

2018 **AmCham Romania** **Elections**

for the
Board of Directors

CANDIDATES PRESENTATION

RADU FLORESCU

CEO

CENTRADE | CHEIL

Radu Florescu is currently CEO of Centrade | Cheil, South East Europe, the regional communication hub for Cheil Worldwide coordinating 11 markets in the Adriatic and Balkan countries.

Other positions include founding member of IAA Romania, co-founder of the Romanian Association of Advertising Agencies (UAPR), EACA European Board Member representing Romania & Eastern Europe to Brussels (2012-2015, 2017-present), board member and vice-president of the American Chamber of Commerce in Romania (2013 –2015 and 2016 - present), member of the Board of TAROM (Romanian National Airline) March 2015 - June 2017, Coordinator and steering group member for Coalitia pentru Dezvoltarea Romaniei – the leading umbrella association representing business community and Embassy commercial sections in Bucharest. In addition to his business interests, Radu is active with leading NGOs and has a long history of contributing to the local community. Currently, Radu is on the board of AIESEC Romania (International Association of Students in Economics), Member of the Board of JA (Junior Achievement), Member of the Board of OvidiuRo, Member of the Advisory Board for Principesa Margareta Foundation, President of the Board of ASEBUSS MBA program, and member of the board of Hospice of Hope.

Why do you think affiliation with AmCham Romania is important?

Having been an AmCham member over the past 25 years, I can say with confidence that our company has benefited from the Chamber's support through its business leadership, proactivity and influence on the Romanian market. AmCham is widely recognized as the leading business advocate adding a voice and forming an opinion with a basis for action when dealing with the most challenging business concerns. Time and time again the impact of an effective association is measured by the weight it carries with local authorities and the ability to create a platform that carries a clear message.

What motivates you to run for a position in the AmCham Board of Directors?

My wish to run for the AmCham Board is based on the 24 year experience in Romania. Having lived on both sides of the Atlantic as a French/American citizen with Romanian ancestry, I bring a particular background /knowledge of the business landscape. With a broad network of contacts in Romania, U.S. and Europe, I feel well-suited to leverage my background and experience on behalf of AmCham and its members.

What qualifies you for this position?

Served on the Board for 2 years, 2013 – 2015, 2016 – present as Vice-president and Coalitia Coordinator during AmCham's 6-month CDR leadership, and Chair of the Competition and State-Aid Committee. Regularly hosted events on behalf of AmCham with Government officials, supported public relation activities for AmCham and acted as delegate to Ministries, U.S. Embassy, EU Embassies, IMF Delegation, World Bank and the U.S. Department of Commerce in Washington D.C.

How have you been an active member in AmCham over the past year?

I have been an active member of AmCHam for almost 24 years, serving as Board Member and Vice-president for the past year. I am motivated to continue to contribute using my background and experience to further AmCham's demonstrated leadership across the business community and exact out agenda to meet the ongoing issues we face as business community.

Please list three priorities you see relevant for AmCham as a leading business association:

Top priorities for AmCham still include re-establishing and engaged and productive dialogue with relevant stakeholders from the private and public sectors. Maintaining a dialogue with Government and convincing the same the importance of setting up and prioritizing Romania's long-term economic objectives and communicating how AmCham can contribute to Romania's competitiveness using the our members' aggregated resources is key.

CRISTIAN AGALOPOL

DCC Head Romania and Bulgaria

CITIBANK EUROPE

Cristian Agalopol joined Citi in 1997.

Over 21 years of banking and capital market experience spent in various business areas, product and sales roles for financial institutions, regional CEE sales coordinator, and country senior executive management.

He is a member of the local board (Management Committee) managing capital markets business for Romania and Bulgaria.

Why do you think affiliation with AmCham Romania is important?

AmCham is very well known of its key role as a leading platform promoting business growth and advocacy as well as for its continuous efforts to encourage the highest standards of commercial practice.

