

2012 **Report Summary**

1	HE MANAGEMENT OF A SOCIABLY RESPONSIBLE SCHOOL	3
2	STRUCTURE OF ESIC	4
3	WHERE OUR SCHOOLS ARE LOCATED: EDUCATION WITHOUT FRONTIERS	5
4		
_	MISSION, VALUES & SOCIAL RESPONSIBILITY	6
5	MISSION	6
6	DECLARACION OF VALUES	7
7	SOCIAL RESPONSIBILITY	10
8	EDUCATIONAL PROGRAMMES	17
9	PARTICIPANTS IN THE PROGRAMMES	21
10	TEACHING STAFF	23
11	RANKING & OTHER AWARDS	24
12	INSTITUTIONAL DEVELOPMENT	25
13	ASSOCIATIONS, ACCREDITATIONS & CERTIFICATIONS	27
14	AGREEMENTS WITH OTHER SCHOOLS & UNIVERSITES, NATIONAL & INTERNATIONAL	.31
15	BUSINESS LINKS	34
16	MANAGEMENT SKILLS & LEADERSHIP	36
17	INTERNSHIPS & CAREERS DEPARTMENT	39
18	RESEARCH	40
19	PUBLISHING HOUSE	43
20	OTHER ACTIVITIES CARRIED OUT IN RESEARCH & DEVELOPMENT	44
21	ALUMNI ASSOCIATION	53
22	SCHOLARSHIPS & FINANCIAL ASSISTANCE	55
23	STAFF, RESOURCES & INFRASTRUCTURE	57
24	SERVICES AVAILABLE ANNEX: GLOBAL COMPACT PRINCIPLES. UNITED NATIONS	70 72

1 THE MANAGEMENT OF A SOCIABLY RESPONSIBLE SCHOOL

A standard analysis method of the economic system must begin with a classification outlining spirit, substance and form. The method itself is one of the elements that makes up, as a whole, the broadest system of human life in society. Nevertheless, the difference is conceptual and not real as in reality, everything is mixed together corresponding to its very definition as a system.

Spirit is normally understood as the combination of hypothesis, principles and doctrines that underlie the organisation of society in a completely conscious or unconscious manner.

The ideas and beliefs, the most complex philosophical, scientific, political and religious doctrines, prudent judgements and prejudices are woven together in an atmosphere that defines each age and that explains and significantly conditions the events that occur in it. In fact, in the said atmosphere, elements of differing ages coexist; in some the imprint of thoughts and feelings of centuries ago may be found, while others have emerged from history and some even appear with an aura of modernity that makes them especially "visible" in any analysis.

Form, which is generally deeply influenced by current spirit, substance and technology, refers to the organisational rules of society; the law, social, political and economic organisation, social customs and traditions.

In our age of globalization and awareness of this fact, analyses become complicated because there are obvious technology level differences between one place and another. However, such differences become even more patent in the spirit underlying each society, as can be seen reflected in the different ways in which various societies are formed and organised.

It is, therefore, not strange that, in these surroundings where the axis has been displaced from local to global, today's companies have, in their philosophy, strategy and culture, a vocation and inclination towards this desired globality. Even small and medium sized companies live in necessarily global surroundings that affect their factors of production, their finance and their markets. As a result, the businessperson, and company managers, must continually take decisions that require analysis formulation and forecasts on situations that are sometimes very complex and generally subject to rapid changes and with the pressure of stiff competition. In these circumstances, the business management variable takes on a special significance for the success or failure of the company.

A context like this explains the conscious decision of the need for training. A training need that must be necessarily updated throughout a person's working life and that must be adjusted to changes in complex surroundings, such as the one we are living in at the moment, in order to gather the fundamental theories and practical applications.

Among the educational bodies in developed countries, Business Schools offer this service of continuous training, adapted to change, as a "bridge" between basic university education and the true dynamism of businesses. In this sense, ESIC, with its over 45-year history, backed up by over 32,000 alumni, and a carefully chosen academic teaching staff with links to the business world, is an interesting choice for those wishing to do Undergraduate, Postgraduate and Executive courses.

In our School, we offer the student an advanced educational methodology that allows an easy and effective transition into the business world, which is in line with our concern to educate capable businesspeople, with initiative to set-up businesses or to work within them in a management role with creativity, efficiency and responsibility.

Yours

Simón Reyes Martínez Córdova Director General of ESIC

2 STRUCTURE OF ESIC

Board of Governors

Simón Reyes Martínez Córdova , scj Director General Francisco Javier Larrea Pascal, scj Secretary General Carlos Larrea Pascal, scj Financial Director & Administrator of ESIC Madrid José Luis Munilla Martínez, scj Secretary of ESIC Valencia Marino Córdova García, scj Financial Director & Administrator of ESIC Valencia

Management Committee

Simón Reyes Martínez, scj

Director General

Francisco Javier Larrea Pascal, scj

Secretary General

Rafael Ortega

Dean

Segundo Huarte

Assistant Dean of Undergraduate Studies

Joaquín Calvo

Assistant Dean of Postgraduate Studies

José María Suárez

Assistant Director to the General Management

Felipe Llano

Assistant Director to the General Management &

Director of Executive Education

Richard Lander

Director of ESIC Idiomas

Joost Van Nispen

President ICEMD

Executive Committee

It is made up of the Board of Governors, the Management Committee, as well as the Directors of the following ESIC Centres and Areas:

Ana Aracama

Director of ESIC Navarra

Héctor Baragaño

Director of Marketing

Enrique Benayas

Director of ICEMD

José Luis Casado

Director of ESIC Sevilla

Ramón Gómez

Assistant Director to the Secretary General

Jorge Mateo

Director of ESIC Zaragoza

Julián Peinador

Assistant Director of the General Management

Ignacio de la Vega

Director of ESIC Málaga

Ismael Olea

Director of ESIC Valencia

Eduard Prats

Director of ESIC Barcelona

WHERE OUR SCHOOLS ARE LOCATED: EDUCATION WITHOUT **FRONTIERS**

Nuestros Campus

ESIC Madrid

Avda. Valdenigrales s/n; Pozuelo de Alarcón, Madrid (28223) Telephone: +34 91 452 41 00; Fax: +34 91 352 85 34 Email: admisiones@esic.es

Executive Education

c/ Arturo Soria, 161; Madrid, (28043) Telephone: +34 91 744 40 40; Fax: +34 91 744 40 45 Email: executive@esic.es

ESIC Brazil

Rua Padre Dehon, 814. Hauer. CEP 81630-090 Telephone & Fax: +55 413 376 14 17, Curitiba

Email: info@esic.br

Other Campus:

ESIC Valencia

Avda. Blasco Ibáñez, 55; Valencia, (46021) Telephone: +34 963 614 811; Fax: +34 963 695 621 Email: direc.val@esic.es

ESIC Sevilla

Avda. Carlos III, s/n: Edificio de la Prensa. Isla de la Cartuja, Sevilla, (41092)

Telephone: +34 954 460 003; Fax: +34 954 460 341

Email: info.sevilla@esic.es

ESIC Navarra

Avda. Anaitasuna, s/n; Mutilva Alta, Pamplona, (31192) Telephone: +34 948 290 155; Fax: +34 948 290 403

Email: info.pamplona@esic.es

ESIC Idiomas Pamplona

c/ Sancho el Fuerte, 38 Pamplona (31011)

Telephone: +34 948 173 011; Fax: +34 948 172 569

idiomas.pam@esic.es

ESIC Idiomas Tudela

/ Juan Antonio Fernández, 30, 1º, 2º Izqda. Tudela (Navarra) (31500) Telephone: +34 948 848 300; Fax: +34 948 848 300 idiomas.tud@esic.es

ESIC Bilbao (Bilbao Chamber of Commerce)

c/ Alameda Recalde, 50; Bilbao, Vizcaya, (48008) Telephone: +34 944 702 486; Fax: +34 944 434 145

Email: formación@camarabilbao.es

ESIC Barcelona

c/ Santaló, 36 Edif. Las Américas; Barcelona, (08021)

Telephone: +34 934 144 444; Fax: +34 934 142 535

Email: info@ismarketing.com

ESIC Zaragoza

Vía Ibérica 28-34; Zaragoza, (50012) Telephone: +34 976 350 714; Fax: +34 976 350 714 Email: info.zaragoza@esic.es

ESIC Málaga

c/ Severo Ochoa, 49; Parque Tecnológico de Andalucía. Campanillas, Málaga, (29590) Telephone: +34 952 020 369; Fax: +34 952 020 145 Email: info.malaga@esic.es

ESIC Granada (International School of Management)

c/ Eduardo Molina Fajardo, 20; Granada, (18014) Telephone: +34 958 222 914; Fax: +34 958 159 438

Email: master@esgerencia.es

4 MISSION, VALUES & SOCIAL RESPONSIBILITY

4.1. **MISSION**

ESIC's Mission is defined in the following terms:

The academic teaching of businesspeople able to create **businesses** successful and organisations or operate within them in a responsible and efficient manner, in management or technical roles at whatever level in any area of the business, having an impact in the marketing field at both a national and international level.

The disemination of a culture of ethics and rationality in business activities, in both Spain and internationally, opening lines of communication between academic activities and competitive business environments to further promote the entrepreneurial spirit of students (Undergraduate, Postgraduate & Executive Education).

To promote scientific and technical research in business administration and marketing, not only by supporting projects of School members, but also by providing means of communicating ideas and research to members outside the School in international circles.

ESIC is a third-level centre attached to Madrid's Rey Juan Carlos University, a university committed to innovation, and the Miguel Hernández University in Valencia. In addition, ESIC Madrid and Navarra are Regional Government authorised centres for the teaching of the official degrees of Florida Atlantic University, FAU (USA).

4.2. DECLARACION OF VALUES

ESIC is a non-profit-making institution, founded by the Congregación de Sacerdotes del Sagrado Corazón de Jesús (Dehonian Fathers), whose basic tenet, based on a Christian humanist perspective, is expressed in the School's Mission Statement mentioned in the previous section.

The promotion of the aforementioned mission by the community made up of students, alumni, teaching and administration staff and the management of ESIC, is articulated in a number of ethical values and a culture of Corporate Social Responsibility.

The Declaration of Values of the ESIC Community was approved by General Management on the 17th of November, 2008, remaining flexible and open to changes that might occur in both the ESIC Community and society in general.

The Values that make up the ESIC Declaration of Values are as follows:

ESIC Teaching Ethics:

- Study Plans that combine intellectual rigour and practical application, to instil an interest in knowledge, the use of the value of rationale and the work-effort.
- Reduced number of student per class (between 30 and 40).
- A teaching staff that, apart from the relevant university degrees, have, whenever possible, professional experience as a businessperson or company and that possess teaching and communications abilities.
- Open and participative methodology, the use of "case", "simulators" and similar methods, and the carrying out of individual and group academic exercises.
- Use of the means and facilities that promote high-quality teaching.

Respect and promotion of human rights:

- In course admissions, throughout their studies and in work placement, there will be no type of sexual, racial, religious or cultural discrimination.
- Promote respect towards others, the exchange of ideas and academic freedom inside and outside the classroom.

Personal and professional development of the members of the educational community In relation to the students:

- Continuous individual tutoring of the student from admission (1 tutor per group in the first three years of undergraduate study, and 1 tutor for each postgraduate programme) and on completion of the courses, through the Alumni Association and the Careers Department.
- Special tutoring for Foreign Students. There is a specific department for tutoring foreign students (International Relations Department).
- Participation in academic functions through delegates.
- An open door policy in teaching staff and administration offices for students. Any student that wants to give their opinion may do so to ESIC personnel regardless of their position.
- Accessibility: ESIC facilities are open to its students, on the main campus, 365 days a year, 24 hours a day.

In relation to alumni:

• Tutoring of ESIC alumni in their career development: the Careers Department and the Alumni Association offer support to alumni.

In respect to lecturers and researchers:

- Objective selection processes, based on fairness and the recognition of ability and merit.
- Academic support from the School's departments aimed at coordinating contents and methodology.
- Respect for the decisions of the lecturer when they do not contradict the general principles and values of the School.
- Recognition of "academic liberty" as long as it is compatible with the School's general ethos.
- Opportunities available for self-improvement and training.
- Institutional and economic support for research activities.

In respect to administrative and service staff:

- Objective selection processes, based on fairness and efficiency.
- Opportunities for self-improvement and training, taking into account not only the needs of the School but, more importantly, the wants and needs of the people concerned.
- Open and friendly atmosphere among staff and from the management team towards the personnel.

Business model centred on people:

People management policy based on a balance between personal and work related issues. In the last 5 years, these are some of the goals reached:

- Post reassignment policy for personnel.
- A high percentage of improvements in Teaching Staff contracts.
- Intern contracts. ESIC hires a large number of people for internships in the School.
- High level of personnel loyalty in ESIC. The full-time personnel in ESIC have been, on average, around 10 years in the School.
- A professional and personal Conciliation Programme: posts are filled by people meeting the posts' requirements, and based on personal needs (100% of flexitime requests have been granted).

Collaboration in developing the community of which the School is part:

As part of ESIC's activities, it collaborates with the local, business and institutional communities it is a part of:

- With the local community, organising and promoting cultural activities (conferences, classical music concerts, plays, etc., with free entry) as well as supporting sports and cultural activities organised by the local community.
- With companies, by being linked as close as possible to the business sector through open ended and *in company* training for companies, through the Executive Education and ESIC Idiomas Departments, relationships through the Advisory Council, which is made up of businesspeople and managers as well as lecturers coming from public and private companies, and through student internships that complement their education.

- With Universities and Business Schools, ESIC is attached to Madrid's Rey Juan Carlos University and also Elche's Miguel Hernández University and holds cooperation agreements with numerous universities and schools in over 20 countries; agreements that, in some cases, lead to double degrees from ESIC and the corresponding university or school, and, in other cases, allow for residential periods for students in various European, American and Asian universities. In addition, it is a member of numerous international associations and institutions.
- Within the academic development framework, ESIC publishes research periodicals, ESIC-Market, Revista Española de Investigación de Marketing ESIC and aDResearch ESIC, on whose Editorial Committees sit many prestigious lecturers from Spanish and international universities and schools. These committees are open to publish papers carried out by researchers form both ESIC and national and international centres.
- With second-level colleges and institutes and vocational training schools, we organise training programmes in each of the centres- free of charge- for managers and tutors, as well as for the students (Pre-university and business) and also organise attending numerous information fairs.
- With Spanish and international students and businesspeople, ESIC collaborates through the "Global Marketing Competition" the ASTER Awards, the employment forum "Meet your future", the Creative Advertising Competition, the CAREM Marketing Plan Awards, the ESIC award for entrepreneurship sponsored by La Caixa, etc. "Hoy es Marketing" is of special relevance for businesspeople with expert speakers and Marketing Directors from top level companies with audiences of various thousands of marketing and business professionals.

Social Commitment:

Of special importance in this commitment, we can mention:

- Micro-Credit Plan "Orbayu Project" for the promotion of small businesses in developing countries.
- Annual voluntary programmes in developing countries.
- Respect for the Environment activities on all ESIC campus.

Internationalization:

In a globalised world, ESIC wants to be an international mobilization channel for its students. Among the facts worth mentioning in this respect are:

- Organisationally: the existence of an International Relations Department, the consideration given to international aspects in the ESIC Strategic Plan, the analysis and study documents on internationalization in the School, etc.
- Concrete data: ESIC is an ERASMUS centre for the movement of students in the European Higher Education Area; large number of Agreements with international Universities and Schools; Undergraduate, Postgraduate and Executive Programmes with international content; agreements with multinational companies for internships in other countries; membership of prestigious international Associations; the setting up of ESIC Idiomas in 1999; etc.

