

International MBA

Placement Report 2011

Looking for talent?

we have it!

International MBA

Class of 2010

Placement Report

IE Business School
Careers Management Center

Contents:

Page 4 From the Director

Page 6 From IE Alumni

Page 8 Careers Management Center

III. International Placement Statistics

2010 Results
Career Choices
Salaries
Career Changers and Mobility

page 14

II. Profile of the Graduates

page 12

I. Facts and Trends

page 10

IV. Women at IE

page 20

V. Employers of 2010

Recruit at IE
Top Employers
Recruiting Partners

page 22

VII. IE Outreach

MBA Exchange Partners
International offices

page 26

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

Margarita Alonso
Director General, Alumni & Careers

Dear Alumni and Recruiters,

We are proud to present this document, the result of two years of hard work in restructuring Alumni & Careers and of your much appreciated collaboration with us. Your dedication, coupled with geographic outreach through our international offices, has been essential in our obtaining these results in line with the values and identity of our school.

From the Director

**A source
of pride...**

The figures we share in this document show that Alumni & Careers are global departments capable of serving our alumni and recruiters from around the world. The integration of these two departments, as well as the effective implementation of technologies and social networks, has enabled us to reach over 10,000 members on LinkedIn, making us significantly more **innovative** in maintaining contacts between students and alumni through networking and professional development activities.

The Alumni Department successfully organized more than 700 activities on campus, online and in over 42 countries. We are still celebrating the results of the latest Global Alumni Forum in Lima, Peru with over 600 attendees.

The restructuring of the Careers Management Center into three specialized teams has brought us further into line with the hallmark strengths of IE, which are what set our graduates apart in the job market. A specialized team of Career Advisors is essential when it comes to following up and providing key resources to further the individual career pursuits of each of our students.

The Recruiter Relations team has concentrated exclusively on working with employers, to pinpoint the skills and specific characteristics required by our recruiting partners. This focused work has resulted in greater insight into these companies for our students and alumni through club activities, presentations, career fairs and other networking activities.

This deeper understanding of the type of skills that business organizations demand has been crucial in the design of career development programs and curricular as well as extracurricular activities by the Careers Management Center. I particularly want to highlight the excellent reception by both students and recruiting companies of the Finance Track developed in collaboration with BBVA, and the Consulting Track. These tracks have played a pivotal role in enabling our students to deepen their industry knowledge and be even more successful in various competitive selection processes.

The experience of studying in a **diverse** class is an added plus to the rigor of our International MBA, but it is also a challenge for us in that we are required to manage the very different geographic and professional interests of our students. Hence our integration with IE's network of international offices aims to provide an excellent service to recruiters around the world, while catering to the different interests of our students and global talent needs.

Moreover, I would like to share something with you which underlines the fact that IE is not only a reference in attracting female talent, but also in transforming women students into true leaders of tomorrow. In 2010 the highest salary mark was achieved by a woman – which proves that our work with specific scholarships, leadership training initiatives and mentoring programs for **women** has been very effective indeed.

We are world leaders in the field of **entrepreneurship** and many of our students launch new business ventures after graduation. Notably, this year 15% of the student body of the Spanish-taught section of the IMBA program did not seek employment because their primary reason for choosing our school was for its international environment and to build a network in order to return to their **family's business** (the majority in Latin America) and implement what they had learned.

Excellence is an attitude rather than an achievement, hence our successes serve as a stimulus for us to continue working hard. I would like to thank you, as none of this would have been possible without your support.

**Thank you very much,
and let's keep in touch!**

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

From

IE Alumni

The IE Alumni Department managed more than 700 international and online activities last year in 120 countries targeting 40,000 alumni, provided learning and networking opportunities and coordinated its activities with the Careers Management Center, leveraging on the networks built among the entire IE Community to reach its goals.

IE Clubs are the umbrella under which our activities are structured and which revolve around four main areas: geographic, industry, functional and affinity. These clubs provide continuous learning support to both students and alumni, serve to update knowledge and trends and create a forum in which all members of the IE community with similar professional interests can interact and network.