In my view, City's affiliation to AmCham is a very important element of our commitment to the local economy. In an environment dominated by sharp competitiveness, Citi collaborates with strong and reliable partners to strengthen local economies by bringing in its vast experience from the more than 160 countries across the world.

What motivates you to run for a position in the AmCham Board of Directors?

Having worked at Citi for 20 years, I came to fully embrace the company's culture and high corporate governance standards. As the largest US Financial Institution in Romania, Citi has a traditional partnership with AmCham from the early stages of this organization. My goal is to continue to build on this partnership and further bring my contribution to the overall success of AmCham Romania as well as of its members.

What qualifies you for this position?

Being part of the AmCham Board of Directors would give me the opportunity to invest my knowledge in reforming Romania's capital market. With the purpose of further supporting and representing the interests of AmCham members, one of my main objectives will be to enhance the dialogue between the capital market and policymakers, as well as political leaders. Moreover I would actively support projects and ideas especially in areas such as insurance businesses, legal and tax which will add value to several industries and to the Romania economy as a whole.

How have you been an active member in AmCham over the past year?

Since the beginning of Citi's operations in Romania, we have a good track record of representation as members of the AmCham Board and as participants in different forums. City has been a Patron member since 2001 and, over the years, has supported several AmCham initiatives, including the US Embassy events. I have also been part of the AmCham Board of Directors having two mandates in the past.

Please list three priorities you see relevant for AmCham as a leading business association:

I believe my strong experience inside the banking industry, in supporting reforms that strengthen the financial system, transparency and control, will be extremely valuable. Nevertheless, I would like to be more involved in one of the fields that is of great interest for the organization I represent: the capital markets committee. I am very keen to put all my knowledge at work, while offering my full commitment and relentless passion to support other AmCham projects.

JAAK MIKKEL

General Manager COCA-COLA HBC

Jaak Mikkel is the General Manager for Romania since June 1st, 2014.

Jaak Mikkel has worked for 6 years with Coca-Cola HBC, where he first started as Baltic Sales Manager in 2008. In 2012, he was promoted to General Manager of Coca-Cola HBC Macedonia, and, together with his team, delivered highest-ever soft drink volume and market share growth for both soft drink and beer categories.

Also, in 2013, Coca-Cola HBC Macedonia delivered its highest ever profit, while also increasing both employee engagement and value indexes.

Prior to joining Coca-Cola HBC, Jaak Mikkel worked for 10 years at Shell, where he held various management positions being responsible for several European countries. Jaak holds a degree in International Business from Concordia International University Estonia. Jaak is an Estonian citizen and, together with his wife and their 2 children, is established in Romania during his mandate. He speaks Estonian, English, Russian and Finish and is passionate about tennis and travelling.

Why do you think affiliation with AmCham Romania is important?

Coca-Cola HBC strongly supports an active approach in the relationships with stakeholders and the extremely important role of dialogue and collaboration for this purpose. We see AmCham as the hub of the business community in Romania, the most professional and most efficient cross sector business advocacy organization, directly supported by the US Government, through the US Embassy in Bucharest.

I am grateful for having the chance to lead AmCham's Board in 2017. I would like to thank each and every member of the AmCham team for the support that I have received during this mandate.

What motivates you to run for a position in the AmCham Board of Directors?

Through everything we do, we put our consumers, our employees and communities together through programs specifically designed for them or for certain social groups.

Therefore, we, as company, believe we have a duty, and a responsibility of doing good, to set new standards and to get involved, in high-level structures of advocacy, such as AmCham. I strongly believe in cooperation, open dialogue and transparent issue addressing. I think that together, we can achieve more and support local development.

What qualifies you for this position?

I strongly believe in the power of acting and leading, and I would be honored to be given the opportunity to contribute even more to the AmCham's objectives. I believe I have gathered essential business and stakeholders' management skills, as well as local experience that would help me to increase my contribution to AmCham success. Therefore, I would highly appreciate the opportunity to further develop the projects we started working on.

