

IE Foundation
2012 Report

IE Foundation Report
contents

1. Board of Governors	5
2. Goals of the Foundation	6
3. Activities	9
3.1. Research activities	
Centers	10
Observatories and Chairs	20
Research Projects	32
3.2. Support for training	
Scholarships	39
Doctorate Program	41
3.3. Cultural outreach	
Library	43
Publications	46
Sponsorships	52
3.4. Other projects and activities	
• Relationship with partners and companies	59
• International positioning of the Foundation	60
• Promotion and marketing	63
4. Annual Accounts	64
5. Contributors and Donors	66
6. Talented Leaders Scholarship Program	86

Introduction

Satisfaction and deep gratitude

The IE Foundation is an IE body that pursues a range of activities for the benefit of its students and professors.

It is only thanks to the support of our students, alumni and contributors, and the other sources of company and organizational financing we receive that we are able to continue with our work, which in 2012 has focused primarily on two areas: scholarships to train the very best national and international talent, and applied research as a means of contributing to economic and social progress.

This year, we have sought to extend our acclaimed training to high-potential candidates who do not have the financial resources to study at the IE and to promote excellence in our research, which has become both an essential complement to our teaching work at IE and a useful means of furthering the activities of our sponsors.

None of these activities, or indeed any of our other work, would be possible without the support of our students, alumni, contributors and institutional sponsors. For this reason, we hope that, above all else, this Report will be a testimony of our gratitude in what are by no means easy times.

Our task as Foundation managers is essentially one of promotion and coordination. The true players in the initiatives we undertake are all of you who enable us to make them a reality.

We are a socially-aware academic foundation and we work hard to give back to the student and business world in a way that is fitting with their generous contributions.

We want to continue our work with new initiatives and projects and with this in mind, as well as expressing our thanks, we would like to take this opportunity to encourage all our contributors to continue supporting us.

Rafael Puyol
Vice-President
IE Foundation

Fundation IE

Governors

President: Diego del Alcázar

Vice-President: Rafael Puyol

Director: Margarita Velásquez

Secretary: Macarena Rosado

Governors

Juan Miguel Antoñanzas

María Aránzazu de Areilza

Fernando Barnuevo

Javier Benjumea

Guillermo de la Dehesa

Fernando Fontes

Gonzalo Garland

Santiago Íñiguez

Alfonso Martínez de Irujo

Salvador Nicolás

Miguel Sagües

Javier Solano

2. Goals of the Foundation

The IE Foundation is an instrument of IE that enables students, teachers and administration & services personnel to further their educational, research and management activities.

Priority is given to the training of and cultural outreach to all people and institutions that have ties with IE.

Resources go to funding scholarships for students, grants for training and research for professors, and funds for updating and improving IE's educational structure.

The Foundation operates throughout Spain, but it also has an international presence throughout North and South America, Southeast Asia, the Middle East, Northern Africa and Europe.

The IE Foundation is supported by the donations of both private individuals and companies and it is their support that enables it to contribute to the IE's training, research and management activities. The Foundation also works with the IE in its fund-raising strategy, supporting it in its search for funding. In 2012, particular emphasis has been placed on research and on designing a new scholarship program for 2013.

3. Activities

DIVERSITY PROJECTS CORPORATE GOVERNANCE
ISLAMIC ECONOMY AND FINANCE SCHOLARSHIPS
LIBRARY INTERNATIONAL PARTNERS
PEOPLE MANAGEMENT
PUBLIC SECTOR INNOVATION
PUBLICATIONS CASH MANAGEMENT
PREMIUM AND PRESTIGE MARKET CENTERS
CHAIRS RESEARCH COMMERCIAL LAW

3.1. Research activities Centers

The IE Centers generate knowledge that is subsequently converted into applied research. The IE Foundation conducts pioneering research that is made possible thanks to the collaboration between the IE faculty, research scholarship holders and contributing organizations.

**DIVERSITY
GLOBAL
MANAGEMENT
CENTER**

**ISLAMIC
FINANCE
CENTER**

**CORPORATE
GOVERNANCE
CENTER**

**INNOVATION
OF THE PUBLIC
SECTOR CENTER**

DIVERSITY GLOBAL MANAGEMENT CENTER

IE Foundation supports the activities of the Diversity Center, which works to promote the management of gender, cultural, age and skills diversity as a competitive advantage in the corporate world, via reflection, knowledge generation and the diffusion of know-how.

The Center's objectives are essentially achieved via training, research and awareness-raising activities as well as activities designed to foster international debate. Its international activities include supporting women in different cultures with a view to improving their integration into the productive fabric.

Celia de Anca
Director

1. TRAINING:

The Center has continued with its training work in 2012, both via Master's programs and executive training in the fields of inter-cultural diversity, women in leadership and mentoring.

Executive mentoring in companies such as Roche, Barrié Foundation, and the Mexican company Proeza.

Gender equality course on International Relations Masters and LLMs.

2. PUBLICATIONS:

de Anca, C., Aragón, S., Gabaldón, P. (2013).
Leadership in multi-identity contexts: A Mediterranean framework.
In Stephan Gröschl (Eds.). Uncertainty, Diversity and The Common Good. ASHGATE / GOWER.

de Anca, C., (2012).
Beyond Tribalism, Managing Identities in a Diverse World. London: Palgrave Macmillan.

Margarita Alonso (2012)
Best Inclusion Practices.
Madrid Palgrave Macmillan.

Margarita Alonso (16 marzo 2012)
Sobre el lenguaje: 2 +2 son 4 y metonimia, la parte por el todo.
mujeresycia.com.

Margarita Alonso (13 noviembre 2012)
Innovación frente a la naturaleza
mirales.es.

Margarita Alonso
LGBT@WORK sixth edition.

3. PROJECTS:

Research Project:

Promoting plurality in the Mediterranean

The basic aim of this project is to contribute to furthering plurality and the effective incorporation of diversity into companies in the Mediterranean region. It involves 15 Spanish companies and 15 Moroccan companies, including SMEs and large and multinational companies from both countries.

The project is supported by the Bertlesmann Foundation, the Moroccan CGD Foundation, and the Moroccan CGD Development Group.

As part of this research, 4 focus groups were held in Spain in 2012 and another 4 were held in Morocco. Afterwards, with the help of a specifically-created **Think Tank**, a survey was drawn up and sent to 200 Spanish and Moroccan executives. The research team is currently compiling the data collected and once they have been approved by the think tank members, the results will be presented in 2013.

For more information:

<http://centerfordiversity.ie.edu/home?lang=en>

Mentoring for female executives

This IE Business School program was created as a professional development and mentoring tool. Its main aims are:

To provide professional support and mentoring during the Master's program.

To develop a model that would permit it to provide this kind of help.

To develop professional development and monitoring tools.

50 female executives from IE Master's programs and more than 60 mentors participated in the mentoring program in 2012, the 5th year in which it has run.

4. CONFERENCES:

de Anca, Celia.

Diversity, in times of crisis: The Spanish Business Environment. Sodexo, Diversity Conference. October 1, 2012, Madrid.

Gabaldon, P.

The informal economy and women entrepreneurs in Spain: a times uses analysis, 4th World Business Ethics Forum (WBEF). Hong Kong. Hong Kong. December 2012.

de Anca, C. Aragón, S. and Gabaldón,

P. Plurality in Mediterranean Organizations, Fèz Forum, December 7-10, 2012. Fez. FEZ.

de Anca, C, Gabaldon, P., Galdon, C.

Media impact of board member appointments: A gender perspective, Social Innovation for Competitiveness, Organizational Performance and Human Excellence. Rotterdam. June 6-8 2012.

de Anca, C., Aragón, S., Galdon, C.

Leadership in multi-identity contexts: A Mediterranean framework, Leadership and Social responsibility; the changing roles of Corporate leaders. ESSEC Academic Conference, April 20, Paris.

Margarita Alonso

6th EDITION OF THE LGBT@WORK - November 24, 2012.

de Anca, C., Gabaldon, P., GA, C.

The Media Impact of Board Member Appointments in Spanish-Listed Companies: A Gender Perspective, EURAM 2012. Rotterdam. June 2012

Margarita Alonso,

Conferencia leOut & Friends with the cooperation of the student office.

Margarita Alonso, Fitur LGBT conference "LGBT diversity within the company. How? and why?"

ISLAMIC FINANCE CENTER

SCIEF is Europe's leading center for Islamic Economics and Finance. The Center was created in 2009. Its mission is to act as a hub for the research, teaching, application and promotion of Islamic economics and finance amongst Spanish and international businesses, governments and future leaders.

The Center leverages the experience of its partners: The Islamic Economics Institute - King Abdulaziz University, IE Business School and the Chair for Ethics and Financial Norms (CEFN) of the University of Paris-Sorbonne. Its activities range from the development of teaching materials and the production of publications, to executive training on current issues in the field of Islamic finance, and raising awareness of Islamic finance and the future of alternative business financing via the series of publications produced by our think tank.

Celia de Anca
Director

1. PUBLICATIONS AND ARTICLES:

Publication of the book "Islamic Finance in Western Higher Education" Developments and Prospects edited by Cristina Trullols, Ahmed Belouafi (IEI) y Abderrazak Belabes (KAU).

Celia de Anca
Social Impact Finance.
Khaleej Times, Dubai - Junio 2012.

Celia de Anca
Why Islamic Finance is important for MBAs?
The independent UK - Agosto 2012.

Alfredo Cabellos & Celia de Anca
Finanzas Islámicas, viables en occidente?
Ejecutivo Día, México - Abril 2012-12-20.

Celia de Anca
Islamic Finance Svoyn Business is Russia's leading corporate magazine
October.

2. CONFERENCES AND EXCHANGES:

gnacio de la Torre and Celia de Anca gave a conference on Islamic Finance at the KAU Faculty in February 2012.

b) Professor Usman Hayat and Celia de Anca gave a conference on Islamic Finance entitled "The business and the moral case for current and future business leaders" November 2012.

c) Social Impact Forum. This was held in Madrid on October 15, and consisted of 3 different initiatives:

What is out there Competition - a global competition in which more than 10,000 young people participated, sharing their visions and initiatives with Social Impact in the form of short videos. 21 videos were selected by popular vote and a panel of international judges narrowed the selection down to 11. The 11 semi-finalists were invited to attend the conference, where 3 winners were finally selected.

Think Tank - Participants were divided into 3 working groups in order to generate a subsequent debate.

- Ethical Banking - moderated by Mar Escánez and Miguel Ganzó.
- Islamic Banking - moderated by Olivia Orozco and Dr. Raja Almarzoqi.
- No-Banking Alternatives - moderated by Jon Axtell and Franco Llobrera.

Social Impact Forum Conference - Michael Looft opened the conference, which was attended by participants from all over the world. It included a presentation by Ignacio de la Torre, entitled "The Future Finance" and ended with the prize-giving ceremony for the 3 winners of the video competition.

3. COMMUNICATION AND INTERNATIONAL AWARENESS:

Maintenance of the SCIEF website, www.scief.es

Publication of the second volume of the 2012 Newsletter in December.

4. RESEARCH:

Cristina Trullols, Jonathan Langton and Celia de Anca, **Islamic Finance a multimedia Case study IE DF2-216-I-M Mayo 2012.**

5. PROGRAMS:

Youth Immersion week - An initiative that sent 7 students to Saudi Arabia for a week to visit the King Abdulaziz University, where they gained an insight into the cultural context of Islamic Finance and got to experience it first-hand on visits to various financial and government institutions.

CORPORATE GOVERNANCE CENTER

The IE Foundation's Corporate Governance Center aims to act as a benchmark for issuers, investors and regulators in matters of corporate governance, corporate responsibility and corporate reputation. Guided by the principles of publicity, transparency, academic freedom and freedom of opinion, its activities are as follows:

- Critical analysis of practices and recommendations.
- Public discussion of ideas and proposals.
 - Dissemination of trends.
 - Promotion of knowledge.
 - Research and teaching.

The Center's activities are intended to be public and its main focus is on listed companies

Tomás Garicano
Director

1. RESEARCH:

The German Corporate Governance System and the EC Green Paper

Author: Pablo Hafner.

The reform of the legal framework for director remuneration in listed companies: the annual director and senior executive remuneration report

Author: Antonio Roncero Sánchez.

A Amending COSO I. Analysis of the draft Amended Internal Control Framework

Authors: Ramón Abella Rubio, Joaquín Guerola Sánchez y Ana Cendón Cubero.

Sole or shared leadership? Overlapping or separation of the functions of Chairman and CEO and the impact thereof on the profitability of listed companies

Authors: Cristina Cruz Serrano, Laura Núñez Letarmendia.

1. RESEARCH:

El sistema alemán de Gobierno Corporativo y el Libro Verde de la C.E. (The German Corporate Governance System and the EC Green Paper)

Author: Pablo Hafner.

La reforma del régimen legal sobre la retribución de los Administradores de las sociedades cotizadas: el informe Anual de retribuciones de los Consejeros y Altos Directivos (The reform of the legal framework for director remuneration in listed companies: the annual director and senior executive remuneration report).

Author: Antonio Roncero Sánchez.

Actualización de COSO I. Análisis del borrador del Marco de Control Interno Actualizado. (Amending COSO I. Analysis of the draft Amended Internal Control Framework)

Authors: Ramón Abella Rubio, Joaquín Guerola Sánchez and Ana Cendón Cubero.

¿Liderazgo único o compartido? La coincidencia o separación de la figura de Presidente y de Consejero Delegado y su impacto sobre la rentabilidad de las sociedades cotizadas (Sole or shared leadership? Overlapping or separation of the functions of Chairman and CEO and the impact thereof on the profitability of listed companies).

Authors: Cristina Cruz Serrano, Laura Núñez Letarmendia.

2. SEMINARS, ROUND TABLES AND CONFERENCES:

New challenges in Corporate Governance.
Held in March 2012.

Board of Director evaluations, succession plans and
remuneration policies.
Held in July 2012.

IV Corporate Governance Conference.
Held in October 2012.

INNOVATION OF THE PUBLIC SECTOR CENTER

The main aim of the Innovation of the Public Sector Center is to contribute to the transformation of Spain's public administrations. With this in mind, it works to create and disseminate awareness of the need to modernize the institutions that comprise them. The Center has become a benchmark in this matter, thanks to its work in three different areas: training, research and knowledge dissemination.

In February 2012, Isabel Linares replaced Julio Gómez Pomar as the Center's Director. This change in the management and academic team has marked the commencement of a new phase in terms of the Center's focus and activities.

Isabel Linares
Director

1. TRAINING:

The Center's mission is to promote learning among senior officers and managers of the public sector with a view to improving how institutions, and thus society as a whole, operate.

Executive Master in Public Administration (EXMGP)

The 6th Executive Master in Public Administration ran from October 2011 to June 2012, with 20 students from various public and private administrations and institutions.

Course at the Real Colegio Complutense at Harvard

The Innovation of the Public Sector Center also helped to manage the fourth **Creating Public Value: Challenges for Management and Public Policy** seminar, which took place at the Real Colegio Complutense at Harvard from July 23-27, as part of the International Academic Program. The ten best-performing students on the EXMGP received scholarships to attend this course from the Public Sector Innovation Center.

Executive Program in Public Leadership

2012 also saw the design of the Executive Program in Public Leadership, a course aimed at senior managers of both the Public Administrations and the private sector. The commercial brochure for this course was released at the end of November and the enrolment period was opened.

2. DISSEMINATION:

The Foundation disseminates the knowledge generated by the Center or by other authoritative sources on the subject via a range of media relations and events.

Public Leadership Forum. Breakfast meeting with Luisa Fernanda Rudi, President of the Aragon Regional Government (Zaragoza, February 22, 2012).

Conference: The Transformation of the Public Administration. (June 26, 2012).

Presentation of Jordi Sevilla's book La Economía en dos tardes, (November 5, 2012).

Executive Master in Public Administration Alumni Reunion. (November 15, 2012). Reunion for former students of the EXMGP. Conference on the reform of the Administration by Gabriel Elorriaga, member of the Spanish Parliament and chairman of the Public Finance and Administrations Committee.

Cities of Opportunity, Madrid city of opportunity. (December 12, 2012). Presentation of the PwC Cities of Opportunities report, with the participation of Ana Botella, Mayoress of Madrid.

Conference: Strategic Challenges in Andalusia's Transport and Logistics Industry. (Seville, September 27, 2012). Conference organized by PwC and Andalucía Económica with the participation of Isabel Linares, as General Manager of the IPSC. Moderation of a round table with leading experts in the transport and logistics industry.

3. RESEARCH:

The Center researches and develops content for the modernization of the Public Administrations, which it subsequently disseminates and makes available to the public.

Local Authority Reform: The future role of provincial governments.

Based on a survey of provincial governments and city and town councils regarding the new institutional model provided for in the Local Authority Reform (prepared and drafted in the last quarter of 2012).

Reform of the Public Administrations. Research based on the ideas and work of students on the Executive Master in Public Administration. This project began in 2012 and is still in progress.

4. OTHER ACTIVITIES:

Development of the Center's website. Design, launch and updating of the Innovation of the Public Sector Center's new website. A site housed on the IE Business School website containing information regarding academic content, news, publications and blogs by contributors.

International relations. Meeting with a group of students from the program for public sector professionals run by SEBRAE, the Brazilian Micro-Enterprise and Small Business Support Service. Madrid, June 15, 2012

3.1. Research activities

Observatories and chairs

Our Chairs and Observatories conduct research and disseminate knowledge in a range of subject areas including leadership, ethics, law and communication. All Chairs must have a clear practical application and be backed by sponsors.

Examples include the José María Cervelló Chair, the Cash Management Chair and the Business Ethics Chair, among others.

A decorative grid of squares on the left side of the page. The top row consists of two light blue squares. The second row has a dark blue square on the left and a light blue square on the right. The third row contains four squares: two with architectural images (a building facade and a sky) and two light blue squares. The fourth row has four squares: two with architectural images (a building facade and a sky) and two light blue squares. The fifth row features a large black and white portrait of a man in a suit and tie, with a light blue square to its right. The bottom row has a light blue square on the left and a light blue square on the right.

**OBSERVATORY FOR
THE PREMIUM AND
PRESTIGE MARKET**

**HUMAN RESOURCES
MANAGEMENT CHAIR**

**CASH
MANAGEMENT
CHAIR**

**PÉREZ-LLORCA
COMMERCIAL
LAW CHAIR**

**JOSÉ MARÍA
CERVELLÓ
CHAIR**

OBSERVATORY FOR THE PREMIUM AND PRESTIGE MARKET:

The Observatory for the Premium and Prestige Products Market has been created with the aim of increasing our understanding of the premium and luxury products industry and its consumers. Its initial focus is on the Spanish market, although this focus will be extended in due course to cover the international markets. In an initial phase, the study aims to establish who the premium and luxury product consumers are, as well as how much they purchase, and how they do so; it will then go on to address other issues with a view to gaining a comprehensive understanding of the sector.

Mª Eugenia Girón
Directora

1. SPONSORS AND OTHER CONTRIBUTORS:

The Observatory's main partner is MasterCard, and it has also established a committee of experts including Círculo Fortuny and Claudia D'Arpizzio (a partner of Bain) with which to discuss its various lines of research.

The Observatory has also created links with CondéNast (the owner of magazines such as Vogue, Vanity Fair, Glamour, etc.) for the purposes of promoting its studies and surveys among the group's readers, and it has signed an agreement with Banesto via which the bank supports its research into consumer patterns in this market by providing access to its customer data.

2. LINES OF RESEARCH:

The Observatory is currently conducting 3 main lines of research. Their objectives are:

- **To gain an understanding of the decision-making process and behavior of premium and luxury consumers.** With this aim in mind and thanks to the support of the readers of the CondéNast Group, we have access to a sample of interested and informed consumers as well as potential purchasers of premium and luxury products and services.

Two research projects were conducted in this connection in 2012. The purpose of the first was to gain an understanding of consumers' behavior and attitudes towards premium and luxury products while the second focused on analyzing the importance of online channels to decision-making and purchasing in this sector.

The Observatory is currently considering the possibility of conducting this kind of research in the UK, Mexico and Russia, also in conjunction with CondeNast.

- **To establish the income and wealth profiles of premium and luxury product consumers in Spain.** One of the objectives of this research was to enable the segmenting of the sample into luxury and premium consumption.
- **To identify the aspects that consumers of premium and luxury products from a range of industries consider to be defining factors in a "Memorable Experience" and ascertain how leading companies in this area manage these key factors.** This research is being conducted in two phases: an initial phase for the compilation of existing knowledge in this regard, followed by in-depth interviews with experts from different sectors and online interviews with the CondeNast network.

Over the last year, the Observatory has carried out the following activities:

- **February:** Research: Report on the size and growth of the personal luxury market in Spain. Dissemination: Round table
- **May:** Dissemination: Round table: Premium products and brands in unexpected categories.
- **October:** Research: Report on the digital behavior of premium and luxury product consumers for which almost 2000 readers of CondéNast publications were surveyed. Dissemination: Round table: Luxury surrenders to the internet.

HUMAN RESOURCES MANAGEMENT CHAIR

The IE-Inditex Human Resources Chair was created with the principal objective of promoting innovation and ongoing improvement in the Inditex Group's HR practices. This is achieved via applied research and knowledge transfer projects, studies on the state of the art and the creation of interdisciplinary working groups on current issues in the field of human resources management in the fashion industry. The close cooperation between the academic environment and professional practice in the company leads to the design of specific HR practices that are implemented within the group's companies and become best practices for other companies in the industry.

The projects and programs run by the Chair throughout the year include:

Cristina Simón
Director

1. PROFESSIONAL DEVELOPMENT PROJECTS FOR THE HR DEPARTMENTS OF THE GROUP'S CHAINS:

Join HR News weekly newsletter: Weekly preparation and mailing of a selection of the week's most interesting news articles on the fashion industry, human resources and other issues that may be of interest to the sector. This Newsletter is sent to all of Inditex's HR personnel, both in Spain and internationally.

Professional development and knowledge transfer sessions. Presentations to corporate supervisors and chain managers analyzing the current situation of a range of HR policies with a view to promoting reflection and generating ideas that will lead to the implementation of innovative HR practices within the Group.

2. DOCUMENTATION PROJECTS:

Review and selection of centers and sources of information regarding human resources in the retail and fashion industry:

Job seekers - websites specializing in retail, fashion and luxury. Employment websites and portals specializing in fashion chains, as well as online sites that can act as a source of documentation and news.

Academic and professional journals that focus on people management issues in the fashion industry.

Retail and fashion associations - compilation of fashion associations and platforms that could be relevant from the viewpoint of market, competition and Human Resources.

3. APPLIED RESEARCH:

Analysis of human resources predictors of shop productivity:

Study on the main shop productivity parameters based on the analysis of employee, HR practices and working processes variables:

- Preparation of an integrated database of historic records that includes individual characteristics of employees and different shop-level parameters.
- Quantitative analyses on the basis of issues that are relevant to the Inditex HR function.
- Sharing and discussion of the results with the supervisory team, and the preparation of a set of proposals for action on the basis of this exchange.