Geographical clubs provide the networking support for our alumni when they return home after their Master's degree or upon relocating to a new city or country. Geographical clubs have local chapters on campus and in their area of influence, enhancing the network prior to students entering that market after finalizing their studies. Last year these clubs supported Career Drives around the world involving alumni, headhunters and recruiters, in places such as Portugal, Italy, Brussels, Singapore and Brazil, amongst others.

The Global Alumni Forum events in Lima, Peru and Madrid, Spain attracted 600 and a 1,000 attendees respectively, demonstrating the growing interest of our alumni and students in increasing networking opportunities not only around the campus but also around the globe.

Industry and Functional clubs develop academic and networking activities that gather students, alumni and recruiters that are interested in the same industry or the same function in different companies.

Diversity is one of the benefits that enrich the learning experience at IE but it can also prove to be a challenge when it comes to recruiting. This is why strategic alumni clubs such as Consulting, Finance and Marketing go above and beyond, and develop career tracks along with the IE Careers Management Center. These tracks are specific specialization paths for those students who want to focus or make a career change in these competitive areas, providing cutting edge education and outstanding networking opportunities.

Affinity clubs create a relaxed environment, in which alumni can build more personal links, outside of a strictly professional environment. The monthly London informal gathering brings over 100 alumni together.

Social networks such as Twitter or LinkedIn, with alumni groups of more than 10,000 members, have become an invaluable source of networking and a way to keep track of a network with such a wide array of diverse interests, allowing alumni to be more efficient in connecting with people with similar interests.

As a result of the coordination that exists between the Alumni Association, the Careers Management Center, and the representative offices of IE around the globe we have fostered the professional and personal growth of our alumni, and provide the support for a long term relationship.

We would be delighted to have you join us and take part in our activities!

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

The Careers Management Center

The members of the **Careers Management Center (CMC)** serve as professional development partners for **IE Business School, IE Law School, IE School of Arts & Humanities, IE University and all IE Alumni**, shaping individuals ready to contribute to the success of a company.

Center

We partner with companies across several industries and regions to help them identify the talent they need to succeed in today's complex, competitive business environment, adapting to specific needs and recruitment cycles.

In 2010 along with the recovering global economic markets, we at the CMC took several steps to further enhance our students' employability.

We are pleased to present the **placement information of our International MBA Class of 2010**. In the following pages you will see the statistics for employment, mobility, career choices of our students, a section dedicated to our women students and other key recruitment facts.

With regards to the successful placement of **IE International MBA Class of 2010**, we would like to thank our recruiters for their continuous recognition of IE as a reliable source of talent. We are also grateful to the entire IE community (alumni, faculty and staff) for their support in our efforts to help our students achieve their professional objectives, and of course to our students for their invaluable contribution in spreading our School's values around the world, making a noticeable difference in the business world and the communities where they live.

We hope you find this information useful!

International MBA

Class of 2010

Placement Report

IE Business School
Careers Management Center

I. Facts and Trends

In 2010, as the world economy recovered from the crisis, setting new levels of competitiveness in the job markets, the Careers Management Center rose to the challenge of placing IE students globally.

We are truly proud of our achievements. We restructured our Center to form three specialized teams consisting of career advisors, recruitment relations managers and career education professionals. We also added core career content to the program curricula while continuing to provide personal career advising, and we have seen an increased exposure to recruiters all over the world.

With regards to educating, advising and assisting our students and alumni in their job search, we are pleased to report that we have developed a well rounded approach to career development.

Our International MBA program is designed to limit time away from the workplace while providing a complete International MBA experience which extends beyond academic achievement to include global networking, projects and business and leadership initiatives.

As a result, 89% of the Class of 2010 secured a job within 3 months of graduation. 40% received at least one job offer while still on campus, and 43% of these jobs were managed by the Careers Management Center.

About 67% of the Class of 2010 joined companies in the consulting, financial services, telecom/technology and consumer goods sectors. Other industries of choice included energy, pharma and biotech, manufacturing, non-profit, and media.

With regards to functions, 24% accepted a job in consulting, 18% in marketing/sales, and 21% in general management.

Almost 10% of the graduates launched their own companies and ventures after graduation.

Region-wise, while most of the 2010 graduates decided to work in Europe (52%), we have seen an increase in placements in North America and Asia. Latin America also remains a preferred location for our graduates.