4.3. SOCIAL RESPONSIBILITY

ESIC is an academic institution committed to its mission and its values. The promotion of this ethos of corporate social responsibility is aimed at developing said values among all members of the organisation and, where possible, in society as a whole.

To this end, the School carries out activities in various fields:

Academic Sphere

The Social Responsibility Project, in its academic sphere, has the goal of training people committed to society, maintaining their ethical values in all decision making. ESIC aims at teaching people who exercise, in an international market, responsible leadership.

In this respect, among the academic Programmes offered by ESIC, the following can be found:

- For Undergraduates, "Business Ethics" is a compulsory subject in all courses offered by the School.
- In the Postgraduate area, "Sustainable Leadership" and "Business, sustainability and environment ethics."
- In Executive Education, "Social Responsibility Management Programme".

Among the annual conferences and seminars given by ESIC are, in addition, themes related to ethics applied to specific business life situations.

To this end, the **Social Thinking Centre** organizes, as a complement to the academic Business Ethics Programmes, conferences and seminars that are open to students, teaching staff and interested members of the general public dealing with subjects related to the topic and in which specialized speakers and lecturers participate. In addition, the Centre publishes, through the ESIC Publishing House, books of speeches and papers on the subjects of ethics, social thinking and related materials.

ESICrea Award

Tertiary Sector Campaigns

Creative Advertising Competition on a socially conscious topic. Design an advertising campaign for the NGO Children's Villages. Aim: To make the general public aware of this NGO activities with abandoned children.

EsicCrea: Children's Villages NGO 2012/2013

Participants (Students, Teaching Staff, Coordinators) 12

Budget €1,000

Environmental Campaigns

Among universities, ESICREA promotes the need to make efficient use of and be respectful towards the environment. On the 11^{th} of April 2012 ESIC held the final of the 8^{th} Creative Advertising Competition which focused on a Spanish Red Cross internal communications campaign for the Madrid Region with the aim of promoting respect for the environment among its members. The idea being, the less we spend on natural resources, the more we can spend on good causes.

EsicCrea: Red Cross 2011/2012

Participants (Students, Teaching Staff, Coordinators) 600

Budget €1,000

Social Sphere

ORBAYU: Micro-credits for Development and other social actions

Among the activities carried out by ESIC aimed at helping under-developed populations, "Orbayu" is the most important. It is a non-profit-making foundation participated in by the School, The Dehonian Fathers (founders of ESIC) and the business group AVIVA. The Foundation offers a micro-credit programme available for setting up projects in developing countries.

Closer to home, ESIC participates in the P. Dehón Foundation that gives scholarships and economic aid to economically disadvantaged students in colleges run by the Dehonian Fathers.

Relevant fi	gures for	Orbayu	2012

ACICVAIL HIGHICS TO CIDAYA ZOIZ	
Micro-credits	€28,846
Micro-credits granted in Bahía de Caráque	ez 86
Micro-credits granted in Quit	52
Development Aid	€59,386
Given towards the construction of a maternity ward in a orphanage in Kisangani (DR Congo	

To the above we must add the promotion of Volunteering, aimed at students, alumni and teaching and administration staff, to experience being a volunteer in developing counties or in their surrounding area.

Among the activities carried out at national level are:

- **Help a Cancer Child** in the Niño Jesús and Gregorio Marañón hospitals.
- Operation Kilo; collection of a large quantities of foodstuff for families in need.
- Operation Toys "Join&Smile" in the Ángeles Urbanos Foundation.
- **Dependents Centres,** help visits from students and teaching staff to dependent people.
- **Blood Donation Day**: carried out in Madrid and Valencia with collaboration from students, teaching staff and ESIC personnel (2 days a year).
- Sale of the book "El violin de Pazlús", sale of a children's story-book, profits of which go to social projects in the Democratic Republic of the Congo.

Students and teaching staff have supported international volunteer activities on social projects in Ecuador and Cameroon, among others: working with children in orphanages and at-risk families; offering educational support classes for children and working with disabled children.

Relevant figures for MÁS ESIC

2012/2013

Personnel involved in the Projects

Students, Teaching and Administrative Staff

All ESIC Students, Teaching and National Administrative Staff

International 1

Business Sphere

PROMOTING SOCIAL RESPONSIBILITY IN BUSINESS

ESIC's Executive Education area carries out a variety of programmes aimed at promoting Social Responsibility in Business, among which are the following:

Assessment & Collaboration Projects in the Executive Education area 2012/2013

FSC Inserta Part of the ONCE Foundation

ENTREPRENEURSHIP WORKSHOPS GIVEN WITH TECHNICAL ASSISTANCE AND MONITORING AND CONSOLIDATION CONSULTANCY, WITHIN THE FRAMEWORK REPRESENTED THROUGH THE EXECUTION AND MANAGEMENT OF THE MULTIREGIONAL OPERATING PROGRAMME "FIGHT AGAINST DISCRIMINATION" 2007-2013, COFINANCED BY THE EUROPEAN SOCIAL FUND (ESF).

Entrepreneurship training classes. 68 entrepreneurs were assessed in 2012 and 21 in 2013. All these projects were headed by people with some physical handicap that came from various sectors, both self-employed and small and medium businesses.

Relevant Figures for Inserta

Budget 644,000
Number of handicapped students that received training 70

Biodiversity Foundation Part of the Ministry of Agriculture, Food and the Environment

The aim of the Emprendeverde Competition is to reward those entrepreneurs that stand out for their contribution to the sustainable economy helping them set up and consolidate their business by recognising their ideas and initiatives, and that focus their activities on the support of Green economy projects.

II Emprendeverde Seminar under the title: "Social media for Green entrepreneurs: How social networks can benefit your Business Project".

Horizonte XXII Foundation Non-profit-making organisation, part of GlobalCaja

Market research was carried out for 21 entrepreneurs with innovative start-up projects participating in the Desafío XXII Programme.

PR Noticias, CuentaSueños Foundation, Orbayu Foundation and ESIC, Seminar "How to earn a living with marketing and communications" for young volunteers on the CONGO Project.

Generating Changes Project: EQUAL OPPORTUNITIES & DIVERSITY

ESIC, as a teaching Business School, has developed the **"Generating Changes"** Project, promoted by the Regional Government of Madrid's Department of Employment & Women. In response to society being increasingly in favour of a greater integration of equality between men and women in the workplace, from the Department of the Director General for Women, and co-funded by the European Social Fund, the Project was made available to 400 small and medium sized businesses in 2012 and 300 in 2013 to help them implement equal opportunity policies.

ESIC made all the required support tools available for its development and implementation and thereby, allowed the companies to develop an **Equality Plan** in their companies, receiving recognition from society for their commitment to put in place measures to promote equality between men and women in the workplace.

In addition, the Business Creation and Development area of ESIC prepared materials and seminars for **businesswomen and female entrepreneurs** on how to set-up and consolidate their companies, including workshops on how to promote associations and equal opportunity.

Relevant Figures on the Promoting Businesswomen and Female Entrepreneurs Project

Location Peru
Budget €42,000
Number of women assessed 250

Linked to Socially Committed Companies

ESIC, in its different areas and more especially from its Careers & Internships Department, works with companies that have demonstrated their social responsibility and with charities, such as Foundations of all spheres, in over 50 bodies.

Some of the Socially-Committed Internships carried out by ESIC Students 2012-2013:

Internships in the ANCAR Foundation Help to at-risk children and teenagers

Internships in the Students Foundation The Students Foundation was set up to promote the educational, person-building, integrating

and socially aware values of basketball. It is based on the experiences and values of a club

that is over 60 years old.

Save the Children Foundation Promote significant advances in the way the world treats children, aimed at generating

immediate and long-lasting changes to their lives.

Internships in the SM Foundation Its main objective is to ensure that education and culture reach society's underprivileged.

Internships in the Paul VI Foundation A cultural and third level institution, non-profit-making, that carries out activities for the

socio-cultural development and education of Spaniards, promoting an ever new Christian social consciousness, putting forward the Church's Social Doctrine and emphasising the role

that religion should play in society.

ASTER Award for Marketing & Values

The largest gathering of executives and managers from the areas of business, marketing and communication. An exclusive event, where the keys to be successful in the future are outlined and analysed by the top experts in the field. Among the topics normally discussed by the speakers is *Marketing & Values*.

Research Sphere

ESIC wants to promote research on social responsibility and, to that end, has created different lines of work that support this. ESIC's Research Management team, in conjunction with ESIC's Publishing House, manage research teams whose results are published through books and scientific periodicals both nationally and internationally.

Social Research Data 2012/2013

CONSUMPTION & RESPONSIBLE SOCIETIES

Circulation and promotion of ethics, fair trade, socially responsible business activities, socially-aware marketing, information on GM foods, etc.

Daily radio programme on Radio 5, Spanish National Radio

National coverage and broadcast on EUTELSAST and HISPASAT for Europe and Africa

Budget: €12,000

RESEARCH PROJECTS

"Determining success factors of businesses coming from national and international business incubators"

"Integrated Marketing in NGOs"

"Centre of Innovation and Application of Ethics Project CIAE: Centre of Innovation and Application of Ethics"

Budget: €24,000

BOOKS

"Communications management in the Tertiary Sector. How to improve the image of NGOs" Promoted by ESIC & ONCE

"Children, teenagers and social networks. Connected or trapped?" Promoted by ESIC & EL CHUPETE

"The effects of digital marketing on children and Young people. Smartphones and tablets, educate or distract?"

Promoted by ESIC & EL CHUPETE

Budget: €19,400

Our commitment is a reality

ESIC is an institution committed to its ethical values as demonstrated by its continuous actions in all spheres in which it operates, being an academic signature to the **Global Compact** and the **Principles for Responsible Management Education**, promoted by the United Nations.

In addition, ESIC is also a member of the **Socially Responsible Excellence Project**, a workgroup promoted by the Excellence in Management Club and made up of top-level Spanish companies which are highly involved in Corporate Social Responsibility and whose aim is to prepare a Framework Reference Document for Socially Responsible Excellence.

In June 2010, ESIC Management announced, in an internal declaration, the incorporation of an Equal Opportunities & Diversity Plan in the Company, as its commitment toward equal opportunities was already patent from its Mission, Vision and Values as pillars for the education of well-rounded businesspeople that will contribute to the creation of a more just and equal society.

In the 2011-2012 academic year, ESIC set up the **Diversity Scholarships**, aimed at bringing diversity to business through the classroom and the Business and Careers Departments. The successful students receive ESIC scholarships of between 50 and 100% their fees to allow them study their course.

ESIC circulates among its employees and students, the need for a greater conscientiousness and effort in offering people with different special needs the opportunities to successfully carry out, in equality terms, a dignified and complete life project.

In addition, ESIC internally, and through conciliation and equality measures, pushes for the elimination of barriers in order to achieve the total integration of women in the workplace and equal opportunities for men and women.

In 2010, the Equality and Diversity Plan 2010-2013 was signed, a plan that had the total approval of Management, as well as a willingness to promote and develop the actions set out in the plan and using all resources necessary for its success. The effect of the Plan can be seen by its incorporation into the ESIC Quality Objectives in 2012.

Strengthening social leaders

ESIC and the EXPIGA Association award three Master Programme scholarships with the goal of educating and strengthening people with leadership capabilities in social organisations that work for Peace and development in underdeveloped areas. Aimed at students who come from countries or conditions where educational opportunities of this type are limited and who, after receiving the education, can influence the development of their society.

Continuous Improvement System Programme (CSR Plan)

The ESIC Community is united under the continuous improvement programme coming from its Quality Management System, which allows the promotion of relationships between student, lecturer and company, making them participants, through committees, in the improvements that must be introduced in our Institution and that will impact on improving society.

The ESIC Quality System incorporates, in its System Revision and Improvement Plan, Social Responsibility into its annual Quality Objectives. The aim is that both the preparation and the execution of the management and academic objectives are in line with a Corporate Social Responsibility Plan, and involves not only students and staff but also other interest groups that form part of ESIC (suppliers, companies, society).

The ESIC CSR Plan includes each and every action area:

- **Academic**: incorporation of seminars/material on CSR in all programmes (Undergraduate, Postgraduate, Executive Education)
- **Research**: creation and promotion of lines of research centred on the development of the PRME and Global Compact principles.
- **Dissemination in Society**: ESIC generates debate on social responsibility questions among students and lecturers in the classroom, among company managers through its Management Breakfasts and through events organised to promote these debates. ESIC also collaborates in the dissemination of social responsibility in society through Books that deal with various topics of social responsibility and are published by the ESIC Publishing House.
- **Social Action**: activities are carried out through the Volunteers that promote the commitment to help the less well off in society.
- **Social Culture**: the various interest groups that make up ESIC daily promote conduct and habits in accord with a sustainable vision.
- **Transparency & Accountability**: ESIC annually prepares the Summary Report according to the Global Compact standards, as well as transparency in Academic and Management Results through the corporative web, following Aneca's AUDIT Programme and in agreement with the objectives and principles expressed in the quality assurance Criteria and Directives of the European Higher Education Area.

The design of ESIC's Quality System is certified by the ANECA State Agency, whose role is to endorse the existence of Higher Education Quality Systems in Spain and thereby meet the European Higher Education Area standards.

Environment Programme

Within ESIC there is a **Recycling and Environment Policy** for all employees and students.

In one way or another, ESIC tries to ensure that the use of these services has the least possible impact on the environment. Depending on the type of residue, it is given to an authorised waste management service or put in public containers or brought to a waste collection point.

- Water: 100% is delivered to the public sewage system.
- Paper is given to an authorised management service; it is collected each night and later recycled.
- All computers used in ESIC are on a rental contract. All material is managed by a specialized company with the necessary recycling certificates to allow ESIC meet its requirements under its Quality Management System.
- Paints, adhesive residues, toner and all other similar material are given to recycling management companies.
- Fluorescent lights and oils: the used materials are brought to a waste collection point for recycling.

ESIC Consumption Indicators

106.9 (kw/m² constructed) Electricity 0.39 (m³ water /m² constructed) Water 22 (tonnes) Paper

Initiatives to reduce paper consumption and improve energy efficiency

The most important initiative carried out to reduce paper consumption was the publication of all the academic programmes' notes and documents on a virtual platform, and to promote its use among all the organisation's teaching staff and students.

In addition, where photocopying is deemed necessary, the number of copies has been adjusted to the number of participants and are printed on both sides. The environment awareness campaign also encourages ESIC staff to reduce consumption in their daily tasks (not print unnecessary documents, create digital archives, revise and correct documents on screen, always print on both sides, etc.).

Furthermore, to promote energy savings, the starting time for work has been set at 08.00am, thus maximizing daylight hours and saving energy.

5 EDUCATIONAL PROGRAMMES

ESIC, a private centre founded in 1965 by the Dehonian Fathers, is the premier Business School in the Marketing field in Spain, and, through its different areas of activity (**Undergraduate**, **Postgraduate**, **Executive Education**, **Publishing House**, **ICEMD and Languages**), it meets the current needs for business in a competitive environment, through the teaching of businesspeople capable of analysing, reflecting, deciding and acting responsibly at all business levels.