Analysis of employee variables for the purposes of in-shop talent identification:

Analysis of demographic and human capital variables of shop staff with a view to identifying different segments of talent in which to apply a range of HR development practices.

- Preparation of a database of individual employee characteristics compiled in advance via a questionnaire sent to all stores.
- Statistical analyses using a range of grouping and linear regression techniques.
- Sharing and discussion of results with project supervisors.

CASH MANAGEMENT CHAIR

The aim of the Cash Management Chair is to equip company finance executives with instruments, practical methods and tools and relevant information that they can use in dealings with their customers, suppliers and banks and which will help them in the pursuit of their daily work. This Chair is made up of 3 observatories: Bank Negotiation, Credit Risk, and Expenses Management.

Francisco López
Berrocal
Director

1. SPONSORS:

Choice Group: Consulting and information systems company specializing, among other things, in Cash Management issues.

Crédito y Caución/Iberinform: Two of the main players in the fields of credit insurance and company analysis.

Lowendalmasaï: A multinational company specializing in all aspects of expense management and optimization, as well as in collection cycle management. (Lowendalmasaï has replaced Aquanima, which, after working with the Chair for two years, was no longer able to allocate a sufficient team for the cooperation project).

Multigestión: A Spanish company that is part of a multinational German-based group. With a long tradition in the world of recovery, Multigestión will offer a fresh vision of recovery in the current crisis.

Irwin Mitchell: An international law firm with branches in Spain that Gonzalo Quiroga, a contributor to the Chair, has recently joined. The firm is to begin sponsoring the Chair in April/May, at the beginning of its new financial year and budget.

2. CONTRIBUTING ENTITIES:

2012 has seen the incorporation of a new concept within the Chair: that of contributing entities. Their involvement will be more limited, localized and project-specific than that of sponsors. The first contributing entity to partner with us is **Caja Laboral** and we hope that it will be followed shortly by other entities from the world of financing so that we can launch the Meeting Forum, a meeting place for investors and consolidated companies that are struggling to renew their lines of financing.

3. OBSERVATORIES:

One of the Chair's objectives is the creation of three Observatories with the purpose of assessing the current climate and helping companies in their day-to-day management.

Credit Risk Observatory: This Observatory produces the "Management of Credit Risk in Spain Study", now in its 4th edition.

Bank Relations Observatory: Tools and methods for facilitating company-bank relations. The first two "Meetings with the Bank" have already been held, with Banco Sabadell and Caja Laboral.

Expense Management Observatory: With the incorporation of Lowendalmasai and the "Managing the volatility of raw materials and their impact on business income" event.

4. WEBSITE AND BLOG:

CashBlog: This blog is in the process of being set up, and will be coordinated with a LinkedIn group created specifically to cover cash management issues.

The IE Cash Management LinkedIn Group: This was created in the last quarter of 2012.

5. REGULAR ACTIVITIES:

Credit Risk Observatory:

- Preparation and presentation of the Credit Risk Management in Spain study. (quarterly)
- Coordination and management of the Credit Management seminar

Bank Relations Observatory:

The following regular activities are planned following the launch of the subscription area on the Web:

- Updating of the Bank Files available to subscribers with entities' quarterly close data.
- Holding of three or four encounters with financial institutions to hear about the reality of the situation regarding bank-company relations.

6. EVENTS AND ACTIVITIES HELD IN 2012:

Presentation of the 3rd Study on Credit Risk Management in Spain:

The Study's conclusions are more pessimistic than those of the previous study, confirming a real decline in company payments, and revealing the limited success of Law 15/2010 against Late Payments.

Presentation of the 4th Study on Credit Risk Management in Spain:

Close monitoring of the customer credit situation. The 4th study shows continuity with respect to the values presented in the previous study, with a slight deterioration, and that the impact of late-payments and insolvencies continues to be high.

1st Meeting with the Bank (Banco Sabadell):

An encounter at which Banco de Sabadell, a financial institution operating in the world of company financing, presented the keys to its expansion and products, as well as the type of customers that it focusses on.

2nd Meeting with the Bank (Caja Laboral):

An encounter at which Caja Laboral explained the elements that differentiate it from other financial institutions, and its policy of company financing, traditionally the main business line of this bank that was created with strong links to the Mondragón corporation.

1st Expense Management Observatory:

On managing the volatility of raw materials and the impact of such volatility on business profits, in collaboration with Brembo and Lear Corporation.

PÉREZ-LLORCA COMMERCIAL LAW CHAIR:

The PEREZ LLORCA/ IE Commercial Law Chair was created in 2010. Its aim is to generate applied research into commercial law at the highest level and disseminate its research to law firms, companies and law schools, all via the combined work and activities of IE Law School and PEREZ-LLORCA.

Soledad Atienza
Director

To this end, the Chair has run a number of seminars, research and communication activities throughout 2012:

- “Solvency II” seminar, held in conjunction with the IE’s Center for European Studies, on May 9, 2012.

Speakers: **Francisco Sola**, State insurance inspector, representative of the Directorate General of Insurance and Pensions Funds to the European Commission and **Manuel Romera**, Director of IE Business School’s Finance Sector.

Moderator: **Francisco León**, Professor of Commercial Law at the University of Huelva and Of counsel at PEREZ-LLORCA.

- “Liberalization of the transport and infrastructure industry” seminar, June 25, 2012.

Speakers: **Rafael Catalá**, State Secretary for Infrastructure, Transport and Housing, and **Victor Torre de Silva**, professor of the IE Law School.

Moderator: **José Pedro Pérez-Llorca**, Founding Partner at PEREZ-LLORCA.

- “Procedures for the restructuring and resolution of credit institutions. Asset management companies” seminar, November 29, 2012.

Speakers: **Miguel Temboury**, Subsecretary of the Ministry for Economy and Competitiveness, **Alfonso Cárcamo**, Director of Legal Advice of the Spanish Fund for the Orderly Restructuring of the Banking Sector (FROB) and **Rafael Pampillón**, professor at IE Business School.

Moderator: **Pedro Pérez-Llorca**, Managing Partner at PEREZ-LLORCA.

JOSÉ MARÍA CERVELLÓ CHAIR

The José María Cervelló Chair funds scholarships to the IE Law School's tax and legal programs for students with excellent academic records who would not otherwise have the financial resources to access IE. The Chair's activity in the pursuit of its mission is three-fold:

- Teaching: of the Consultancy Policy course
- Research
- Diffusion and dissemination

Within these three areas, the Chair's specific activities include: the annual JMC award on a current legal issue.

- Conferences, seminars and debates on legal research and developments.
- Strategy and events carried out as part of the Consultancy Policy course.
- Regular publications in the national and international legal press.
- Program for donations and contributions to the Chair.
- Follow-up of scholarship holders and the winners of prizes awarded by the Chair.
- Research activities such as Cervelló Independent Study with IE Law School students.

The Chair's activities in 2012 were as follows:

• January 2012

Announcement of the prize jury and holding of a breakfast with them to discuss the bases for the next prize, the VI José María Cervelló and Gutiérrez de la Roza Award.

The Chair organized a breakfast to explain to all of the jury members the procedure for deciding and awarding the prize.

• February 2012

Diffusion and tutoring of four Independent Study projects with four students from the Masters in Legal Advisory.

In the elective period, the students of this program can opt to complete a Cervelló Independent Study project rather than studying a core elective plus two electives. This project consists of a three-month guided research project into a subject of commercial or administrative law. The student presents the resulting project to a panel of judges and the Cervelló Chair.

Pilar Galeote
Director

The tutors for the Cervelló Independent Study project offer their assistance free of charge with a view to furthering research in the Cervelló Chair.

The following tutors have participated in Cervelló Independent Study project during the last academic year: Juan José Torres, Juan Carlos Olarra, Pedro Rodríguez Roderó, Lucía Calvo, Pilar Galeote and Federico Roig.

Collection of donations from teachers and Alumni.

- **A number of events took place between June and October 2012.** including the judges' deliberation of the VI José María Cervelló Award, the announcement of the **JOSÉ MARÍA CERVELLÓ SPECIAL TRIBUTE AWARD**, the judges' deliberation of the Cervelló Tribute Award, the announcement of the VII Cervelló Mediation Award.
- **November 2012**
Conference for the Awarding of the José María Cervelló Tribute Award, by Eduardo Serra.

The Chair has held and planned various activities over the year to help it achieve its mission. These include:

DIFFUSION AND DISSEMINATION OF THE CHAIR:

- An average of three to four publications per week in the Chair's blog. <http://cervello.blogs.ie.edu>
- Announcement and diffusion of the VII José María Cervelló Award.
- Publication and mailing of a three-page leaflet.
- Diffusion via various media: Diario La Ley, Expansión Jurídico, Revista Abogacía del Estado, website of the Madrid Bar Association, etc.
- Continuation of the donations program with alumni, professors and Cervelló scholarship holders.
- Articles on Hispanic-Chinese relations published in Latin American media (Revista Estrategia and Diario Milenium México) by Pilar Galeote, as Director of the Chair.
- Publication of Cervelló Papers.
- Conference by Eduardo Serra in the IE's main lecture theater, November 21, 2012.

TEACHING:

50 sessions on Consultancy policy taught as part of the Master in Legal Advisory, Master in Financial Advisory-PwC, Master of Laws, and Part-Time Master in Legal Advisory programs.

RESEARCH:

Articles by Pilar Galeote and other contributors to the Chair, published in different media and available at <http://catedracervello.ie.edu>.

- Presentation of the book "China: Negociación e inversión extranjera. Joint Ventures e implicaciones jurídicas" (China: negotiation and foreign investment. Joint Ventures and their legal implications) in the IE's main lecture theater.

11 JUNE 2012

- Working papers by the Chair.
- Publication of a paper entitled "Análisis y crítica de las correcciones disciplinarias a abogados previstas en la LOPJ" (Analysis and critique of lawyer disciplinary measures applicable to lawyers under the Judiciary Act), by Pablo Azaustre, on December 22, 2012.
- Publications in progress.
- Cervelló Independent Study.

Other:

- Professor, alumni and Cervelló scholarship holder donations program.
- Cervelló Independent Study.

3.1. Research activities

Research project

The Foundation's projects and initiatives contribute to research and the diffusion of knowledge. Their duration depends on the specific needs of the sponsor and their scope.

The Foundation's research mainly takes the form of applied research projects for private companies and/or ministries.

**RESEARCH
PROJECTS**

**APPLIED RESEARCH
PROJECTS**

RESEARCH PROJECTS

In 2012, the Foundation continued with the research programs and related activities listed below.

The main research projects underway at the Instituto de Empresa Foundation during 2012 are as follows:

WORK SYSTEMS & CAREER ADVANCEMENT

(WSCA) Marie Curie International Reintegration Grant. A research project into decisive elements in the advancement of executives' careers within the scope of European and US organizations. Specifically, this project looked into how decentralized working systems in which organizational decisions are taken by staff at lower levels of the hierarchy have transformed the traditional bureaucratic system of professional career advancement within organizations. This grant was awarded to Professor Rocío Bonet Loscertales as part of the People Program within the EU's Seventh Framework Programme.

ENTREPRENEURIAL ORIENTATION AND INNOVATION: INFORMATION, FLEXIBILITY AND MARKETS

This project is part of a framework project being conducted by various universities in the Community of Madrid to study entrepreneurial activity, innovation and market flexibility in the region. The Instituto de Empresa Foundation is studying innovation in the company creation process. The project is directed by IE professor Salvador Carmona Moreno and financed by the Department of Education of the Autonomous Community of Madrid.

STRATEGY, ENTREPRENEURSHIP AND VALUE CREATION

This project seeks to analyze the key decisions in a business strategy as a result of the search for new ways to create value for society. Based on a core theory of the analysis of value creation, it studies four types of strategic decisions: options for differentiation, diversification towards new business activities, corporate social responsibility and corporate entrepreneurship. The project uses the empirical analysis of these strategic decisions and how they relate to the management of a company's organizational constraints—in contrast to economic theories based on transaction cost optimization—in order to understand corporate existence and strategy. It is directed by IE professor Manuel Becerra Biagorri and financed by the Ministry of Science and Innovation.

THE ROLE OF LEADERSHIP IN THE EFFECTIVE IMPLEMENTATION OF FLEXIBLE EMPLOYMENT PRACTICES

A management perspective. The effective use of flexibility policies in organizations improves employee well-being and fosters sustainable corporate development. However, lack of executive cooperation and commitment is widely recognized as one of the greatest impediments to the effective implementation of these flexibility policies. Previous studies have analyzed how the implementation of flexible working hours or teleworking can contribute to a better work-life balance and help companies to retain talent and reduce costs. This study introduces a new perspective, according to which executives play a fundamental role as catalysts in the implementation and use of flexibility policies. Within the theoretical framework of the Contingency Theory, a longitudinal study is proposed in which data regarding corporate flexibility policies, employee well-being, organizational performance and leadership styles of senior executives and middle management are collected. The study aims to provide companies with practical knowledge on leadership styles that will facilitate the adoption and effective use of new flexibility policies. The project is directed by professor Margarita Mayo Cuéllar and is financed by the Ministry of Science and Innovation.

APPLIED RESEARCH PROJECTS

The following applied research projects were underway at the Instituto de Empresa Foundation in 2012:

IMPROVING HEALTH CARE PROCESSES IN THE HEALTH CARE INDUSTRY

An applied research project that seeks to identify inefficient practices in the care of patients suffering from a specific pathology (acute coronary syndrome) with the ultimate aim of defining an improved process and method that can be applied to the object of study and which, in turn, can be replicated in other hospitals and patient care services. The project entered its final phase in 2012. It was carried out in conjunction with Hospital Clínico and was sponsored by AstraZeneca. The project is directed by Fabrizio Salvador.

DEVELOPMENT OF AN ANALYTICAL MARKETING PERFORMANCE MODEL (MCCANN):

An applied research project that seeks to develop a standardized analytical marketing performance model that permits the measuring system to be applied generically and standardizes the process to adjust models to specific industries or individual businesses. The project is directed by Martin Boehm.

THE ECONOMIC IMPACT OF THE LIBERALIZATION OF TRADING HOURS:

Research into the “economic impact of the liberalization of trading hours”, which was designed to help provide relevant and conclusive information about the consequences of liberalizing trading hours. The project is directed by Dr. Fernando Fernández Méndez de Andés, with the participation of the following professors: Carlos Poza from the Antonio de Nebrija University, Lluís Bru and Eduard Alonso Paulí, from the University of the Balearic Islands, M^a Dolores Rodríguez Mejías, from the University of Las Palmas de Gran Canaria, Agustín Rovira Lara, from the University of Valencia, Fernando Álvarez Gómez, from the Open University of Catalonia, and Joaquín Auriolés Martín, from the University of Malaga.

The results of the research were published in a book that was presented in Madrid (for the general study) and in the five Autonomous Communities in which specific studies were conducted.

3.2. Support for training

A total of 961
scholarships were
awarded in 2012

SCHOLARSHIPS

General Scholarships Fund

The IE Foundation allocates special resources and efforts to the grant and financing of excellence scholarships for less privileged groups that have an outstanding academic record and/or a personal and professional background that is particularly worthy of recognition, and who show leadership qualities and a potential to have an impact on society. In doing so, it gives them access the top-level international Degree, Post-graduate and Doctorate training on offer at IE.

In order to provide these scholarships, the IE Foundation relies on the support of students, former students and other members of, or people connected with, the IE community, as well as that of other foundations, companies and public and private institutions, both national and foreign. Via their donations, each of these groups make a significant contribution to the achievement of this aim.

2012 saw the creation of a range of different donor options and levels. Donors may be either individuals or companies that wish to contribute altruistically to supporting the excellence scholarships program. Specifically, the IE Foundation currently offers two different ways to support the program.

1. A contribution to the Corporate Scholarships Fund for Excellence, a fund managed and administered by the IE Foundation that receives resources from a range of sources.
2. Allocation and grant of a scholarship designed by mutual agreement between the IE Foundation and the donor or group of donors, as the case may be, that wishes/wish to support a specific group.

- **Pullmantur scholarship:** In July 2012, Pullmantur, Spain's leading cruise company signed an agreement with the IE Foundation to become a donor of the Corporate Scholarship Fund for Excellence promoted by the Foundation. This program provides young, talented professionals with financial assistance to access top-level training at an institution that is positioned at the very top of the academic scale, thanks to the support of one of Spain's leading tourism companies.

- **BMW PhD scholarship:** This scholarship was created in conjunction with BMW Group Munich - Germany, for an IE doctorate student. BMW is funding the student and his tutor for a period of three years, providing assistance with the dissertation work, and facilitating the student's temporary research at its facilities. The project is directed by Professor Daniel Corsten.

The Instituto de Empresa Foundation manages the IE Higher Education Institution's Scholarships Fund. For this purpose, it has signed agreements with Institutions and Universities all over the world, the most noteworthy of which are:

AIESEC Alemania	Everis	QS Grand Tour	Azerbaijan State Economic
ELSA	The International Honour	Free University	University
AGM Sports	Society Beta Gama	Scuola Superiore d'Avvocatura	Society of Engineers (SOE)
Fundapec	Sigma	Özyegin University	e-fellows.net
Esomar	AIESEC Canada	UKTI	The City UK
Edron	AIESEC Hong Kong	IDC	Turkish Education
Pérez Llorca	Uría y Menéndez	Unidad de Conocimiento	AIESEC United Kingdom
Cuatrecasas	Golden Key	Empresarial	Aseshi University
Instituto Ling	Baskent	ICETEX	AIESEC Russia
Olinca	OEA	Al Yamamah	AIESEC Italy
Pearson College UWC	85 Broads	BID	AIESEC Germany
Deloitte Israel	Universidad Francisco	Euruni	Bahcesehir
College of Management Israel	Marroquín	Aringo	Instituto Ling
TSK	Blue Steps	Intermón Oxfam	
Society of Engineers (SOE)	Tobb Etu	McKinsey_Egypt	
AIESEC Austria	IEEE Women in Engineering	Fundación Carolina	

A total of 961 scholarships were awarded in 2012

Of which 130 went to new students on Master's programs and 831 to students on degree programs (33% to Spanish students and 67% to foreign students).

The Instituto de Empresa Foundation also has an agreement with the Fullbright Commission under which scholarships are awarded to US students who come to IE to complete post-graduate programs.

The Foundation also works with the **European Professional Women's Network** to facilitate the participation of women in various programs taught at IE.

DOCTORATE PROGRAM

IE Business School has two doctorate programs: The PhD and the DBA. The PhD program is a full-time program designed for students who wish to pursue a career in the academic world. The DBA (Doctor in Business Administration) is a part-time mixed program for senior executives who wish to combine their professional careers with part-time teaching and research.

The IE Business School also runs a **“PhD Program in Management”** which lasts for 4 years and accepts a maximum of 10 students per year. The first two years focus on training and the last two on supervised research and the preparation of the PhD thesis. This is a top-quality program that is gaining a solid reputation in the field of research.

3.3. Cultural outreach

The IE Foundation invests in library equipment and facilities as well as in digital resources and journals.

INSTITUTO DE EMPRESA FOUNDATION LIBRARY
PUBLICATIONS
SPONSORSHIPS

INSTITUTO DE EMPRESA FOUNDATION LIBRARY

The IE Business School Library works to satisfy the educational and research requirements of the academic community that it serves, contributing to the knowledge-creation process through access to and diffusion of services and resources.

The IE Business School Library aims to establish itself as a key element of the teaching and research function of the academic community that it serves. To this end, it remains true to its vocation to serve its community at all times, thereby helping the IE to fulfill the mission conferred upon it by the European Higher Education Area, contributing to the quest for excellence, and furthering innovation and knowledge diffusion.

In 2012, the IE Business School Library has made a significant effort to improve the services it offers to its users, with a greater emphasis on the adaptation of its services to new technologies, the development of its collections in the different fields of knowledge and cooperation and alliances with a number of institutions throughout the world.

The IE Business School Library is used by: researchers, internal professors, associate and visiting professors, students on all programs, administration and service personnel, associated alumni, The Benchmarking Club, professional careers and staff attached to the IE.

TECHNOLOGIES

Standardization of the records stored on the current system: Inmagic, using the MARC-21 format. In principle, this makes it possible to convert the library's printed and electronic resources into services that are accessible worldwide, much the same as with LibraryThing or WorldCat, thereby notably increasing the library's visibility on the web environment and providing more intuitive access to information.

System implementation: **Worldshare Management System** (WMS) produced by the company OCLC, which makes it possible to unify the administration, cataloging and control of the electronic and printed resources of both libraries.

The IE Business School Library is equipped with mobile devices: **iPads and tablets are available to users in the library.**

- Quick Response barcode. A bar code that grants direct access to the website that the library has developed and implemented for mobile devices (widely used on smartphones). The code can be scanned via notices on display in the library or via the following website: <http://library.ie.edu>.
- Creation of a library profile on the horizontal social networking site Twitter, with a view to increasing personalized attention, and increasing the web visibility of the library's brand.
- Creation of a library profile on the social networking tool Pinterest. With this new service, the library aims to offer its users more intuitive access to its traditional services, thanks to the inclusion of social functions: sharing, labeling, etc. The profile is divided into boards or working environments, where the library pins pictures of its new purchases.

- Initial analysis of the project for the Measurement of the Web Services managed by the library. The aim of this project is to collect data on indicators relating to the library's web services and the return on the investment and costs generated by such indicators, with the ultimate objective of justifying the maintenance of the IE library brand via the web services that it manages.
- Selective Dissemination of Information Service. Using the application developed and managed by the library, professors and/or researchers can access the full text of information referred to in the new electronic resources alerts requested by them. Users must request such alerts by email. Once these alerts are set up, the user receives a personalized email listing a summary of the relevant sections, so that he/she can access the full text of any of the sections, provided that the library subscribes to the requested resource. If the library does not subscribe to the relevant resources, the user can copy any entry on the summary and email it to the library, which will manage the requirement via the Inter-library loans service.
- Creation of a promotional video on the IE Library. Visibility of the video via the web services managed by the library.
- Increase in the effectiveness of electronic resources usage through the increased use of the NTR Support tool, which can resolve any information requirement visually online. This application is used to train users remotely and has been ranked highly by end users.
- Remote access to electronic resources for Company Creation tutors.
- Ebook platforms that permit users to access more information. Examples: ebooks Collection (Ebscohost), ebrary. These platforms also offer ebook acquisition and loan services, that users can manage personally.

PUBLICATIONS

One of the most important strategic lines established by the IE Foundation is a firm commitment to the creation of new knowledge and support for the IE's teaching and research faculty. With this in mind, the Foundation has developed a new Publications Program with a focus on Applied Research, for the transfer of knowledge to the productive sector and society in general: the **"IE Foundation Advanced Series on Problem-Driven Research"**.