In terms of geographical mobility, the North Americans showed the highest mobility in that almost 50% accepted jobs in Europe. Asian and Latin American graduates also showed high levels of mobility.

These new graduates joined the ranks of the more than 42,000 IE alumni who are based in more than 100 countries, in both public and private sectors and all types of industries with the aim of creating value for their communities.

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

II. Profile of Graduates

Of all our values, **diversity** is the one that distinguishes us the most. We strongly believe that our students learn not just from our faculty but also by interacting with classmates from diverse educational, professional and social backgrounds. **With over 90 nationalities on campus, and at least 50 in any given class,** our graduates have definitely learned how to operate in a multicultural environment.

Total Number of 2010 Graduates 636

Gender	%
Male	73
Female	27

Age	%
Average	29.1

Work Experience	years
Average	5.2

Nationalities	68
International Students	84%

Geographic Distribution	%
Africa and the Middle East	6
Asia	14
Europe (excluding Spain)	23
Latin America	32
North America (US and Canada)	9
Spain	16

Undergraduate Degrees	%
Business and Commerce	33
Engineering	31
Economics	10
Social Sciences and Humanities	11
Law	6
Information Technology	4
Sciences	4
Others	1

Sectors	%
Industry, Energy and Construction	19
Consulting	18
Finance and Banking	17
Consumer Goods and Distribution	13
Telecommunications, Technology and e-commerce	11
Entertainment, Media and Hospitality	7
NGO, International Institutions and Public Sector	5
Pharmaceutical, Biotechnology and Healthcare	4
Law, Auditing and Tax	4
Others	2

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

III. Placement Statistics

1. 2010 Results

Total Number of Students	636
Respondents to the Placement Survey	87%
Job Seekers*	83%
Placement 3 Months after Graduation**	89%

Non-jobseekers*

Reasons for not seeking a job***

* Of the total number of respondents

** Of the total number of Job Seekers

*** Of the total number of Non Job Seekers

Entrepreneurs amount to almost 55% of the non job seekers (almost a 10% of the whole class). Some came to IE with the idea of creating their own companies. Others came up with a business plan while on campus.

But, the **entrepreneurial spirit is at the core of everything we do** at IE. By means of the mandatory and elective entrepreneurship classes, the Venture Lab and related activities, we instill entrepreneurial spirit in all our graduates, who in turn spread the entrepreneurial character through the corporate world.

A number of the students who decided to continue their education chose one of the dual degrees offered by IE Business School.

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

Job Opportunities and Placement Statistics

The career management courses, which are part of the curriculum, and the career advisor's guidance, help students identify their professional goals and develop a strategy to achieve them.

Job offers accepted

Job offers received

Source of Job Offer

“

The Wharton Global Consulting Practicum (GCP) was one of the most valuable experience of my MBA. It gave me a great introduction to life as a management consultant and played a big part in helping transition my career to a top management consulting firm in London. The recruiters viewed it as an internship in consulting and it made my profile that much more attractive to them. The program also aided greatly in the dreaded consulting case interviews as I could draw upon my experience with GCP. Of course, the travel to the Wharton campus in the USA was also a great perk!”

Vishal Shete
International MBA
Management Consultant,
Capco UK

2. Career Choices

The diversity of our student body results in an interest in jobs in all types of companies, multinationals and SMEs, private and public, across a wide range of industries and geographies. It is a challenging situation for the Careers Management Center, but it also allows us to **serve all types of recruiters worldwide, making sure they always find a pool of qualified candidates among our students.**

While Consulting was the first industry of choice in 2010, as in previous years, our students were almost equally interested in jobs in other sectors. As the world economy showed strong signs of recovery, our placement in the **Financial Sector also improved to 20% of the graduates (up from 15% in 2009)**. Close to 10% chose to work for companies in Telecom/Technology, 12% in FMCG and 7% in Energy companies.

As usual, most of our 2010 International MBA graduates found a job in Europe (52%, out of which 27% were in Spain). About 47% landed jobs in other regions, mainly Latin America, Asia and USA. IE Business School helps students find opportunities around the world, by keeping relationships with recruiters in different regions, facilitating contacts with our vast network of alumni, and by means of the more than 20 offices in all continents.