UNDERGRADUATE DEGREES

ESIC DEGREES

Higher Degree in Marketing

ZARAGOZA, NAVARRA, SEVILLA & BARCELONA

Higher Degree in Marketing & Business Administration

MADRID & VALENCIA

DOUBLE INTERNATIONAL DEGREES

Higher Degree in Marketing & Business Administration + Bachelor

FAU-Florida Atlantic University, USA

Higher Degree in Marketing & Business Administration + Bachelor

Fachhochschule Dortmund, Germany

Higher Degree in Marketing & Business Administration + Bachelor Advancia Negocia, France

Higher Degree in Marketing & Business Administration + Bachelor

EPSCI-ESSEC Business School, France

STATE DEGREES REY JUAN CARLOS UNIVERSITY [IN MADRID]

Degree in Business Management & Administration
Degree in Advertising & Public Relations
Degree in Marketing

STATE DEGREES MIGUEL HERNÁNDEZ UNIVERSITY [IN VALENCIA]

Degree in Business Management & Administration
Degree in Communications & Public Relations
Degree in Sales Management & Marketing

STATE DEGREE [IN BRASIL]

Degree in Business Management & Administration

DOUBLE DEGREES* (URJC+ESIC) [IN MADRID]

Degree in BMA + Higher Degree in Marketing & Business Administration

Degree in Communications & Public Relations+ Higher Degree in Marketing

Degree in Marketing + Higher Degree in Sales Management

DOUBLE DEGREES* (UMH+ESIC) [IN VALENCIA]

Degree in BMA + Higher Degree in Marketing & Business Administration

Degree in Communications & Public Relations+ Higher Degree in Marketing

Degree in Business Administration & Marketing + Higher Degree in Marketing Management

Masters- Postgraduate Degrees

	INITIALS	PROGRAMME
МВА	MBA	Master in Business Administration
HISA	EMBA	Executive Master in Business Administration
	IMBA	International Master in Business Administration
	MIB	Master International Business - Florida International University
	GESCO	Master in Marketing & Sales Management
	MDCI	Master in International Commerce
	DRHO	Master in Human Resources & Organizational Development
MASTERS	MDF	Master in Financial Management
MASTERS	MPC	Master in Communications & Advertising Management
	MMS	Master in Marketing Science
	MIM	Master in Marketing Management
	LODC	Master in Logistics & Retail Management
	MDB	Master in Digital Business
	MICEMD	Master in Customer Centre Marketing
	MMD	Master in Digital Marketing
		gement (Rey Juan Carlos University) + Master in Marketing
	Management (ESIC)	
UNIVERSITY	Master in Marketing 8	& Sales Management (Miguel Hernández University)
MASTERS		
		sources and Organizational Development (Miguel Hernández
	University)	
	Master in Human Res	sources and Organizational Development (Rey Juan Carlos University)

	HIGHER LEVEL PROGRAMMES
PIDD	Higher Programme in Managerial Development
PME	Higher Programme in Strategic Marketing
PMO	Higher Programme in Operational Marketing
PPU	Higher Programme in Advertising
PRP	Higher Programme in Public Relations
PSDB	Higher Programme in Digital Business
PSDC	Higher Programme in Communications Management
PSDE	Higher Programme in Small & Medium Enterprises Management
PSDF	Higher Programme in Financial Management
PSDV	Higher Programme in Sales Management
PSGC	Higher Programme in Customer Management
PSGP	Higher Programme in Advertising Management
PSMEB	Higher Programme in Marketing Management for the Entertainment Business
PSMKF	Higher Programme in Marketing & Business Management in the Pharmaceutical Industry
PSPC	Higher Programme in Communications & Advertising Management
PSRH	Higher Programme in Human Resources
PSDIE	Higher Programme in Educational Institutions Management
PSCE	Higher Programme in E-Commerce
PSCEM	Higher Programme in Customer Experience Management
PSHDM	Higher Programme in Healthcare Digital Marketing
PSMDPI	Higher Programme in Digital Marketing & Interactive Advertising
PSA360	Higher Programme in Analytics 360°: clients, channels, brand & reputation
PSGCC	Higher Programme in Contact Centre Management
PSRSCM	Higher Programme in Social Networks Marketing & Community Management
PSMA	Higher Programme in Marketing Analytics
PSMR	Higher Programme in Marketing Research
PSRM	Higher Programme in Relational Marketing
PSDMICE	Higher Programme in Meetings, Congresses & Events Industry Organisations Management
PSLICE	Higher Programme in Innovative Leadership & Strategic Coaching
PSRM	Higher Programme in Retail Management

LANGUAGES

GENERAL LANGUAGE COURSES

- Extensive courses
- Intensive courses
- Preparation for official exams: Cambridge University (First Certificate, Advanced, Proficiency & Business English Certificate) & TOEFL
- Personalized Programmes
- Conversation
- Blended Courses
- Spanish for foreigners (In Seville, Centre attached to the Instituto Cervantes)

BUSINESS COURSES

- In-company courses
- Business courses in English, French, German and Spanish for foreigners
- Specialized Business Seminars

IN COMPANY

HIGH INTENSITY PROJECTS

Specialized training and projects by Functional Area

Specialized in-company Master Programmes Management Development Programmes Training & Advice on Company Start-ups Training Plans

SEMINARS

Management & Strategy Area
Sales Management & Marketing Area
Human Resources Area
Economic Finance Area
Skills Development Area, both interpersonal and managerial

SPECIAL ACTIVITIES

*E-learning Projects*Continuous Improvement & Coaching Projects
Other specialist activities

CORPORATE SALES SCHOOL

The mission of the Sales School centres on supporting organizational changes of attitude, habits and orientation in the sales activity that must be introduced for a specific time or post, through a sustainable, homogenous and interwoven plan. Promoting cohesion, interrelationships and sales resources skills, focusing effort on meeting the organization's strategic business goals.

OPEN

HIGHER LEVEL PROGRAMMES

Managerial Training Programmes of between 100-300 hours

SPECIALIZED COURSES

Medium length training courses focused on the job role to develop business skills, through the presentation of concepts, the use of management tools and the study of real cases.

INTENSIVE COURSES

Function and/or sector related programmes of between four and ten seminar days (between 14 and 40 hours). This category of programmes encompass all functional areas as well as skills development.

BUSINESS SEMINARS/CONFERENCES

Meetings lasting a maximum of four hours, given by experts, where participants exchange knowledge. Networking. Open and tailored formats.

WORKING BREAKFASTS

First thing in the morning, a short session where a small group of managers discuss current business topics.

TOP MANAGEMENT BREAKFASTS/ EVENTS

International gurus presenting, to a select and reduced number of participants, their research or experiences applicable to the business world.

SALES SCHOOL

Sales training solutions that cover the various needs required at the different hierarchical levels within companies sales departments. Open and tailored format.

PARTICIPANTS IN THE PROGRAMMES

3,143 Undergraduate

2,911 Postgraduate

18,969 Executive Education *

5,637 *Languages* *

30,660 Total Participants in ESIC

(*) Data refers to 2012/2013 academic year

Remainder of data refers to participants who began their academic programme in 2012

The most important clients of our Executive Education Programmes in the In-Company Area, (both public and private companies):

LOCAL GOVERNMENT

TOWN HALLS

- ALCALÁ DE GUADAIRA ALCAZAR DE SAN JUÁN
- ALCORCÓN
- CÁDIZ
- COSLADA
- GUADALAJARA MADRID.
- MALAGA
- MOSTOLES
- PUERTO REAL
- RIVAS-VACIAMADRID SAN SEBASTIAN DE LOS REYES

PROVINCIAL GOVERNMENTS

- DIPUTACIÓN DE ALMERÍA
- DIPUTACIÓN DE BARCELONA DIPUTACIÓN DE CÁDIZ. IEDT INSTITUTO DE EMPLEO Y DESARROLLO SOCIOECONÓMICO Y TECNOLÓGICO
- DIPLITACIÓN DE CÓRDOBA
- DIPUTACIÓN DE HUELVA DIPUTACIÓN DE JAÉN
- DIPUTACIÓN DE MÁLAGA
- DIPUTACIÓN DE ÓRENSE
- DIPUTACIÓN DE SEVILLA

MANCOMUNIDADES

- ALTOS DEL SUR DE SEVILLA, S.A.
- ASOCIACIÓN COMARCAL GRAN VEGA DE SEVILLA CENTRO DEL DESARROLLO DEL SOMONTANO
- DESARROLLO DEL CONDADO DE HUELVA
- EL ZANCARA
- FOMENTO LOS ALCORES GUADIATO Y PEDROCHES
- MUNICIPIOS BAJO GUADALQUIVIR
- MUNICIPIOS SIERRA NORTE DE SEVILLA SOCIEDAD COMARCAL LA ACEÑA

REGIONA GOVERNMENTSI

- COMUNIDAD DE MADRID. DIRECCIÓN GENERAL DE LA MUJER, IMADE INSTITUTO MADRILEÑO DE DESARROLLO, IMAF, PROMOMADRID PROMOCIÓN EXTERIOR DE MADRID GOBIERNO DE ARAGON. INSTITUTO ARAGONÉS DE FOMENTO
- GOBIERNO DE EXTREMADURA. FOMENTO DE EMPRENDEDORES
- DE EXTREMADURA. GOBIERNO DE NAVARRA. POLICÍA FORAL
- JUNTA DE ANDALUCÍA. EXTENDA AGENCIA ANDALUZA DE PROMOCIÓN EXTERIOR,. IAM INSTITUTO ANDALUZ DE LA MUJER JUNTA DE CASTILLA Y LEON,. ADE AGENCIA DE INNOVACIÓN, FINANCIACIÓN E INTERNACIONALIZACIÓN EMPRESARIAL,
- EXPORTACIONES DE CASTILLA Y LEÓN
 JUNTA DE EXTREMADURA, FOMENTO DE MERCADOS
- PRINCIPADO DE ASTURIAS, IDEPA INSTITUTO DE DESARROLLO ECONÓMICO DEL PRINCIPADO DE ASTURIAS

- MINISTERIO AGRICULTURA, PESCA Y ALIMENTACIÓN
- MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL. TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL
- MINISTERIO DE HACIENDA Y ADMINISTRACIONES PÚBLICAS.
- INAP INSTITUTO NACIONAL DE ADMINISTRACIONES PÚBLICAS MINISTERIO DE SANIDAD, SERVICIOS SOCIALES E IGUALDAD.
- INSTITUTO DE LA JUVENTUD, INSTITUTO DE LA MUJER MINISTERIO DEFENSA
- MINISTERIO DEL INTERIOR. DIRECCIÓN GENERAL DE LA
- MINISTERIO ECONOMÍA Y HACIENDA AGENCIA TRIBUTARIA

BUSINESS CONFEDERATIONS, FEDERATIONS & ASSOCIATIONS

- ADEMAN ASOCIACIÓN DE EMPRESARIOS DE LA MADERA DE
- AEGRAN ASOCIACIÓN DE EMPRESARIOS DE ARTES GRÁFICAS DF NAVARRA
- AETIC ASOCIACIÓN DE EMPRESAS DE ELECTRÓNICA, TECNOLOGÍAS DE LA INFORMACIÓN Y TELECOMUNICACIONES DE ESPAÑA
- ASINTRA FEDERACIÓN ESPAÑOLA EMPRESARIAL DE TRANSPORTES DE VIAJEROS
- ASPRIMA ASOCIACIÓN DE PROMOTORES INMOBILIARIOS DE
- CAEB CONFEDERACIÓN DE ASOCIACIONES EMPRESARIALES BALFARES
- DALEARICS
 CEFTRAL-CETM CONFEDERACIÓN ESPAÑOLA DE FORMACIÓN
 DEL TRANSPORTE Y LA LOGÍSTICA
 CEIM-CEOE CONFEDERACIÓN EMPRESARIAL DE MADRID
- CEOE CONFEDERACIÓN ESPAÑOLA DE ORGANIZACIONES EMPRESARIALES, INSTITUTO SUPERIOR ESTUDIOS **EMPRESARIALES**
- CEOPAN CONFEDERACIÓN ESPAÑOLA DE ORGANIZACIONES DE PANADERÍA
- CEPYME CONFEDERACIÓN ESPAÑOLA DE LA PEQUEÑA Y
- MEDIANA EMPRESA CROEM CONFEDERACIÓN REGIONAL DE ORGANIZACIONES EMPRESARIALES DE MURCIA
- EMPRESARIALES DE MURCIA FEAPS CONFEDERACIÓN ESPAÑOLA DE ORGANIZACIONES EN FAVOR DE LAS PERSONAS CON DISCAPACIDAD INTELECTUAL
- FEDECE-FORMACIÓN FEDERACIÓN NACIONAL DE ENTIDADES EMPRESARIALES DE PREFABRICADOS Y DERIVADOS DEL
- FER FEDERACIÓN DE EMPRESARIAL DE LA RIOJA
- TECNIBERIA/ASINCE ASOCIACIÓN ESPAÑOLA DE EMPRESAS DE INGENIERÍA, CONSULTORÍA Y SERVICIOS TECNOLÓGICOS.
- UAHE UNIÓN DE ALMACENISTAS DE HIERROS DE ESPAÑA

CHAMBERS OF COMMERCE

- ALMERÍA
- BILBAO
- CASTELLÓN CORDOBA
- HUESCA
- LAS PALMAS DE GRAN CANARIA MURCIA PALMA DE MALLORCA
- SALAMANCA

- AGENTES DE LA PROPIEDAD INMOBILIARIA
- APAREJADORES Y ARQUITECTOS TÉCNICOS DE MADRID APAREJADORES Y ARQUITECTOS TÉCNICOS DE SEVILLA
- COLEGIO DE VETERINARIOS DE MADRID
- COLEGIO DE VETERINARIOS DE XAMORA DECORADORES DE MADRID GRADUADOS SOCIALES DE MADRID

- INGENIEROS INDUSTRIALES DE ARAGÓN Y LA RIOJA
- QUÍMICOS DE ZARAGOZA
- TÉCNICOS INDUSTRIALES DE MADRID
- TÉCNICOS INDUSTRIALES DE ZARAGOZA

- BIODIVERSIDAD Conservación y el uso sostenible de la biodiversidad FADAIS Atención e incorporación social
- FIDES Cooneración del Valle del Jerte
- HORIZONTE XXII (GLOBALCAJA) Desarrollo social y económico de Castilla-La Mancha
- MUJERES Iqualdad de oportunidades entre hombres y mujeres ONCE FSC INSERTA Inserción Laboral
 TECNOLOGÍAS DE LA INFORMACIÓN Desarrollo y fomento de la
- formación y los servicios de telecomunicaciones entre

OTHER BODIES

- CEEI CASTELLON Centro Europeo de Empresas de Innovación
- CEEI VALENCIA Centro Europeo de Empresas de Innovación de
- CEEI VALLADOLID Centro Europeo de Empresas de Innovación
- CLUB DE MARKETING DE LA RIOJA
 - CLUB DE MARKETING DE NAVARRA
- COCEMFE Confederación Española de Personas con Discapacidad Física y Orgánica
- CONSORCIO ZONA FRANCA DE CADIZ FEDERACIÓN NACIONAL DE BALONCESTO
- HOSPITAL ALCORCÓN
- HOSPITAL CLÍNICO DE VALENCIA HOSPITAL GENERAL DE CASTELLÓN
- HOSPITAL GRAL. UNIV. GREGORIO MARAÑÓN
- HOSPITAL LA FE DE VALENCIA HOSPITAL RAMÓN Y CAJAL
- HOSPITAL RÍO CARRIÓN
- HOSPITAL SAS -LA LÍNEA DE LA CONCEPCIÓN LIGA NACIONAL DE FÚTBOL PROFESIONAL