How have you been an active member in AmCham over the past year?

During my mandate as President of AmCham, in 2017, I have had significant exposure to various challenges where the business community needed to work at a fast pace, to overcome sudden changes imposed by the Government, to establish cooperation and dialogue with stakeholders, no matter how troubled the political environment was. I helped identifying acceptable solution to both parties.

Please list three priorities you see relevant for AmCham as a leading business association:

For the year to come, we need to focus on our strategic objectives, such as "Project Romania", building the case for investing in Romania, oversee the process of setting up priorities and objectives for Romania's 2019 Presidency of the European Council. In the same time, we should use the opportunity to express AmCham's commitment and expertise, through its members' know-how, to further support the development of the country. We must act as a strategic partner for the authorities, offering support in analyzing the impact of the legislative proposals.

ANDA TODOR

MANAGING PARTNER

DENTONS

Anda Todor has over 25 years of experience in the legal profession and has been involved in many pioneering transactions on the Romanian market. She specializes on corporate and M&A, energy, banking and finance, private equity and capital markets, and is head of Dentons' Bucharest Corporate Group. She has been a Partner with Dentons since 2005 and Managing Partner since 2008.

Anda has been an active member of AmCham for many years and is currently serving as Board Member and Chairman of the Corporate Governance and Healthcare Committees.

Anda's strong academic background includes an LLM from the Georgetown University Law Center (Washington, D.C.) and a law degree *suma cum laude* from the University of Bucharest Law School. She was Assistant Professor and a Visiting Professor at the American Bar Association. Anda is a member of the Bucharest Bar and of the Law Society of England and Wales.

Why do you think affiliation with AmCham Romania is important?

On its 25th anniversary this year, the American Chamber of Commerce in Romania (AmCham) continues to play a major role in the development of the business community through its constant and successful effort to strengthening the business climate in Romania. As a business association of choice for many international and local businesses, AmCham fostered a great, sustainable networking platform for its members, as well as, developed advocacy programs that help businesses integrate and grow on the local market.

What motivates you to run for a position in the AmCham Board of Directors?

I truly think we can give something back to the society in which our companies managed to grow. I am convinced that through AmCham I can contribute - with a great deal of enthusiasm and energy - in actively promoting the values shared by the members of the association while developing and reshaping the business community. All the activities organized by AmCham help us all, as members, in continuously improving on both professional as well as personal level.

What qualifies you for this position?

As Managing Partner of Dentons Bucharest for 10 years, I have access to the firm's global resources and often tried to replicate and apply them locally. I have been closely involved in solving problems for the business community and have broad experience in dealing with the Romanian authorities on matters of business interest. My experience in such projects and my understanding of the views and needs of the business community in general, give me a clear perception of the strategic priorities AmCham has in terms of supporting and boosting the business climate, creating synergies and enhancing investments.

How have you been an active member in AmCham over the past year?

Over the past year I have chaired two AmCham Committees: (1) Corporate Governance and (2) Health, each with an intense agenda that materialized in (1) the AmCham Guidelines on the Conflicts of Interest and (2) large events with high officials and all relevant stakeholders in the healthcare sector and several position papers, such as Public Procurement in Health.

Please list three priorities you see relevant for AmCham as a leading business association:

Support AmCham to stay involved and continue the efforts of developing good practices for its members as well as for other representatives of the business community; • Promote corporate governance rules through events and preparation of relevant documents dedicated to AmCham's members as well as the business community in general. • Participate in and promote the newly established AmCham's Arbitration Court - "BIAC – Bucharest International Arbitration Center.

CĂLIN LUPȘAN

CEO & Founder

INTELLIGENCE

Călin's work experience includes:

Founder of Intelligence, a Romanian IT company with a 60+ dedicated engineers that designs, builds and delivers best-in-class advanced analytics, business intelligence and digital experiences to help organizations achieve sustainable impact www.intelactsoft.com

Founder and Partner – PinPoint - Cost Effective Europewide Vehicle Tracking Solutions for Car, Van, HGV, Plant machinery and fleet management. WiFi in car system combined with tracking system managed through mobile devices.