Placement by Industry

Placement by Function

Placement by Region

“

Since I come from an engineering background, my education and experience at IE has been crucial in developing an in-depth knowledge of business concepts. I have also enjoyed the entrepreneurial leanings at IE, where I was taught that entrepreneurship is about creativity, thinking of how to move ideas to markets and creating an impact that makes a real difference. From the first day at IE, I got a complete and comprehensive view of the job market. This clear view has enabled me to rightly select consulting as my career path and made me successful in the selection process at McKinsey & Company.”

Alberto Hijosa
MBA
Junior Associate
McKinsey & Company, Madrid

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

The **International MBA class of 2010** accepted job offers in a wide variety of industries, functional areas and countries, which accounts for the diversity of the salaries. All salaries are reported in Euros, without taking into consideration cost of living, taxes or PPP.

3. Salaries*

Average Salary	68,600
Highest Salary	137,900

(* In Euros, base salary, excluding sign-on bonus, variable salary and fringe benefits)

Salary by Industry	Average	Highest	Salary by Region	Average	Highest
Petroleum / Energy	67,409	126,000	North America	87,132	119,007
Consulting	75,964	133,491	Latin American/Caribbean	62,942	137,940
Consumer Goods	69,636	102,686	Europe (including Spain)	69,396	133,491
Technology / Telecom	65,428	137,940	Africa / Middle East	66,403	88,065
Manufacturing	87,354	111,073	Asia Pacific	68,676	112,974
Real Estate	46,143	64,133			
Financial Services	60,697	112,974			
Pharma/Biotech/Health	79,851	119,007			
Non profit/International Organizations	64027	68250			
Others	52772	64524			

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

4. Career Changers and Mobility

A large number of our students come to IE with an aim of making a change in their careers. The experience with IE and the diversity of the student profiles enables them in effectively changing sectors, functions or locations to fulfill their career aspirations.

In 2010, about 76% of the graduates changed an important aspect of their career, using their transferable knowledge, international experiences and adaptability to enter a different industry, function or location. About 15% were able to change all three aspects at once successfully.

In terms of locations, the 25% of the Latin Americans, 50% of the North Americans and the 27% of the Asians accepted job offers in different locations. About half the Americans, 13% of the Asians and 16% of the Latin Americans chose to stay in Europe post their MBA.

About 30% of the consultants changed to financial services or industry, while 23% of the pre-MBA finance professionals opted to change to other industries.

International Mobility	%
Europeans	
a. Europe	96
b. Asia	2
c. Africa / Middle East	1
d. Latin America/Caribbean	2
Latin Americans	
a. Latin America/Caribbean	75
b. Europe	16
c. North America	9
Asians	
a. Asia	73
b. Europe	13
c. North America	7
d. Africa / Middle East	7
North Americans	
a. North America	50
b. Europe	50
Change to a Different Industry	
Former consultants to	
Financial Services	17
Industry	13
Consulting	70
Former finance professionals	
Consulting	16
Industry	23
Financial Services	77
Former industry professionals	
Consulting	36
Financial Services	18
Industry	46

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

IV. Women Professionals at IE

At IE, we value our women professionals and provide encouragement and options for them to excel in the field of their choice.

The Center for Diversity in Global Management was created in 2002 to promote gender, culture, age, sexual orientation, and functional diversity management as competitive advantages in the corporate world. Its overriding objective is to create a greater understanding of the diversity-related needs and demands of business organizations, and to promote inclusion policies in firms in both the western world and in developing countries with the aim of providing easier access for women into the mainstream economy.

Mentoring Program for high Potential Women

IE Business School's Mentoring Program is a privileged instrument for the professional development of high potential young women. The enhancement of leadership capabilities among participants is achieved through a holistic approach that combines: 1) academic activities and training for the development of key skills, 2) networking with prestigious professionals and 3) communication efforts to increase participants' visibility.

With the guidance of their mentors, leveraged on their experience, the young women make the most of the opportunities provided by the program. Mentors accompany mentees in the development of strategies that will lead them to achieve their goals. In doing so, they greatly contribute to increasing their mentees' abilities to navigate the difficult decisions that are inherent to successful careers. More than 60 high profile professionals from various backgrounds, sectors and nationalities are part of our mentor network and have supported the program since its launch in 2006.