IE Foundation Advanced Series on Problem-Driven Research

In 2012, as part of another of the Foundation's priority strategic lines—namely, a firm commitment to creating new knowledge and supporting the Instituto de Empresa's teaching and research faculty—it has designed a new Publications Program with a focus on Applied Research, for the transfer of knowledge to the productive sector and to society in general: the "IE Foundation Advanced Series on Problem-Driven Research".

Aims:

- To reconcile support for research with the transfer of knowledge to the productive sector and society in general, thereby maintaining a permanent connection between applied research—in the form of the intellectual contributions of teachers and researchers—, and the business, legal and institutional environment.
- To foster debate, academic discussion, cooperation and the exchange of this knowledge with the different players in the productive and institutional sectors.
- To encompass fields of research and areas of interest in which the academic interest coincides with the search for scientific answers, practical ideas, innovative proposals and relevant contributions that help to address some of the challenges facing the productive sector or society as a whole.

The contents of these publications, which are organized into collections by research fields and published in digital format for the purposes of greater diffusion, will be disseminated in the academic, business and institutional environments, both public and private.

The Instituto de Empresa Foundation envisages two types of actions via which to disseminate these Publications and promote them as channels for the exchange of knowledge:

- The organization of reflection sessions for the presentation of each publication.
- Access to publications via the Foundation website.

This ambitious program has been created with a long-term focus and with the aim of becoming a benchmark for excellence in applied research. It is also clearly translational in its approach, as is reflected by the possibility of publications including contributions by practitioners and experts in the different fields of knowledge in question.

Institutional and corporate contribution to the Program may take two forms:

- Economic support, consisting of a donation to the Instituto de Empresa Foundation's program.
- Support for the creation and dissemination of knowledge about these industries, via the contributions of experts from these entities to the collection's publications and their participation in the reflection sessions.

In 2012 the IE Foundation and Ernst & Young launched the “Consumer Goods & Retail” series as part of the IE Foundation’s Advance Series On Problem-Driven Research program. This series consists of four publications, two of which were produced in 2012:

El sector Retail como motor de cambio hacia la sostenibilidad de la producción y el consumo. (The retail industry as a driving force for change towards sustainability in production and consumption)

The central thesis of this report is that retail can use its strategic position to have a real and effective influence on suppliers and consumers, improving the sustainability of all phases of the product value chain: design and manufacture, packaging, transport and consumption. The study also aims to reveal the diverse nature of industry practices and show the various means used by retailers to exert influence as well as the proactive actions taken throughout these phases.

Researchers: Javier Carrillo-Hermosilla - Researcher associated to the IE Foundation and professor of the University of Alcalá, Pablo del Río González - Associate Researcher of the IE Foundation and Tenured Scientist of the Consejo Superior de Investigaciones Científicas (CSIC) and Totti Könnölä - CEO of Impetu Solutions and Associate Professor of Operations Management at the IE Business School.

Tomás Pastor García - Executive Director for Climate Change and Sustainability Services at Ernst & Young, offered the company perspective.

The results were presented on November 28, 2012, before 51 attendees, all with General Manager, CSR, Communication or Institutional Relations profiles.

Information security

A publication that seeks to determine the types of technology, security policies and protective mechanisms that are used in the distribution and mass consumption industry in Spain.

Researcher: Álvaro Arenas Sarmiento, Professor of Information Systems and Director of IE Business School’s Information and Technology Systems Department.

Ramiro Mirones Gómez, Partner at Ernst & Young, offered the company perspective.

The results were presented on November 29, 2012, before 18 attendees, all with CIO, Systems Manager, IT or Security profiles.

JOINT PUBLICATION OF THE IDEAS MAGAZINE

The IE Foundation co-publishes the IDEAS magazine with the IE Business School Alumni Association.

IDEAS, which is distributed quarterly free of charge, is a legal, economic and business publication that acts as a platform for the dissemination of business excellence and company creation practices, as well as articles by reputed experts in these subjects. The publication is distributed both nationally and internationally. IDEAS is also produced in digital format <http://www.ideas-empresariales.com>.

SPONSORSHIPS

The IE Foundation engages in a number of institutional support activities both internally and externally (internally, it contributes to the Alumni Association for the running of various activities). In this connection, it works with Amigos del Museo del Prado Foundation, the editors of the book *El Capitán General Marqués de la Romana*, Foundation Center, the Bar Association's "Jueves Jurídicos" ("Legal Thursdays"), the Spanish Association of Foundations, European Foundation Center, Luca de Tena Foundation, The Hague Club, CASE, Real Colegio Complutense, Financieros Sin Fronteras, the Puentes Global Foundation, the European Academy of Science and Arts and Foundation Center.

IE Foundation supported the publication of this book

**FINANCIEROS
SIN FRONTERAS**

**PUNTES GLOBAL
FOUNDATION**

Financieros sin Fronteras

Financieros sin Fronteras (FsF) is a non-profit association created in the heart of the IE Business School thanks to the collaboration between professors and students. Its core mission is to promote financial inclusion and support people with the potential to generate micro-production activities, particularly in Africa, where the microfinance industry is less developed and where its impact in the lives of the “poorest” people is greatest.

FsF mobilizes the creative potential of students and the professional experience of IE Business School professors in order to:

- Contribute to the strengthening of the microfinance sector as a tool for economic and social development in the most disadvantaged countries. It analyses and selects microfinance institutions that are viable yet in need of assistance, and IE Business School students advise them and help to facilitate their access to new sources of financing.
- Promote lines of development that will contribute to the eradication of poverty, by promoting business initiative. It works as a center for new ideas that can help to identify, develop and expand projects related to micro-productive activities.
- Promote an ethical and social commitment in the business world, as the best way of contributing to wealth creation in society.

Activities:

In 2012, the Financieros sin Fronteras-IE Business School (FsF-IE) academic-practical work program included **two reconnaissance and data collection trips** to Ghana (in May and November), as part of the study program of the IE's Executive Master in Finance, Executive Master in Finance Management, Master in Advance Finance and Master in Finance programs. The trips were sponsored by the IE Foundation.

In the run up to the respective trips, students analyzed information provided by the institutions to ensure that they were in a position to give the best possible advice in view of the entities' current capabilities and needs. The aim of this project is to help these institutions meet the international investment requirements established for this kind of activity.

During their stay, students interviewed the institutions' boards of directors, executive directors, departmental supervisors, credit agents and customers (both urban and rural).

They also had the opportunity to meet with the representatives of World Bank Ghana, the EC's National Development and Planning Commission, and Ghana's Ministry of Finance and Economic Planning in order to get a better insight into the work of the most important international and national institutions that operate in Ghana.

The information available prior to the trip, plus that gained during the visit to Ghana, was used to draw up preliminary work plans on the basis of which the FsF-IE students made recommendations of both a financial and organizational nature in an attempt to equip these institutions with a level of technical knowledge sufficient to increase their chances of being considered eligible for private, governmental or other funding.

Financieros sin Fronteras, has **worked with Ghana's Ministry of Finance and Economic Planning in 2012**, as part of the “Rural and Agricultural Finance Program” and has laid the foundations for a technical assistance and quality training initiative that will continue in the future in order to strengthen MFIs. Its main aims are to combine efforts to promote innovation, foster the exchange of experiences and know-how between the academic and financial worlds, and contribute to increasing the capacity of these organizations that serve low-income populations and improving their investment opportunities.

In the May trip, IE Business School professors Marco Trombetta, Ignacio de la Torre and María Luque covered matters relating to Finance Management and Social Performance Management.

In the November trip, IE Business School professors Marco Trombetta, María López Escorial and Carlos Tapia, accompanied by former business school students Pablo Casadio and Di Lin Lim, gave intensive theoretical-practical classes over 2 days, on matters relating to Financial Management and Reporting, Governance and Financial Modeling.

Student workshops

2012 also saw the organization of a workshop for the entire IE student community on “Opportunity at the Base of the Pyramid”, which was organized together with IE’s Net Impact club, and two virtual classes guided by the Executive Director of Financieros sin Fronteras. The virtual classes were aimed at potential Business School students.

The purpose of these events was to publicize FsF’s work and increase awareness of the importance of financial inclusion as a tool for economic and social development both inside and outside the IE student community.

Research projects

Various projects were carried out during the year in relation to the economic and social impact of microfinance in Ghana. Of these, particularly worthy of note are those of Esther McGreevy, from the Master in International relations (MIR), on the importance of women as a drivers of development; Elisabeth Macías, from the MIR program, on cooperation and humanitarian aid policies in Ghana; and Pablo Casadio and Rafael Gil, from the Executive Master in Financial Management, on the development of a rating system for microfinance institutions.

“Finance with a Social Impact” conference

On June 21, Financieros sin Fronteras and the Spanish Institute of Financial Analysts held a conference on “Finances with a social impact”.

The conference, which took place in one of the function rooms at Madrid’s Stock Exchange, boasted an excellent selection of speakers in Guillermo de la Dehesa, Juan Carlos Ureta, Ignacio de la Torre, and Fernando Fernández. They analyzed the roles that finance and financial experts must play in promoting microfinance as a driver of socio-economic development in the most disadvantaged regions, using micro finance institutions—which are becoming “essential” to the promotion of financial inclusion and the support of people on low incomes who have the potential to generate micro productive activities—as a tool.

Microfinance Day

On July 18, IE Business School held its first “Microfinance Day”, an alternative investment fair at which the students of the Masters in Finance programs introduced investors to microfinance organizations which, after having been analyzed and advised as part of the Financieros sin Fronteras consultancy projects, had developed sufficiently to make themselves “attractive” to international investors.

The aim of this investment fair, which is to be held annually, is to obtain financing that will permit these organizations to continue developing and extending their scope.

PUENTES GLOBAL FOUNDATION

FRANCHISING A BETTER FUTURE PROJECT:

The very dynamic, demands and risks of the immigration process makes it an effective means of selecting the most enterprising people from a given country. The large number of unemployed immigrants in Spain represents a great deal of potential that can be harnessed as an economic driver of human and economic development in their home countries. In contrast to past approaches involving the design of business plans that often never materialize into sustainable business projects, Puentes Global has concentrated on the access that immigrants can provide as representatives in the form of franchisees of Spanish companies in their home countries. As well as embarking on a business model that is known to work, as franchisees, they will benefit from the logistical and marketing support of the franchising company.

By promoting international mobility, we can help individuals to access socio-economic development opportunities as entrepreneur-franchisees. We carry out the selection process and provide integral training and ongoing support for entrepreneurs with limited resources from developing countries, to enable them to set up franchises of large companies.

The **aims** behind this project are:

1. Desarrollo Económico de los países de Origen de los inmigrantes
2. Desarrollo Humano y Profesional de los inmigrantes
3. Objetivo General Transversal de Promoción de la mujer emprendedora

Actions already completed:

- Informative sessions on returning and returning with franchises at the Participation and Integration Centers within the Community of Madrid.
- Specific, intensive workshop on migrant franchises.
- Mediation between migrants and franchisers (organization of meetings and visits to companies).
- Advice and training for migrants regarding the due diligence required when purchasing a franchise.
- Participation in franchise fairs and forums (Expo Franquicias, mi empresa trade fair) to promote a responsible vision of franchising and raise awareness of the migrant community as possible franchisees.
- Furthering of our alliances with other NGOs and associations that work with migrants via our participation in the “Diversity Promotion Group” platform. We work with many NGOs including: CEPAIM, ACCEM, Red Acoge and Fundación para la Diversidad
- Establishment of alliances with the main franchising consultancy companies in Spain: Tormo, Mundo Franquicia and Barbadillo. These agencies contribute to Puentes Global by promoting our activity among their customers.
- Creation of alliances with immigrant associations. The support of the Federation of Peruvian Associations in Spain is particularly worthy of note. We are working with this Federation to create a cooperation board with the Peruvian Consulate.
- Contact with international bodies such as the International Organization for Migration and the Organization of Ibero-American States, with a view to the creation of future alliances.

3.4. Other Projects and Activities

RELATIONSHIP WITH PARTNERS AND COMPANIES

The IE Foundation works to support public and private institutions, foundations and organizations in identifying and analyzing opportunities for cooperation with the IE.

The IE Foundation works with the different departments of the IE to find Partners for its different projects, designing proposals, establishing the necessary links and assisting throughout the process as well as in the follow-up and assessment of results.

The results of its cooperation with different companies are presented in a wide range of formats that can be amended over time in order to adapt them to the changing needs of our Partners. The main forms of cooperation are grouped as follows:

- Education, training and employability.
- Research, development and innovation.
- Talent development.
- Support for excellence in teaching.
- Other sponsorships, forums and alumni activity.

The revenues obtained as a result of the IE Foundation's efforts are transferred to its centers, chairs and/or the aforementioned projects or direct to the IE departments that cooperate with the companies.

INTERNATIONAL POSITIONING

A significant effort has been made in 2012 to improve the international positioning of the IE Foundation and IE via institutions and foundations that will open the way for us to access new activities, consumer motivators and interest groups related to the Foundation's activities. With this in mind, two important international events were held during the year:

ANNUAL MEETING OF THE HAGUE CLUB:

As part of the IE Foundation's efforts to continue improving its international positioning, the Annual Meeting of The Hague Club was held in Madrid from 6-8 September 2012. On this occasion, the event was organized by the IE Foundation in conjunction with the Prince of Asturias Foundation.

This Club is essentially envisaged as a forum for discussing issues of relevance to foundations that operate at an international level as well as the role of philanthropy in the progress of contemporary societies, cooperation between institutions and the exchange of knowledge. The foundations represented in The Hague Club are private and independent European organizations although it also has members from the USA, Asia and Australia.

The origins of The Hague Club lie in debates and meetings held in Europe in the 60s, thanks to the efforts of a group of private foundations from both the US (Ford Foundation and Rockefeller Foundation) and Europe (Max Plank, Thyssen, Adriano Olivetti, Calouste Gulbenkian, Agnelli, Bernard Van Leer and Nuffield, among others).

The working sessions, which were attended by their Royal Highnesses, were held during the conference on 7 September. A number of speakers participated in these sessions:

- a) Rosa Gallego, Deputy Director of the Association of Spanish Foundations, with the conference "The situation of Spain's foundations sector".
- b) Antonio Garrigues Walker, director of the Garrigues law firm, whose speech was entitled "A new civil society".
- c) Dr. Pedro Alonso, Chairman of the International Medical Research Center in Barcelona, and member of the Manhica Foundation (Mozambique), who talked about "Global health challenges".
- d) Fernando Fernández, professor of the IE Business School, with the speech "Opening the way for a new economic framework".

Companions of The Hague Club members enjoyed a program of cultural activities with a visit to the Sorolla Museum and the San Antonio de la Florida chapel.

As part of the joint activities program, meeting participants enjoyed a guided tour and private dinner at the Prado Museum on 6 September.

The event was closed on 8 September, with a guided tour of the Royal El Escorial Monastery and Joan Abelló's Private Collection, and a gala dinner at Linares Palace.

KAU GOVERNING BODY:

The IE Foundation was also pleased to welcome the Governing Board of the King Abdulaziz University (Saudi Arabia) on its visit to the IE Business School's Islamic Finance Center.

PROMOTION AND MARKETING ACTIVITIES:

The promotion and marketing activities heading this year includes actions to improve the Foundation's international positioning, the work for the creation of the different websites and expenses corresponding to brands and patents. News about the Foundation has been published in the Ideas Magazine, News IE Business School, the IE Foundation website, the IE Faculty blog - IE Claustro, the new section of the Spanish Association of Foundations website, Alimarket, El Pais – Blog - @lebusiness and Inforetail. These activities were carried out using the Foundation's own resources and did not generate any expenses in 2012.

LAUNCH OF THE IE FOUNDATION'S NEW WEBSITE:

Follow Us. Contribute.

We considered it necessary, in order to increase the support for our project, that we create a more effective communication channel that would better express our mission, the most important activities in terms of initiatives and achievements and the different opportunities for cooperation.

The new website also permits us to better acknowledge and thank our donors, contributors, sponsors and friends, be they individuals or organizations.

Every contribution matters

One of the particularly important new features is the "Give now" facility, a tool for making online donations in a secure and simple way, which enables donors to select how their donation will be used, the amount thereof and the method of payment. If you would like to find out more about our priority and strategic lines of investment, or you would like to propose new initiatives, you can do so via the "Give to IE" page.

4. Annual Accounts

Actual revenues

	Reales 2012 (€)
Specific contributions	2.600.313
Centers	375.151
Financial revenues	233.664
Chairs	174.354
Projects	408.851

TOTAL REVENUES 3.792.334

Actual expenses

	Reales 2012 (€)
Salaries	1.011.007
Research and scholarships	320.683
Library	435.638
Centers and Chairs	278.958
Sponsorships, publications, promotion and marketing	367.666
General expenses, Institutional representation	225.215
Doctorate program	357.210
Depreciation and financial expenses	260.957

TOTAL EXPENSES 3.257.333

Margin between revenues
and expenses

535.001 €

Actual revenues 2012

Actual expenses 2012

5. Contributors and Donors

The IE Foundation would like to express its sincere thanks to all IE students, alumni, professors and contributors and all other companies and institutions whose ongoing support have made our work in 2012 possible. We would particularly like to thank our donors.

Thank You!

Ana Gutierrez
 Adriana Medrano
 Alberto Moreno
 Ana Isabel García Marqueta
 Ancir Salazar
 Angel Ripa
 Begoña Sanz
 Blanca Gómez
 Carlos Blazquez
 Carmen Corrais
 Carmen García Marra
 Caterina Moschieri
 Conchita Martín Berzal
 Cristina Cruz

Cynthia Fernandez
 Daniel Fernandez Kranz
 Diego Vicente Cortes
 Fiorella Gamero
 Francisco Ciudad
 Gema Palmero
 Ignacio Sanjuanbenito
 Irene Sanz
 Ivan Antona
 Jesus Rabadán
 Joaquin Garralda
 Julia Ortega
 Julio Urgel
 Laura Maguirre

Laura Nuñez Letamendía
 Leopoldo Calvo Sotelo
 Leopoldo Doadrio
 Liliana Gilabert
 Ludmila Teles
 Macarena Martin
 Manuel Becerra
 María Elena Silva
 Marina Tirado
 Montse Román
 Noemí Sánchez
 Nuria Izquierdo
 Patricia Gabaldón
 Pedro Cámara

Pilar Urbón
 Raquel Martín Benito
 Raul Morato
 Sara Flores
 Sergio Poyatos
 Soledad Lorenzo
 Sonia Sunyé
 Víctor Torre de Silva
 Mar Hurtado de Mendoza
 Ivan Aparicio
 Keiko McNally
 María González Jiménez

85 Broads
 Academia Europea de Ciencias y Artes
 AGM Sports
 AIESEC Alemania
 AIESEC Austria
 AIESEC Canada
 AIESEC Germany
 AIESEC Hong Kong
 AIESEC Italy
 AIESEC Russia
 AIESEC United Kingdom
 Al Yamamah
 Aringo
 Asehi University
 Asociación Española de Fundaciones
 AstraZeneca
 Azerbaijan State Economic
 Bahcesehir
 Bain
 Banco Sabadell
 Baskent
 BID
 Blue Steps
 BMW
 Brembo
 Caja Laboral

Círculo Fortuny
 Club de la Haya
 Colegio de Dirección
 College of Management Israel
 CondéNast
 Crédito y Caución
 Cuatrecasas
 Deloitte Israel
 Edron
 e-fellows.net
 ELSA
 Empresa Proeza de Méjico
 Empresarial
 Ernst & Young
 Esomar
 European Foundation Center
 Euruni
 Everis
 Free University
 Fundación Amigos del Museo del Prado
 Fundación Barré
 Fundación Bertlesmann
 Fundación Carolina
 Fundación Luca de Tena
 Fundación Príncipe de Asturias
 Fundapac

Golden Key
 Grupo CGD Development
 Hospital Clínico
 Iberinform
 ICETEX
 IDC
 IEEE Women in Engineering
 Inditex
 Instituto de Economía islámica - King Abdulaziz University
 Instituto Ling
 Intermón Oxfam
 Irwin Mitchell
 La fundación Marroquí CGD
 Lear Corporation
 Lowendalmasaí
 Marroquín
 McCann
 McKinsey_Egypt
 Multigestión
 OEA
 Olinca
 Oracle
 Özyegin University
 Pearson College UWC
 Pérez Llorca
 Pullmantur

PwC
 QS Grand Tour
 Real Colegio Complutense
 Roche
 SCIEF Saudi-Spanish Center for Islamic Economics and Finance
 Scuola Superiore d'Avvocatura
 Sigma
 Society Beta Gama
 Society of Engineers (SOE)
 The City UK
 The International Honour
 Tobbt Etu
 TSK
 Turkish Education
 UKTI
 Unidad de Conocimiento
 Universidad de Paris, Sorbona
 Universidad Francisco
 University
 Uria y Menéndez
 MasterCard
 Banesto
 CASE
 IBM