PRME Principles for Responsible Management Education

- **FOOD SECTOR** ANDAÑUZA DE CAFÉS, S.A ALLIED DOMECO
- CAMPOFRÍO
- EL POZO
- FRIPOZO
- GREFUSA HERO
- IMPORTACO JOYCO ESPAÑA
- KELLOG §
- MAHOU
- NANTRA NUTRECO
- NUTREXPA ROYAL CANIN
- SCHWEPPES VITAL FRUIT

AUTOMOTIVE SECTOR

- GRUPO CATSA IVECO
- JOHN DEERE MERCEDES BENZ
- PEUGEOT
- SCANIA
- VALEO VOLVO ESPAÑA
- VOLVO RED

BANKING SECTOR

- RANCAIA BANCO MADRID
- BARCLAYS BANK BSCH BSN BANIF
- CAIXA DE CATALUÑA
- CAJA AHORROS INMACULADA (CAI)
- CAJA ASTURIAS
- CAJA RURAL DE VALENCIA
- CAJAMAR DEUTSCHE BANK
- KUTXA
- LA CAIXA

FMCG SECTOR

- ADIDAS
- BANG & OLUFSEN ESPAÑA
- **BAUSH & LOMB** BDF NIVEA
- BELLOTA HERRAMIENTAS
- CHICCO ESPAÑOLA CILESA
- ERICSSON
- FAGOR
- GILETTE HENKEL IBÉRICA
- KODAK LA PERLA
- L'OREAL
- MARIF CLAIRE

- FMCG SECTOR (Cont.)
 MOTOROLA ESPAÑA
 - NINTENDO OLIVETTI ESPAÑA
- PHILIPS ELECTRÓNICA DE CONSUMO POLO RALPH LAUREN
- ROCA RADIADORES
- S.M.H. SWATCH
- SUAVINEX VIRGIN INTERACTIVE

DISTRIBUTION SECTOR

- AKI BRICOLAGE ALCAMPO
- АМІСНІ
- AURGI CAOBA PERFUMERÍAS
- CONFORAMA
- . DECATHLON
- EL CORTE INGLÉS ENACO
 - **FNAC**
- GRUPO HERMANOS MARTÍN GRUPO IFA
- GRUPO INTERMOBIL
- HIPFRCOR
- LEROY & MERLIN
- NFFITFL
- RADIOPHONE
- RADISA SUPERMERCADOS SABECO
- LINITEC

PUBLISHING SECTOR

- ALHAMBRA LOGMAN
- **EDELVIVES**
- ESPASA CALPE GLOBALIA

- GRUPO PRISA GRUPO ZETA
- PÍAS DISCÍPULAS
- PRENSA ESPAÑOLA. ABC
- PRENTICE HALL
- SAN PABLO CÍA. EDITORIAL SANTILLANA

ENERGY SECTOR

- BP OIL
- CEPSA CLH CIA. LOGÍSTICA DE HIDROCARBUROS
- IBERDROLA PETROGAL ESPAÑA
- REPSOL
 - SHFLL TOTAL ESPAÑA

PHARMACEUTICAL SECTOR

- ALTHANA PHARMA
- RYK FI MI I

PHARMACEUTICAL SECTOR (Cont.)

- CECOFAR • GLAXO
- INDAS
- INTERVET PFIZER
- ROCHE SANKYO FARMA
- SANOFI-SYNTHELABO

INDUSTRIAL SECTOR

- ABB
- : ABENGOA AGERE SYSTEMS
- AIR LIQUIDE BAYER CROPSCIENCE
- CIBAVISION COLORÍFICO CERÁMICO BONET
- COLORTEX CONPOSAM FERRO SPAIN
- **FERTIBERIA**
- GRUPO DRAGADOS GRUPO POLANCO
- GRUPO RIMAR GRUPO HIERROS SERRANO GÁMEZ
- INDRA INDUSTRIAS MOVA
- IZAR KERABEN
- LLUCH Y CHULVI MADE
- MOLDURAS POLANCO RELESA
- ROBERT BOSCH SIEMATIC
- STEETLEY IBERIA
- TUROLENSE DE TABLEROS VALENCIANA DE CEMENTOS VALLEHERMOSO
- VALRESA
- VIDRES WD 40

- IT SECTOR

 CISCO SYSTEM
- COMPAQ DELL COMPUTER
- DINSA
- HEWLETT PACKARD
- IASOFT IBERMÁTICA
- MICROSOFT ORACLE
- SCHLUMBERGERSEMA SOFTWARE FINANCIERO

AGUAS DE MURCIA

SERVICES SECTOR

- SERVICES SECTOR (Cont.)
 ANTENA 3 TELEVISIÓN
 - APD

.

:

:

- ASEVAL
- AUTO BAR SPAIN
- AVIS
- CANAL DE ISABEL II CASINO GRAN MADRID CENTRO EST. UNIV. RAMÓN ARECES
- CINTRA
- COFACE DKV PREVIASA
- FERROSER FOSTER & HOLLYWOOD GAN SEGUROS GES SEGUROS
- GRUPO EULEN HEYDE
- ICEX MANINVEST MASTER D
- PROGRESA • PROSEGUR
 - RADIO ESPAÑA SECURITAS SEGURIDAD
- SELECT SERVICE PARTNER
- UNICASA INMOBILIARIA
- URBASER VIDEO DRUGSTORE
- VITERRA

TELECOMMUNICATIONS SECTOR

- AMFNA
- AUNA CABLE AUNA GRANDES CLIENTES
- COLT TELECOM
- FRESMAS GRUPO AUNA
- JAZZTEL ONO
- LA EMPRESA DATA LA EMPRESA DE ESPAÑA
- I A FMPRESA I+D
- LA EMPRESA MÓVILES TELYCO UNI2

- TRANSPORT/LOGISTICS SECTOR AENA
- CEFTRAL-CTM
- CORREOS Y TELÉGRAFOS GRUPO CAT RENFE

SFUR

TOURISM SECTOR

PORT AVENTURA

OCCIDENTAL HOTELES **PARADORES** SOI MELIÁ

Red Pacto Mundial

PRME Principles for Responsible Management Education

CEEMAN

UNIC

7 TEACHING STAFF

The subjects and modules of the Study Plans for Undergraduate, Postgraduate and research teams are grouped together into departments and integrated programmes with similar subject matter, looking for increased coordination and efficiency in the educational area.

The teaching staff numbers that follow include all teaching staff from all ESIC centres (Spain).

UNDER	GRADUATE TEAC	HING STAFF
Full-time		125
Part-time		208
	Total	333

POSTGRADUATE TEAC	CHING STAFF
Full-time	140
Part-time	215
Tota	355

EXECUTIVE EDUCATION AREA	A TEACHING STAFF
Lecturers	191

LANGUAGE TEACHIN	NG STAFF
Teachers	135
Non-national teachers	87

8 RANKING & OTHER AWARDS

National and international media have recognised the **MBA** Programmes, **the Specialized Masters, Graduate** and **Executive Education** Programmes offered by ESIC and have placed ESIC in a prominent position in the most prestigious rankings.

This truly recognises our more than 45 years of dedication to top level education:

Publication	Туре	Date	Position
QS	Business Schools	2012	ESIC is among the leading Business Schools: 26th in Europe, and 4th in Spain
AmericaEconomía	Executive Education	2012	ESIC is placed as the 12th Business School in the World, 4th in Europe, and 4th in Spain
Business Week	Executive Education	2011	Among the best Business Schools in the World in the Executive Education rankings (7th in Europe and 4th in Spain)
The Aspen Institute	CSR & Environment Listing	2011	Recognition for the CSR teaching given in the MBA Programmes
Thomson Reuters	University	2012	ESIC , among the world's most important universities and institutions
CNN Expansión	MBA Ranking	2012	61st place in the world's best MBAs
Financial Times	Master in Finance	2010	4th place of Spanish Business Schools with a Master in Finance.
AmericaEconomía	MBA Ranking	2012	22nd place in the best Business School at world level and,11th place in the best European Schools,4th place as the best Business School in Spain.
Guia Vicê S/A (Brazil)	EMBA Ranking	2010	1st place Executive MBA and Executive MBA Projects
Guia Vicê S/A (Brazil)	Specialized Postgraduate Ranking	2009	1st place Postgraduate Marketing & Sales Management
El Mundo	Specialized Postgraduate Ranking	2012	1st place Postgraduate Marketing & Sales Management 1st place Postgraduate Advertising & Public Relations 1st place Postgraduate Human Resources & Organizational Management 1st place Postgraduate International Commerce Management
Estudio Merco	Corporative Reputation Ranking	2012	5th Position among Spanish Business Schools 67th Position in the General Ranking of the Most Prestigious Spanish Companies 90th Position in Most Prestigious Company Leaders in Spain Ranking

INSTITUTIONAL DEVELOPMENT

ESIC is a member of the national and international Associations and Institutions listed below:

NATIONAL

- Adigital Asociación Española de la Economía Digital (Spanish Digital Economy Association)
- AEC Asociación Española para la Calidad (Spanish Association for Quality)
- AECE Asociación Española de Comercio Electrónico (Spanish E-Commerce Association)
- AED Asociación Española de Directivos (Spanish Managers Association)
- AEECC Asociación Española de Expertos de Contacto con Clientes (Spanish Client **Contact Experts Association)**
- AEEDE Asociación Española de Escuelas de Dirección de Empresas (Spanish Business Schools Association)
- AEMARK Asociación Española de Marketing Académico y Profesional (Spanish Academic & Business Marketing Association)
- CEDE * Confederación Española de Directivos y Ejecutivos (Spanish Confederation of Managers & Executives)
- CEG Club Excelencia en Gestión (Excellence in Management Club)
- CEIM Confederación Empresarial de Madrid (Madrid Business Confederation)
- CEJE Confederación Española de Junior Empresas (Spanish Confederation of Junior Companies)
- CEOE Confederación Española de Organizaciones Empresariales (Spanish **Confederation of Business Organisations**
- CEPYME Confederación Española de Mediana y Pequeña Empresa (Spanish **Confederation of Small & Medium Sized Businesses)**
- DIRCOM Asociación de Directivos de Comunicación (Communications Managers Association)
- **DIRFO Directorio de Formación (Education & Training Directory)**

- Red Pacto Mundial España (World Pact Network Spain)
- UNIVERSIA España (UNIVERSIA Spain)
- * AESIC Asociación de Antiguos Alumnos de ESIC (ESIC Alumni Association) is a member of this Confederation.

INTERNATIONAL

- AACSB The Association to Advance Collegiate Schools of Business
- AAPBS Association of Asia-Pacific Business Schools
- CEEMAN Central and East European Management Development Association
- CLADEA Consejo Latinoamericano de Escuelas de Administración (Latin American **Business Schools Council)**
- **EFMD European Foundation for Management Development**
- **EMBA Council Executive MBA Council**
- **FEDMA Federation of European Direct Marketing**
- **Global Compact United Nations**
- **PEEAC Pan European Education and Accreditation Committee**
- **PRME Principles for Responsible Management Education**
- SACS Southern Association Colleges and Business School USA

10 ASSOCIATIONS, ACCREDITATIONS & CERTIFICATIONS

ESIC carries out continuous quality process management under the action framework Quality Models which is accepted nationally and internationally, in the sector and multi-sect. For this reason, ESIC is a member of relevant national and international Associations, and holds Accreditations and Certifications granted by well-known prestigious Institutions.

ASSOCIATIONS

Θ

Θ

Θ

ACCREDITATIONS & CERTIFICATIONS

ESIC has become a reference of quality in education through the development of institutional agreements and top level partnerships in the business sphere. A continuous management of the quality processes in an action framework that takes as its reference renowned national and international models.

The list of Accreditations and Certifications obtained are listed below:

The ESIC Business Simulator is accredited by EFMD

ACCREDITED In September 2008, ESIC received the CEL Accreditation (*Programme Accreditation for Technology-Enhanced Learning*) for its Simulation Methodology, awarded by the prestigious EFMD Association. Re-accreditation was achieved in November 2011.

This methodology is applied both to Closed Programmes (Postgraduate Area) and to Open Programmes (Global Marketing Competition). The CEL Accreditation is one of the four internationally recognised prestigious accreditations awarded by the EFMD.

The integration of the accredited simulators into the ESIC programmes has led to an improvement in student learning, through contact with real business experiences during the period of their course.

The CEL Accreditation from the EFMD for ESIC reinforces the School's initiative in the use of business simulators as a fit-for-purpose learning methodology for the students participating in their programmes.

The ESIC Quality Management System is certified under ISO 9001:2008

ESIC has its Quality Management System certified under ISO9001:2008 by the BSI certification body.

The scope of the certificate is:

The design and teaching of Postgraduate, Undergraduate, Executive Education (teaching, consultancy and advice to Companies, Socio-economic Bodies and Public Institutions), languages and training programmes on technology platforms. The processes of enrolment, participant (student or company) service, teaching service, complementary services and client retention.

"Excellent" assessment for ESIC EXECUTIVE EDUCATION as a teaching bodv.

The Executive Education area of ESIC annually receives a **Teaching Bodies Quality** Assessment from Q *For Auditors gained through a customer satisfaction and information transparency assessment.

5 Undergraduate & 2 Postgraduate Degrees from ESIC have a POSITIVE assessment from ANECA

ANECA, fulfilling Spanish Royal Decree 1393/2007 of 29th October, has positively assessed, as per the protocols and verification guidelines, the course plans presented by ESIC, as an Attached University Centre to both the Rey Juan Carlos University and the Miguel Hernández University.

THE ESIC QUALITY MANAGEMENT SYSTEM accredited by ANECA under the **AUDIT Programme**

On June 1st 2010, and after an eighteen-month assessment of its Quality Management System, the National Quality Assessment and Accreditation Agency (ANECA) granted the AUDIT accreditation to ESIC. The said accreditation comes under the new

European regulatory framework, whose introduction is controlled by the Spanish Ministry of Education, through the aforementioned state agency. The Audit accreditation gives official recognition to ESIC for the effort it is making towards a management model focused on quaranteeing a quality of education given to the students.

The EHEA framework and the new changes introduced in Spain, establish that the universities must guarantee in their activities that the objectives associated with the courses they offer be met, and also a continuous improvement of the same. To this end, the universities must have policies and Internal Quality Assurance Systems formally established and publically available.

ESIC University Teaching Staff Accredited under the ACADEMIA Programme granted by ANECA

The national Accreditation Programme for access to university teaching bodies (ACADEMIA Programme) assesses the profile of the applicants wishing to access the official body of university teachers (Tenured University Lecturers & University Professors).

ESIC Teaching Staff are accredited under this ACADEMIA accreditation programme, granted by ANECA, fulfilling Royal Decree RD 1312/2007, of 5th October.

The *Chartered Institute of Marketing* (CIM), founded in 1911 in the United Kingdom, is the largest body for marketing professionals in the world, with over 40,000 members worldwide.

The CIM establishes standards for the industry and is the reference point for all information relating to the marketing and communications sector.

Being a member means being part of a large community of specialists that Exchange ideas and experiences. The CIM also helps its members to continuously improve their skills and knowledge through a continuous programme of professional development recognised all over the world.

AUTHORIZED EXAMINATION CENTRES FOR FOREIGN LANGUAGES

ESIC Idiomas has become a reference for language teaching in Spain through the development of **institutional** agreements and **top level partnerships** at business level. A continuous management of the quality processes in an activity framework, taking as its example recognised national and international models.