The mentor program is not a career specific tool but it certainly helps students to foster their leadership and to focus on their objectives building a solid career path, while providing a powerful networking opportunity.

IE Women in Business (WIB) Club

IE Women in Business is a multicultural network of ambitious and entrepreneurial executive women.

This club serves as a platform for alumni and students by pursuing two main objectives – tackle issues that are of common interest and network. IE WIB provides IE women with networking opportunities that facilitate access to other professional women groups such as the European Professional Women's Network (EPWN), 85 Broads and the Global Summit of Women.

With the support of The Center for Diversity in Global Management students belonging to this club have participated in:

- Women Legacies Forum 2011 with Global Summit of Women, with participation by Irene Natividad, President of Global Summit of Women.
- Feminine talent after 40.
- Women investing in their future led by Janet Hanson, Founder and CEO of 85 Broads.
- Feminine Entrepreneurship, reinventing opportunities, sponsored by Accenture.
- Leadership and Career opportunity for women, Munich and Madrid.
- The story of a commitment to Diversity, sponsored by IBM.

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

V. Employers of Internatio

onal MBA

Recruit at IE

A large number of companies, executive search firms and headhunters count on IE Business School year after year in their search for top professionals, attracted by the quality and diversity of our students and graduates.

The Careers Management Center helps companies recruit from junior professionals to middle managers and senior executives, both on and off campus, from our full-time and part-time programs, as well as among our alumni network.

Top Employers

We would like to thank our Top Employers who recruited the highest number of our graduates in 2010.

1. Johnson & Johnson
2. Telefónica
3. L'Oréal
4. General Electric
5. Accenture
6. Deloitte
7. The Boston Consulting Group
8. Google
9. Grupo Santander
10. Barclays
11. PricewaterhouseCoopers
12. Bayer Schering Pharma
13. HSBC
14. Samsung
15. Novartis

How to recruit at IE – Overview

Recruiting Partners

Over 100 companies attended the International Career Fair organized on the IE campus in October 2010. HR representatives from local and international companies had the opportunity to meet our students, and initiate contacts that led to interviews and selection processes on and off campus.

Other companies chose to conduct on-campus presentations or post their job opportunities on our online job board.

Besides making these opportunities available to our students, we insist that they **take responsibility in managing their careers**, making the most of all the activities we offer them to bring them in contact with recruiters at early stages of the International MBA. Round tables, students' clubs activities, and presentations by top executives from leading corporations, just to mention a few examples of how we empower our students in their job search.

The following are some of the companies that attended our Annual Career Fair, conducted on-campus interviews and presentations and/or hired students from IE Business School during 2010:

A	Banif	Clifford Chance	European Patent Office	INDITEX Group
A.T. Kearney	Bank of Georgia	Coca-Cola	Everis Consulting	Indra
Abbott International	Bank Of New York	Consentino	F	Infosys
Abengoa Solar	Barclays	Corporación Andina De	Facebook	ING
Accenture	BASF Coatings	Fomento	Ferrovial	Ingersoll Rand
Acciona	Bayer Schering Pharma	Crédit Agricole	Fitch Ratings	Inter-American Development
Adidas Salomon	BBVA	Credit Suisse	Fortis - BNP Paribas	Bank
Admirall Group	BDF Beiersdorf	Cuatrecasas	France Telecom (Orange)	Intermon Oxfam
AFA Press	Beam Global	D	Freshfields Bruckhaus Deringer	International Finance
African Development Bank	Bird & Bird	Daemon Quest	Fujitsu	Corporation
Air Liquide	Blackberry - RIM Company	Daewoo	G	J
Airbus	Bloomberg	Danone	Gamesa	Janssen-Cilag
Allen & Overy	Blue Orchard	Decathlon	Garrigues	John Deere
Allfunds Bank	BMW Financial Services	DELL	GE - General Electric	Johnson & Johnson
Almirall	BNP Paribas	Deloitte	General Mills	Johnson Controls
Alstom	Bombardier	Delta Partners	General Motors	Johnson Wax
Altran	Booz & Company	Deutsche Bank	GlaxoSmithKline	Jones Lang Lasalle
Amadeus	Bourjois	Deutsche Post	Goldman Sachs	JP Morgan
Amazon	BP Global	Deutsche Telekom	Goodyear Dunlop	K
American Express	Bridgestone	Dow Chemical	Google	Kellogg's
Amrop Hever Group	Bristol-Myers Squibb	Diageo	Groupe Chantelle	Kimberly Clark
Anheuser-Bush InBev	British American Tobacco	DLA Piper	Grünenthal	Knorr-Bremse Group
AON	BT	DuPont	Grupo Prisa	Korea Finance Corporation
Apple	Bulgari	E	Grupo Santander	KPMG
Arcano	Bureau Veritas	EA Games - Electronic Arts	H	Kraft Foods
Arthur D. Little	The Boston Consulting Group	EADS	Hammonds	L
Arvato	C	eBay	Havas Media	Latham & Watkins
Ashurst Morris Crisp	Calyon	EBRD European Bank	HBO	Lazard
Asian Development Bank	Capgemini	for Reconstruction and	Heineken	Lenovo
AstraZeneca	Carrefour	Development	Hertz	Leroy Merlin
Avon	Cartier	EDP	Hewlett Packard	LG Electronics
AXA Group	Caterpillar	Elizabeth Arden	Hogan Lovells International	Lilly
B	CB Richard Ellis	Eolia Renovables	LLP	Linklaters
Bain & Company	CCBC China Culture Business &	Emzingo	Honeywell	L'Occitane
Baker & McKenzie	Consulting	Epson	HSBC	Loewe
Banamex-Citigroup	CEMEX	Ericsson	Huawei	Lombard Odier
Banca March	Cetelem	Ernst & Young	Hyundai	L'Oréal
Banco Espirito Santo	Chevron	Estée Lauder	I	LVMH
Banco Popular	Cigna Life Insurance	European Council On Foreign	IATA	M
Banco Santander	Cisco Systems	Relations	IBM	Macquarie
Banesto	Citigroup	European Investment Fund	IKEA	Maersk

“

I sincerely thank the careers department at IE for equipping me with different skills which helped me in writing cover letters, resume building and during negotiations stage later. It really works!”

Abhijat Singh
International MBA

Partner Technology Advisor
(Sales & Marketing Services Group),
Microsoft India

Mars
Mazars Group
McCann Erickson
McKinsey & Company
Mercer
Merck
Microsoft
Mitsubishi
Mittal
Monitor
Monsanto
Moody's
Morgan Stanley

N
Nestlé
NH Hotels
Nielsen Company
Nike
Nokia
Nomura
Novartis

O
OC&C Strategy Consultants
OCDE
Oliver Wyman
ONO
Oracle

P
Parfums Givenchy
Paypal
Pepsico
Pernod Ricard
Philips
Philip Morris International
PricewaterhouseCoopers
Procter & Gamble

R
Real Madrid
Reckitt Benckiser
Repsol YPF
Robert Allen Horton
Robert Bosch
Roche Pharmaceuticals

Roland Berger
RWE Supply & Trading

S
SABMiller
Samsung
Sanofi-Aventis
SAP
Schindler Group
Schneider Electric
Scotia Bank
Shiseido
Siemens
SK Group
Sodexo
Sol Melia
Sonae
Sony
Standard & Poors
Starbucks
Starwoods Hotel
Stryker
Swissport Menzies
Syngenta

T
Tata Group
Tata Motors
Telefónica
Tessera Solar
Tetra Pak
The ABB Group
The Boston Consulting Group
The Walt Disney Company
Thomson Reuters
Toys R Us
Triodos Bank

U
UBS
UNICEF
Unicredit Group
Unilever
United Nations

V
Vale
Vestas
Vodafone

W
Wal-Mart
Warner Bros
World Bank Group
Wrigley

Y
Yves Saint Laurent

Z
Zurich

3
3M

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

VI. IE Outreach

During the International MBA Program, the students have an option for doing either long or short exchanges with some of the most renowned institutes in the world.

Doing an exchange gives the students an opportunity to experience a new location, job market and enjoy an extended network of fellow MBA students at other universities. We value our partnerships and thank our MBA Exchange Partners for their collaboration in 2010.