Aaran Joneson
 Abad Dorado Carmen
 Abadan Tugba
 Abajo Sainz Aja Alesander
 Abando Solis Raimundo
 Abanto Gamarra Juana
 Abascal Alia Ignacio
 Abascal Heredero Juan
 Abasolo Laraudogoitia Francisco Javier
 Abdel Khalek Omar
 Abdel Shahied Labieb Hany
 Abdelsattar Mohamed
 Abdullaziz Alhusayien Eman
 Abdullahi Lawan Saidu
 Abdulnasser Ayad
 Abeniagar Arias Ivan
 Abi Aad AAD Aziz
 Abi Gerges Elias
 Aboe Chad
 Abonil Tarek
 Abou Char Christina
 Abou Nassar Tarek
 Abou Steit Ayah
 AbouAntoun Simon
 Abranches de Oliveira Ricardo Jorge
 Abreu Jordao Cunha Manuel Jorge
 Abumohor Nordenflycht Pablo
 Acevedo Fernandez Almudena
 Acle Maria Lourdes
 Acosta Clavijo Maria Camila
 Acosta Sero Mireia
 Acosta Torres Luis Miguel
 Acosta Zuluaga David
 Adam Ruchman
 Adan Garcia Fernando
 Adedokun Adebisi
 Adeishvili Nodar
 Adhami Aziz
 Adkar Vijay Swapnil
 Adriana Margarita Galan Butnaru
 Adriana Medrano Echeverria
 Africa Rodriguez Garcia
 Agarwal Nishant
 Agarwal Prakhhar
 Ageo Alvarez de Toledo Amparo
 Aggarwal Harshit
 Aggarwal Manu
 Aggarwal Nikhil
 Aggarwal Sanchit
 Aggarwal Shivom
 Agosti Domenico
 Aguado Crespo Ignacio
 Aguado Muñoz Rafael
 Aguado Ortega Ana
 Agüero Del Valle María Cristina
 Agüero Lara Mario
 Aguiar Trindade Madalena
 Aguiar Saucillo Christian
 Aguilar Otero Angel Carmelo
 Aguilera Berenguer Antonio Gabriel
 Aguilera Fernandez Arturo
 Aguilera Xiol Cristina
 Aguilo Aran Xavier
 Aguirre Cristina
 Aguirre Salmon Diego
 Aguirre Carrion Ander Javier
 Aguirre Espinosa Jose David
 Aguirre Inzunza Ian
 Aguirre Oleas Martin
 Aguirre Ruiz Saioa
 Agzenai Youssef
 Ah Sun Daniel
 Ahmad Mohammed
 Ahmed Asif
 Ahmed Hassan Mohsen
 Ahn Hyunsoup
 Ahrens Michael
 Aida Ordoñez Riano
 Ainsa Claver Fernando
 Airaldi Eduardo
 Akshay Kumar
 Al Baharna Sahar Nazar
 Al Bitar Haya
 Al Jabri Najoud
 Al Kailani Zaid
 Al Lawati Hassan Abbas
 Al Mutawa Saad
 Al Nakib Adib
 Al Roudan Roudan
 Al Sayed Omar Latifah
 Alacid Ramirez Juan Francisco
 Alain Traboulsy
 Alaiza Terrazas Blanca Sofia
 Alami Nemati
 Alangari Tareq
 Alanis Ochoa Andrea Melissa
 Alanis Ochoa Javier Hernan
 Alarcon Muñoz Jose
 Alarte Gorbe Jorge
 Alba Lopez Loreto
 Albala Lopez Maria
 Albarracin Marcos Antonio
 Albert Dario Vera Vega
 Albert Gonzalez
 Albert Pando Emma
 Alberto Llop Bielsa
 Alberto Moreno Ramirez
 Albertos Martinez Francisco
 Albillos Merino Luis Maria
 Albornoz Allsop Gabriela
 Albraik Lulwa
 Albrecht Daniel
 Albulescu Bogdan
 Alcantar Romero Roberto
 Alcantara Cornelio Melba
 Alcantara Murillo Eduardo
 Alcaraz Lerdo de Tejada Carla
 Alcaraz Martin Maria Jose
 Aldhubaiban Bandar
 Alejandra Icteta Ripoll
 Alejandro Fernandez de Santaella Iñigo
 Alejandro Romero Ballarín
 Alexander Akhmataev
 Alexander Kalinin
 Alexander Koenig
 Alexandre Bueno Navas
 Alexey Savin
 Alexis Huguet Perez
 Alfahham Ali
 Alfaro Lamazares Abraham
 Alfaro Simon Gema
 Alfaro Uriarte Maria
 Alfonso Garcia Bermudez
 Alfonso Parlato Spadafora
 Alfonso Ramos Enrique
 Alfonso Rodriguez Guerrero
 Algahatani Mohammed
 Alia Cifuentes Beatriz
 Aliaga Belen
 Aliev Krasheninnikov Timour
 Aljaber Jameel
 Alkatmeh Mohamad Ghaleb
 Alkhalifah Sultan
 Allaria Mauricio
 Allgaier Marc Andre
 Almanza Hernandez Enrique
 Almasoud Mezyad
 AlMatar Fatemah
 Almer Ahmad
 Almoquera Perez-Cejuela Monica
 Almudarra Nasser Deemah
 Almuhaisin Nourah
 Alonso Aragon Raquel
 Alonso Araujo Alessandra
 Alonso Benito Miguel Angel
 Alonso Bravo Miguel
 Alonso Cases Francisco Javier
 Alonso Gadi Manoel Fernando
 Alonso Gimeno Jose Ignacio
 Alonso Lamberti Barber Olga
 Alonso Portillo Igor
 Alonso Ruiz Ana Maria
 Alonso Salazar Pablo
 Alonso Sanchez Alberto
 Alonso Sanchez Iñigo
 Alothman Salah Faisal
 AlRabe Qutaiba
 Alrayes Basil
 Alsaffar Abdullaziz M.
 Al-Saheb Hani
 Alshatti Adnan Abdulkarim
 Alshubaili Fatima
 Alsomali Adam
 AlSubaie Saud
 Altamirano Prado Nelly Ross
 Altamirano Gomez Paulina
 Altuzarra Martinez Ana
 Alvarado Victoria
 Alvarez Martinez María Antonieta
 Alvarez Alonso-Majagranzas Cesar
 Alvarez Arzeno Sara Elisa
 Alvarez Bajo Ivan
 Alvarez Bautista Leire
 Alvarez Castaño Pablo
 Alvarez Castro Manuel
 Alvarez Cordobes Enrique
 Alvarez de Leon Cano Rodrigo
 Alvarez Fernandez David
 Alvarez Fernandez Victor
 Alvarez Gallo Carolina
 Alvarez Gonzalez Alejandra
 Alvarez Gonzalez Federico
 Alvarez Lapeira Ignacio
 Alvarez Lopez Doriga Manuel
 Alvarez Mendez Cristina
 Alvarez Ortega Carolina
 Alvarez Pis Diego
 Alvarez Restrepo Adriana
 Alvarez Rodriguez Cesar
 Alvarez Sosa Patricia Mercedes
 Alvarez Suarez Matias
 Alvarez Zapata Veronica
 AlvarezBuylla Castro Maria
 Alvariño Rodriguez Alejandro
 Alvaro Campos Sanz
 Alvaro Elena Jorge
 Alvaro Fernandez Corsino
 Alvaro Fernandez de Simon Rafael
 Alvaro Gonzalez Alvaro
 Alvaro Meseguer
 Alvaro Yibarra Angel
 alvaro ybarra osborne
 Alves Cardoso Marcos
 Alves Correia Rui Pedro
 Alves Gonzalez Gabriel
 Alwagyan Yousef F Y F
 AlWazzan Meshal
 AlYousif Essa
 AlZaubi Mohammad
 Amadio Martin
 Amadio Franco Garcia
 Amaral de Lima Rodrigues Daniela
 Amarin Samar
 Ambala Mbele Christian
 Ameneiro Malaver Cristina
 Ameneiro Ramirez Dania Caro
 Amescua Dosal Sergio
 Amez Laiz Sara
 Amin Mohamed
 Amine Khoury
 Amir Tania
 Amiune Lauzon Mariano
 Amor Lobo Cristina
 Ampudia Pinal Luis Alberto
 Amstad Aslan
 An Ana
 An Yi
 Ana González Hernández
 Ana Gutierrez Jimenez
 Ana Silva Ruiz Del Olmo
 Ana Alvarez Gonzalez
 Ana Carla Oliveros Fuentes
 Ana carolina Savulsky Martinez
 Ana Carolina Ureña Adames
 Ana isabel Garcia Marqueta
 Ana Maria Correa Echeverri
 Anabela Mena Miño

Anagnostaras Patrick
 Anchelergues Martinez Javier Marcos
 Andersen Alexandra
 Anderson Brett
 Andonie Dieck Marianna
 Andrada-Vanderwilde Benjumea Mateo
 Andrade Jose Luis
 Andrade Gurgel Ana Carolina
 Andrade-Vanderwilde Benjumea Mateo
 Andrea Saez Borderias
 Andrea Salati
 Andres Esteban Antonio
 Andres Hernando Perez
 Andrés Martínez Parra
 Andres Morala Flaudino
 Andres Moreno Juan
 Andriani Luciano
 Angehrn Tobias
 Angel Galan Carques
 Angel javier Ripa Elices
 Anhua Wang
 Anindya Harshita
 Anthraper John George
 Antic David
 Antonio Herrero Moreno
 Antonio Javier Fernandez Rodriguez
 Antonio Salas Perez
 Antoniya Kamenova
 Anubhav Kumar
 Anupkumar Aditya
 Anyane Yeboa Afua
 Anzola Luzhessi Diana
 Añez Castro Benjamin
 Apak Bilge
 Aparicio Lorenzo Angela
 Aparicio Scandella Rafael
 Aponte Segura Liliana Yineth
 Apurv Singh
 Arabadzhiev Lachezar
 Arad Elad
 Aragon Rodriguez Gerardo
 Aragones Cabeza Maria Concepcion
 Araman Philippe
 Aramburu Fernandez Teodoro Alfonso
 Aramendia Peralta Alfonso
 Araujo Filipe Henrique
 Araujo Dos Santos Gabriella
 Arbo Bannasar Jordi
 Arcediano Saiz Monica
 Arellano Mediavilla Javier
 Arenas Garcia Jesus Fernando
 Arenas Velez Catalina
 Arenzana Esquivias Javier
 Ares Ruben
 Ares Antequera Daniel
 Ares Garcia Maria del Pilar
 Ares Torres Fran
 Arevalo Montenegro Ates
 Arguelles Guzzo Sasha Valentina
 Arias Carlos
 Arias Avila Carlos Felipe
 Arias Mesa Javier
 Arias Rodríguez Marian
 Arigita Urgel Carlos
 Arik Schweiger
 Aristizabal Grisales Lina Maria
 Ariza Muñoz Diego
 Armas Mourinho Pedro
 Armbruster Bernstorff Carmen
 Armenteros Fernandez Manuel
 Arnau Segarra Maria Jose
 Arora Rishi
 Arora Varun
 Arquero Portero Manuel
 Arquilla Alonso Patricia
 Arranz Coque Jaime
 Arredondo Oscar Alejandro
 Arregui Altuna Juan
 Arribas Ballesteros Borja Luis
 Arribas De Andres Miguel
 Arribas Irazola Rufino
 Artacho Amichis Pablo Alejandro
 Artacho Sanchez Francisco Juan
 Artal Acon Paula
 Artamendi Garmendia Iñigo
 Artigiani Davide
 Arzumanyan Armen Suren
 Ascanio Capelli Iñigo
 Aschwanden Dominique Karl
 Asenjo Lazaro Jesus
 Asenjo Martin Luis
 Asensio Ucelay David Antonio
 Asghar Rana Mobin
 Ashraf Youssef Sherif
 Asin Villasevil Paloma
 Astarbe Gonzalez Maialen
 Asvat Shaikh Saleh
 Atanasio Goitia Francisco
 Atance Ibar Veronica
 Atanes Torres Roberto
 Atias Racheli
 Atienza Cid Marta
 Atzmon Aya
 Avila Boffil Andreina
 Avila Gomez Daniel
 Aviles Martinez Jose Javier
 Awoleke Olurotimi
 Axel Galit Capriles Hernandez
 Ayala Jeronimo Omar
 Aymard Benjamin
 Ayuso barrios Victor
 Azcona Muñoz Aleksandra
 Azpurua Ines
 Azrak Sayegh Sami
 Azuma Selom
 Babgi Alanoud
 Babgi Maryam
 Babot Cartie Astrid
 Bachinskaya Elena
 Bacourt Francois Xavier
 Badell Grau Jessica
 Badro Wael
 Badwan Bailasan
 Baena Membiela Maria Jose
 Baez Barcia Maria
 Bagal Joseph
 Bagdasarov Andrey
 Bagger Nadjeschda
 Baggerman Attilio
 Baida Fabio Augusto
 Bailach Miro Guillermo
 Baillifard Christian
 Bailly Bailliere Gutierrez Oscar
 Bajpai Bharat
 Baker Charles
 Baker James
 Bakshi Kanika
 Bakunin Petrovich Mikhail
 Balcell Viver Jose
 Baldovinos Ruiz Mariana Ibeth
 Bali Nishil
 Ballester Agullo Juan Jose
 Ballester Barcelo Antonio
 Ballester Noriega Fiorella
 Ballesteros Florez Ivan
 Ballesteros Gomez Israel Victor
 Ballesteros Mtz de Medinilla Carmen
 Banda Joseph
 Banerjee Debashree
 Bannister Susan Muriel
 Bansal Ankit
 Bansal Shubham
 Bantourakis Minos
 Bañez Sanchez Ramon
 Baptista Mauricio
 Baptista Pablo
 Baptista Perez Avella Franco
 Baracho Rodovalho Moacir Jose
 Barahona Senior Abel Francisco
 Barath Anna
 Barba Zalvide Joaquin
 Barbadillo Duran Manuel Miguel
 Barbeito Herrero Erea
 Barberis Serena
 Bardaji Bofill Borja
 Barde Geronimo
 Barhorst Christopher
 Baron Vioque Santiago
 Barquilla Fernandez Juan Vicente
 Barrachina Lopez Jose Alejandro
 Barragan Montes Sara
 Barranco Camazon Victoria
 Barredo Alvarez Miguel
 Barreiro Frantz Laura
 Barrera Mendez Lorena
 Barrera Tobar Juan Guillermo
 Barriga Mozo Hector
 Barriocanal Muñoz de la Espada Maria
 Barrionuevo Jimenez Eva
 Barroso Lopez Raquel
 Bartingale Paul
 Bartkus Zilvinas
 Bartolome Lobo Sergio
 Basbaum Andre
 Baselga Cervera Cristina
 Baskaran Gayathri
 Baslyk Michael
 Bastan Didem
 Basteiro Monje Jorge
 Basurto Figueroa Carla Shirley
 Batchandji Ndounda Pascale
 Bausch Noemi
 Bautista Moreno Miguel
 Bautista Santos Ana Maria
 Bayliss Keryn
 Be Nhien
 Becerra Baigorri Manuel
 Becker Marc
 Bednall James Nicholas
 Beech Allison
 Behler Sebastian
 Beica Rozalia
 Bejko Ardit
 Belen Pedrajas Arboleda
 Belen Tallon Neves Rafael
 Bellagamba Elisa
 Bellerin Paez Alejandro
 Bellido Campos Iciar
 Bello Ramirez Carlos Jesus
 BellOn Junquera Corina
 Bellosa R Samuel
 Bellosa Targa Gabriela
 Beloshevsky Alex
 Belostotskaya Anastasia
 Beltran Mantilla Carlos Mauricio
 Ben - Chaim Ron
 Benavides Miro Quesada Carlos Martin
 Benedetti Aleman Carolina
 Beneroso Prats Sara
 Bengoa De la Mota Sonia
 Benguria Echanove Felix
 Beniashvili Teymuraz
 Benito Lopez Francisco
 Benito Olalla Nieves
 Benjumea Alfredo
 Bannasar Pol Antoni
 Bentani Roberto
 Berberi Dimitri
 Berdayes Roger
 Berdegue De Cima Fernando
 Berdugo Garcia Maestro Ignacio
 Berea Montes Gerardo
 Berenguer Murcia Siridia
 Berger Alexis
 Berlia Udit
 Berman Sarit - Hila
 Bermudez Lopez Matias
 Bermudez Rodriguez Andrea
 Berna Niñerola Maria Carmen
 Bernabe Castellano Laura
 Bernabe Castellano Marta
 Bernad Casadamon Ignacio
 Bernal Saukkonen Elisa

Bernardo Lyon Valdivieso
 Bernardo Teixeira Motta
 Bernardo Turner González
 Bernardos Del Pozo Mario
 Bernhard Buezo Stephanie
 Bernal Merita Francisco
 Berrizbeitia Guerra Maria Carolina
 Bertele Andrea
 Berthelemy Jean Philippe
 Berthold Lindheim Benedikt
 Betschart Angela
 Betts Nicholas Goeffrey
 Bhagat Gaurav
 Bharathi Vasantharaj
 Bhardwaj Chetan
 Bhat Aparna
 Bhatia Nikhil
 Bhatia Nikhil Bharat
 Bhattacharya Rajarshi
 Bhattacharyya Sabyasachi
 Bhushan Vipul
 Bidzinski Filip
 Bilbeisi Hana
 Bindoni Carlo
 Bish Edward Jordan
 Bish Suneet Vir Singh
 Bjarte Lygren
 Bjornerud Brittany
 Blajev Boykov Kalin
 Blanca Ollerros Sanchez
 Blanco Anton Maria de las Mercedes
 Blanco Bellas Maria Jesus
 Blanco Bonete Sebastian
 Blanco De la Cal Isaac
 Blanco Dieguez Juan
 Blanco Fernandez Isabel
 Blanco Gonzalez Jose Ignacio
 Blanco Montero Javier
 Blanco Palumbo Rodrigo
 Blanco Querido Agnes Luzia
 Blanco-Rajoy Bermudez de Castro
 Ramon
 Blank Lopez de Ceballos Isabel
 Blas Arturo Bartolome Asin
 Blaser Carla
 Blazquez Marquez Adolfo
 Blum Jerome
 Blunk Vivian
 Blyth Ashley Stuart
 Boeckx Alexander
 Boesch Cornel
 Bolsius Matthijs
 Boned Garcia Julio
 Bono Giuseppe
 Boonstra Sjoerd
 Borges Almeida Jose
 Borja Perez Santiago
 Borniquel Baro Montserrat
 Borrajo Pelaez M Cristina
 Borrega Miguel
 Borrero Del Valle Jaime Jesus
 Borzunov Denis
 Bose Kaushik
 Botella Gimenez Belen
 Botella Ortin Fernando
 Botella Tolmos Jose Vicente
 Botero Kling Carolina
 Botero Quintero Paula
 Bou Issa Faten
 Bouanani Youssef
 Bouez Haddad Samer
 Boutobza Fouzia Zouleikha
 Bowles Suarez Cynthia
 Boyang chinaka
 Boyko Pavlo
 Boza Adriana
 Braga Couto Filipe
 Brais Vazquez Jaime
 Branavan Pathmanaban
 Brankov Pujic Aleksandra
 Bravo Cruz Francisco Javier
 Breitbart Daniel
 Brennan Maria Florencia
 Bresciani Arenas Renato
 Briceno Salazar Maria Fernanda
 Briongos Sanchez Lara
 Briso Montiano Moreton Lorena
 Meritxell
 Brito Tatiana
 Brocchi Chiara
 Brodbeck Roth Margherita
 Broil Benedikt
 Brunet Alvarez de Sotomayor
 Eduardo
 Brunete Gonzalez Jose
 Brutti Luca
 Bryden Donna
 Buchholz Matthew
 Buechsenschuss Ralf
 Buendia del Pozo Manuel
 Bueno Diaz Sergio
 Bujoreanu Cristina Maria
 Buldon Ruiz Javier
 Bulmanis Nikolajs Sigurds
 Bulnes Pelaez Jesus
 Burbaquias Caravia Federico
 Bureau Culturel Saoudien
 Bush Nicole
 Bustamante Osorio Claudia Ximena
 Bustillo Guzman Javier
 Byanov Stiliyan
 Cabaço Matos Rodrigo Henrique
 Cabado Cabezas Carlos
 Cabal De Angulo Juliana
 Cabal Dominguez Juan Esteban
 Caballero Catalan Francisco
 Caballero Lagru Pablo
 Caballero Martin Angeles
 Caballero Martinez Francisco
 Caballero Matilla Esther
 Caballero Prado Regina
 Caballero Tejero Gustavo
 Cabanillas Perez-Ugena Gabriela
 Cabañas Aranda Francisca
 Cabeza Molina Alvaro
 Cabezas Brian
 Cabo Penalba Alberto
 Cabral Alvarez Laura
 Cabrera Blanco Javier
 Cabrera Castillo Pedro Manuel
 Cabrera Guerrero Jeronimo
 Cabrera Lopez Francisco Javier
 Cabrerizo Torrente Maria Pilar
 Cacciatore Andrea
 Cadena Gutierrez Marcos
 Cadenas Guijarro Alvaro
 Caixeta Claudia
 Cajacuri Lozano Isaac Mirko
 Cakiroglu Sena
 Calabia Diaz Juan
 Calandro Tacconi Gabriela
 Calapar Ioan
 Caldera Emilio
 Caldera Dominguez Ivy
 Calderon Escudero Elena
 Calero Artero Ana
 Calonje Conde Monica
 Calvar Edelmiro
 Calvo Ejerique Usue
 Calvo Gonzalez-Vallinas Jose Antonio
 Calvo Quevedo Daniel
 Calvo Serrano Marleem
 Calvo Sotelo Velasco Jose
 Calvo-sotelo Ibañez-martin Leopoldo
 Calzada Pratmarso Alvaro
 Camacho Garland Gabriela Clara
 Anais
 Camarena Martinez Antonio
 Camargo Benavides Daniela
 Camargo Lominchar Manuel
 Cambas Rubio Juan Manuel
 Cambroner Lopez Maria Sara
 Camilo Arturo Arango Alcocer
 Camp Sanchez Jose Luis
 Campaño Horacio
 Camperchioli Lippmann Hugo
 Campo Caballero Nestor
 Campo Munera Andres Felipe
 Campo Prieto Adoracion
 Campos Aznar Gonzalo
 Campos Donderis Alberto
 Campos Ruiz Juan
 Campos Sanchez Maria Josefa
 Camprubi Arque Ramon Maria
 Canache Rodriguez Carlos
 Canalda Moreno Beatriz
 Canales Lankenau Marcelo
 Canales Leppe Valentin
 Canals Alvarez Novoa Nuria
 Canals Hernandez Marc
 Canas Gomez Narcisca Eulalia
 Candelario Cueto Rafaelina
 Cano Aparicio Ana
 Cano Rodriguez-Arias Alejandro
 Cano Villena Virginia
 Canovas Perez Maria Jose
 Cantero Nacher Antonio Salvador
 Cantu Stefano
 Capel Rodriguez Carlos
 Capitan Sierra Alberto
 Cappellin Otaola Daniela
 Caputo Alison
 Carabellese Pietro
 Carazo San Jose Ignacio
 Carbajal Garcia Angela
 Carbajal Moron Daniel Ernesto
 Carballo Flores Daura Mercedes
 Carballo Truque Marielena
 Carbon Posse Eduardo
 Cardelli Gina
 Cardenas Diaz Luis Felipe
 Cardenas Diaz Marta
 Cardenas Sanvicente Fernando
 Cardete Roig Laura
 Cardona Soriano Juan
 Carl Joachim Kock
 Carla Gomez Perez
 Carlier Nicolas
 Carlos Andres Zuñiga Castellanos
 Carlos Antas Vilanova
 Carlos Blazquez Pascual
 Carlos Perez Longas
 Carlos Rojas Gil
 Carlos Seguin Lozano
 Carlos Trujillo Echeverri
 Carlos Villanueva Zuñiga
 Carlton Randall
 Carmen Corrais Lozano
 Carmen Garcia Marra
 Carmona Moreno Daniel
 Carmona Sanchez Nelson
 Caro Mateos Beatriz
 Carod Pradas Hugo Jorge
 Carpinacci Marco Augusto
 Carpio Hidalgo Bruno
 Carranza Duran Rafael
 Carrasco Pleguezuelo Marta
 Carrasco Rebollo Margarita
 Carrascosa Gutierrez Fernando
 Carrasquero Di Serio Jose
 Carredano Fernandez Jose Eduardo
 Carrera Peñafiel Javier
 Carretero Serrano Santiago
 Carril Martin Rosa Maria
 Carrillo Carrillo Raquel
 Carse John
 Cartasegna Marco Andrea
 Carter Andrew
 Carvalho Gustavo
 Carvalho Neville
 Carvalho Calheiros Jose
 Casado Cainzos Amador
 Casal Patricia
 Casares Miyares Ana
 Casas Alvarez Jaume
 Casas Bedos Josep
 Casillas Garcia Mabel
 Cassai Giulio