Θ

11 AGREEMENTS WITH OTHER SCHOOLS & UNIVERSITES, NATIONAL & INTERNATIONAL

International Agreements

ESIC students can apply for student Exchange and internships with those Universities and Business Schools that have international agreement with **ESIC**. Below, we list the Universities and Business Schools with which ESIC has an agreement for one or more of the academic areas (**Undergraduate**, **Postgraduate**, **Executive Education and Languages**):

COUNTRY	INSTITUTION
ARGENTINA	PONTIFICIA UNIVERSIDAD CATOLICA ARGENTINA ESEADE
AUSTRIA	UNIVERSITY OF APPLIED SCIENCES KREMS
BELGIUM	ERASMUSHOGESCHOOL BRUSSEL HAUTE ECOLE DE LA PROVINCE DE LIEGE
	HAUTE ECOLE PROVINCIALE DE HAINAUT-CONCORCET
CANADA	UNIVERSITE DU QUEBEC A CHICOUTIMI
	BROCK UNIVERSITY
CHINA	BEIJING LANGUAGE AND CULTURE UNIVERSITY
	NANJING UNIVERSITY
	SHANDONG UNIVERSITY OF TECHNOLOGY
	SHANGHAI UNIVERSITY
	SHANGHAI JIAOTONG UNIVERSITY
	ANHUI UNIVERSITY OF FINANCE AND ECONOMICS
	SHANGHAI INTERNATIONAL STUDIES UNIVERSITY
	BEIJING CITY UNIVERSITY
	HAINAN UNIVERSITY
	YULIN UNIVERSITY
	UNIVERSITY OF JINAN
	SOUTHWESTERN UNIVERSITY OF FINANCE AND ECONOMICS
	SOUTH CHINA BUSINESS COLLEGE - GUANGDONG UNIVERSITY OF FOREIGN STUDIES
	JILIN HUAQIAO FOREIGN LANGUAGE INSTITUTE
	EUROPEAN ECONOMICS COLLEGE SHANGHAI
COLOMBIA	CESA
	UNIVERSIDAD SERGIO ARBOLEDA

COUNTRY	INSTITUTION		
DENMARK	INTERNATIONAL BUSINESS ACADEMY		
ECUADOR	UNIVERSIDAD CATÓLICA DE GUAYAQUIL		
ESTONIA	ESTONIAN BUSINESS SCHOOL		
FINLAND	LAHTI UNIVERSITY OF APPLIED SCIENCES		
	OULU UNIVERSITY OF APPLIED SCIENCES		
	TURKU UNIVERSITY OF APPLIED SCIENCES		
FRANCE	ECE-ECOLE DE COMMERCE EUROPEENNE		
	ESSEC BUSINESS SCHOOL		
	GRENOBLE ECOLE DE MANAGEMENT		
	GROUPE ECOLE SUPERIEURE DE COMMERCE DE PAU		
	GROUPE SUP DE CO AMIENS PICARDIE INSEEC PARIS		
	INSTITUT LIMAYRAC		
	LILLE 2 UNIVERSITY OF HEALTH AND LAW		
	NOVANCIA		
	POLE ESG		
	RENNES INTERNATIONAL SCHOOL OF BUSINESS		
	ROUEN BUSINESS SCHOOL		
	SKEMA BUSINESS SCHOOL		
GERMANY	FACHHOCHSCHULE AMBERG-WEIDEN		
	FACHHOCHSCHULE DORTMUND		
	HOCHSHULE TRIER		
	HOCHSCHULE HANNOVER		
	PFH PRIVATE HOCHSCHULE GOTTINGEN		
	REUTLINGEN UNIVERSITY		
	UNIVERSITAT PASSAU		
GREECE	TECHNOLOGICAL EDUCATIONAL INSITUTE OF ATHENS		
HUNGARY	UNIVERSITY OF THE AEGEAN		
	BUDAPEST COLLEGE OF COMMUNICATION, BUSINESS AND ARTS		
ITALY	LIBERA UNIVERSITA DI LINGUA E COMUNICAZIONE-IULM		
	UNIVERSITA DEGLI STUDI DI BRESCIA		
	UNIVERSITA DEGLI STUDI DI TERAMO		
LITUANIA	INTERNATIONAL SCHOOL OF LAW AND BUSINESS		
	ISM UNIVERSITY OF MANAGEMENT AND ECONOMICS		
MEXICO	INSTITUTO TECNOLOGICO Y DE ESTUDIOS SUPERIORES DE MONTERRE		
	UNIVERSIDAD AUTONOMA DE GUADALAJARA		
PERU	ESAN		
	UNIVERSIDAD SAN IGNACIO DE LOYOLA		
POLAND	KOZMINSKI UNIVERSITY		
	POZNAN UNIVERSITY OF ECONOMICS		
PORTUGAL	INSTITUTO SUPERIOR MIGUEL TORGA		
	ISCTE-IUL		
	IADE-INSTITUTO DE ARTES VISUAIS, DESIGN E MARKETING		
	INSTITUTO PORTUGUES DE ADMINISTRAÇÃO DE MARKETING		

COUNTRY	INSTITUTION
RUSSIA	PLEKHANOV RUSSIAN ACADEMY OF ECONOMICS
SWEDEN	KARLSTADS UNIVERSITET
SWITZERLAND	INTERNATIONAL UNIVERSITY OF GENEVA
TURKEY	IZMIR UNIVERSITY OF ECONOMICS
UNITED KINGDOM	EDINBURGH NAPIER UNIVERSITY
	LONDON SOUTH BANK UNIVERSITY
	NORTHUMBRIA UNIVERSITY
	NOTTINGHAM TRENT UNIVERSITY
	QUEEN'S UNIVERSITY BELFAST
	UNIVERSITY OF CHESTER
	UNIVERSITY OF PLYMOUTH
	UNIVERSITY OF STRATHCLYDE
	UNIVERSITY OF PLYMOUTH
U.S.A.	EASTERN MICHIGAN UNIVERSITY
	FLORIDA INTERNATIONAL UNIVERSITY
	FLORIDA INSTITUTE OF TECHNOLOGY
	FLORIDA ATLANTIC UNIVERSITY
VENEZUELA	IESA

Note: The agreements are listed by country, university and programme type meaning that the university may appear more than once.

ESIC 2012	International Data ESIC 20:	
111	Undergraduate & Postgraduate ESIC students through international agreements	
320	International students studying ESIC Undergraduate or Postgraduate programmes through international agreements	
	Students of ESIC Hispánica	
49 37 5 2	Students from Beijing Language and Culture University Students from North-eastern University, Boston Students from ISEG/CESMI Dakar, Senegal Others	
524	TOTAL	

Most representative countries for international students: United States, China, Mexico, France, Venezuela, Peru, Colombia and Brazil.

National Agreements

URJC, Rey Juan Carlos University (Madrid)

ESIC is an attached centre to this university, in its Madrid campus.

UMH, Miguel Hernández University (Elche)

ESIC is an attached centre to this university, in its Valencia campus.

12 BUSINESS LINKS

ESIC has spent years building up a **network of top managerial contacts from premier national and international companies**. These agreements establish links to **ESIC** through different services focused towards students and teaching staff, such as:

- Internships and Careers Department
- Organizing top managerial events, for example, "Hoy es Marketing" (Today is Marketing), with various sponsors, Employment Forum "Meet", Aster Award, among others.
- Institutional type agreements
- Top Managerial Seminars and Events, etc.

Below, a list of some of the companies with which ESIC has framework agreements:

■ 3M ■ ABENGOA ■ ACCENTURE ■ ACCIONA ■ AC NIELSEN ■ ADECCO ■ ADIDAS SALOMON ■ AENA ■ AENOR ■ AHORRAMÁS ■ AIR LIQUIDE ■ ALTADIS ■ AMADEUS ■ AMERICAN EXPRESS ■ ANTENA 3 TELEVISIÓN ■ APPLE COMPUTER ESPAÑA ■ AVON COSMETICS ■ AXA WINTERTHUR ■ AYUNTAMIENTO DE POZUELO DE ALARCÓN ■ BANCO BANIF ■ BANCO SANTANDER ■ BANESTO ■ BANKINTER ■ BASSAT OGILVY - BBVA - BMW GROUP - BNP PARIS - BT ESPAÑA - BULL ESPAÑA - CADBURY SCHWEPPES -CAJA RURAL DE NAVARRA • CAMPOFRÍO • CANAL ISABEL II • CASER SEGUROS • CARREFOUR • CEPSA • CISCO SYSTEM ■ CM VOCENTO ■ COCA COLA ■ COLGATE-PALMOLIVE ■ CORREOS ■ CRÉDITO Y CAUCIÓN ■ DAF ■ DAIMLER-CHRYSLER ESPAÑA ■ DECATHLON ■ DELL ■ DELOITTE ■ DIAGEO ■ DIARIO EL PAÍS ■ DUN&BRADSTREET ■ EDELVIVES ■ EL CORTE INGLÉS ■ EL ECONOMISTA ■ EL MUNDO ■ ELECTROLUX ■ ELECTRONIC ARTS ■ ENDESA ■ ERICSSON ESPAÑA ■ EULEN ■ FNMT ■ FASA RENAULT ■ FERROVIAL ■ FNAC ESPAÑA ■ FRANCE TELECOM-ORANGE ■ FUJITSU ■ FUNDACIÓN DEHÓN ■ GAS NATURAL ■ GENERAL ELECTRIC HEALTHCARE ESPAÑA • GENERAL MOTORS ESPAÑA • GILLETTE • GLAXOSMITHKLINE • GÓMEZ-ACEBO & POMBO ■ GOODYEAR DUNLOP ■ GRÁFICAS DEHÓN ■ COFARES ■ CORTEFIEL ■ DANONE ■ FERROVIAL ■ HIPERCOR ■ JUTECO ■ ONCE FUNDOSA ■ GRUPO OSBORNE ■ GRUPO PASCUAL ■ PEPSICO ■ GRUPO PRISA ■ SOS CUÉTARA ■ GRUPO TELEFÓNICA ■ HEINEKEN ESPAÑA ■ HEINZ IBÉRICA ■ HENKEL IBÉRICA ■ HEWLETT-PACKARD ESPAÑOLA ■ HILTI ESPAÑOLA ■ IBERDROLA ■ IBERIA ■ ICEX ■ IKEA IBÉRICA ■ INDRA ■ IVECO PEGASO ■ JOHNSON & JOHNSON ■ JOHNSON'S WAX ESPAÑOLA ■ JONES LANG LASALLE ESPAÑA ■ KELLOG'S ■ KENTUCKY FRIED CHIKEN (KFC) ■ KIMBERLY-CLARK ■ KNIGHT FRANK ESPAÑA ■ KUTXA ■ KUWAIT PETROLEUM ESPAÑA ■ LEASEPLAN SERVICIOS ■ LEROY MERLIN ■ LG ELECTRONICS ■ LLEDO ILUMINACIÓN ■ LOEWE ■ L'OREAL ■ LVMH IBERIA ■ MAZDA ■ McCANN-ERICKSON ■ MERCEDES BENZ ■ MICHAEL PAGE INTERNATIONAL ESPAÑA ■ MOTOROLA ESPAÑA ■ NH HOTELES ■ NINTENDO ESPAÑA ■ ORACLE IBÉRICA ■ ORMAZABAL ■ PELAYO ■ PETROGAL ■ PEUGEOT ESPAÑA ■ PFIZER ■ PHILIPS ■ PHONEHOUSE ■ PRICEWATERHOUSECOOPERS ■ PROCTER & GAMBLE ■ PROSEGUR ■ RANDSTAND ■ RECOLETOS GRUPO DE COMUNICACIÓN ■ RENFE ■ REPSOL YPF ■ ROBERT BOSCH ■ ROCHE FARMA ■ ROYAL CANIN ■ SAINT GOBAIN ■ SAME DEUTZ FAHR ■ SANITAS, S.A. DE SEGUROS ■ SANTILLANA FORMACIÓN ■ SAP ESPAÑA ■ SECURITAS DIRECT ■ SEUR ■ SOGECABLE ■ SOLUZIONA ■ SPANAIR ■ SUPERMERCADOS SÁNCHEZ ROMERO ■ TEA CEGOS ■ TELECINCO-PUBLIESPAÑA ■ TELEFÓNICA MÓVILES ESPAÑA ■ TVE ■ THE WALT DISNEY CO. IBERIA ■ TOTAL ESPAÑA ■ UNIVERSAL PICT. INT. SPAIN ■ VALEO SERVICE ESPAÑA ■ VOCENTO ■ VODAFONE ■ VOLVO CAR ESPAÑA ■ WARNER BROS ESPAÑA ■ WELLA ■ XEROX ESPAÑA ■ YAHOO IBERIA ■ YOUNG&RUBICAM ■ YVES ROCHER ESPAÑA

ESIC & BUSINESS FORA

ESIC Business & Marketing School presents Hoy de Marketing (Today is Marketing) every year, the largest event for executives and managers from the business world, marketing and communication. An exclusive event where the keys to future success are presented by a panel of top experts. This event is held at ESIC centres in Pozuelo, Barcelona, Bilbao, Zaragoza, Navarra and Sevilla.

Figures for Hoy es Marketing 2012

Attendees at Hoy es Marketing	9,825
Companies represented at Hoy es Marketing	55

ESIC Business & Marketing School organises **MEET**, the employment forum where national and international companies come in search of talent among our students and alumni for their selection processes. More than forty top level companies from a variety of sectors attend.

The aims of this employment fair are, among others, to promote job placements for ESIC students and facilitate a proper transition from the School to the jobs market; to put the companies searching for managerial employees into contact with students from the School every year; in order to increase relationships and knowledge between the recruiting companies and the potential candidates so they may be hired and improve the knowledge students have of the current labour market.

MEET is held in the following ESIC centres: Madrid and Valencia.

Figures for MEET 2012

Attendees at Fora	2,431
Alumni attendees	1,208
Undergraduate attendees	1,022
Postgraduate attendees	201
Number of companies participating	60

13 MANAGEMENT SKILLS & LEADERSHIP

A prime objective of the School is to educate businesspeople to have managerial skills, and to achieve this they organise, complementary to the study programmes, activities that develop these abilities, among which are:

Simulators & Business Games

Currently the ESIC *Business Games* have evolved from four games (1 national and three international) to one global competition called the **Global Marketing Competition**. www.globalmarketingcompetition.com

Among the academic partners of the new game are AACSB, CLADEA, EFMD and UNIVERSIA with sponsorship from Santander Bank, as well as the support of 54 companies ranging from SMEs to Multinationals coming from all sectors of production.

The last Global Marketing Competition received a good practice and Benchmarking mention from the CEG (Managerial Excellence Club)

The 2011/2012 Global Marketing Competition event had **4,120 participants** that qualified from **over 800 Universities and Business Schools** coming from **76 different countries** and representing the five continents.

The finalist teams from Peru, India, Turkey and Russia attended the Grand Final in Madrid in the Santander Bank's Financial City in July 2012. In the final, an international panel of judges decided the placings and awarded €24,000 in prizes and masters for the winning team which went to one of the finalist teams coming from India.

Figures for the GLOBAL MARKETING COMPETITION 2012

Participants	4,320
Teams	1,882
Countries represented	79
Partner Institutions and companies	50
Total value of prize money	€24,600

Training & Advice Projects for setting up and consolidating companies

For more than 20 years, ESIC has been carrying out activities aimed at promoting the setting up and strengthening of SMEs, in the form of support through training and advice, to more than 4,000 new Business startups and business strengthening projects.

The above-mentioned activities are done through:

Setting up and strengthening SMEs

- o Increasing awareness and the promotion of the enterprise spirit.
- o Structure organisation in response to enterprise initiatives.
- o Assessment, monitoring and dissemination of enterprise programmes.
- Training and tuition. Diagnostic and advice on carrying out business plans and SME improvement plans.