MBA Exchange Partners

ARGENTINA	Universidad de San Andrés	JAPAN	Keio University
AUSTRALIA	AGSM - The University of New South Wales	SOUTH KOREA	KAIST
AUSTRALIA	MBS - Melbourne Business School	SOUTH KOREA	Sogang University
BRAZIL	COPPEAD Graduate Business School	KUWAIT	College of Business Administration, Kuwait University
BRAZIL	FGV - Getulio Vargas	MEXICO	ITAM - Instituto Tecnológico Autónomo de México
CANADA	Queen's University	MEXICO	ITESM - Instituto Tecnológico y de Estudios Superiores de Monterrey
CANADA	Rotman School of Management - University of Toronto	PERU	Universidad del Pacífico
CANADA	Sauder School of Business - University of British Columbia	NETHERLANDS	Rotterdam School of Management, Erasmus University
CANADA	SSB - SCHULICH School of Business	SINGAPORE	NTU - Nanyang Technological University
CHILE	PUC - Universidad Pontificia Católica de Chile	SINGAPORE	NUS - National University of Singapore
CHINA	CKGSB - Cheung Kong Graduate School of Business	SOUTH AFRICA	UCT - University of Cape Town
CHINA	Fudan University	SOUTH AFRICA	Wits Business School
CHINA	Tsinghua University	UK	Manchester Business School
COLOMBIA	Universidad de Los Andes	USA	Babson College
COSTA RICA	INCAE Business School	USA	Cornell Johnson Graduate School of Management
FRANCE	ESSEC Business School	USA	Fletcher School, Tufts University
FRANCE	HEC Paris	USA	Foster School of Business, University of Washington
GERMANY	HHL - Leipzig Graduate School of Management	USA	Kellogg Graduate School of Management, Northwestern University
GERMANY	WHU - Otto Biesheim School of Management	USA	Leeds School of Business, Boulder - Colorado University
HONG KONG	HKUST - Hong Kong University of Science and Technology	USA	NYU - Stern School of Business
ICELAND	Reikjavik University	USA	Tuck School of Business, Dartmouth
INDIA	IIMA - Indian Institute of Management, Ahmedabad	USA	UNC Kenan-Flagler Business School
INDIA	IIMC - Indian Institute of Management, Calcutta	USA	UCLA
INDIA	ISB - Indian School of Business	USA	University of Chicago Booth School of Business
ISRAEL	Recanati Business School	USA	University of Miami
ITALY	SDA Bocconi School of Management	USA	University of San Diego
		VENEZUELA	IESA - Instituto de Estudios Superiores de Administración

International MBA

Class of 2010

Placement Report

V. **International Offices**

Argentina

Representative: Federico Paviolo
Av. Santa Fe 882 7° B (C1059ABP)
Buenos Aires, Argentina
Tel/Fax: +54 11 4894 1301 / 1302
Email: argentina@ie.edu

Brazil

Representative: João Villas
Rua Joaquim Floriano, 466, cj 707 -
Itaim Bibi - São Paulo/SP, Brazil
Tel: +55 11 3477 2005
Email: brasil@ie.edu

Chile

Representative: Mauricio Yury
Av. Cerro Colorado 5240, piso 10,
Edificio Torre Parque Arauco 2, Las
Condes, Santiago, Chile
Tel: +5624345310
Fax: +5624343333
Email: mauricio.yury@ie.edu

China

Representative: Albert Krisskoy
1807 Haitong Securities Tower, 689
Guangdong Rd., Shanghai, 200001,
P.R. of China
Tel: +86-21-33665050
Fax: +86-21-33665266
Email: china@ie.edu

Colombia

Representative: Patricia Salgar, Luis
Miguel Sarmiento
Calle 99 # 7 A - 77 Oficina 603 ,
Bogota, Colombia
Tel: +571 636 07 16
Fax: +571 616 9721
Email: colombia@ie.edu

Ecuador

Representative: Alexandra Perez
Av. Republica 396 y Diego de
Almagro, Edificio Forum 300, Piso
11, Quito. Ecuador
Tel: +5939 22 547 839
Fax: +5939 22 507 297
Email: ecuador@ie.edu

Egypt

Representative: Sandy Samaan
Tel/Fax: +20109999591
Email: egypt@ie.edu

Germany

Representative: Vanessa de Gruyter
Tel: + 49 179 1158728
Tel: + 4917670180433
Email: germany@ie.edu