Cassano Maurizio
 Castanedo Alvarez Miguel Angel
 Castaño Sanchez Jose Manuel
 Castañon Suquet Guillermo
 Castejon Mirele Catherine
 Castellan Guzman Alejandro
 Castellano de Pablo Francisco
 Castellanos Niederhauser Elena
 Castellanos Pros Pablo
 Castellanos Vargas Laura Maria
 Castello Lloret Samuel
 Castilla Rodriguez Diego
 Castillo Galindo Francisco
 Castillo Guerrero Maria Gabriela
 Castillo Varas Victoria
 Caston Lopez Isabel
 Castro Aldrete Jorge Isaac
 Castro Castillo Arnaldo Ernesto
 Castro Cebrían Maria Teresa
 Castro Duran Cristian
 Castro Izaguirre Yago
 Castro Pardo Diego
 Castro Roldan Pablo Andres
 Casuso Gonzalez Miguel Angel
 Catalan Martinez Noelia
 Catalan Neto Francisco
 Cataldo Garcia Vittorio
 Catalfamo Marco
 Catasu Moreno Beatriz
 Caterina Moschieri
 Cavassa Morales Victor Carlos
 Cavia Pecina Carlos
 Cayero Barayazarra Aitor
 Cayon Gomez Oscar
 Cebrían Sanz Carolina
 Cederlund Anna
 Cedres Cruz Elena
 Cejas Delgado Andres
 Cenjor Martin Jose
 Centeno Gutierrez Jose Manuel
 Centeno Mielgo Carlos
 Cepedano Dueñas Cristina
 Cepedano Henf Luis
 Ceron De la Torre Juan Carlos
 Ceruti Claudio
 Cervello Grande Jose Maria
 Chabbal Laurent
 Chabert Ferreira Diogo
 Chabran Francisco
 Chacon Fiallo Oswaldo Alberto
 Chacon Hernandez Debora
 Chacon Hernandez Manuel Enrique
 Chacon Navarro Catherine
 Chacon Ruiz Pedro
 Chaddock Oliver
 Chadha Daman
 Chamorro Holmann Alberto Jose
 Chan Zen
 Chan Muksch Sharon
 Chang Chung Hao
 Chang Naomi
 Chang Dombrowski Wen
 Chaparro Tapias Tatiana
 Chaques Garcia Enrique
 Charif Takieddine
 Charro Huerga Esther
 Chatterjee Abhishek
 Chaverri Rada Felix Javier
 Chaves Juan Carlos Garcia
 Chaves Guillermo Cristina
 Chaves Santander Beatriz Sofia
 Chavez Martinez Jesus Alejandro
 Chemaly Imad Hamid
 Chemaly Patrick
 Chen Chuli
 Cheng Wayne
 Cheung Andrew
 Chevron Petroleum Company
 Chhabra Adit
 Chicharro Martin Ana
 Chijioke Chinedum
 Chilingaryan Davit
 Chiriboga Cobo Lorena
 Chiriboga Vela Gonzalo
 Chirinos Bello Vanessa Alejandra
 Chirivella Lopez Borja
 Chirute Vasile Lucian
 Cho Wansu
 Chor Annie
 Choragudi Bharat
 Chorgoliani Nodar
 Chowdhury Ryan
 Chrenek Tomas
 Christina Moschaki
 Christina Moschakis
 Christina Roldan
 Christoph Hirzel
 Christoph Rehberger
 Christopher Cataldi
 Christopher Charles Dyer
 Christopher Page
 Christyn Comte de Ribaucou
 Fernandez de Santaella Philippe
 Chromik Julia N
 Chung Sun Woo
 Ciborowska Joanna Monika
 Cifuentes Celeita Ivonne
 Cifuentes Schmidt Ignacio
 Ciilberto Gomez Miguel Angel
 CINTRON LOPEZ KAROLINA
 Cipriani Balarezo Alan
 Ciria Ortega Gloria
 Ciudad Pozuelo Francisco
 Civian Garrett
 Cividino Claudia
 Claudia Ordez Orozco
 Clausell Low Patrick
 Clendenin Trevor
 Climent Pastor Juan Carlos
 Clou Marketing Plus
 Coba Hernandez Jose Luis
 Cobo Meneses Migiel Angel
 Cobo Reyes Cano Elena
 Cobos Falini Marcos
 Coelho Rodrigo Alves
 Coelho Tiago
 Cohen Chagui Emma Lucia
 Cohen Leonard Gray Sydney
 Cointreau-Dumas Amaury
 Colella Santa Cruz Fabio
 Coleman Shannon
 Collins Casso Ryan
 Colmenares Duarte Ricardo
 Colombano Gonzalez Alfredo Jose
 Colon Vilchez Francisco Javier
 Colvin Stephen
 Combe Seminario Silvia Melissa
 Comenge Segard Fernando
 COMIN AGUIRRE IGNACIO
 Comino Martinez Borja
 Conde Bazan Elvira
 Conde Carreño Susana
 Conde Saavedra Pedro
 Conejo Flores Stephanie
 Constantino Ferreira da Silva Ana
 Margarida
 Constenla Gaspar Pablo
 Contreras Gonzalez Carlos
 Contreras Gonzalez Quetzalcoatl
 Contreras Sanchez Diego
 Chor Annie
 Coquoz Yann
 Corbera Martinez Jose Miguel
 Cordeiro Ribeiro Maria
 Cordente Zaldivar Rodrigo
 Cordero Aleman Diego
 Cordero Fernandez Antonio
 Cordoba Santander Paola Andrea
 Cordovez Cordovez Luis Miguel
 Corrales Stephanie
 Coronado Alvarez Maria
 Corral Camara Jesus
 Corral Martinez Sara
 Correa de Sa Pereira Palha Salvador
 Corredoira Estevez Jose Manuel
 Cortes Diaz Paola Alejandra
 Cortina de Almenara Simonetta
 Corzo Guinetti Ruben Jose
 Coscolluela Solanilla Pilar
 Cossio Castillo Carlos
 Cossio Quijano Iñigo
 Costa Alves Guilherme
 Costa Bordone Mario Eduardo
 Costa Colomina Joan
 Costinelli Cañadas Veronica
 Cousens Benjamin Thomas
 Coutinho Nascimento Leonardo
 Covarrubias Lecaros Cristian José
 Cowper Aaron John
 Cozar Paniagua Pedro
 Cozma Gilles
 Creamer Damian
 Crego Barreira Luana
 Crespi Cuende Sandra
 Crespo De la cruz Lucia
 Crespo Meijoeiro Adrian
 Crespo Rodriguez Ivan
 Crevillen Hernandez Abraham
 Criado Perez Christian
 Crisostomo Pinilla Natalia
 Crispin Romero Paola
 Cristian Van Rysselberghe Herrera
 Cristian Sanchidrian Fernandez
 Cristina Reparaz Gravalos
 Cruz Vicmary
 Cruz Batista Fernando Alberto
 Cruz Martinez Melissa Alejandra
 Cruz Serrano Cristina
 Cruz Yague Jose Ignacio
 Cuadra Diaz Jose Antonio
 Cuadros Iberico Gabriela
 Cuervo Astorga Ana
 Cuervo Albornoz Daniel Felipe
 Cuervo-Arango Lara
 Cuesta Contreras Angel
 Cuesta Diego Paula
 Cuesta Ito Rafael Jun
 Cuesta Martin Eva
 Cuesta Ruifernandez Rodrigo
 Cueva Peña Federico
 Cuevas Juan cruz
 Culibrk Stefan
 Cooper Gregory
 Cumplido Torviso Abimael
 Cuneo Alvarado Nicolas
 Cunningham Victoria
 Curtis Jason
 Curtis-Bey Elizabeth
 Cusack Peter
 Cyment Alan Ezequiel
 Cynthia maria Fernandez Lazaro
 Cyr Sonya
 Czymoch Maximilian
 D'antin Pena Beatriz
 Da Costa Ilana
 Dacosta Clavero Adrian
 Daftary Bharat Vinod
 Dainitin Davila Martha Guadalupe
 Dalmau Fernandez Francisco
 Dalvi Tanaji Prasad
 Daly Brian
 Dan Geller
 Dan Hyeong Kim
 Dancusa Vicent Andres Maria
 Daniel Vallespin Lazaro
 Daniel Cardenas-Clark CLIENTES
 Daniel Fernandez Kranz
 Daniel Granja Plaza
 Daniel Mendoza Gutierrez
 Daniela Sanchez Tabush
 Danilov Kirill
 Dannon Klein Ami
 Daoud Daoud Georgette Nadima
 Daroca Mesino Miguel Angel
 Das Neves Dias Nuno
 Daswani Krishna
 Dautant Colmenares Frances
 Dave Ashish Isharwarlal

David Jan Mikael
 David Jaramillo Lopez
 David Nikoi
 David Sanche Juan Pablo
 Davila Garrido Yolanda
 Davis Aimee
 Davis Will
 Day Frederick
 Dayal Harshavardhan
 Dayo-Payne Alaba
 De Tena Rojas Juncal
 De Abreu Isaac
 De Alier Montes Andrea
 De Alvaro Peset Maria Elena
 de Arcas Guillermo
 De Arrese Blasco Alejandro
 De Azua Solano Jaime
 de Benavides Moreno-Villalonga
 Juan Pablo
 de Boissonneaux de Chevigny
 Arnaud
 De Broglie Louis
 de Campos Beer Marina
 De Cara Martin Marta
 De Carlos Muñoz Fernando
 De Castro Caramazana Enrique
 De Diego Almaraz Javier
 De Dorlodot Gauthier
 De Egea Menendez Maria Belen
 De Ferrari Fernandez Andrea
 De Freitas De Freitas Richard
 De Frutos Sanz Maria Cruz
 De Galvez Gonzalez Fernando
 De Ganay Gwendoline
 De Grove Frederick
 De Hollain Thibaut
 De Jonge Lars
 De Juan De Castro Blanca
 De La Calle Alonso Manuel
 De la Calle De Miranda Amalia
 De La Cierva Rubio Juan
 De La Fuente Martinez Agustin
 De La Fuente Santamarta Roberto
 De la Hera Ida
 De La Hera Freitag Juan
 De La Hoz Ignacio
 De La Hoz Garcia Guillermo
 De La Sen Corcuera Borja
 De La Serna Sanz Ignacio
 De La Viuda Martinez Jesus Fernando
 De Leon Zago Francisco
 De Lima Mayer Bello Frederico
 De Maria Gianluca
 De Marmol Camille
 De Mendizabal Larrinaga Manuel
 De Miguel Rodriguez Agustin
 De Neves Santos Jose Henriques
 Da Silva
 De Oliveira Jose Luiz
 De Oliveira Teixeira Vitor Rafael
 De Pablo Llorente Mayda
 De Reyna Torroba Galo
 De Roa Calvo Jose Luis
 De Robina Lopez De Silanes Javier
 De Romanis Camilla
 De Rosario Sanchezsimon Jose Luis
 De San Vicente Montero Luis Ricardo
 De Santos Smith Esteban
 De Valdes Cavanilles Javier
 De Vega Hernandez Victor
 De Villena Vassallo Biagio
 De Yeregui Guillen Santiago
 Deane Winston
 Debenedict Christina
 Decker Isabel
 Deiana Stefano
 Del Agua Garcia-Zarco Jose Carlos
 Del Barrio Morales Ricardo
 Del Diego Boix Alicia
 Del Moral Fernandez Ursula
 Del Olmo Gabaldon Roberto
 Del Pozo Salinas Daniel
 Del Rio Diez Jorge
 Del Sordo Nicolas Miguel
 Deleito Velasco Gabriela
 Delgado Cayon Maria
 Delgado Figueroa Jose
 Delgado Molina Ana Carolina
 Delgado Morencos Alvaro
 Delgado Santos Mercedes
 Delgado Zamora Claudia Magdalena
 Della Ragione Lello
 Delrio Monika
 Demian Caroline
 Deneanu Irina elisabeta
 Denis Wiegel
 Denise Baumgarther-Enöckl
 Derek Gutzeit
 Derouin Pierre-Marie
 Desviat Gayo Ivan
 Dey Ushinor
 Dezem Baida Vanessa
 Dharni Vivek
 Dhawan Ankur
 Dhawan Viraj
 Dhlamini Sizwe
 Dhody Kushal
 Di Bartolo Stefano
 Di Domenico Alessia
 Di Fazio Davide
 Di Matteo Roberto
 Di Mauro Stephanie
 Dia Haykal
 Diago Garcia David
 Diana Meteescu
 Diaz Castro Anxela
 Diaz Giraldo Ivan Darío
 Diaz Navarro Maria
 Diaz Bes Carlos Miguel
 Diaz Brown Moreno Francisco
 Diaz Castro Jose Humberto
 Diaz de Monasterioguren
 Aguirrezabal Guadalupe
 Diaz Garcia Marta
 Diaz Gil Alejandra
 Diaz Jimenez Lucia
 Diaz Lorente Paloma
 Diaz Mateos Veronica
 Diaz Miguel Saiz Luis Javier
 Diaz Robles Maria Alexandra
 Diaz Villarrubia Yolanda
 Diaz Williams Marco
 Diazagero Sanchez Aida
 Diaz-Carrasco Salmeron Carmen
 Diego de Jesus Vicente Cortes
 Diego De La Cruz Lopez
 Diego Enrique Pueyrredon
 Diego Valdez Temple
 Diez Climent Pepe
 Diez Badell Belinda
 Diez Canedo Jaime Luis Jeremias
 Diez Martinez Mariola
 Diez Santolaya Carmen Gloria
 Diez-Fuentes Martinez Ana
 Diezhandino Diaz de Isla Pedro
 Dikken Mirjam
 Dikmen Emre
 Dimitar Varushev
 Dimitropoulou Vasiliki
 Dimitrova Boneva Radina
 Ding Wen
 Dinis Rodriguez Carlos
 Diogo Goncalves Adriana Alejandra
 Dionizis Brancoli Alfredo Nicolas
 Dios Cañero Beatriz
 Dirani Simonato Alessio
 Ditrinco Elizabeth America
 Dixit Siddharth
 Doadriro Marsal Leopoldo
 Doering John
 DOliveira Daena
 Dolphin Rayana
 Domecq Benjumea Ignacio
 Dominguez Andrea
 Dominguez Galatas Paula
 Dominguez Abecia Alberto
 Dominguez Becerra Juan Alejandro
 Dominguez Bellini Eduardo
 Dominguez Calatayud Vicente
 Dominguez Estrabeau Carlos
 Dominguez Gonzalez Lorena
 Dominguez Luis Debora
 Dominguez Perez de Ayala Jaime
 Dominguez Ponce Ana
 Dominguez Torres Ana
 Dominique Bourgeon
 Donatien Thomas
 Donderis Folgado Maria Pilar
 Dong Norge AS
 Donoju Ramesh
 Donoso Gobbo Leonardo Andre
 Donoso Lafuente Carmen
 Dorado Macarro Sonia
 Dorshi Darshan
 Doshi Vineeta
 Dost Gregory
 Douglas Clemens
 Doyle Katy
 Drummond Luiz de Albuquerque
 Marcio
 Duarte Alemida Pitella Elizabeth
 Dubock Sanchez Oliver Pier
 Dubois Karen
 Dubois Nicholas
 Dulguun Bayasgalan
 Dupont Garmendia Adriana
 Duppen Frederik
 Dupuy Schutz Julia
 Duque Andres
 Duran Bailly-Bailliere Jesus
 Duran Rodriguez Raul
 Duran Sureda Jordi
 Dychter Shenberg Eduardo
 Dyner Malca Michael
 Ebeid Makram
 Echart Orus Astrid
 Echenique Marcos Ignacio
 Echeverri Montes Paula
 Echeverria Urabayan Fernando
 Echeveste Iguiniz Beatriz
 Eckhard Gregor
 Eduardo Brugal Portela
 Eduardo Corral Pazos de Provens
 Eduardo De Nieves Nieto
 Eduardo Javier Elizondo Chapa
 Eduardo Schilling Arias
 Eduardo Sholl Machado
 Egan Gerard
 Eggersmann Anna-Katrin
 Eke Unoma Phillippa
 El Abiad Ahmad
 EL Babb Farouck
 El Boulaki Zenab
 El Chemaly Ziad
 El Hajj Tarek
 El Hassan El Rifai Ali
 El Hayek Elias
 El Husseiny Nadine
 El Jamous Toni Ramez
 El Kojak Mazen
 El Mansoury Shady
 El Nady Baher Mohsen
 El Oueini Rami
 El Saadi Miazzi Miazzi Ahmed
 El Sakhawy Rana
 El Sharkawi Radwa
 El Sheikh Amira
 El Shenawy Yasmin
 Elaheh Bolourian
 ELBaba Nader
 Elgabaly Sherif
 Elgueta Larrain Fernando
 Elias Gallardo Ana
 Elin Anna Jonasdottir
 Elisha Gonzalez Elizabeth Maria
 Elizabeth Macias Rojo
 Elizagaray Lopez Javier Jaime
 Elkolfat Abubakr

Elmansı Karim Ibrahim
 Elsayhie Khaled Mahmoud
 Elustondo Mahadero Nerea
 ElZibawi Nahla
 Embajada de Kuwait
 Emilio Temprano Conty
 Emo Marty Ruth
 Encinas Quinzano Laura
 Enciso De la Rosa Cecilia Cristo
 Endo Masato
 Engelstein Alexandre
 Eniola Harrison
 Enrique Casadano Pablo
 Enrique Vicent Joan
 Enrique Villamarin Lafaurie
 Enriquez Rayon Jose Carlos
 Erasmus Pieter Gerhardus
 Erbring Marco
 Erik Staxrud Lilleengen
 Erin Florio
 Erkan Haydar Olkan
 Ernesto Baltodano
 ERROR Rybachenko Anna
 Ertan Baris
 Escalante Sierra Enrique
 Escamez Prieto Teresa
 Escanez Cortes Francisco Javier
 Escaña Marin Rafael
 Escarate Olivares Karla
 Escarrer Jaume Maria Antonia
 Escarti Nebot Francisco
 Escobar Gutierrez Daniel
 Escobar Zapata Ana Maria
 Escoda Puente Juan Carlos
 Escola Sanchez Dolores
 Escolano Garcia Otilia Maria
 Escoll Jerez Ana
 Escorial Senante Iñigo
 Escribano Gomez Nuria
 Escubi Anuzita Maider
 Escudero Paris Carlos
 Eskander Michael
 Esparza Alejo Miriam
 Espi Pons Maria Del Carmen
 Espin Marti Monica
 Espinosa de los Monteros Schurr
 Hernando
 Espinoza Chumbile Gustavo Adolfo
 Espinoza Lecha Fernando
 Espinoza Medina Maritza Alessandra
 Esquivel Urdaneta Vanessa
 Essobmadje Reine
 Estandia Malpica Maria Teresa
 Esteban Fernandez Elena
 Estecha Garcia Demetrio
 Estela Lucena Sanchez
 Esteve Alexandra
 Esteve Carames Belen
 Esteve Grau Albert
 Estrada Dominguez Francisco
 Estrada Gil Jose Gabriel
 Estupiñan Rodriguez Jose Ricardo

Esty Kashro
 Esztervari Adrienn
 Ethel Jerez Gonzalez
 Evangelos Stathatos
 Eveno Guillaume
 Everette Jonathan
 Ewerhart Jann
 Excoffier Thierry
 Eyal Rosenthal
 Ezkerra Fernandez Aitor
 Ezquerria Perez Teresa
 Faber Benedict Constantin
 Fabre Luengo Victor
 Fabrega Carolina
 Fages Gonzalez Serafin
 Faggianelli Sel Caroline
 Fagoaga Cano Jaime
 Fahmel Herbert
 Failla François Luc
 Fajandar Lutfiyar
 FAJRINA Risqia
 Fakhir Nizar
 Falco Chavarri Alvaro
 Fandiño Vaquero David
 Fang Han Wei
 Fares Dina
 Farias Hansen Eduardo Aquiles
 Fariña Noya Karina
 Fariz Ahmad
 Faro Diaz Ignacio
 Faro Diaz Anabella
 Farre Guerrero Sergio
 Fatas Galindo Jose Carlos
 Fawaz Wael
 Fbrizio Giampieri Marionsini
 Fedorova Olga
 Feghali Stephanie
 Feldman Mitra Anne
 Feldmann Rafael Fernando
 Fenwarth Puyana Otto
 Fernandes Pereira Gustavo
 Fernandez Alberto
 Fernandez Kranz Daniel
 Fernandez Rodriguez Sara
 Fernandez Antoñanzas Raquel
 Fernandez Arias Jose Angel
 Fernandez Cabezas Jesus Mauricio
 Fernandez Castaño Laura
 Fernandez Castillo Jose Guillermo
 Fernandez de Larrea y de Tomas
 Marian
 Fernandez de Pinedo Perez de
 Arrilucea Aznar
 Fernandez Domingo Lorenzo
 Fernandez Dominguez Maria Dolores
 Fernandez Escotet Carlos
 Fernandez Espinosa Rodrigo
 Fernandez Esquino Diego
 Fernandez Fernandez Jose Carlos
 Fernandez Frutos Jesus
 Fernandez Garcia Virginia
 Fernandez Goico Arturo

Fernandez Gomer Robert
 Fernandez Gomez Alejandro
 Fernandez Gonzalez Elena
 Fernandez Gonzalez Hector
 Fernandez Hernandez Camilo Jose
 Fernandez Hernandez Julio
 Fernandez Hinojal Felix
 Fernandez Jimenez Catalina
 Fernandez Jimenez Rafael
 Fernandez Lama Ivan
 Fernandez Leal Mara
 Fernandez Lopez Carlos
 Fernandez Lopez Victor
 Fernandez Martin Pedro
 Fernandez Morell Sofia
 Fernandez Nacarino Antonio
 Fernandez Narvaez Jorge
 Fernandez Ortega Juan
 Fernandez Paniagua Luz Patricia
 Fernandez Querejazu Diego
 Fernandez Ramon Angel
 Fernandez Revelles Jesus Damaso
 Fernandez Rey Jose Carlos
 Fernandez Royo Juan
 Fernandez Sacristan Eva Maria
 Fernandez Saenz Antonio
 Fernandez Salido Pablo
 Fernandez Sanchez Sergio
 Fernandez Sanchez Ylenia Patricia
 Fernandez Sastron Olga
 Fernandez Sobrino Jesus Maria
 Fernandez Vargas Francisco Jose
 Fernandez Widmann Juan Gerardo
 Fernandez-Mazarambroz de
 Arespachochaga Gustavo
 Fernandez-Rua Mateo Jorge
 Fernandez-Rua Mateo Jose Maria
 Fernandez-Velasco Garcia Lourdes
 Fernandez-Yruegas Baselga Gabriela
 Fernando Arun
 Fernando Chandila
 Fernando Bodelon
 Fernando Esteve Avila
 Fernando Fernandez Mendez de
 andes
 Fernando Jaime Fernandez
 Fernando Murga Ortega
 Ferrant Antoine
 Ferraro Cook Ariana
 Ferreiro Manteca Maria Jose
 Ferrer Teresa
 Ferrer De Silva Cristina
 Ferrer Girona Elisa
 Ferrer Gonzalez Elena
 Ferrer Lopez Dolores
 Ferreria De Freitas Maria Pia
 Ferro Salazar Alejandro
 Fiallega Marrube Jorge
 Fickel Daniel
 Fiestas Soler Luis
 Fifis Gregoire
 Figar Fernandez-Pirla Cristina