Co-founder of Entrepreneurs' Organization Chapter (EO) in Romania **at the beginning of 2016**. The **Entrepreneurs' Organization (EO)** - for entrepreneurs only - is a dynamic, global network of more than 12,000 business owners in 40 countries. Founded in 1987 by a group of young entrepreneurs, EO is the catalyst that enables entrepreneurs to learn and grow from each other, leading to greater business success and an enriched personal life (www.eonetwork.org).

Director and Senior Executive, Business Development, EMEA, Stefanini TechTeam Global - managing large teams of IT specialists (100+ engineers) to execute and deliver software solutions for major banks, oil & gas companies and telecoms.

Why do you think affiliation with AmCham Romania is important?

- Being part of a community of top professionals in business and advocacy matters.
- Access to best in class learning centre and the chance to share your ideas and business views.
- Small or big, AmCham will listen to what you have to say.

What motivates you to run for a position in the AmCham Board of Directors?

Continuation of the process I started 10 month ago – building and implementing the Program for Small Businesses and Entrepreneurs in AmCham is the main motivation. I'd like to see the program running and first positive results for member's entrepreneurs.

What qualifies you for this position?

Working already with AmCham team and Board of Directors for almost a year was a really good experience in getting to understand the challenges and needs of the members in Business category. I will use this knowledge, time invested and the work started already to finalize and implement the program for Entrepreneurs and Small Businesses.

How have you been an active member in AmCham over the past year?

I played an active role in building a unique offering for Small businesses and Entrepreneurs in AmCham, representing the small businesses and entrepreneurs as an Ex-Officio member of the Board of Directors. This in addition to being an active part of the learning center (inviting to Bucharest a much appreciated professor from Georgetown University to keep a presentation about Artificial Intelligence and Machine Learning).

Please list three priorities you see relevant for AmCham as a leading business association:

1. *Continue even harder to be as vocal as possible in various circumstances when representing the interests of both small businesses/entrepreneurs and corporates especially in front of the ever changing governments in Romania.*
2. *Put more effort in promoting and helping Romanian **local** companies to grow and create more synergies and create clear opportunities for both corporates and small businesses to grow together in the future.*
3. *Work harder in building with its community a business country strategy and promote this outside the borders.*

CIPRIAN LADUNCA

CFO

METROPOLITAN LIFE ASIGURARI

Executive Director with financial management background and prior experience as Senior Consultant for a Big4 consulting company, Ciprian served as Member of the Board of Directors and Chair of the Audit Committees for companies from the insurance and private pension industry, training, civil aviation and NGOs sector.

Ciprian joined Metropolitan Life, part of MetLife (previous Alico, AIG Life) over 16 years ago and developed, with an excellent team, one of the largest and most successful insurance company in Romania. Metlife in Romania has over 2 million clients and +1,5 billion USD assets under management.

Relevant Experience in KPMG - FCMG, consulting, IT, civil aviation and related air catering, fuel supply and deposit. Interim CFO, accounting and tax limited review and due diligence missions. In the past, Ciprian acted as a non-Executive Director, Audit Committee Chairman at TAROM National employees organiAirline Company, a 2000+ zation.

Why do you think affiliation with AmCham Romania is important?

Firstly, I must express my appreciation on the great value The American Chamber of Commerce provides to the local business context. It enables members to apply a very useful set of best practices and know-how, helping them facilitate operations locally. Following the values of the company I represent, as they have common grounds with the long term mission of The American Chamber of Commerce, I would like to underline the need to promote global competitiveness, as a development engine for the local business evolution.

What motivates you to run for a position in the AmCham Board of Directors?