Technical assistance, consultancy and advice

- For European projects in the areas of: EMPLOYABILITY, ADAPTABILITY, COMPANY STARTUPS, EQUAL OPPORTUNITIES AND DIVERSITY MANAGEMENT.
- For international cooperation in Development and management of trans-national activities.

These training and advice projects are made-to-measure in order to ensure their correct design and implementation.

Enterprise Programmes 2012

Number of participants 1,761

Number of training hours 6,215

Number of projects 52

Digital Economy

Through the Instituto de la Economía Digital (Digital Economy Institute), ESIC Business & Marketing School offers the most complete course portfolio in the most innovative disciplines of the new digital models of business and communication, with high prospects for the present and future.

The main objective of these educational plans is to prepare today's and tomorrow's businesspeople in digital strategies, in centres throughout the country.

Since its foundation in 1965 ESIC is a reference in offering specialized training in the most avant-garde disciplines of new marketing: relational marketing and management of client relationships, digital marketing, e-commerce, new forms of communication and Customer Contact Centre.

It offers innovative programmes that employ an in-house cutting-edge methodology, based on work in class, on-line, blended, e-learning or in company, to continue to promote competitiveness in companies and the development of their managers, helping them to successfully compete in the Digital Economy.

Digital Economy Figures 2012

Number of participants

1,098

Language Abilities

To promote abilities in the use of different languages (mainly English), the School has its own **Language Area** that not only focuses itself on students, but also on alumni, teachers and School staff.

In addition, it offers the possibility of preparing for official exams in English, German or French, and it has its own in-house Virtual Platform for Blended Programmes, for both general and business English.

Figures 2012

Number of ESIC Idiomas Teachers

Non-national teachers in ESIC Idiomas 87

Undergraduate Students Average level of English Intermediate

(Equivalent to a B2 in the Council of Europe table)

135

14 INTERNSHIPS & CAREERS DEPARTMENT

ESIC offers the students of Undergraduate and Postgraduate courses the possibility of doing internships in national and international companies. On finalizing their programmes, ESIC students have the Careers Department service to help them into the jobs market, or, to help them make a change in their career path.

• **Company Internships:** It constitutes one of the natural approaches of the School to the **business world**. It exists to strengthen the presence of students in companies, through integrated activities in their educational development, so that they can apply in them the theoretical-practical knowledge learned in the classroom. Annually, ESIC has contact with more than 2,000 private and public companies to implement the internship programmes.

Figures 2012

Number of Company Agreements	3.988
Number of total Internships processed	2.045
Number of Undergraduate Internships	729
Number of Postgraduate Internships	312

• **Careers Department:** This department's mission is to facilitate alumni's joining the jobs market and professional development in accordance with the alumni's interests, wants, needs and preferences.

Furthermore, the department centres on meeting companies needs for qualified personnel, offering a comprehensive search, recruitment and pre-selection of candidates from among **ESIC** alumni, for any position, level or location.

Figures 2012

Total number of job opportunities processed	1.842
Number of Undergraduate job placements	388
Number of Postgraduate job placements	294

15 RESEARCH

The following are some of the works published by the School's teaching staff in the main knowledge areas.

1 Academic contributions in research periodicals

- 10 Articles published in relevant scientific periodicals
- 2 Book reviews
- 4 Reviews in relevant scientific periodicals
- 4 Membership of scientific committees
- 6 Membership of editorial councils
- 10 memberships of management/editorial committees

2 Editorial publications

- 39 Books and manuals
- 19 Book chapters
- 2 Prologues

3 Doctoral Theses

- 4 Doctoral theses read and approved
- 38 Doctoral theses in progress
- 8 Doctoral theses supervisions
- 4 Tribunal memberships

4 Teaching development and innovation

- 10 Documentation booklets
- 8 University technical notes
- 12 Study cases
- 6 Research documents and monographs
- 2 Business lectures
- 80 Supervisions of Master projects, undergraduate theses and other academic contributions

5 Research projects

"Absenteeism in the private university. Analysis of deterring factors".

Area / Research area: Human Capital / Absenteeism and socio-emotional capabilities in university students.

"Corporate Social Responsibility in emerging markets"

Research area/focus: CSR, Emerging markets / CSR of Spanish multinational companies in Latin American countries.

"Innovation and improving teaching methods"

Research area/focus novation. Management of Intellectual Capital and good practice application in Spanish companies"

Research area/focus: Open innovation / Intangibles

"Determinant factors of success of companies originating from national and international business incubators"

Research area/focus: Business / Setting up businesses

"Integrated marketing in NGOs"

Research area/focus: Marketing

"Tourism marketing"

Research area/focus: Marketing

"CIAE Project: Centre for Innovation and Application of Ethics"

Research area/ focus: Ethics

6 Participation at Congresses, Seminars and Scientific Conferences

31 Communications and speeches

10 Coordination, management and revision activities

7 Other research activities

17 Training activities

30 Communication media

4 Disseminations of research and innovation

11 Conferences

7 Collaboration with Research Institutes

2 Awards

Relevant Academic Research: Emerging Markets (China and Latin America)

Collaboration between various ESIC researchers and other national and international universities, as well as with Business Schools and other Centres (University of Bristol, University of Bath, Ningxia Foreign Experts Bureau, Instituto de Empresa, Shandong University of Technology, Anhui University of Finance and Economics, Nanjing University, INCAE, etc.) has led to activities being carried out focusing on the importance of China as an emerging market in a range of aspects: internationalization, SMEs, relationships with other European and Latin American countries and potential determinants in Research and Development. Said activities are summarised as follows:

Scientific articles in international periodicals

Asia Pacific Journal of Management; Journal of Chinese Entrepreneurship; Journal of Applied Business Research; Bulletin of Latin American Research; International Journal of Case Studies in Management; European Business Review; Journal of US-China Public Administration; International Journal of Emerging Markets; Chinese Business Review.

Books and Manuals

The China-Latin America Axis. Emerging markets and the future of globalisation. Basingstoke. Foreign Exchange Exposure in Emerging Markets. How Companies Can Minimize it, Basingstoke. National and International Expansion of Chinese SMEs. A Different Story? In Fu, X. (Ed.) China's Role in Global Economic Recovery.

Chinese MNCs in Latin America. L Wang (ed.), in: Rising China in the Changing World Economy.

Potential Determinants of China's R&D. J Saee (ed.), in: China and the Global Economy in the 21st Century.

Globalization and Spain's SMEs. J Haar & J Meyer-Stamer (Eds), in: Small Firms, Global Markets: Competitive Challenges in the New Economy.

Communications at congresses and other fora

China and its relationship with Latin America, Miami; Chinese Economic Association, Dublin, London; Academy of Management, Philadelphia, Anaheim, Montreal, Boston; EU-China, What's next?, Shanghai; China and Latin America, London; Approaching Latin America, Bristol; China Goes Global, Boston; Academy of International Business, Milan

Conferences

University College London; Beijing City University; University of Bristol; Harvard University; University of Miami; Shanghai University; Southwestern University of Finance and Economics; Shanghai International Studies University; Ningxia Foreign Experts Bureau; Nanjing University; Government of Mendoza, Argentina; Yinchuan's City Council; Anhui University; Ningxia State-Owned Assets Management Bureau; Universidad San Andrés, Argentina; Universidad de Desarrollo, Chile.

Revision at Academic Congresses

Academy of Management; Chinese Economic Association; Academy of International Business; China Goes Global.

Media dissemination

BBC Radio (United Kingdom); Foreign Affairs en Español (Spain); The Times Weekly (China); ABC (Spain); Perspective (United Kingdom); El País (Spain); Intereconomía TV y Radio (Spain).

16 PUBLISHING HOUSE

ESIC Editorial (ESIC Publishing House) is ESIC's flagship in the publishing world, offering research and dissemination of economic, business and marketing topics.

Its editorial catalogue, in constant revision, has 448 live titles, whose authors are mainly university professors and businesspeople with expert knowledge of our business environment.

It has published business books on marketing, advertising, sales, human resources, managerial skills, strategy, economics, mathematics and statistics that combines rigour, experience, research and accessibility.

Our areas of work are:

Books for Businesspeople

That offer businesspeople, students and researchers the basic lines on how economic, business and market institutions operate. Irreplaceable material for work and study.

Dissemination

Allows for quick Reading, full of examples and business experiences, centred on specific areas of the current business world.

Academic Research

Contributes to enlarging scientific knowledge in social, economic, business and ethical aspects. The basic research, applied or analytical contributes to the good of the scientific community and society as a whole.

Document Records

Includes the publications of practical cases and documents that help in the learning of useful concepts and techniques for future businesspeople.

University Technical Notes

Essential material for the university student, these are documents that clarify, expand or set out examples of some of the undergraduate subject topics.

Digital Contents

A meeting point where business people can share knowledge. With just a click you have access to business documentation, to master classes on video given by the ESIC teaching staff and to all the speakers of Hoy es Marketing, the biggest event for executives and managers from the world of marketing and communications.

Scientific-technical Periodicals

The House publishes three prestigious periodicals which compile the research carried out in the marketing and communications world: ESIC Market (first position in its category in IN-REC 2008), la Revista Española de Investigación de Marketing ESIC (ESIC Spanish Journal for Marketing Research) and aDResearch ESIC.

Figures for the Publishing House 2012	
Total	93
Books	59
Document Records	11
University Technical Notes	6
EBooks	17

ESIC Publishing House has 10 national distributors that work with 450 bookshops and all Spanish universities. In addition, it works with 11 international distributors in Latin America and 3 distributors that cover Europe and the USA.

17 OTHER ACTIVITIES CARRIED OUT IN RESEARCH & DEVELOPMENT

ESIC Periodicals

The periodicals that serve as an outlet for the Works published by the **ESIC** teaching staff have improved their standing in the marketplace in the last few years. Below is a list of relevant reference data:

EsicMarket

Founded in 1970, it is an international economics and business journal published quarterly that aims to offer researchers and businesspeople a common space for thought and dialogue.

Esic Market is a publication that promotes academic research and the dissemination of business knowledge, putting special emphasis on marketing related contents from all perspectives.

It exists to strengthen the development of research and to act as a link for academics and researchers from all over the world.

In addition, it strives to strengthen the links between the academic world and business through a common space for thought and dialogue, rejecting all detachment between action and intellect, as they are aspects of the same ordered action for a caring, open and efficient economy; an economy that Esic Market envisages from a personal perspective and which is institutionally grounded in business and the marketplace.

The Editorial Committee is made up of national and international lecturers and researchers and has established a double blind revision of the original texts. The periodical is published in two languages, **Spanish and English**. There is a free electronic version of the journal at www.esic.edu/esicmarket that is one issue behind the printed version.

- **143 issues published** to date, bilingual from no 118 onwards.
- **10º place in the IN-RECS** (Spanish Social-science periodicals impact index) last published in 2010:
 - o 0.319 impact index 2010
 - o 47 total articles
 - 30 total quotes

ESIC Market Quality Indicators:

CABELL'S DIRECTORY

Included in the Cabell Directory of scientific publications

Scientific Documentation and Information Centre (Centro de Información y Documentación Científica), High Council for Scientific Research (Consejo Superior de Investigaciones Científicas)

DIALNET

La Rioja University network for dissemination of Hispanic scientific production

DICE-IEDCYT

Included on the DICE platform of the Scientific Publications Research Group IEDCYT (CCHS-CSIC)

EBSCO

Included on EBSCO Online Research Databases

Included in the American Association of e-magazines Platform Open access of Spanish and Latin American Scientific e-magazines

Included in the Gale database, as part of Cengage Learning.

IN-RECS

Spanish Social-science periodicals impact index First place (of 116) in the Economics category in 2008

LATINDEX

Regional on-line information system for scientific journals from Latin America, the Caribbean, Spain and **Portugal**

NORWEGIAN REGISTER OF SCIENTIFIC JOURNALS AND PUBLISHERS

Included in Level 1 of the Norwegian Register of Scientific Journals and Publishers

RECYT-FECYT

Included in the Spanish Repository of Science and Technology (RECYT) of the Spanish Foundation of Science and Technology (Fundación Española de Ciencia y Tecnología - FECYT)

Integrated Assessment System of Spanish Humanities and Social Science Journals. First place (of 134) in the Economics category 2005-2009 Impact Index 2005-2009: 1.027

ESIC SPANISH JOURNAL FOR MARKETING RESEARCH (REVISTA ESPAÑOLA DE INVESTIGACIÓN DE MARKETING ESIC)

A specialist journal that sets out to be the focal point of dissemination and debate for today's **lines of research in marketing**. Founded in 1997, published bi-annually and based on the blind assessments of two assessors. Thirty issues have been published so far. The journal has a free electronic version at www.esic.edu/reimke that is one year behind the printed version.

Its **Editorial Committee** is composed of university research and business marketing professors from the main Spanish Universities.

Quality Indicators:

DIALNET

La Rioja University network for dissemination of Hispanic scientific production

DICE-IEDCYT

Included on the DICE platform of the Scientific Publications Research Group IEDCYT (CCHS-CSIC)

EBSCO

Included on EBSCO Online Research Databases

IN-RECS

Spanish Social-science periodicals impact index

ISOC (CSIC)

CSIC Information System

LATINDEX

Regional on-line information system for scientific journals from Latin America, the Caribbean, Spain and Portugal

RESH

Integrated Assessment System of Spanish Humanities and Social Science Journals.

First place (of 134) in the Economics category between 2005-2009

Impact Index 2005-2009: 1.027

aDReseach ESIC

International Communications Research Journal

Founded in 2010 and published bi-annually. It is run by university lecturers and researchers from the Communications, Advertising and Public Relations spheres.

6 issues have been published so far. The electronic version of the journal is available at http://adresearch.esic.edu .

Quality Indicators:

LATINDEX

On-line information system for scientific journals from Latin America, the Caribbean, Spain and Portugal

CCHS of CSIC

Directory of Human and Social Sciences Journals

DIALNET

Library of on-line Hispanic scientific articles. Integrated assessment and quotes index

DICE

Dissemination & Quality of Spanish Journals on Humanities, Social Sciences and Legal Issues

"El futuro tiene muchos nombres. Para los débiles es lo

inalcanzable. Para los temerosos, lo desconocido. Para

IN-RECS

Spanish Social-science periodicals impact index

BUSINESS&MARKETINGSCHOOL #ESIC

ESIC PRESS

ESICPRESS is a Digital Newsletter Digital launched in June 2008. It was originally a paper-based magazine going back 17 years but it is now published in digital format.

After on-line registration, it is sent free

every month to the top Spanish

companies and interested individuals. Its aim is to serve as a link between ESIC and the business world.

Victor Hugo

It offers an open viewpoint on market innovations, highlighting the colourful and, at the same time, the most significant information of what is happening around us gathered from media sources. Furthermore, it promotes knowledge dissemination through downloads of our lecturers articles, conference and event videos

los valientes es la oportunidad."

Madrid | Barcelona | Valencia | Sevilla | Zaragoza | Navarra | Málaga | Bilbao | Granada | Brasil

re 2010

and chapters of some of our latest published works. The contents Selection Committee is made up of the Communication Department along with School teaching staff from various areas of study.

Figures 2012

45 on-line bulletins 4,526 registered users

ESIC ALUMNI

It is a quarterly publication of the ESIC Alumni Association **AESIC** (Asociación de Antiguos Alumnos de ESIC), founded in 2006, to help communicate with members and, in general, marketing professionals.

Each issue centres on one specific topic of the business world and marketing.

It also includes a wide range of activities aimed at Alumni with sections dedicated to Human Resources, Business Start-ups, International partnerships, Careers Department, ESIC news and current affairs.