Filgueira Risso Juan Bautista
 Filipa Galvao Lopes
 Finol Perez Daniel
 Fitzpatrick Maura
 Flaherty Dawn
 Flavia Souto Lessa
 Fleischman Joseph
 Fletcher Charlotte
 Flor Baldeón Jacquelin
 Flores Cacho Damian
 Flores Estrada Andrea Patricia
 Flores Leal Claudia
 Flores Mayen Carlos Rodrigo
 Florit Vives Antonio
 Fonseca Marcelo Moraes
 Fonseca Alcala Belen
 Foret Pastor Francisco de Borja
 Fornes Chaves Victor
 Forstovets levgen
 Fortmann Sabine
 Fources BV
 Fox Tejero David
 Foya Charles
 Fraile Menendez Gonzalo
 Francisca Salort Salom
 Francisco Jose Maria
 Francisco Lopez Ruth
 Francisco Perez Alonso
 Francisco Sacristan Marco
 Francisco Santos Villaron
 Franck Ampuero Daniel
 Franco Diaz Eugenio
 Franco Garcia Jose Carlos
 Franco Gonzalez Miguel Angel
 Franco Pendas Sonia
 Frankie Philippe
 Frankenheim Johanna
 Franz Fritjof
 Frascuratti Celia
 Fraser Kyle
 Freddy Alberto Ramirez Perez
 Frediani Michele
 Freiha Gabriel
 Freile Arias Ignacio
 Freire Cabrera Uxia
 Freire Orro Jorge
 Freitas Andrade Almeida Orlando
 Miguel
 FREM Joe
 Frem Raya
 Fresco Cimiano Jose Ignacio
 Frey Julie Diane
 Frey Lindy
 Friden Siri Mette
 Frolova Nadia
 Frota Stefano Faria
 Fueyo Diaz Omar
 Fukamiya Tomofumi
 Fukuda Campos Livia Yukimi
 Fung Yip Kwong
 Funmilayo Grace Odushola
 Furio Vega Diana

Furrer Belinda
 Furugen Shinsato Erik
 Gabaldon Quiñones Patricia
 Gabas Hirooka Joao Ricardo
 Gabriel Pinel Paloma
 Gabriel Rodriguez Lobo
 Gabriela Santos Mundim
 Gabriella Maria Ariza Gonzalez
 Gadea Lucas Luis Javier
 Gahrmann Miranda
 Galal Hassanien Kamel Sherif
 Gales Veronique
 Gallego Duran Juan Andres
 Gallego Rios Francisco Javier
 Gallego San Juan Armando
 Gallo Campos Elena
 Galvan Espino Antonio
 Galvan Falcon Javier
 Galvano Lopes Maria Gabriela
 Galvez Chunas Victor
 Galvez Guerrero Luis Fernando
 Galvis Guerrero Mario
 Gamboa Miner Emilio
 Gamero Peralta Fiorella
 Gamez Aguilera Lucas
 Gamito Matellan Rodrigo
 Gamon Fabrice
 Ganado Olmedo Jose Francisco
 Ganani Matan
 Garaeta Lopez Ignacio
 Garces Aljure Daniella
 Garces Camara Esther
 Garcia Garcia Luis Alberto
 Garcia Solana Ramon
 Garcia Steven Igor
 Garcia Abarquero Juan Manuel
 Garcia Abascal Cristina
 Garcia Alamar Jose
 Garcia Alvarez Ana Cristina
 Garcia Alvarez Inmaculada
 Garcia Anton Atienza Maria Luisa
 Garcia Bizzozero Alejandra
 Garcia Bonis Jaime
 Garcia Camazon Jorge
 Garcia Candel Jose
 Garcia Carreño Antonio
 Garcia Castañeda Mauricio
 Garcia Castaño Ursula
 Garcia Codina Maria Belen
 Garcia de Pablo Maria Montserrat
 Garcia de Prado Barrio Beatriz
 Garcia Duran Ramon
 Garcia Escarda Oscar
 Garcia Fernandez de Valderrama Sara
 Garcia Fernandez Marta
 Garcia Ferrer Hector
 Garcia Fonseca Ferreira Lima Gustavo
 Garcia Galdon Jose Antonio
 Garcia Garcia Jaime Eduardo
 Garcia Garcia Jorge
 Garcia Garcia Rafael
 Garcia Gazol Alberto
 Garcia Gomez Maria Eva
 Garcia Gonzalez Guillermo
 Garcia Gonzalez Javier
 Garcia Guerra Juan Manuel
 Garcia Hidalgo Eduardo Andres
 Garcia Hiernaux Alberto
 Garcia Ircio Francisco Javier
 Garcia Jimenez Daniel
 Garcia Jimenez Lola
 Garcia Larragain Santiago
 Garcia Los Arcos Paula
 Garcia Molina Miguel
 Garcia Moreno Henry
 Garcia Navarro Laura
 Garcia Nunez Guetzaida
 Garcia Olalde Pablo Adolfo
 Garcia Ortiz Cristobal
 Garcia Perez Eduardo
 Garcia Pinto Olga Lucia
 Garcia Poveda Pico Natalia
 Garcia Recio Ruben
 Garcia Rodriguez Ernesto Julio
 Garcia Rodriguez Javier
 Garcia Roger Maria del Carmen
 Garcia Romero Luis
 Garcia Romero Paloma
 Garcia Ruiz Isabel
 Garcia Sanchez Alfredo
 Garcia Santaella Camilo Carlos
 Garcia Santoyo Carlos
 Garcia Segura Wenceslao
 Garcia Senra Maria del Carmen
 Garcia Serrano Cristina
 Garcia Serrano Daniel
 Garcia Serrano Diana
 Garcia Sobalvarro Sara
 Garcia Sombrero Raquel
 Garcia Troyano Fernando
 Garcia Uriarte Irantzu
 Garcia Velasco Jorge Pablo
 Garcia Verdecho Juan Antonio
 Garcia Vidorreta Enrique
 Garcia Zamarripa Fabian
 Garcia Zurro Irene
 Garcia-Hervas Lopez Jose Maria
 Garcia-Quismondo Jimenez Raul
 Garcia-Torremocha Checa Luis Jose
 Gardizabal Schilling Pilar Cecilia
 Garg Siddharth
 Garg Tanvi
 Garitano Trojaola Aitor
 Garmendia Labrecciosa Ivan
 Garmendia Martinez Ignacio
 Gardodia Nishant
 Garralda Ruiz De Velasco Joaquin
 Garrido Balaguer Juan Jose
 Garrido Bonilla Maria de los Llanos
 Garrigues Solanes Concepcion
 Garza Barbero Rodrigo
 Garza Garza Edgardo
 Garza Hauser Alberto Eugenio
 Gasbarri Gary
 Gasca Duran Pedro
 Gasimov Kamran
 Gaspar Alvarez-Novoa Javier
 Gassama Taslimy
 Gasse Adrien
 Gassel Darcy
 Gastañeta Diez Rafael
 Gastón Cisneros Henríquez
 Gatland Patrick
 Gauci Bofill Andres
 Gaulis Pierre
 Gautam Kumud
 Gautam Nischal
 Gauthama Sankar Aswini
 Gaviano Matteo
 Gaviria Jaramillo Maria Paulina
 Gaviria Vallejo Alejandro
 Gaxiola Coppel Agustín
 Gea de Castro Antonio
 Gea Mena Diego
 Geissler Alexander
 Gelabert Crespo Liliana Maria
 Gener Bago Manuel
 Gens Roca Jorge
 Gentilucci Erica
 George Matsoukas
 Georgios Zamparas
 Gerardo Rumie Haddad
 Gerardo Baena Rodriguez
 Gerardo Piris Cabanilles
 Geratz Sabine
 Germonpre David
 Gessica Lomonte
 Gevin Png Lamech
 Ghan Rohit
 Ghanem Eddy
 Ghanem Tina
 Ghareeb Dina
 Ghoos Steven
 Ghossoub Carl
 Gibert Travessa Carla
 Gider Onder
 Giedre Pavalkyte
 Giersiepen Kathrin
 Giffith Alexander
 Gifford Robert
 Gil Alonso Carlos
 Gil Naval David
 Gil Pellegrini Carlos Mauricio
 Gil Aldea Teresa
 Gil Andina Eydis Eradis
 Gil Garcia Alejandra
 Gil Navarro Loreto
 Gil Ocon Rocio
 Gil Perez Rafael
 Gil Van Beveren Marc
 Gil Velutini Diego
 Gilad Liran
 Gilsanz Toquero Borja
 Gimena Romero-Giron Antonio
 Gimenez Aragon Enrique
 Gimenez Castillo Serafin Jesus
 Gimenez Reyna Blanco Francisco
 Gimeno Marine Jordi
 Giner Arbiol Maria Antonia
 Giner Grima Francisco
 Gines Pallares Carmen
 Ginger Dana
 Giorgadze Levan
 Giorgi Kekelidze
 Giorgio Mariano
 Giraldo Calle Natalia
 Girao Menezes Vilhena Tiago
 Giraux Pierre-Antoine
 Girgis Sarah
 Giron Castillo Alejandro
 Gjellstad Aaron
 Gkioka Theocharoula
 Globarevic Milos
 Gobel Jill Elen
 Goel Aman
 Goel Niyati
 Goeltz Benajmin
 Goenechea Alvarez Borja
 Goh Siang Yee
 Golan Yakir
 Goldsack Perez Diego
 Goldshtein Iliia
 Golkarieh Ali
 Goma Ozcoidi Enrique
 Gomes Pedro
 Gomez Apolinario Francisco Jose
 Gomez Alvaríño Ulises
 Gomez Arguello Teodoro
 Gomez Cañigual David
 Gomez Cuenca Felix
 Gomez de la Vega Jimenez Alvaro
 Gomez Ferreras Paloma
 Gomez Fuentes Loreto
 Gomez Garcia Naira
 Gomez Garcia Pilar
 Gomez Gomez Julian
 Gomez Landaburu Juan
 Gomez Monsalvez Ana Isabel
 Gomez Morales Roberto
 Gomez Munevar Arturo Alberto
 Gomez Muñoz David
 Gomez Ormazabal Borja
 Gomez Rodriguez Miguel Angel
 Gomez Rojas Juan Pablo
 Gomez Roy Erick
 Gomez Ruiz Eduardo
 Gomez Salcedo Francisco
 Gomez Sanchez Rodrigo
 Gomez-Ferrer Navarro Clara
 Gomez-Trenor Larios Beatriz
 Gomis Garzon Victor
 Gomme James
 Goncalves Ferreira Miguel
 Goncalves Goncalves Kryzia
 Gonzalez Nicolas
 Gonzalez Ramiro
 Gonzalez Albacete Horace
 Gonzalez Alvarez Pedro Jose

Gonzalez Angulo Arturo	Grishchenko Olga	Hamasaki Yui	Hernando Martinez Loreto
Gonzalez Aranguel Basilio	Grondahl Cecilia	Hamazaki Yoshihide	Herraiz Molina Antonio
Gonzalez Bardales Cristobal	Grubville Enterprises Corp.	Hamdoni Saher	Herran Gil Maria Dolores
Gonzalez Bolaños Silvia	Gruzdeva Irina	Hamon Gaela	Herrera Policarpio Camila Andrea
Gonzalez Bravo Aroa	Guariglia Nicola	Han Hyehoon Danny	Herrera Vellejo Maria Alejandra
Gonzalez Carrascal Gonzalo	Gubanov Andrey	Handa Cauvery	Herrero Garro Luis Javier
Gonzalez De Cueto Carlos	Guedes Nobre Pedro	Hansen Blicher Holst Daniel	Herreros Arregui Jaime
Gonzalez de la Vega Villegas Eugenio	Guemez Sarre Gerardo	Harada Kazuhisa	Hervas Canales Domingo
Ignacio Cenobio	Guerra Amador Juan Camilo	Harb Christine	Hervas Sanchez Daniel
Gonzalez de Paz Amalia	Guerra Chicano Julio	Harjai Sharad	Herzog Boris
Gonzalez del Regueral Borja	Guerrero Ruth	Harkam Rodriguez Cristina	Hiari Dima
Gonzalez Doval Miguel Angel	Guerrero Almagro Javier	Harken Jensen Rojas	Hickson James
Gonzalez Fernandez Federico	Guerrero Altamirano Alejandra	Haro Diaz Maria Victoria	Hidalgo Gutierrez Jose Maria
Gonzalez Fernandez Lucia	Guerrero Diaz Karla Cristina	Haroun Marwan	Hidalgo Reigosa Paloma
Gonzalez Fornos Javier	Guerrero Guerrero Pedro	Harripersaud Marc Edward	Hidan Roxana
Gonzalez Freaner Ruben	Guerrero Reyes Mario	Kireradhur	Hiero Puentes Julio
Gonzalez Frutos Manuel	Guevara Sala Tomas	Harrison David	Hiner-Leamon Shawn
Gonzalez Garcia Fernando	Guillen Flores Carla Elizabeth	Harry Singh	Hinsch Johannes
Gonzalez Garcia Sara	Guillen Martinez Enrique	Hartigan Alyssa	Hipolito Jimenez Pedro Jose
Gonzalez Gomez Diana	Guio Dib Giovanna Faride	Hartner Diana	Hiraguchi Shoko
Gonzalez Kozina Laura Isa	Guiroa Fernandez Encarnacion	Hasanova Sabina	Hirschhorn Geraldine
Gonzalez Marquez Ana	Guitar De Coir-O Jose Maria	Hasbani Mayer	Hitesh Saini
Gonzalez Martinez Maria Gabriela	Guizar Garibay Jose Maria	Hase Garnica Mikinori Miguel	Ho May Kan Megan
Gonzalez Moya Enrique	Gulabani Vinita Ramesh	Hasebe Ryo	Hoffman Alejandra
Gonzalez Peinado Oscar	Gupta Gaurav	Hasegawa Masaaki	Holmes Allison
Gonzalez Pilon Michelle Pilar	Gupta Sankar	Hassan Ahmed	Homem Diogo
Gonzalez Quiroga Andres Eduardo	Gupta Vinay	Hattangdi Akshay	Hong Jiawei
Gonzalez Rodriguez David	Gurdian Rivera Mariano	Hayashi Hirahoka Ely Adriana	Hong Yoo Jung
Gonzalez Rodriguez Manuel Alberto	Gurov Oleg	Hazari Ashfaq Syed	Hongliang Wang
Gonzalez Rodriguez Mario	Guruswamy Raya	Hazart Vicent	Horikoshi Ernesto
Gonzalez Ruiz Antonio Jose	Gustavo Adolfo Aguirre Solorzano	He Chenkang	Hortal Martin Fernando
Gonzalez Ruiz Jorge	Gustavo Martin Urrutia Barrios	Heck Peter	Hortillosa JoAnna
Gonzalez Tiburcio Sanchez Enrique	Gustavo Souza Luiz	Hector Uhalte Bilbao	Hoshen Gilad
Gonzalez-Andrío Jimenez Rocio	Gutierrez Arturo	Heerema Allard Edward	Hoshino Michelle
Gonzalez-Liberos Vilarasa Manuel	Gutierrez Isabel	Helbaoui Maya	Hospifar c.por.A
Gonzalo Cantabrana Fernandez	Gutierrez Santiago	Hellberg Christopher	Howard Gregory E
Good Matthew	Gutierrez Sotelo Cesar Augusto	Helu Gonzalez Ines Virginia	Hoxha Ani
Goosen Ryan	Gutierrez Bordes Esther	Hemphill Lydia	Hsu Eva
Goossens Alexandre	Gutierrez Chavez Jorge Edilberto	Henriquez Bruges Camilo	Huang Feng-Yin
Gordillo Montilla Estrella	Gutierrez del Alamo Segura Ruben	Henriquez Henriquez Hilda	Huang Ken
Gordon Jonathan	Gutierrez Delgado Pablo	Henry Chloe	Huang Wei
Gorkun Artem	Gutierrez Gomez Ana Patricia	Heras Hernandez Fernando	Huang Wei Ting
Gotuzzo Oliva Alonso	Gutierrez Michelenia Sebastian	Heras Segovia Paula	Huarte Berastegui Eduardo
Gou Haodong	Gutierrez Sanchez Francisco	Heredes Juliana	Huber Nathan
Gountomas Vaso	Gutierrez Valls Jose Miguel	Heredia Martinez Cesar Guillermo	Hubertus Hillerstrom
Goyal Amit	Gutman Daniela	Hermosa Brea Alejandro	Huertas Ramirez Manuel Jose
Goyogana Santorio Jose Maria	Guzman Villarreal Mauricio	Hernandez Mauricio	Hung Chan Grace Elaine
Gozdzik Jakub Adam	Haaker Massa Aisa	Hernandez del Arco Juan Carlos	Hunter Philippa
Gonzalez Mateo Carlos	Habe Atsuo	Hernandez Del Olmo Carolina	Hur Wei Li
Graca Rafael	Habel Jason	Hernandez Garvayo Laura	Hurtado Franco Jorge Alfredo
Graham James	Hached Farah	Hernandez Herrero Maria Eugenia	Hurtado Menendez Rodrigo
Gramaxo Fortes da Gama Jose Luis	Haddad Nadim	Hernandez Jimenez-Casquet Enrique	Hurtado Moreno Carlos
Grande Andres Isabel	Haddadin Ramez Hashem Jeries	Hernandez Quesada Maria Dolores	Hurtado Ureta Juan Pablo
Grande Grandas Carlos Alberto	Hadjitodorova Zornitza	Hernandez Quintero Oscar	Husayn Hirji
Granero Maluenda Ramon	Hagedorn Bjorn Simon	Hernandez Rodriguez Daniel	Hussein Itani
Graña Acuña Jaime Daniel	Hagemeier Felix	Hernandez Sanclemente Alejandro	Huack Jens
Graña Taboada Santiago	Hajj Deeb Rami	Hernandez Santos Julio	Huynh Quang
Gratesolle Olivier	Hakim Tarek	Hernandez Septien Fernando	Hwang Jien Lit
Graul Philip	Halaoui Zeina	Hernandez Suarez Claudia	Hydrae Consultoria Soc Coop
Grechanik Daria	Hall Caleb	Hernandez Suarez Francisco Javier	Ian Johnson
Greco Abbi	Halwani Abdallah	Hernandez Urbina Monica	Ian O Shea
Grey Sterling	Hamade Karim	Hernandez-Maureta Lopez Alvaro	Ibañez Castillo Maria Gabriela