My candidacy is strongly motivated by the desire to extend to a new level my involvement within the community and business landscape, in general, as a voice of the company I represent. My experience of over 16 years within Metropolitan Life, company with strong American roots, will bring added value to the mission assumed by the Chamber.

What qualifies you for this position?

With more than 20 years of expertise in a highly regulated sector and more than 16 years in an American company, I have witnessed during this time many legislative, economic, political, and social changes. Over time, I have developed myself a strong mindset at both micro and macro level of the business area. Also, my expertise in corporate governance, as a member of Metropolitan Life Board of Directors for more than 10 years, my activity in the financial industry - all represent added-value resources, that I am willing to “pass on” and promote to serve the organization’s objectives.

How have you been an active member in AmCham over the past year?

I have assumed a long-term militating position for the constant involvement of Metropolitan Life with AmCham Romania. Over the past 15 years we have been active members of the Chamber. Starting with this year, Metropolitan Life has become a Patron Member and I have had the honor to be registered within the Corporate Governance, Tax and Capital Market Committees. We have also supported AmCham’s Sustainability in 3D Impact Study in partnership with ARC Romania.

Please list three priorities you see relevant for AmCham as a leading business association:

My priority is to facilitate and streamline an ethic structure in the Romanian business environment, as a means of improving the relations between companies and a catalyst for increasing the joint efforts to improve the business environment.

Furthermore, the local development of U.S. companies is an extremely important objective for me and I believe sustained efforts are needed in this regard.

Advocating for a coherent and stable legislative framework remains equally important for U.S. businesses in Romania.

IULIAN POPESCU

Partner

MUŞAT

&

ASOCIAȚII

Iulian Popescu is an experienced practitioner in Corporate & Commercial matters, with a focus on public and private mergers & acquisitions, corporate finance, disposals, joint ventures and negotiation of various commercial contracts. He distinguished himself as an experienced and dynamic lawyer being involved in advising a significant portfolio of clients from sectors such as energy, constructions, farma or telecom on all aspects of their businesses. His broad experience also includes advisory work as leading lawyer in large infrastructure projects, being particularly skilled in public acquisitions and PPPs, concession law and licensing/regulatory issues.

Other areas of expertise include Telecom, IT & Media. He advised on international and domestic telecom operators, media and technology companies, on the full range of matters related to IT law – software and services distribution, interconnection and outsourcing agreements, online commerce or data protection.

His diverse practice focuses as well on Shipping, Aviation & Transport, with particular emphasis on shipping and admiralty, where he has proven extensive experience in dealing with contentious and non-contentious matters related to multi-jurisdictional disputes and transactions.

Why do you think affiliation with AmCham Romania is important?

With a long history of bringing together numerous companies across a broad range of sectors, AmCham plays a vital role in the development of the Romanian business climate, providing a strong platform for debate and exchange of information.

Affiliation with AmCham Romania affords its members the opportunity to meet other business representatives sharing common interests and enhance the visibility of their companies, as well as to voice their opinions and concerns regarding the current policy and legislative issues and challenges facing the Romanian business environment.

What motivates you to run for a position in the AmCham Board of Directors?

I have been particularly motivated by my admiration for the values, goals and results of AmCham, the tremendous effort of its team, as well as by my strong desire to contribute to the development of AmCham's activities in the future and to identify new initiatives and opportunities aimed at creating a healthy, striving and transparent business climate in Romania for members and the business community at large.

What qualifies you for this position?

In my role as Partner in Musat & Asociatii, I have advised as leading lawyer a significant portfolio of international clients operating in Romania across a wide range of sectors and gained a deep understanding of the needs and particularities of the Romanian business environment. Our broad international commercial experience covers a wide range of areas, capitalizing on the firm's know-how built in over 25 years of leadership on the local market.

How have you been an active member in AmCham over the past year?