Figures 2012

5,000 copies per issue 25 issues published

ESIC ACTUALIDAD

ESIC Actualidad (ESIC Today) is an original digital platform on the day-to-day happenings at the School, a new on-line publication integrated into the ESIC website, where the internet user can get information about the School, general information by department, relevant news, event agenda, articles, interviews, representative on-line image galleries, access

to all social platforms where ESIC has a presence, as well as various microsites, information on new publications, videos, alumni services, ESIC student and alumni blogs and collaboration with a large number of experts from each study area.

ESIC Actualidad began in September 2012, with the aim of becoming the meeting point for the general public, the communications media and everyone that is part of the School community, where all ESIC Centres take on a special importance. In short, it is an attractive and constantly updated source of information of what is happening on a daily basis in the School. https://esic.edu/actualidad/

Some 2012 statistics

User visits	13,854
Visits	20,775
Exclusive Visitors	13,854
Pages visited	42,792

ESIC Aster Awards

The ASTER AWARDS are held every year with the same original spirit, to strengthen the ties between academic teaching and business life.

Annual prizes awarded in recognition of the merits of individuals and bodies in their business activity.

The juries are made up of important individuals from the business, academic and political fields. Their makeup is defined in the specific rules for each of the Awards. A Committee made up of people from all School areas coordinate the planning of the ASTER awards.

These awards are given for different areas, as well as for different geographical regions subject to the specific rules for each of the categories.

Aster for Best Business Career Aster for Best Professional Career Aster for Best Entrepreneur Aster for Communications Aster for Research Aster for Marketing and Values

Aster for Business Project

ESICrea Awards

ESIC holds the VIII ESICrea (Advertising Creativity Competition)

In this eighth edition, the central theme proposed is environmental awareness, with the aim of making all the people that are part of the **Spanish Red Cross** aware of the need to make efficient and responsible use of the resources available: water, electricity, air-conditioning, recycling, ecofriendly driving, etc.

ESICrea promotes and systematically takes on board the involvement of under and postgraduate students of the School on topics of a distinct social character. Accordingly, the latest editions of the competition have been:

"Environmental awareness campaign (2011-12)", sponsored by the Spanish Red Cross.

"Awareness campaign on child vulnerability in times of economic crisis (2012-13)" sponsored by SOS Children's Villages and SONY PlayStation.

Number of projects presented 48
Number of participating students and teachers 114

CAREM Marketing Plan Awards

ESIC holds the VIII CAREM Hotel Sector Marketing Plan Awards

Within the tourist sector, the widely-recognised driving force behind our economy, hotel activities represent a great business opportunity in today's market. Big brands and powerful marketing strategies define the market, so more than seven years ago this was chosen as a work topic for final year undergraduate students, with the aim of developing and incentivising the design of the Marketing Plans which are part of the final year course study plan.

Once again, the Awards were received with enthusiasm by both the students and the sector professionals who have become involved in the competition.

As with all planning, for the intellectual development of the plan, the abilities of analysis and synthesis are required, something which is understood as a mix of abilities, knowledge and techniques that the ESIC Marketing Plan subject lecturers stimulate among the students who take part in the competition, thereby completing the subject's classwork.

Awards were given for the Best Marketing Plan, the best tactics and there was also a special jury award.

Some 2012 figures

Number of entries 170
Number of student participants 600
Number of Lecturers involved 10

ESIC MK PREDATOR

ESIC MK PREDATOR is the name of an open group on Facebook designed to gather spontaneous commentaries from the participating students on the current state of marketing, communications and sales.

Participation is completely voluntary. The student joins the group and begins to post and comment in the group with the rest of the participants. The contents of the posts are made up of, on the one hand, an example of a marketing, communications or sales action in the form of a photo, spot, or viral link in whatever open format digital source available and, on the other, the corresponding comments or personal evaluations on the technical basics of marketing the proposed action.

Periodically, these inputs are assessed by the teachers in charge of cresting, administering and following this social network group. With this academic initiative, ESIC rewards ingenuity and involvement of those students that show their desire to learn in other areas apart from the classroom.

This page is running continuously. Today, ESIC MkPredator has gone viral with ESIC students. There is activity every single day of the year with posts and commentaries, a good measure of the fact that it is an activity that has had a profound effect on a significant part of the student population.

Some 2012 figures

Starting date 01/11/2010

Group members 720

Posts more than 7,000
Answers and conversations generated more than 5,000

ESIC ON THE SOCIAL NETWORKS

Currently, ESIC has a presence on the social networks where students, lecturers, alumni, companies, and many more people wishing to collaborate share information, debates and, in general, participate in ESIC activities.

Some 2012 figures

Facebook <u>www.facebook.com/ESIC</u>	13,185	followers
Twitter @ESICEducation	8,914	followers
ESIC in linkedin	3,081	followers
Tuenti www.tuenti.com/ESIC	2,271	followers
Google+	143	followers
Youtube Channel	151,990	plays
	273	subscribers

ENTREPRISE INITIATIVE Awards

ESIC holds the IV ESIC Enterprise Initiative Awards sponsored by La Caixa.

Since 2008, the EISC Business Management Department has held the Enterprise Initiative Award in recognition of the work and effort of ESIC students studying the **"Entrepreneurs"** course which is part of the study plans for the Marketing & Business Administration, Business Management & Administration and Advertising & Public Relations Degrees.

These students, working in groups, prepare a final project that is part of the final assessment of the course. Each class chooses a finalist project that will be presented to a jury on the day of the final. This preliminary phase is supervised by the course lecturers.

The fundamental idea behind the final is that the projects are presented to people that can decide if the project could be financed on account of the opportunities presented in it, its originality and its business and economic viability.

In order to achieve this we collaborate with the Madrid Young Entrepreneurs Association, which offers, as part of the final prize, free advice to allow the winning project be put into action.

In the 2012/2013 year, the Award continued as part of the School's annual body of events. In addition, this year, students from the Valencia Campus are involved and will participate with their business projects in the final held in Pozuelo de Alarcón (Madrid).

Some figures from the 2012 event

Groups and finalist projects presented	33
Student finalists	135
Class project participants	173
Total number of student participants	783
Number of teachers involved	9

18 ALUMNI ASSOCIATION

ESIC provides a link to continued learning and advice for the Alumni through the Alumni Association. This way, the students stay in contact with **ESIC** by participating in different open training programmes given by the School, and receive advice on their career and personal development.

ESIC Alumni Association Data 2012

34,415 ESIC Alumni

3,001 Associated Alumni

Some 2012 figures

- 210 Commercial Agreements
- 870 Alumni who received Education discounts

Alumni Activities in 2012

- 60 Conferences
- 5,920 Participants
 - **5 Alumni Association Workshops**
 - 235 Participants
 - 10 Ethics Events
 - 150 Participants
 - 27 **Generation Networking**
- 1,630 Participants
 - 12 Human Resources & Finance Fora
 - 310 Participants
 - 18 Seminars on Current Business Activity
 - 890 Participants

132 Total Activities carried out in 2012

9,135 Total Alumni Participants in 2012

Eriete.com is a **Virtual Community** on the Internet created **to service the ESIC collective through new technologies**, making restricted areas available for Administration, Teaching and E-mails. The **ESIC Collective** in the virtual community is made up of the following:

- Students
- Teaching Staff
- o Alumni
- Administration Staff

Each of the community's user profiles can, in real time, be in communication with all other community users and be able to Access personal services. The **three pillars** on which the portal is based are: **personalization, updating and service**.

Reference data on eriete.com:

- 1. 28,114 people registered on eriete.com
- 2. 21,619 Registered Alumni
- 3. 5,762 Registered Students
- 4. **1,262 Registered Teachers** (in the process of involving the rest of the teaching staff)

19 SCHOLARSHIPS & FINANCIAL ASSISTANCE

In addition to the preferential financial conditions offered to students, ESIC also has scholarship programmes and invests important resources to make grants available to the students and/or candidates that meet the requirements set out by the scholarship programme. The following mentions some of the scholarships available:

Socrates-Erasmus Universitaria Scholarship Programme (Applies to State Degree students)

All students that study for the State Degrees offered by ESIC, as an attached centre to the Rey Juan Carlos University in Madrid and the Miguel Hernandez University in Elche, have the opportunity of studying in more than 150 Universities and Business Schools in Europe through the ERASMUS Programme.

Furthermore, ESIC students taking State Degrees are also able to use the Leonardo da Vinci Programme, which promotes internships in companies based in the European Union.

Scholarship Programme for Latin American Students from the Carolina Foundation

ESIC, together with the Carolina Foundation, awards four scholarships (two for the full-time MBA Programme and two more for the International MBA Programme) that cover 100% of registration fees, a return air-ticket from the student's country of origin and a medical insurance policy for the length of the course. In addition, the scholarship students have access to preferential finance to cover the costs of the rest of the programme through bank loans.

ESIC Scholarships of 25% for Latin American Students

ESIC has a fund of 15 scholarships that cover 25% of the cost of a Master for Latin American students.

ESIC-Expiga Scholarships to strengthen social leaders

ESIC and the EXPIGA Association grant two scholarships for the Master in Marketing Management & Business Administration and one scholarship for the Master in Communications & Advertising Management, whose aim is to educate and strengthen three people with leadership capacity in social organisations that work for Peace and the development of least favoured communities.

Each of these scholarships covers the complete cost of the Master course, the possibility of working parttime with EXPIGA members, which guarantees sufficient income for upkeep, and a fund of €500 for travel cost from the place of origin of the student.

Aimed at students coming from countries or situations where educational opportunities of this type are limited.

Programa de Desarrollo Profesional

Scholarships applicable to the IMPULSA PLAN 2012

The Impulsa Plan is an educational support programme aimed at 5 specific collectives. According to the needs of each of them, packets have been developed that include complementary education, adapted finance and jobs advice. The five Impulsa Plans exist to promote and develop:

- University Development
- Professional Improvement
- **Professional Activation**
- The ESIC Community
- International

Diversity Scholarships

ESIC, signatory to the Spanish Diversity Charter from the Diversity Foundation, carries out a project promoted by the European Commission and the Spanish Ministry for Equality and in line with its commitment to respect the current regulations on equal opportunity and anti-discrimination through its Diversity Scholarship.

The goal set out by ESIC is to bring diversity to the business world through its classrooms and its Internships & Careers Department.

The Diversity Scholarship is directed at any person who, for reason of sex, race, colour, creed or incapacity, is discriminated against in a business environment.

Grants for Companies

We offer an additional and free service to administer the educational grant funding from the state body, the Tripartita Foundation, to help companies and their staff access the most qualified training in the Executive and Postgraduate areas of ESIC.

Grants and Economic Aid from ESIC to Postgraduate students

In addition to the preferential financial conditions offered to students, ESIC gives important aid to those students and/or candidates that meet the requirements set out in each scholarship programme.

ESIC has a fund that offers economic aid to cover 5%, 10% or 15% of the cost of the Master.

20 STAFF, RESOURCES & INFRASTRUCTURE

In the Spanish Campuses: Madrid, Barcelona, Valencia, Sevilla, Zaragoza, Malaga, Pamplona, and in Brazil: Curitiba, all the main areas of the School are operational:

- Undergraduate
- Postgraduate
- **Executive Education**
- Languages

In the other two centres, Bilbao y Granada, Postgraduate and Executive Education are available. In all ESIC Campus there are, in addition, the necessary departments to meet all the student's needs:

- Internship & Careers Department.
- Alumni Department.
- International Relations Department.
- Books & Publications Department.

RESOURCES

Facilities & Technology

54.870 m²

- 173 Classrooms
- 82 Study rooms
- 852 Computers
- 10 Conference halls

ESIC Personnel

Administration & Service staff

518	People	57%	female
297	Teaching staff (*)	43%	male
221	Administration & Service staff	38 years	s average age

ESIC Training

9,405 Total Teaching Hours

3,901 Administration & Service staff

5,504 Teaching staff (*) Only ESIC Teaching staff are counted.

Average Training Hours

average training hours of Administration & Service staff

34.6 average training hours of Teaching staff

RESOURCES

MEETINGS WITH THE MANAGEMENT

ESIC Academic & Operations Management have an open-door policy promoted by the ESIC General Management that allows any member of the interest groups wishing to express their opinion a continuous opportunity to do so.

Furthermore, the "Your Opinion Counts" Systems is up and running as a communications channel for any opinion that helps maintain and improve ESIC's existing Policies.

Opinions dealt with by ESIC Personnel

2012/2013 through the virtual mailbox: 22 Opinions

COLLECTIVE AGREEMENT & WORKERS COMMITTEE

ESIC is subject to the State Collective Agreement for university and research centres of education. Procedures and Human Resource Policies exist allowed by the ESIC Quality System accessible to all employees. The ESIC Quality System is accessible to all employees through the Intranet (ESIC Virtual Community).

The Communication Policy with the Employee is covered through the Employee Portal put into operation in 2010 and which facilitates access to and communication of the employee's personal and economic data as well as employee holidays.

Furthermore, there is a Health & Safety Committee that periodically analyses health and safety indicators of the employees in order to put into operation the preventative or corrective measures required.

SOCIAL BENEFITS

The social and/or economic benefits that ESIC offers to its employees are the same regardless of gender. (Life and accident insurance, free tuition, subsidized meals, sporting events, free social outings, etc. among others)

Merco Study Results for ESIC Employees 2012

(scale of 0 to 10 where 0 is totally unsatisfied and 10 is totally satisfied)

Global Satisfaction Evaluation (Workplace quality, Employer Brand and internal Reputation): 8.17 points

CONCILIATION

ESIC has a Professional & Personal Conciliation Service: Posts are occupied by people that meet the required profile, and depending on their personal needs (100% of those who applied to have flexible work hours for personal reasons got them).

ESIC employees have the possibility of adapting their agendas when personal need arises if they communicate this to Management and as long as it does not affect the work being done by the person, by getting help from work colleagues and the head of the area where the person works.

To assist conciliation in ESIC, the following practices have been used over the last few years: Flexible work entry and exit times, work day similar to school day, overtime compensated with free time, job-sharing (a post divided between two part-time staff), quota payments to Social Security to contract substitutes and days off.

SUPPLIER POLICY: HOMOLOGATION & DEVELOPMENT

ESIC has a very close relationship with its Suppliers and promotes the incorporation among all parties of CSR and the principles of the World Pact in their management models.

ESIC carries out a strict control making sure suppliers meet regulations and agreements. The development of the Quality System has meant a deeper knowledge of not only Suppliers but also purchases. All suppliers are audited annually and, based on the results, improvements or changes are proposed.

Main ESIC Centres

1. Campus Madrid (Pozuelo de Alarcón)

Facilities:

The campus in Pozuelo has the following facilities used by all areas:

- 1 Conference Hall (capacity 200 people).
- Actual and virtual library.
- Cafeteria.
- Self-service dining hall and private dining rooms.
- Photocopying service.
- Multimedia Hall.
- Business Internships and Careers Department.
- Alumni Department.
- International Relations Department.
- Books & Publications Department.
- ESIC Languages
- Chapel.

Undergraduate Area:

- The area has 38 classrooms with a total area of approximately 2,200 m² and with space for between 30 and 55 students each. All classrooms have all the necessary audio-visual equipment, projector, lectern, DVDs, sound and retractable screen, computer and Internet connection.
- 5 Computer rooms with 200 fully-equipped computers in both hardware and software (Microsoft environment, specific graphic design, statistics and professional business programmes).
- Study rooms in the library for group work (6/8 students) with air-conditioning and Wi-Fi service.