Ibañez Pozo Rocio
 Ibarra Martinez Mikel
 Ibarra Gonzalez Gerardo
 Ibor Mancebon Pedro
 Ibrahim Yasmine
 Ibrahim Yehia
 Idriss Karim
 Igartiburu Verdes Anne
 Iglesias Garcia Ana Maria
 Iglesias Menendez Fernando
 Iglesias Perez Ana Isabel
 Ignacio Cortes Shehab
 Ignacio Medina Domingo
 Ignacio Prieto Pariente
 Ignacio Voltan
 Ignits Peter
 Igo Software
 Igor Ugarte Arnao
 Iker Alonso Fernandez
 Iliovits Ilias
 Im Seye
 Imaz Abal Naiara
 Ines Lanzo
 Inga Carhuallanqui Kelly Elena
 Ingles Sanz Carlos
 Inho Baek
 Interiano Castellanos Carlos Jesus
 Inigo Gomez Llanos Clarissa Maria
 Iovine Pietro
 Iravagarapu Venkata Manoj
 Tammiraju
 Irastorza Rodriguez Jose Antonio
 Irazabal Glasson Myriam
 Irene Sanz Gonzalez
 Irick Myah
 Irusta Verdejo Jon
 Isabel Del Castillo Garrastazu
 Isidro Garcia Olga
 Issa Ahmad
 Ittner Matthaus
 Iturbe Navalpotro Olaya
 Ivan Antona Fernandez
 Ivan Lois Feijoo
 Ivan Vicente Torres
 Ivana Sjudar
 Ivanova Ivanina
 Ivaylo Dimov
 Izquierdo Guzman Juan
 Izquierdo Valdes Jose Manuel
 Izurieta Linzmayer Ricardo
 Jacobson Anat
 Jad Mekkaoui
 Jad Roufca
 Jaimes Chiriboga Cristina
 Jain Surbhi
 Jain Kumar Aditya
 Jaising Naushita
 Jakub Widzyk
 Jamous Mariejoe
 Jan Gerrit Koehling
 Janane Haddad Moretti
 Jan-Marc Wermke
 Janne Herrera Johnny
 Jaramillo Francisco angel
 Jaramillo Cardona Carlos
 Jaramillo Garcia Sandra
 Jaramillo Gomez Juan Camilo
 Jareño Gonzalez Adrian
 Jarillo Cabañas Alberto
 Jarjour Christian
 Jauregui Arrieta Luis Carlos
 Jauregui Gomez Guillermo
 Javier Antonio Gallego Castillo
 Javier Carrillo Herмосilla
 Javier Couceiro Rosillo
 Javier Jodar Bardon
 Javier Leal
 Javier Rodriguez Ramos
 Javier Ruffin Vicente
 Jedina Leopold
 Jeldres Borquez Marcela
 Jene Carlos Gomez
 Jenni Manuel Andreas
 Jesus Gomez-Calcerada Gomez-
 Calcerada
 Jha Vivek
 Ji Min Lee
 Ji Yeon Lee
 Jianling Zhang
 Jimenez Montesinos Jorge Alberto
 Jimenez Aldana Nicanor Javier
 Jimenez Galan Edgaro
 Jimenez Jaimez Laura
 Jimenez Jimenez Mar
 Jimenez Lopez Ana Isabel
 Jimenez Lopez Maria Teresa
 Jimenez Luque Urbano
 Jimenez Martin Teresa
 Jimenez Perez Javier
 Jimenez Sanchez Laura
 Jimeno Jordan Carlos Antonio
 Jiwani Khadija
 Joan Garcés Durán
 Joanna Karlic
 Joao Almeida Gonçalves
 Joao Bobone
 Joaquin Cotoner
 Joep Schot Diederik
 Johnson Mary
 Johnson Ryan David
 Jonsson Linnea
 Jordi Laguarda Vidal
 Jorge De la Ballina Martinez
 Jorge Urteaga Ortiz
 Jose Piquer
 Jose Angel Novo Gomez
 Jose Antonio Rojano Lopez
 Jose Enrique Rodriguez Rizzo
 Jose Ignacio Arias Milla
 José Manuel García González
 Jose Manuel Machin Ameneiros
 Jose Russo Sarmiento
 Jose Zapata Sanchez
 Joseph ChouEIFati
 Joshi Anant
 Joshi Anshul
 Joshi Vijay Rohan
 Jovanovic Phillippe
 Jover Mico Carlos
 Juan Comba Xavier - Morato
 Juan Carlos Blanco Fernandez
 Juan Carlos Gonzalez Portasany
 Juan Jose Monteverde Bustamante
 Juan Pablo Mahuad Quijano
 Juan Villena Torres-Puchol
 Juarez Garcia Bibiana
 Juarez Navarro David
 Judovits Efrat
 Julia Ortega Sanz
 Julio Urgel Varela
 Jun Kyung Eun
 Jung Minkyu
 Jupalli Ramachandra Rao
 Jurado Flujar Maria del Rosario
 Jurgung Julius
 Jurik Peter
 Justo Gil Cristina
 Justo José Cebrían Kant
 Justus Carolin
 Justus de Maizière
 Kailasanthan Senthilkumar Prakash
 Kailasapathy Saumya
 Kalandadre Nino
 Kallasvuo Tapani Jussi
 Kaloeidi Sofia
 Kalra Komal Kiran
 Kamal Abdullah
 Kamau Gachiku Gloria
 Kamel Paul
 Kamma Bharath Kumar
 Kandikattu Sai Karteek
 Kanduri Anirudh
 Kanervalva Tuomas
 Kang JaeLim
 Kange Samer
 Kankanamage Aparakka Vishva
 Kansal Karan
 Kaptyushkin Sergeevich Gerogy
 Kapustina Yulia
 Karam Elias
 Karam Jessica
 Karasek David
 Kardashov Said
 Karemacher Miles
 karina robial
 Karnati Naveen
 Karnati Ravi Chandra
 Karrer Lukas
 Kasper Victoria
 Kassis Marc Antoine
 Kassouf Karen
 Kasuga Ryusuke
 Kaul Pushkar
 Kaul Viduyat
 Kaune Meeta
 Kaur Taran
 Kawas Amador Stephanie
 Kayali Magda
 Kazakov Alexander
 Kazimov Javid
 Keda Dounia
 Keller Sandra
 Kelly Demerutis Armando
 Kesova Margarita
 Kessler De la Mazaa Juan
 Khabiyev Kuanbek
 Khadige Antoine
 Khalil Ayman Alain
 Khan Farooq
 Khan Irfan Zaheer
 Khan Mohommad Farhan
 Khan Sadath ulla
 Khandhar Bhavik
 Khaneja Mayur
 Khanna Rahul
 Kharitonov Pavel
 Khederlarian Lara
 Khoo Krisilla Monica
 Khoury Jeannie
 Khoury Joseph
 Khreiss Bilal
 Khurana Rahul
 Kiefner David
 Kiishi Tsukiyo
 Killing Kuhn Rubens
 Kim Joon Hong
 King Matthew
 Kirakosyan Alexandr Petros
 Kirby John Millar
 Kishi Yoichiro
 Kizilbash Hasan Abbas
 Klaffus Robert Georg Juergen Kurt
 Kleinschmidt Andreas
 Kleyman Yekaterina
 Klier Noam
 Klose Rene Wolfgang
 Koefoed Morten
 Koehn Garrett
 Koehncke Benedict
 Koh Seoyoung
 Kokko Tiina Karoliina
 Kolinski Cohen David
 Kondrushkina Lina
 Koneri Namita
 Kooi Mike
 Kora Esra
 Korobkova Natalia
 Korsun Ekaterina
 Kos Radoslav
 Koss Oleg
 Kottter Martin
 Koukouloupolos Nikolaos
 Koves Evangelos
 Kozsar Alexander
 Krainer Florian
 Krause Alexander
 Krause Nicolas
 Kremer Abreu Fernanda

Kretova Tetyana
 Krishnaswamy Sujatha
 Krywyj Yvonne Marie
 Kubecek Vaclav
 Kuehnen Dean
 Kuenne Sebastian
 Kuhlmann Daniela
 Kuhn Robin
 Kumar Anand
 Kumar Deepa
 Kumar Neeraj
 Kumar Sushant
 Kumbhani Hersh
 Kupper Marco Eugen
 Kurtzke Kristina
 Kwee Aldora
 Kyle Fiore
 La Morgia Luigi
 Labaki Elias
 Laborde Simon Juan
 Labudovic Lea
 Lacasia Gorostiaga Benito
 Lacayo Chamorro Francisco
 Lacera Lema Nuria Emma
 Lacerda Piedade
 Lacorte Jimenez Carla Josefa
 Lacouture Diaz Granados Juan Manuel
 Ladki Naji
 Lagares Abeal Gerardo
 Lago Fernandez Pablo
 Lagorio Vegas Roselena
 Laguna Sanz Carlos
 Lahlou Karim
 Lain Aliaga Jose Manuel
 Laine Antonin
 Laka Tebogo
 Lakhwani Rikesh
 Lalani Sachi
 Laliena Izquierdo Laura
 Lalinde Molina Carolina
 Lamba Shreya
 Lammers Ben
 Landivar Rivas Roberto
 Landolt Pierre
 Lange Kim
 Langensand Alexander
 Langkammer Jens
 Lantsev Andreevich Nikolay
 Lanza Medina Ulises
 Laos Lau Marisol
 Laquintana Laura
 Lara Mendoza Gerardo
 Lara Najar Daniel
 Lara Pecero Maria
 Lara Schilling Isabel
 Larach Kafati Alexander
 Lari Patiño Renzo
 Lasa del Caño Jose Luis
 Lasanta Carrasco Pedro
 Lasarte de Launet Carlos
 Laseca Geronimo
 Latorre Maze Rodrigo
 Laughlin Jose Elliot
 Laura Carolina Tarazona Ragua
 Laura Maguire
 Laura Repiso Redondo
 Laura Viñuela Villanueva
 Lavandera Morfin Jose Mario
 Laviña Soriano Begoña
 Layus Cazcarro Carlos
 Lazaridis Junior Jean
 Lazaro Plaza Carlos
 Lazcano Teresa
 Le Phu Quoc
 Le Floch Yann
 Le Nguyen Thien
 Leandro Carvalho Lucas Mendonca
 Lecaro Malnati Gabriela
 Lederhausen Peyton Jan Horst
 Lee Andrew Yoon Geuk
 Lee Dong Jun
 Lee Gilbert
 Lee Junxian
 Lee Lena Jeong Hwa
 Lee Sue
 Lee Whee-Dong
 Lee Youn David
 Lee Young Chul
 Leguisamon Moya Selenis
 Leifman Dimitri
 Leitao Ricciardi Vicente
 Lelievre Joel
 Lema Garcia Marco
 Lemarroy Montanaro Maria Fernanda
 Leon Luis Juan Antonio
 Leon Pier Luigi
 Leon Martinez Beatriz
 Leon Mejia Ricardo
 León Rodas Jackeline
 Leon Vegas Jorge Manuel
 Leonid Karlinski
 Leopoldo Doadrio Marsal
 Lerma Rodrigo Alvaro
 Leshchenko Oleksii
 Leslie Jonathan
 Leuhusen Fredrik
 Levidze George
 Levy Moreno Maria
 Lew Choon Leong
 Lewes Natalie
 Lewis Stuart
 Li Albert Sze Tang
 Li Chengcheng
 Li Hao
 Li Juan
 Li Sun
 Liao Candice
 Libio Michael
 Licheva Svilenova Julia
 Liddell Julio Afu
 Lidia Brito Peralta
 Lieber Mirko
 Lightbody Laura
 Lilian Lopez
 Lillo David Luis
 Lim A Leum
 Lim Kok Kiang (Sean)
 Lim Wei Chiang Benjamin
 Limbo Alix Jonathan
 Lina Maria Martinez Lucena
 Linares Capa Manuel
 Linares Fernandez Maria Teresa
 Linares Soler Jorge
 Linaza Gimenez-Cassina Enrique
 Ling Ying Chih
 Lins Cremonini Mariana
 Liñan Jimenez Isidro
 Lisonbee April
 List Jacob
 Liu Jiang
 Liu Minghui
 Liu Yang
 Llagostera Sevilla Elena
 Llanos Mesa Camilo
 Lledo Benito Elisa Cayetana
 Ilinas Oñate Antonio
 Llinas Rubies Eugenia
 Llop Pons Juan
 Ilorca Afonso Olivia
 Llordes Usandizaga Urtzi
 Llorens Alamo Pablo
 Llorens De La Serna Jorge
 LLORENS GIL MARINA
 Llorens Gil Pablo
 Llorente Martinez Maria Paz
 Llorente Hernandez Gonzalo
 Llorente Moreno Maria del Hendar
 Lo Shuk Man Charmaine
 Lobato Gil Monica
 Lobo Baquer Oriol
 Lobo Miro Renato Luiz
 Lobsiger Patrick
 Lockhart John Beauregard
 Logiovane Maria Pia
 Loh Lik Ting
 Lois Diaz Jose Luis
 Lomonosov Alexey
 Longas Gotor Daniel
 Lopes da Silva Peixoto Marcela
 Lopes Goncalves de Araujo Joao Pedro
 Lopez Gallo Joaquin Gregorio
 Lopez Angelino Maybe
 Lopez Arias Cristina
 Lopez Asensio Jesus
 Lopez Azcunaga Felipe Jose
 Lopez Bautista Jorge Yannik
 Lopez Belanche David
 Lopez Cabello Miguel
 Lopez Camara Marta
 Lopez Canton Daniela
 Lopez Casas Alfonso Felix
 Lopez Catalan Adriana
 Lopez Colomina Cesar
 Lopez Dandria Diego Armando
 Lopez Diaz David
 Lopez Enseñat Javier
 Lopez Fando Amian Claudio
 Lopez Gonzalez Jose Ramon
 Lopez Gutierrez Lourdes
 Lopez Hernandez Tomas
 Lopez Ibarra Tatiana
 Lopez Jimenez Alvaro
 Lopez- Mancisidor Garcia de Vlnuesa Ignacio
 Lopez Martinez Ahmed Alejandro
 Lopez Monje Ignacio Maria
 Lopez Ochoa Bernardo
 Lopez Orpez Nuria
 Lopez Pinto Jose Manuel
 Lopez Rivera Adolfo Jose
 Lopez Rodriguez Gustavo
 Lopez Rodriguez Miguel
 Lopez Roldan Miguel
 Lopez Ruiz Jose Manuel
 Lopez Suso Maria Eugenia
 Lopez Tormos Valero Maria Luisa
 Lopez Vazquez Beatriz
 Lopez Villena Manuel
 Lopez Zafra Victorino Luis
 Loras Saiz Rosa Maria
 Lorencio Mugica Francisco Javier
 Lorente Baigorri Concha
 Lorne Esslinger
 LLORENTE AGUIRRE MIGUEL
 Lorrio Hernandez Daniel
 Loskant Ina
 Louinis Marc
 Lovera Ramirez Jose Antonio
 Lozano Gonzalez Santiago
 Lozano Kleinmann Jose David
 Lozano Martinez Sonia
 Lozano Saiz Jose
 Lucas De Leyva Jose Luis
 Lucki Sefina
 Ludington Zachary
 Luehr Philipp Maximilian
 Luengo Mai Pablo
 Lugo Ruiz Fremiot Eduardo
 Lupold John
 Luis Diestre Martin
 Luis Goiria Manzano
 Luis Javier Medrano Fernandez
 Luis Javier Molinelli Barranco
 Luis Lopez de Zubiria Eduerne
 Luis Martin Rodriguez
 Luis Miguel Soares Granja
 Luis Pinel Olalla
 Luis Viñuales Arias
 Luna Torres Diana
 Luna Uribe Rafael
 Luna Victoria Vargas Lizbeth
 Luque David
 Luque Carrasco Mayra
 Luque Lastra Rafael
 Lutjens Andrew
 Luzietoso Lidice

Luzzi Emiliano
 Lysyy Andrey
 Ma Xuyang
 Maalouf Marwan
 Maamer Ranya
 Macarena Martin Sacristan
 Macdonald Peter
 Machado Andrew
 Machado Coelho Silva Lucas
 Machado Pinto Martins Tatiana
 Machado Pinto Teixeira Francisco
 Machado Vital Chiarini Julia
 Macias de Santa Olalla Javier
 Macias Gonzalez Cristina
 Macias Gonzalez Maria Amparo
 Macias Rubio Maria Fernanda
 Madhan Anand
 Mady John
 Maekita Hideaki
 Magali Ambrosi Herrera
 Magill James
 Mahipal Nitush
 Mainoo Nana kwaku
 Mainuddin Md.
 Maira Folia
 Majdeline Oujamaa
 Makarem Ayman
 Malanda Olivier
 Malani Soumya
 Maldonado Garcia-Pertierra Susana
 Maldonado Iglesias Rafael
 Malecz Michael
 Maleka Bantse Motlatsi
 Malengo Julien
 Malerba Paolo
 Mallace Jon-Dagan
 Mallen Calac Maite Leticia
 Mallen Dutu Fatima
 Mallen Matos Eduardo Jose
 Malloy Thomas
 Malondra Flaquer Miguel Angel
 Malpica Olvera Alfonso
 Malvern Chinaka
 Maman Belecen Neil Salomon
 Mamillapalli Ravi Shankar
 Manaka Octavia
 Manasse Colin Adriano
 Mangalampalli SreeRam
 Mangas Moro Eva
 Manjon Rodriguez Maria Jose
 Manjon Viñuela Antonio Jose
 Manjunath Anjana
 Manners Rhys
 Manrique Cancha Juan Pedro
 Manrique Del Marin Lorena
 Manrique Franco Raul
 Manrique Garcia Jarana Francisco Javier
 Manrique Vieira Wendy
 Manso Beatrice
 Mansour Amer
 Mansour Mohamed
 Mantecon Perez Juan Carlos
 Manuel Becerra Baigorri
 Manuel Serrano Gudin
 Manuel Stoll
 Manuela Martinez Mourra
 Manzano Peña Luis Miguel
 Maortua Alesanco Maria
 Marcen Pamplona Cristina
 Marchesini Gerardo
 Marco Alonso Irene
 Marco Iucchiari tucchi
 Marco Villegas Alejandra
 Marcos Diez Carlos Enrique
 Marcos Aibar Ana Isabel
 Marcos Escudero Teodoro
 Marcos Gorgojo Molina
 Marcovici Sandra
 Marenzi Luca
 Margareto Albuquerque Eugenio
 Margareto Menendez Jaime
 Marguerite Elias
 Maria Beatriz Pablo Simon
 Maria Belen Garcia Porcel
 Maria Burgess
 Maria Carolina Afonso Dassist
 Maria Clara Otegui Viloro
 Maria de las Mercedes Rosa Rodriguez
 Maria del Rosario Arnaiz cot
 Maria Del Rosario Bris Gómez
 Maria dolores Carrasco De-frutos
 Maria Gabriela Rodriguez Chiarino
 Maria Isabel Bermudez Argiz
 Maria Lourdes Gutiérrez Colina
 Maria Mar Vazquez Hurtado
 Maria Martinez Bravo
 Maria Paula Neto Costa
 Maria Pradera Salazar
 Maria Teresa Llorente Martinez
 Maria Teresa Montalvao Queiroga Ferreira
 Mariani Zabala Gabriela
 Marin Cogolludo Maria del Carmen
 Marin Margiotta Arianna
 Marin Raboso Gonzalo
 Marlin Katherine Meneses Navas
 Marmey De La Mar Marcellana
 Marquez Lopez Hector Arturo
 Marquina Mercedes
 Marra Anna
 Marrero Garcia Nast
 Marsano Noriega Maria Grazia
 Marta Mas
 Marta Nadal Cebrián
 Martelli Santiago
 Martin Alvaro Javier
 Martin Raquel
 Martin Benitez Alfonso
 Martin Berzal Concepcion
 Martin Borowiecka Santiago
 Martin Bujan Alejandro
 Martin Cerro Fernando
 Martin Cortes Manuel
 Martin de Cabiedes Candelas
 Martin de la Peña Alexis
 Martin Fraile Lorena
 Martin Gomez Jorge
 Martin Gonzalez Pablo
 Martin Greweldinger
 Martin Hourbeigt Carlos
 Martin Linares Maria Concepcion
 Martin Martin Alejandro
 Martin Moreno Liceranzu
 Martin Murga David
 Martin Navarro Ignacio
 Martin Perez Gabriel
 Martin Prieto Daniel
 Martin Quereda Alfonso
 Martin Sanjuan Laura
 Martin Velazquez Marta
 Martin Vidarte Martin Eulogio David
 Martin Vinas Jose Ramon
 Martinez Echarte Segio
 Martinez Aceña Oscar
 Martinez Alvarez Ricardo
 Martinez Armendariz Patricia
 Martinez Barcenilla Pilar
 Martinez Burgos Augusto
 Martinez Carretero Maria de las Mercedes
 Martinez de Alba Casarin Cecilia
 Martinez del marmol Jimenez Ignacio
 Martinez del Marmol Morandreira Jose Luis
 Martinez Dorado Miguel
 Martinez Fernandez Bernardo
 Martinez Fernandez de Valderrama Javier
 Martinez Fernandez Encarnacion
 Martinez Fernandez Jose Luis
 Martinez Fernandez Jose Manuel
 Martinez Florez Perez Diego
 Martinez Garcia Santiago
 Martinez Garijo Jose Luis
 Martinez Infante Miguel Angel
 Martinez Maceira Miguel
 Martinez Magdalena Jorge
 Martinez Maldonado Joel Eslí
 Martinez Martinez Jesus
 Martinez Mejia Federico
 Martinez Mourin Purificacion
 Martinez Nogueira Gonzalo
 Martinez Pallares Herman
 Martinez Pastor German
 Martinez Piñeiro Carlos
 Martinez Prado Lizet Rocio
 Martinez Sampedro Jose Antonio
 Martinez Sierra Maria Fernanda
 Martinez Torre Ignacio Javier
 Martinez Vazquez Juan
 Martinez-Canales de Olano Jose Francisco
 Martinez-Echevarria Ozamiz Rafael
 Martins Anderson
 Martos Martinez Nuria
 Martos Salinero Concepcion
 Masiero Giovanni
 Masotti Gambardella Marcelo
 Masri Azzam
 Massanas van de Ven Marc
 Masson David
 Mata Facenda Jesus
 Mata Franco Ana
 Mata Galindez Alfonso
 Mata Presa Sofia
 Matas Areal Jaime
 Mateo Lianne Mary
 Mateos Andres
 Mateos Bernaldez Pedro Antonio
 Mateos Santander Carlos Antonio
 Mateos Tosetti Diego
 Matera Antonio
 Mateu Richard Enrique
 Mathai Mathew Kenny
 Matilla Romero Elena Teresa
 Matis Mathias
 Matsudaira Norihiro
 Matsuoka Daisuke
 Mattar Vanessa
 Matthews Luis
 Mattiussi Fabio
 Matunov Nikita
 Matveev Konstantin
 Maul Andrew
 Mauricio Mejia Molina
 Mausooof Danial
 Maxime Khayat
 Maximilian Knyphausen
 May Esteban David
 MAYER ELENA
 Mayer Konstanze
 Mayer Puchi Gustavo
 Mayo Alonso Soraya
 Mayoralas Alises Santiago
 Mayorga Oyangueren Jose Salvador
 Mayra Espinal Zouain
 Maza Pallares Carmen
 McCarthy Pamela Anna
 McDaid Colin John
 McGreevy Esther
 McLane Sean
 McMullen Richard
 McWilliams Simon
 Medina Luis Agustin
 Medina Salvador
 Medina Barriga Francisco de Borja
 Medina Orgaz Esteban
 Mehl Nina
 Mehmood Ul Haq Mian
 Mehrad Fuertes Bryan
 Mehrotra Abhinav
 Mehrotra Chaitanya
 Mehrotra Nalin
 Mehta Deep
 Mehta Jatin