During the past several years, I have routinely attended a series of events and committee meetings organized by AmCham and have personally overseen the overall involvement of Musat & Asociatii's team of lawyers in AmCham's activities. In addition, Musat & Asociatii counts itself among the oldest AmCham Patron members and has long supported activities and initiatives, where many of my colleagues are actively involved.

Please list three priorities you see relevant for AmCham as a leading business association:

Considering the recent evolution and challenges of the business environment, I believe the relevant priorities for AmCham would necessarily include:

- Strengthening the partnership and dialogue between the private sector and the public authorities.
- Increased advocacy in terms of promoting the views and position of the business community
- Disseminating vital business and legal information among the Members.

MIRELA IORDAN

Country Manager

PFIZER ROMANIA

Mirela Iordan is the Country Manager of Pfizer Romania, the most important American investor in the Romanian pharma sector for the past 25 years. She is the first Romanian woman appointed to lead the company's operations on the local market.

Before her appointment, in November of 2016, Mirela Iordan was the HR Director for Romania, the Czech Republic and Slovakia, thereby responsible for coordinating a team of HR professionals from 5 Pfizer organizations with more than 600 employees, including the PGS unit in Cluj-Napoca (Romania).

She joined the Pfizer team in 2001, after serving as Sales and Marketing Director for GSK Romania, where she was responsible for the implementation of marketing strategies for all of the company's areas of activity.

Mirela graduated from the Constanta Faculty of Medicine and has a MSc in Leadership from INSEAD Fontainebleau, as well as an MBA diploma offered by the Tiffin University of Ohio. Currently, she is part of the „Pfizer Female Aspiring” program in Europe.

Why do you think affiliation with AmCham Romania is important?

As a long standing active member, we view AmCham as the leading business association in Romania, with a key role in improving the business environment landscape. Being a member of a number of business associations in Romania, we strongly believe that AmCham enjoys a massive recognition by authorities for the contribution it has made to drive improvements in the business environment through continuous dialogue and open collaboration.

What motivates you to run for a position in the AmCham Board of Directors?

We know it firsthand that our ability to further our contribution to healthier and longer lives of Romanian people, to the economy and communities depends very much on the overall environment that our businesses are operating in. It is the potential of tremendous improvements we can further make as AmCham community to bring more prosperity and healthier lives for the Romanian people, contribute to a stronger economy and growing businesses, that motivates me to candidate for the position of member of the Board of Directors.

What qualifies you for this position?

Having an experience of more than 17 years in Pfizer and 25 years in pharmaceutical industry in Romania in various leadership roles, I built a strong business acumen and thorough understanding of the key challenges of the Romanian market, healthcare in particular, and I am willing to dedicate a great deal of effort and internal resources to help improve the local business environment, making it more attractive and sustainable for AmCham companies.

How have you been an active member in AmCham over the past year?

Pfizer has been an active Patron Member of AmCham and a real contributor to the activities of the business association and involved during the years in working groups and major events. More particularly, we put extra efforts and resources in the Healthcare Committee where our expertise is the most extensive, but also in other projects like the Priorities for Romania, how Romania could play a greater role in better positioning Romania in the transatlantic economy and leverage its scale in EU.

Please list three priorities you see relevant for AmCham as a leading business association:

We all share the mission of contributing to a more competitive economy that would ultimately deliver prosperity and well-being for its people. Good health and healthcare are key determinants of a country economic competitiveness. Second, improvements and upgrades to the public procurement system are needed to boost the contribution of innovative products and services to economy and economic growth.

A third priority is securing a predictable, fair and transparent legislative and regulatory frame, with the business sector being consulted early and its recommendations being valued.

MARIUS PERȘINARU

Country President for Romania and Moldova

SCHNEIDER ELECTRIC

Marius Persinaru is Country President for Schneider Electric Romania and Moldova. Marius joined Schneider Electric team after a 17-year career with Xerox, where he held several leadership positions both at national and international level (Logistic Director, Country President for Romania and Moldova, Corporate VP Operations East, Corporate VP Channels, Country President for Czech Republic and Slovakia, Country President for Hungary).