Postgraduate Area:

- 12 classrooms, in an amphitheatre, with a total useable area of approximately 1,000 m², with space for 40 students and equipped with all the required support technology (Computer with multimedia desk, Internet connection and Wi-Fi, with all the software needed to teach classes).
- 2 Computer rooms with 100 computers for use both in class and for student work.
- Conference Hall with capacity for 80-85 people.
- 33 Study rooms equipped with independent air-conditioning, Wi-Fi and capacity for 6-8 people.

2. Campus Madrid (C/ Arturo Soria)

The Executive Education Area is based in its own 3,000 m² building in Calle Arturo Soria 161 and equipped with the following facilities:

- 11 Classrooms with a total surface area of approximately 500 m² with capacity for 28-30 students per class and equipped with, like the rest of the School's classrooms, a computer and multimedia kit.
- 1 Computer room with 20 fully-equipped multimedia computers.
- 2 Study rooms for 6 people each.
- Cafeteria.

3. Campus Valencia

The Valencia Campus has a 9,000 m² building in the centre of the city in the university area where it carries out all of its activities.

Facilities:

The Valencia site has the following facilities used by all areas:

- Conference Hall (capacity for 200 people).
- Conference Room with seating for 60 people.
- Actual and virtual library.
- Cafeteria.
- Self-service dining hall.
- Photocopying service.
- Business Internships & Careers Department.
- Alumni Department.
- International Relations Department.
- Books & Publications Department.
- Wi-Fi network throughout the building.

Undergraduate & Postgraduate Areas:

- There are 22 classrooms with an approximate total area of 1,200 m² with sizes ranging from 30 to 55 students per class. All classrooms have all the necessary audio-visual equipment, projector, DVDs, sound, retractable screen and a computer with Internet connection.
- 4 Computer rooms with 100 fully-equipped computers in both hardware and software (Microsoft environment, specific graphic design, statistics and professional business programmes).
- Study rooms beside the library for group work (6/8 students) with air-conditioning and Wi-Fi service.

ESIC LANGUAGES:

300 m² of classroom space for Languages (3 classrooms/ study rooms).

Students Residence:

In addition, this Campus has a residence open to both ESIC students and to students of other Faculties and Universities.

100 spaces are available in the residence where students stay in single rooms with en-suite bathroom, air conditioning and Wi-Fi connection.

The Residence also has 4 study rooms, each with space for 8/10 students.

San Francisco Javier parish church, adjoining ESIC, offers space and religious services to the School.

4. Campus Barcelona

This campus is made up of two buildings with a total area of 2,000 m² with the following facilities:

- There are 12 classrooms with an approximate total area of 850 m² with 40 students per class. All classrooms have audio-visual equipment, projector, DVDs, sound and retractable screen, computer, Internet connection and 3 classes have a computer at each desk.
- 2 Computer rooms with 40 fully-equipped computers in both hardware and software (Microsoft environment, specific graphic design, statistics and professional business programmes).
- 6 Study Rooms seating 10-12 people each.
- Study Hall with capacity for 30 people.
- · Book Shop.
- Conference Room with seating for 100 people.

5. Campus Brazil

The Brazil Campus is situated in the grounds the Dehonian Fathers have in the city of Curitiba. The Campus has $20,000 \text{ m}^2$ of facilities divided up between teaching blocks, a chapel, a conference hall and sports grounds.

Common facilities:

- Conference Hall with seating for 200 people.
- Library.
- Cafeteria.
- Self-service dining room.
- Photocopying Service.
- Business Internships & Careers Department.
- Alumni Department.
- International Relations Department.
- Books & Publications Department.

Undergraduate & Postgraduate Area:

- There are 14 classrooms with an approximate total area of 900 m² with between 30 and 45 students per class. All classrooms have audio-visual equipment, projector, DVDs, sound and retractable screen, computer and Internet connection.
- 2 Computer rooms with 80 fully-equipped computers in both hardware and software (Microsoft environment, specific graphic design, statistics and professional business programmes).
- 6 Study Rooms attached to the library for group work (6/8 students each).

6. Campus Malaga

This campus is a stand-alone building of 1,150 m² equipped with the following facilities:

- There are 10 classrooms with 30 students per class. All classrooms have audio-visual equipment, projector, DVDs, sound and retractable screen, computer and Internet connection.
- 1 Computer room with 24 fully-equipped computers in both hardware and software (Microsoft environment, specific graphic design, statistics and professional business programmes).
- Library.
- Photocopying Service & Bookshop.
- Conference Hall with seating for approximately 100 people.

7. Campus Sevilla

The campus is a 3,500 m² stand-alone building situated on the Isla de la Cartuja and equipped with the following facilities:

- There are 15 classrooms with an approximate total area of 900 m² with 40 students per class. All classrooms have audio-visual equipment, projector, DVDs, sound and retractable screen, computer and Internet connection.
- 3 Computer rooms with 70 fully-equipped computers in both hardware and software (Microsoft environment, specific graphic design, statistics and professional business programmes).
- 5 Study Rooms for group work, each holding 15 students.
- Library.
- Photocopying Service & Bookshop.
- Conference Room with seating for 100 people.

8. Campus Zaragoza

This 10,000m² campus is equipped with the following facilities:

- There are 15 classrooms with an approximate total area of 900 m² with 40 students per class. All classrooms have audio-visual equipment, projector, DVDs, sound and retractable screen, computer and Internet connection.
- 2 Computer rooms with 50 fully-equipped computers in both hardware and software (Microsoft environment, specific graphic design, statistics and professional business programmes).
- 5 Study Rooms for group work, each with room for 15 students and with a computer and plasma TV for case presentations.
- Library.
- Photocopying Service & Bookshop.
- Conference Hall with seating for 140 people.
- Parking for 200 vehicles.

9. Campus Pamplona (Mutilva)

This campus is a stand-alone building of 2,500 m² equipped with the following facilities:

- There are 9 classrooms with an approximate total area of 600 m² with 40 students per class. All classrooms have audio-visual equipment, projector, DVDs, sound and retractable screen, computer and Internet connection.
- 2 Computer rooms with 80 fully-equipped computers in both hardware and software (Microsoft environment, specific graphic design, statistics and professional business programmes).
- 6 Study Rooms for group work, each with room for 8/10 students.
- Library.
- Photocopying Service & Bookshop.
- Conference Room with seating for 75 people.

10. Campus Pampiona (C/Sancho el Fuerte)

The campus building is 320 m² and is located in one of the most central areas of Pamplona, equipped with the following facilities:

- There are 6 classrooms, 3 of which seat 25 students, and the remaining 3 seat between 8 and 10 students.
- 2 classrooms for one-to-one classes.
- All classrooms have a sound system and Internet connection.
- Both students and teachers have computers and Wi-Fi access available.
- Free book and film lending service and Bookshop.

11. Campus de Tudela

This campus has 6 classrooms totalling approximately 200 m² with seating for 12 students per class.

- All classrooms have audio-visual equipment, projector, DVDs, sound and retractable screen, computer and Internet connection.
- 1 Study Room for group work, with space for 6 students, with a video and book library in various languages.
- Teachers Room with everything needed to prepare classes and 500 language books available.

LIBRARY/CENTRAL DOCUMENTATION CENTRE

The central library, in ESIC Madrid, has a **core library** so that any person from within the **ESIC** Community can access basic books and texts and the rest of the documentation in the video library.

Teaching State Degrees through the Public University has given **ESIC** the opportunity of entering the **circle of public libraries**. This allows **ESIC** to offer its students/participants and lecturers the possibility of consulting, not only the **ESIC** library documents, but also those of:

- o Rey Juan Carlos University
- Miguel Hernández University
- Florida Atlantic University

In addition, access is also available to the collective catalogues of various library consortia: REBIUN, MCU, MADROÑO, The Madrid Region's Public Library Network, etc.

In regard to databases, the ESIC library is subscribed to *Emerald Management 95* and *Emerald Emerging Markets Case Studies* and to the EBSCO *E Journals Database*.

It also has access to free electronic resources that are of interest to the community, among which are:

- INEbase
- Iberlex-BOE
- YCIT Summaries database (Science & Technology), ISOC (Social Sciences & Humanities),
 Spanish periodicals directory, all prepared by CSIC
- o Dialnet
- European Central Bank
- Ministry of Economy
- o International macro-economic and statistical information
- International Monetary Fund
- World Bank
- o EUROSTAT
- o ICEX
- Bank of Spain

21 SERVICES AVAILABLE

- **REFLECTION GROUP:** Coming from an initiative by a group of students and with growing participation, it is currently led by a teacher from the Centre. It meets on a weekly basis to debate topics on an ethical, anthropological, philosophical, sociological and the like. In addition to the weekly meeting in the School, the members organise excursions and short trips out of Madrid.
 - Furthermore, the **Volunteer** project allows students, alumni, administrative staff and teachers to volunteer to spend a period in developing countries.
- **FILM CLUB:** Another student initiative where films are shown and discussed on a monthly basis by teachers and students. The discussion between them does not just focus on the films themselves but also the sociological, historical and political implications of what they have watched.
- **DRAMA CLUB:** Managed by a teacher from the School and a theatre director, it is an important medium to learn about culture as well as developing communication skills. Plays are acted out in the School and in other venues. The club has received many awards including one from Madrid Town Hall.
- **CLASSICAL MUSIC CONCERTS**: Each year the Alumni Association organise, in the Conference Hall of the School, a Classical Music Season where top soloists and orchestras come and perform. This was the 29th year of the event.
- **SPORTS CLUB:** with the participation of 700 students, it offers a wide range of activities where the values of sport are recognised (not only in their fitness aspect, but also those of self-esteem, the capacity for effort, teamwork, self-control, etc.) The Sports Club participates in various Complutense University competitions as well as other local ones within Madrid, in addition to internal events within **ESIC.**
- OTHER SERVICES: The School remains open Monday to Sunday, 24 hours a day, 365 days of the year (in Pozuelo), where study halls and computer rooms with continuous Internet access can be used by the students.
- **CAFETERIAS & SELF-SERVICE:** Open from Monday to Friday from 9.00 to 22.00. Furthermore, in the larger centres, there are vending machines selling food at very reasonable prices.
- **NATIONAL & ECONOMIC PRESS:** Local daily papers as well as the business newspapers are available to the students for free in each of the centres.
- **ACCIDENT INSURANCE:** The School has taken out an Insurance Policy for students that covers them against accidents 24 hours a day, including weekends.
- **DATABASES:** ESIC administers its databases through two systems, one of which includes all information relating to Students, Alumni, Teachers, Administrative Staff, etc.
- "COURSE CONTINUITY" INSURANCE
 - We guarantee course continuity for our students, where the person is covered against a family misfortune where death or permanent and total incapacity occurs.
- **EUCHARIST:** From Monday to Friday, those Campus students or staff who wish to do so, may attend Mass which is held in the School Chapel.

- **IT SERVICES:** Currently ESIC has:
 - Student Services: 5 central servers in Pozuelo and one in each of the centres interconnected by VPN. 880 PCs, 800 desktops and 80 laptops. Photocopying services.
 - Administration Services: 7 central servers and at least one in each of the centres, all interconnected by VPN. 290 PCs, nearly all desktops. 48 printers with all formats.
 - Internet access: Independent system (Fibre optic cable at 100Mbps + Wireless at 34Mbps) with own routing in Pozuelo. System balanced with at least two operators in each centre, all connected by VPN.
 - Students have free access to Internet, in the computer rooms through cable and throughout the campus through Wi-Fi.
 - Public Access Services: E-mail, FTP (archives server), SQL (Data: absys, eriete, WWW), SCJ (webmaster), WWW (webmaster), Eriete (Network community).
- **SEMINARS**: During the course there are specialist seminars with the most innovative content available in the market.
- **INTERNATIONAL RELATIONS**: ESIC, aware of the importance of international relations, has a specific department for it that administers partnership agreements with prestigious business and academic bodies and institutions. (See International Agreements list)
- ALUMNI ASSOCIATION: AESIC is the Alumni Association that links together those students that
 complete their studies in ESIC in order to encourage, promote and support their professional and
 personal development.
- **BANKING SERVICES**: ESIC offers its students a variety of financial opinions, preferential financing, 24-hour ATM, etc.
- **CONTAINER MUSEUM**: Unique in Spain, with more than 3,000 references on display, where you can discover from classic containers to original designs donated by the students.
- **BUSINESS SIMULATORS**: Postgraduate students have the possibility of participating for free in the GLOBAL MARKETING COMPETITION for business management training.
- OTHER TEACHING PROGRAMMES: Organised during the year are:
 Business Seminars, Top Management Conferences, Top Management Breakfasts, Working Breakfasts,
 Higher-level Programmes, Advanced and on-line programmes in the Executive Education Area.
- **ERIETE.COM**: It is the Virtual Community on the Internet for Students, Alumni, Teachers, Partners, Employees and Friends of ESIC that offers special services to its users.
- **QUALITY UNIT**: ESIC has a student service area, Quality Unit, whose role is to work with the Programme managers in resolving possible incidents that could arise during the academic programme and to implement the corrective and/or preventative measures required.

This area has a Suggestions and Acknowledgement service with actual boxes available in all centres as well as a virtual Mailbox (www.esic.edu/calidad/), in order to identify and implement those improvements that have come from our programmes' participants and thereby promote the ESIC Continuous Improvement Project.

ANNEX: GLOBAL COMPACT PRINCIPLES. UNITED NATIONS

PR	INCIPLES	RELATED POINTS IN THE REPORT SUMMARY	PAGE
1.	Businesses should support and respect the protection of internationally proclaimed human rights within their sphere of influence.	ESIC Training Mission Declaration of Values Social Responsibility	57 6 7 10 58
	Business should make sure that they are not complicit in human rights abuses.	Supplier Policy: homologation and development	
3.	Businesses should uphold the freedom of association and the effective recognition of the right to collective bargaining.	Meetings with ManagementCollective Agreement and Workers Committee	58 58
4.	Businesses should support the elimination of all forms of forced and compulsory labour.	ConciliationSocial Benefits	58 58
5.	Businesses should support the effective abolition of child labour.	Given the institution's activity, there is no risk of child labour. By subscribing to the 10 Global Compact principles, ESIC is clearly committed to the abolition of child labour.	
6.	Businesses should support the elimination of discrimination in respect of employment and occupation.	Social Responsibility: Promoting Social Responsibility in Business Social Responsibility: Generating	12 12
	and occupation.	Changes Project: Equal Opportunities and Diversity Social Responsibility: Linked to Socially	13
		Responsible CompaniesEquality and Diversity Plan in ESICSocial Benefits	14 58
7.	Businesses should support a precautionary approach to environmental challenges.	Declaration of Values: Social Commitment	9
		Social Responsibility: Environment Programme.	16
8.	Businesses should undertake initiatives to promote greater environmental	Social Responsibility: academic sphereSocial Responsibility: ESICrea	10
	responsibility.	Social Responsibility: Emprendeverde competition	10 12
9.	Businesses should encourage the development and diffusion of environmentally-friendly technologies.	Social Responsibility: Initiative to reduce the use of paper and improve energy efficiency	16
		Social Responsibility: Recycling and Environment Policy	16
10.	Businesses should work against corruption in all its forms, including extortion and bribery.	By subscribing to the 10 Global Compact principles, ESIC shows it is explicitly and publicly against corruption and extortion.	

Acknowledgements

The team that coordinated and prepared this Summary Report would like to express their gratitude to all the people that have given their help and cooperation in making this project possible. It has been prepared with the greatest care and attention possible. For any note on improving, please contact: gracia.serrano@esic.edu