India

Representative: Karan Gupta
44 Mitra Kunj, 16 Pedder Road,
Mumbai 400026, India
Tel: +912232544552
Fax: +912223526603
Email: india@ie.edu

Italy

Representative: Sergio Negri
Tel/Fax: +39 3470056100
Email: italia@ie.edu

Japan

Representative: Harumi Hotta
c/o Business Paradigm, Y.F. Minami-
Azabu 2-2-25, 4F, Minami-Azabu,
Minato-ku, Tokyo 106-0047, Japan
Tel: +81 (0)3 3457 2821
Email: japan@ie.edu

Korea

Representative: Abraham Lee
Tel: + 82 1075 157 541
Email: korea@ie.edu

Mexico

Representative: Alvaro Sánchez
García
Álica #18, PB-1, Col. Lomas Virreyes,
Del. Miguel Hidalgo, México, D.F.,
C.P. 11040
Tel: (52)5526230410/11 &
5555401180
Fax: (52)5526230410 EXT. 106
Email: mexico@ie.edu

North America - Los Angeles

Representative: Jean Marie
Winikates
1539 Westwood Blvd., Los Ángeles,
CA 90024, USA
Tel: +1 310 2340900
Fax: +1 310 4770153
Email: westcoast@ie.edu

North America – Miami

Representative: Guillermo Montes
Tel: +1 954 323 8748
Email: guillermo.montes@ie.edu

North America - New York

Representative: Kim Janulewicz
845 3rd Avenue, 6th fl, New York,
NY 10022, USA
Tel: +1 646 290 5098
Email: kim.janulewicz@ie.edu

Peru

Representative: Bruno Garro
Calle Bolívar 472, oficina 403 Lima
18, Peru
Tel: +51 1 4470805
Fax: +51 1 4451691
Email: peru@ie.edu

Portugal

Representative: Ines Holtreman
Av. António Augusto de Aguiar, 5,
3° A., Lisbon, Portugal
Tel: + 351 218223010
Email: portugal@ie.edu

Russia

Representative: Irina Polovneva
Tel: +7 926 628 20 78
Email: irina.polovneva@ie.edu

Singapore

Representative: Dirk Hopfl
Tel: +65 6509 1157
Email: dirk.hopfl@ie.edu

UAE

Representative: Gonzalo Gaspar
Al Garhoud, Bin Khedia Centre 306,
Dubai-UAE
Tel: +97142833261
Fax: +97142833262
Email: UAE@ie.edu

UK

Representative: Sally Averill
126 Wigmore Street, London
W1U 3RZ, UK
Tel: + 44 (0)207 00 99 082
Fax: +44 (0)207 00 99 089
Email: sally.averill@ie.edu

Venezuela

Representative: Irais Souto
Rodríguez
Av. Principal de San Luis, Torre
Mayupan, Piso 8, Ofic. 82,
Urb. San Luis, El Cafetal. 1061
Caracas – Venezuela
Tel: +58 414 250 8556
Email: irais.souto@ie.edu

International MBA Class of 2010 Placement Report

IE Business School
Careers Management Center

If you would like to learn more about the program, our faculty and other IE initiatives, Please download the International MBA brochure: www.ie.edu/imba or contact our international offices www.ie.edu/offices

IE Business School

Admissions Department
María de Molina 13
T: +34 91 568 96 10
F: +34 91 568 97 10

Careers Management Center

Pinar, 14-16
28006 Madrid, Spain
T: +34 91 568 96 22
F: +34 91 411 79 23
recruit@ie.edu
careers.online@ie.edu
www.careers.ie.edu

Alumni website: www.alumni.ie.edu
Alumni Digital Agenda: www.ie.edu/alumniweb/alumniagenda
Careers website: www.careers.ie.edu
Alumni News: www.alumninews.blogs.ie.edu
IE Careers Blog: www.careernewsletter.blogs.ie.edu
IE Blogs: www.ie.edu/alumni/lifelong-learning/blogs
Ideas: www.ideas.ie.edu

Follow us on:

Twitter: www.twitter.com/iealum
Facebook: www.facebook.com/iealumni
Xing: www.xing.com/net/ie_alumni
LinkedIn Groups