Main objectives of Marius's mandate are business growth and market share increase on one hand, and on the other strengthening the team and fostering a climate of individual development.

Why do you think affiliation with AmCham Romania is important?

AmCham is helping its members in Romania to contribute more to economic life and social changes through seminars and public debates coupled with charitable and humanitarian activities. Therefore, the affiliation to AmCham Romania offers members the unique chance to have a say in the decisions for business and to encourage a healthy market for international and national investments.

What motivates you to run for a position in the AmCham Board of Directors?

I really believe in change and being actively present in the way our society evolves, therefore, I feel that now it's the time to give back to the society. Schneider Electric, the company I am running, is an important global player in the energy field with strong recognized ethical behaviour and could have a solid contribution in implementing also in Romania best policies in energy efficiency, corporate social responsibilities, business management.

What qualifies you for this position?

My experience in local entrepreneurial (7 years after 1991) or corporate environment (20 years in Xerox Corp and Schneider Electric) as well as many years spent in international social and business environment (over 6 years living in UK, Czech, Hungary while managing international teams) in top leadership positions, could be an essential factor in offering solutions for the development of the business environment. This also helped understand and work in diverse environments, with a lot of diversity and cultural differences.

How have you been an active member in AmCham over the past year?

Last year I chaired the AmCham Energy Committee, even without being Board Member. In the past, I have been representing Xerox Romania as Patron Member for 5 years (2004-2008), and served as Board Member in 2009, leading Labour Committee. Between 2010 - 2016 I was out of country, and working with AmCham organizations in Czech and Hungary.

Please list three priorities you see relevant for AmCham as a leading business association:

AmCham should be setting an example to the other business associations in the social and business environment by having an active point of view towards the relevant situations in Romania today. Consolidate the advocacy platform already existent in order to consolidate AmCham as a partner in the decision making processes
Strengthening the community of its members through relevant value adding events that help networking, knowledge sharing as well as create the educational platform for the development of the current and future members.

2018
AmCham Romania
Elections

for the
Auditing Committee

**CANDIDATES
PRESENTATION**

MANUELA FURDUI

Managing Partner, FINEXPERT CONSULTING

Manuela Furdai has a professional experience of over 25 years in financial services area. She has a significant experience in auditing, accounting assistance, tax assistance and state aid consultancy, has coordinated numerous complex financial projects in various industries and has extensive experience in leading a team of over 90 consultants.

Manuela is a chartered accountant, tax consultant and financial auditor. Before founding FINEXPERT back in 2003, she held a management position in one of the big4 companies:

Manuela has graduated the Faculty of Finance and Accounting of the Academic of Economic Studies in Bucharest in 1994, and obtained the Certificate in International Business at the University of Bristol (UK) in 1998. Manuela also graduated the Executive MBA program in International Business at Ecole Nationale des Ponts et Chaussees in Paris (France) in 2000.

OANA NICORESCU

Partner, APEX Team International

Being part of a community as AmCham is very important for a company because becomes part of the voice that can speak loudly and clear the necessities and position of the business community in Romania.

Running for a position in the AmCham Auditing Committee is for me an honor and an opportunity to offer something back to the community that shared with me so many interesting things over the years.

More than 20 years of experience in tax advisory and in accounting, together with my fluency in English qualify me for being part of the Auditing Committee.

In the last years I have been part of the tax committee and a trainer at the workshops held for AmCham community.

MĂDĂLINA STOICA, Certified Accountant RSM Romania

Ms. Madalina Stoica is an expert accountant - member of The Romanian Body of Chartered Expert Accountants. Ms. Stoica has a wide experience in the field of accounting with over 9 years of experience in providing accounting and other professional services.

Her main activities and responsibilities are:

- Financial Reporting (RAS, IFRS).
- Management Reporting.
- Group Reporting.
- External / Internal Auditor Relationship.