matthews is a non-executive director of the investment funds boards of publicly listed Fidelity Asian Values Plc, JPMorgan Chinese Investment Trust Plc, Montanaro UK Smaller Companies Investment Trust and Conversus Capital LP.

Ms. Matthews is also a non-executive director of non-publicly listed Royal London Group and Hermes Fund Managers Ltd.

Ms. Matthews will cease to be a director of the investment fund board of publicly listed Conversus Capital on or about April 30, 2013 and will from such date serve on the board of four public listed companies (one corporate board and three investment funds boards) in addition to the Aperam Board of Directors.

Ms. Matthews holds a Bachelor of Science degree in Economics from Bristol University in Bristol, England.

Biographical Information

Mr. Aditya Mittal

Mr. Aditya Mittal is the Chief Financial Officer ("CFO") of ArcelorMittal and a member of the Group Management Board of ArcelorMittal with additional responsibility for Flat Carbon Europe. Prior to the merger to create ArcelorMittal, Mr. Aditya Mittal held the position of President and CFO of Mittal Steel Company from October 2004 to 2006. He joined Mittal Steel in January 1997 and has held various finance and management roles within the company. In 1999, he was appointed Head of Mergers and Acquisitions for Mittal Steel. In this role, he led the company's acquisition strategy, resulting in Mittal Steel's expansion into Central Europe, Africa and the United States. Besides the Merger and Acquisitions responsibilities, Mr. Aditya Mittal was involved in post-integration, turnaround and improvement strategies. As CFO of Mittal Steel, he also initiated and led Mittal Steel's offer for Arcelor to create the first hundred million tonnes plus steel company. In 2008, Mr. Aditya Mittal was awarded 'European Business Leader of the Future' by CNBC Europe. In 2011, he was also ranked 4th in the '40 under 40' list of Fortune magazine. He is a member of the Young President's Organization, a Board member at the Wharton School and a member of the Board of Directors of PPR. Mr. Aditya Mittal holds a Bachelor's degree of Science in Economics with concentrations in Strategic Management and Corporate Finance from the Wharton School in Pennsylvania, United States. Mr. Aditya Mittal is the son of Mr. Lakshmi N. Mittal.

Biographical Information

Mr. Gonzalo Urquijo

Mr. Gonzalo Urquijo is a Member of the Group Management Board of ArcelorMittal and Responsible for Asia, Africa, Commonwealth of Independent States (excluding China and India), Distribution Solutions and Tubular Products. Mr Gonzalo Urquijo serves as a director of publicly listed ArcelorMittal South Africa in addition to his other responsibilities within the ArcelorMittal group. Mr. Gonzalo Urquijo previously Senior Executive Vice President and Chief Financial Officer of Arcelor, has held the following responsibilities: Finance, Purchasing, IT, Legal Affairs, Investor Relations, Arcelor Steel Solutions and Services, and other activities. Mr. Gonzalo Urquijo also held several other positions within Arcelor, including Deputy Senior Executive Vice President and Head of the functional directorates of distribution. Until the creation of Arcelor in 2002, when he became Executive Vice President of the Operational Unit South of the Flat Carbon Steel sector, Mr. Gonzalo Urquijo was CFO of Aceralia. Between 1984 and 1992, he held a variety of positions at Citibank and Crédit Agricole before joining Aristrain in 1992 as CFO and later Co-CEO. Mr. Gonzalo Urquijo is a graduate in Economics and Political Science of Yale University and holds an MBA from the Instituto de Empresa in Madrid.