Mehti Ilgar
 Meisel Vergara Carlos
 Mejia Gomez Irene
 Mejia Valenzuela Elizabeth
 Mejuto Soto Mayte
 Melchor Garcia Maria Esther
 Meler Izuel Patricia
 Melero Hernandez Laura
 Melero Manautou Marcela
 Melia Valdivieso Belen Maria
 Melian Rodrigo Pedro
 Melo Leitao da Costa Nuno Pedro
 Melul Esquinas Antonio
 Melvin Jose
 Mena Fernandez Rosalia
 Mendaña Sanjurjo Pablo
 Mendes de Almeida Lopo de
 Carvalho Francisco
 Mendez de Souza Daniela
 Mendez Duran Pablo
 Mendez Epelde Constanza Margarita
 Mendez Ortega Ricardo
 Mendez Rodriguez Jose
 Mendez Señaris Alejandra
 Mendez-Rocafort Area Francisco
 Mendivil Hernan
 Mendivil Miral Elisa
 Mendonca E Moura Francisco
 Mendoza Johana
 Mendoza Garcia-Matres Juan
 Mendoza Quintana Raquel
 Mendoza Suarez Eliezer
 Meneghetti Diego
 Menendez Gonzalez Fernando
 Menendez Torralba Cristina
 Meneses Ramirez Johanna
 Meneses Santamaria Rodimiro Ivan
 Menichella Rocco
 Mensi Tomas
 Mentosana Camilla Giulia
 Meoli Andres
 Mepandy Toutiri Farel Claudrick
 Merhej Philipe
 Merino Cerezo de los Rios Vicente
 Merino Chacon Angela
 Merino de las Heras Fernando
 Merino Fernandez-Pellon Victor
 Merino Landerer Javier Gerardo
 Merlini Laura
 Mertens Peter
 Meseguer Espinosa Maria Soledad
 Messianu Retchkiman Joelle
 Messina Claudia
 Mesta Cantu Juan Carlos
 Meszaros Gyorgy Adam
 Meyer Rene
 Meyer-Molleringhof Christopher
 Meyster Marina
 Mezcuca Garcia Clara
 Mezzanote Pierpaolo Leonida
 Micali Bueno de Moraes Juliana
 Michael David Ricafort
 Micheloto Francisco Ataide
 Mico Pedregal Ana
 Midikira Richard
 Migueis Daniel
 Miguel Augusto da Silva Ribeiro
 Miguel Cobo Miguel
 Miguel Corrales Acuña
 Miguel Guerra Stephan
 Miguel Sergio Pappenheim Garrigues
 Miguel Vizcaino Fernandez de
 Casadevante
 Miguelañez Diaz Jose Luis
 Miguelez Carnicer Alejandra
 Miguelsanz Roldan Beatriz
 Mihail Jurca
 Mikel Arias
 Milagros Leon Mendoza
 Millan Urquijo Viviana Angela
 Millenaar Renz
 Miller Victorica Ines
 Min Jeong Lim
 Minguez Del Rio Raquel
 Minguez Gabiña Elena
 Minguez Matorras Jose
 Minoretti Francesca
 Miño Reig Lola
 Mir Seijas Nancy
 Mira Viñas María
 Miralles Gonzalez Antonio
 Miranda Alonso Alfredo Gerardo
 Miranda Castillo Juan Carlos
 Miranda de Larra Fernandez Rocio
 Miranda Ramirez Juan Javier
 Miranda Weeks Sebastian Juan
 Miravalles Plascencia Ana
 Miric Milos
 Miro Moriano Francisco Javier
 Mirzaeyan Lida
 Misciocscia Giacomo
 Mishra Abhishek Kumar
 Mitrov Todor
 Mitzov Dimitar Dragomirov
 Mkiwa Halfan
 Modell Jan-Frederik
 Moe Jacob
 Mohajeri Aidin
 Mohamed Lilly Abdulrohman
 Mohamed Al Qamary Amr
 Mohamed Mahmoud
 Mohammed Farrah
 Mohanty Gautam
 Moioli Alberto
 Mojica Solis Regina
 Molina Barberia Pilar
 Molina Estrada Josue
 Molina Menchen Bartolome
 Molina Mendo Luis
 Molinera Ortiz Laura
 Molinero Moreno Alejandro
 Molineus Gerrit
 Mollada Herrero Carolina
 Mompean Belmonte Antonio
 Monaco Ercole
 Mondelo Cao Matilde
 Mondragon Ara Ignacio
 Monge Alegre Lidia
 Monge Alonso Diana
 Moniz Shreyon
 Montagut Liarte Maria Isabel
 Montalvo de la Rosa Francisco Javier
 Montaner Berges Gabriela
 Monte Martinez Julian
 Montemayor Pia Marie
 Montes Burgos Gabriel
 Montes Muñoz Miriam
 Montes Neri Victor Gabriel
 Montes Perez Sandra
 Montes Ruiz Eder Guadalupe
 Monticelli Manfredi
 Montserrat Roman Cerro
 Monzo Adell Sandra
 Monzonis Salvia Jose
 Moon Darren
 Mora-Figueroa Lora Francisco
 Moraleja Garcia David
 Morales Torres Leonel Enrique
 Morales Blanco-Steger Natalia
 Morales Centenera Blanca
 Morales Godoy Domingo
 Morales Heimlich Eduardo
 Morales Matos Maria Fatima
 Morales Roza Tatiana
 Morales Torres Leonel Enrique
 Morales-Arce Yllera Antonio
 Moran de la Hoz María Isabel
 Moran Silva Miguel Angel
 Morato Feliciano Diana
 Morawiak Denny
 Morawiak Sarina
 Morenes Hoyos Patricio
 Moreno Agusti Iñigo
 Moreno Alvarez Noemi
 Moreno Asenjo Marta
 Moreno Bayona Juan Carlos
 Moreno Botella David
 Moreno Caceres Diego
 Moreno Castellanos Maria
 Moreno Cela Rafael
 Moreno Escribano Maria Begoña
 Moreno Garcia Fernando
 Moreno Garcia Javier
 Moreno Jimenez Alberto
 Moreno Manzanares David
 Moreno Meyer-Alten Alejandra
 Moreno Saiz Silvia
 Moreno Tomas Alfonso
 Moret Urdampilleta Gonzalo
 Morgado Marti Claudia
 Moritz Erick
 Moro Agud Belen
 Moro Casquete Pablo
 Moron Rodrigo Maria Reyes
 Moronta Gil Sanz Maria del Mar
 Moros Sanchez Salvador
 Morote Camacho Miguel
 Morris Mallori
 Mortensen Allan
 Moschieri Caterina
 Mota Aguilar Marcelo
 Mota de Campos Joao
 Motrel Girgas Montse
 Moukheiber Nicolas R
 Mousavi Syed Hassan Ali
 Moutaftchieva Petia
 Movillo Matta Fernando
 Moya Fernandez Pablo
 Moya Rossello Miguel
 Moyano Martinez Emilio
 Moyano Quizhpe Juan
 Mozun Colmenarejo Maria Victoria
 Muhlenbach Marc
 Mukhtinalapati Kartik
 Mukhandani Nitesh
 Mulder Fort Paul
 Muller Martina
 Muller Silvia
 Muller Steffen
 Mulligan Jonathan Paul
 Mullor Martin Ernesto
 Munar Rivas Juan Sebastian
 Mund Marc
 Muniesa Zaragoza Pablo
 Munoz Dromundo Rodrigo Antonio
 Muñoz Uribe Hernan
 Muñoz Campos Javier
 Muñoz Cobo Miguel Angel
 Muñoz Conde Juan
 Muñoz Diez Diego
 Muñoz Hernandez Luis Antonio
 Muñoz Juarez Maria Jose
 Muñoz Manrique Fernando
 Muñoz Penavades Laura
 Muñoz Peñin Alberto
 Muñoz Perez Manuel Alejandro
 Muñoz Ramiro Concepcion
 Muñoz Salgado Hector
 Muñoz Siles Francisco Javier
 Muñoz-Delgado Diaz del Rio Isabel
 Muñoz-Padrós Luis
 Muokwe Jeanine
 Mur de Viu Bernad Jose Angel
 Murakami Takanori
 Muravykh Vadim
 Murciano Antonio
 Murguia Sahima Ligia
 Murillo Montes de Oca Larissa
 Muti Enrico
 Mutlu Emir
 Mutua Madrileña Automovilistica
 Muzquiz Del Conde Fernanda
 Mwanyisa Tendai
 Mysore Subbarao Kishor Kumar
 Nabil Shayya Wafic
 Nachon Llanos Carlos
 Nacif Nacif Cristian
 Nadi Joseph

Nadim El Zyr	Novikov Yaroslav	Organismo Publico Puertos del Estado	Pakhomov Alexander
Nadya Petrova Naydenova	Novo Martinez Gerardo	Orillac Gabriela	Palacios Gonzalez Monica
Nahoum Lefevre Enrico	Novo Perez Susana	Orive Martinez Marta	Palacios Marrades Maria Teresa
Nair Narayanan Vivek	Nuche Sanz Gonzalo	Orloff Caroline	Palacios Sebastian
Naito Masanori	Nunez Diaz Juan Jose	Ornati Luca	Palacios Alonso Ignacio
Nakov Mihail	Nuno Pina	Oro Diaz Alberto	Palacios Blanes Miriam
Nakov Todorov Nikolay	Nuñez Canal Margarita	Oroz Guinea Bruno	Palacios Delgado Milagros
Nakrawala Atiq	Nuñez Donoso Nicolas Emilio	Orozco Andrade Xavier	Palacios Martin Fran
Nambiearr Devaratth	Nuñez Fernandez Sara	Orrico Santos Marcelo	Palacios Ruiz Hector Santiago
Namrata Walia	Nuñez Insausti Oscar	Orshanski Sasha	Palanco Trinidad Belen
Nana Wilberforce	Nuñez Letamendi Laura Marta	Ortega Bueno Yolanda	Palani Pradeep
Nandal Dipak	Nuñez Letamendia Laura marta	Ortega Cremades Gonzalo	Pale Ferrer Adria
Nannini Alessandra	Nuñez Riveiro Jose	Ortega Fernandez Juan	Palencia Isidro Angel
Narvaez Piñeras Alvaro	Nuño Tutor Agueda	Ortega Garcia Belen Marta	Palit Sean
Narvaez Roa Pablo	Nuria Izquierdo Leon	Ortega Gutierrez Mario	Palmer Rowan
Nassar Sophie	Nzuzo Phelenani	Ortega Herms Xavier	Palmer Timothy
Natalia Franco Vergara	O'Neill de Tyrone Sanesteban Barbara	Ortega Lopez Alfonso	Palmero Ortiz, Gema
Navajas Urrestarazu Ivan	Obadagbonyi Courage	Ortega Miranda Carlos	Palomar Balanzategui Ramon
Navarro Gloria	Obediente Arias Andrea Carolina	Ortega Vilchis Mariana	Palomero Arcones Sofia
Navarro Bedoya Paula	Oben Charles	Ortin Fernandez-Ordas Carlos	Palomero Sanchez Felix
Navarro Dols Jorge	Obeso Sanchez Ramon	Ortiz Alvarez Diana Lucia	Palomino Lopez Dolores Alondra
Navarro Gutierrez Hugo	Obies Sanchez Clara	Ortiz Lazaro Gonzalo	Pan Yingda
Navarro Martinez Elena	Ocaña Garcia Esteban	Ortiz Maillo Adriano	Pan Yingjun Mary
Navas Abengozar David	Ochoa Cardoso Alejandro	Ortiz Rosso Carlona	Panadero Legorburu Alfonso
Navas Gil Beatriz	O'Connor Robert Plunket	Ortiz Sacristan Hector	Panadero Reyes Carmen
Nawaf Alabduljader	Odio Robles Luisana	Ortiz Saiz Javier	Panchenko Artem
Nawfal Nabil	Odiogo Chidi Ezekiel	Ortiz Samanes Maria	Panchulidze Gvantsa
Naya Sasot Iban	Odoom Juliet	Ortiz Simal Jesus Miguel	Pandiri Raviteja
Negro Antonio	Oezkurt Levent	Ortiz Veintimilla Frank	Panot Guillaume
Neidhardt Tim	Offenloch Andreas	Oscar Aristot Borras	Pant Prabhat
Neira Palomino Mauricio	Oh Wei Ming	Oscar Fente Guerra	Pañeda Bocos Isabel
Neira Tapiador Ana Isabel	Ohanian Sevag	Ospina Acero Danny Alexander	Papadellis Nikolaos
Nekrasova Natalia	Ohno Chisachi	Ospina Loza Pedro Nel	Papadopoulos Thierry
Nelis Rutger	Ojeda Gonzalez Victor Manuel	Ospina Pizano Carmen	Papciak Martyna
Nenna Francesco	Ojeda Peñaloza Gonzalo	Oseiran Rayan	Paradinas Zorrilla Cristina
Neo Chai Chian Veronica	O'Keefe Michael	Ossi Gabriel	Paradiso Jose
Neudorfer Lior	Okoro Chidi	Osterballe Anders	Paramo Sanz Juan
Neumann Manuel	Okung John	Osuna Fong Adriana	Pararasegararn Nilakshi Ahalya
Neusser Franziska	Olaguibel Sabin Cristina	Otamendi Garcia Jalon Maria Antonia	Parareda Farriol Pol
Neuwirth Leonardo	Olavarria Delgado Luis	Otazu Elia	Parashchanka Mikita
Neves Richard	Olay Alonso Bruno	Otegui Imaz Francisco Otto	Pardi Alvarez Marianna
Newman Jeremy Alan Thomas	Olaya Leon Cristina	Otero de Lucas Sergio	Pardiwalla Anosh
Nicolas Blanco Javier	Olga	Ouinir Amal	Paredes Garcia Silvia
Nieto Daniella	Olimpieri Chiara	Ovalle Gonzalez Javier	Parihar Gaurav
Nieto Combariza Alejandro	Oliva Rodriguez Agustin	Ovejero del Campo Angela	Park Junghyo
Nieto Lopez Alvaro	Olivares De la Fuente Marcos	Ozekinzi Volkan	Park Yung gon
Nieto Orozco Fernando	Olivares Ferre Luis	Oztaskin Selva Dilek	Parker Bobby
Niioka Hidero	Olivares Lopez Samuel	Pabari Niraj Kumar	Parra Saura Alvaro
Niizu Keiji	Omarova Aysel	Pablo Callejo Nieto	Parra Buron Francisco Jose
Nir Nitsan	Onafeko Samson	Pablo Casado Landázuri	Parra Hernandez Carolina
Njeim Pamela	Onishi Taro	Pablo Fernandez Iglesias	Parras Martin Maria Teresa
Njoku Uchechukwu Obinna	Onwu Peggy	Pablo Galarraga Moreno	Pasaban Lizarribar Edurne
Noemi Lopez Naya	Orabi Sebba	Pacas Vilanova Fernando	Pascual Escudero Luis
Noemi Sanchez Garcia	Ordish Matthew	Pacas Viscarra Laura	Pascual Espinosa Francisco
Noeth Normen	Ordoñez Labrador Miguel	Pacheco De Jesus Katherine	Pascual Posada Jaime
Noguera Alba Lola	Ordoñez Simmonds Jose Manuel	Pacheco Martinez Carlos Eduardo	Pashchenko Svetlana
Nohra Jad	Orellana Anguiano Mariela	Pacheco Quiroga Diego	Pasi Arjun
Nolck Pinedo Daniella	Orellana Heredia Vanessa	Padilla Raza Martha Jessenia	Pasqualini Mariano
Noman Haris	Orelle Llorente Juan Pablo	Padron Perez Angelica	Pastor Ibañez Sol
Nori Anantha Krishna	Orfila Diaz-Pabon Luis	Page Hernandez Alejandro	Pastor MartInez Ignacio
Noriega Cardenas Juan Sebastian		Pagnin Alessandro	Pastor Roy Francisco
Nosarev Anton			

Pastorino Cesar Ruben
 Pastor-Magrina Ignacio
 Patel Kirit
 Patel Rushikesh
 Patel Feroz Behzad
 Patella Francesco
 Patnaik Santosh
 Patricia De Aristegui Arroyo
 Patricia Gabaldon Quiñones
 Patrick McNulty McNulty
 Patunkar Pravin
 Paulo Carvalho Espindola Ribeiro
 Paulose Vinay
 Pavignano Stefano
 Pavlova Alla
 Pavlovich Anastasia
 Paz Villanueva Monica
 Pazos Rodriguez Roman
 Pazos Morante Andres Manuel
 PC City
 Peck Joel
 Pedraza Carvajal Lura
 Pedreira Martin David Jose
 Pedreira Tapia Jose
 Pedreschi Ibañez Graciela
 Pedro Fernandez Molina
 Pedro igr Camara Casquero
 Pedro Martinez-Albornoz Cardesa
 Pedro Sabido Oliveira da Silva
 Pedro Salesa Perales
 Pedrosa Gomez Francisca
 Pelaez Albertos Sergio
 Pelaez de Castro Jorge
 Pelarda Diaz-Aldagalan Cristina
 Pelechano Barahona Esther
 Peman Lahuerta Juan
 Peña García Maria
 Peña Prado Javier
 Peña Velandia Guillermo
 Peña Zulueta Diego
 Peñafiel Recio Juan
 Perales Gomez Victor
 Perales Roncero Nuria
 Peralta Carlos Manuel
 Peralta Adrover Marc
 Peralta Echeverria Alberto Jose
 Perandones Peidro Antonio
 Perdomo Lorenzo Jose Severino
 Perdomo Mesa Jimmy
 Perdomo Zuvela Mara Isabel
 Perea Garcia Mercedes
 Pereira Jambрина Eduardo
 Perera Anton Julio
 Perera Arango Luis
 Peres Helga Luciana Salvaterra
 Peretti Marianna
 Perez David
 Perez Juan Joaquin
 Perez Love Gregorie
 Perez Abad Garcia Conde Emilio
 Perez Acin Beatriz
 Perez Ayala Maria del Carmen
 Perez Birichinaga Jorge
 Perez Calderon Miguel
 Perez Calvani Daniel
 Perez Crespo Antonio
 Perez de Lazarraga Viguri Borja
 Perez de los Bueis Martin Patricia
 Perez Espinosa Alberto
 Perez Espinosa Santiago
 Perez Fabra Ricardo Jose
 Perez Fernandez Monica
 Perez Gonzalez Alejandrina
 Perez Herrera Juan María
 Perez Manauta Casas Diego
 Perez Marin Elena
 Perez Martin Jesus
 Perez Martinez Raquel
 Perez Muñoz Pedro
 Perez Ortega Gabriel
 Perez Perez Caterina
 Perez Perez Juan Miguel
 Perez Pombo Diego
 Perez Quezada Jefferson
 Perez Redondas Juan
 Perez Salillas Alberto
 Perez Turrado Carlos
 Perez Velasco Alberto
 Perez Zapata Moises
 Perez-Arda Precioso Paula Isabel
 Perez-Lafuente Suarez Leticia
 Permicheva Anastasiya
 Peroni Pedro
 Perricone Antonio
 Perrone Diego
 Perrone Martin Miguel
 Perry Michael
 Pesqueira Franco Eugenio
 Petermeier Bernhard
 Petersen Roldan Hugo Alberto
 Petetta Alessandro
 Petracca Francesca
 Petrone Andrea
 Peyre Jeannette
 Phan Yves Quang-Vinh
 Philip Petersen
 Piaggio Pereira Roxana Giannina
 Piao Jindan
 Piazza Christopher
 Picallo Orell Leandro
 Picamilho Vasco
 Picasso Clarke Jorge
 Pichon Pascal
 Picon Arjona Borja
 Piedrahita Tamayo Luis
 Pilar Urbon Manchon
 Pilotto Koritschoner Florencia
 Pimentel Serpa Joana
 Pineda Ricardo
 Pinilla Matiz Nelson
 Pinillos Burgos Francisco
 Pino Barreda Manuel
 Pino del Alamo Samantha
 Pino Lopez Coralía
 Pintado Sanz Asela
 Pinto Mickael
 Pinto Rego Natalia
 Pintol Arnes
 Pinzon Cornejo Nicolas
 Pinzon Diaz Jose Fernando
 Piñeiro Perez David
 Piñero Veitia Andrea Eugenia
 Piñeyroa Sierra Carlos
 Piotto Agustin
 Piper Stephen
 Piquer Altarriba Carlos
 Pire Castaño Gloria
 Piro Rosa
 Pisani Castañeda Emilia Isabel Zacil
 Pittier Garcia Luisa
 Pizarro Bañuel Manuel
 Platin Pugliese Maria del Rosario
 Plaza Hernandez Daniel
 Plaza Tolon Pablo
 Plotkina Anna
 Podenzana Alice
 Podesta Torres-Llosa Marisa
 Podstreshnaya Anfisa
 Poh Jennifer
 Pol Gutierrez Francisco
 Poladura de Armas Ignacio
 Polanco Gonzalez Juan
 Polis Alexander
 Poltavtsev Sergey
 Pons Pereda Jose Rodrigo
 Pont Lopez Laura
 Porcar Lozano Emilio Jose
 Porot Romain
 Porras Alvaro Cristina
 Portela San Martin Lino
 Porter Eisho
 Portugal Cantera Laura
 Posse Mariona Nicolas
 Potts Sarah Garland
 Poyatos Castilla Sergio
 Poza Peña Jesus
 Prachi Banga
 Prado Isabelle
 Prasad Akhil
 Prateek Rathore
 Prats Navarro Javier
 Preetam Paul
 Prida Sanchez Beatriz
 Prieto Lopez Valentín
 Prieto Menendez Elena
 Prieto Moreno Pfeifer Maria Luisa
 Priyanka Jain
 Prochazka Guillermo
 Prost Roseline
 Proulx Eric
 Puche Paya Javier
 Puente Sybila
 Puerto Lozano Fatima
 Pueyo Aparicio Monica
 Pueyo Brochard Chloe
 Puig Lopez-Madrid Javier
 Puleggi Alessandro
 Pumar Silveira Ana
 Pumar Mendez Oscar
 Pumarajo Heins Jaime
 Pungitore Rita
 Puñal Hernandez Carlos
 Purata Gonzalez Ana Marcela
 Pushpangadan Sanju
 Puttbrese Svenja Celina
 Python Olivier
 Qadiri Fatima
 Qilong Wang
 Qiu Chenfeng
 Querndt Lars
 Querol Novel Carmen Pilar
 Quesada Morua Lil
 Quijano Diez-Velasco Ignacio
 Quilez Sarda Cristina
 Quintero Masini Vanessa
 Quintero Medina Ana Maria
 Quiñonero Aloy Santiago
 Quiñones Rodriguez Janice
 Quiroga Cajias Bernardo
 Quiroga Rodriguez Maria Isabel
 Rabadan Roldan Jesus
 Racanelli Giuseppe
 Rach Markus
 Rached Joe
 Rachetti Perez Agustin Manuel
 Radice Alberto
 Radigales Galdeano Raul
 Radunovic Luka
 Radwan Romain
 Rafael Garcia Gutierrez
 Rafael Martinez San Jose
 Raffoul Hafiz
 Ragab Haytham Raouf Fathy
 Ragheb Ribal
 Rahle Krstulovic Nila Pia
 Rahmani Lida
 Raimondo Ercilla Antonio
 Raina Namrata
 Rajanaidun Vijay
 Rajanaidun Ganesha
 Rajoy Garcia Enrique
 Rajpal Gurjit
 Raker David
 Ral Nicolas Mirete
 Ramadan Fouad
 Ramakoti Nitin
 Ramalho da Cunha Elisabete
 Ramanathan Vijay
 Ramesh Sharan
 Ramirez Daniel
 Ramirez Amelia Luis Sebastian
 Ramirez Amoretti Marcos
 Ramirez Brenes Maria del Pilar
 Ramirez Haucher Angela
 Ramirez Martinez Juan Alejandro
 Ramirez Onaindia Arturo
 Ramirez Torano Jose Luis
 Ramon Muñoz Gema
 Ramon Valcarcel Maria Isabel

Ramos Filipa
 Ramos Herrera Jorge
 Ramos Egido Julia
 Ramos Martinez Javier
 Ramos Nuñez Johanna
 Ramos Zanetti Fernando Henrique
 Ramsdal Marie
 Ranatunga Wallis
 Rand Jim
 Ranninger Stephanie
 Rapallo Toquero Miguel
 Rappaccoli Mario
 Raquel Dominguez Villalba
 Raquel Esteban Fernandez
 Raquel Martin Benito
 Ratcliff Philip
 Rath Samir
 Rathi Shilpa
 Rau Stefan
 Rauenzahn Mark
 Raul Morato Alocen
 Raul Roman Romero
 Raventos Montal Thais
 Real Muñoz Jesus
 Rebollo Fernandez Maria
 Reboredo Santamaria Rodrigo
 Recarte Perez Loizaga Mireya
 Recio Alonso Maria
 Regalado Campos M^a Luisa
 Reginato Andrea Javier
 Reguera Ferrer Alvaro
 Rehman Syed Shoaib
 Reiber Derek
 Reid Nicholas
 Reig Rincon de Arellano Maria
 Reigia Vales Rosa
 Reina Ibañez Cristina
 Reinfeld Walter
 Reis Ferreira Pedro
 Reis Ferreira Pedro
 ReMine Kimberly
 Remko Poierrie
 Rendo Rodriguez David
 Rendon Kahn Joao Macias
 Rendon Rodriguez Alexander
 Renjifo Ortega Santiago
 Renner Christine
 Renovato Juliana
 Rentero Paula
 Requena Muxi Fernando
 Restrepo Bernal Santiago
 Restrepo Davies Juan Manuel
 Restrepo Gomez Marcela
 Retamar Garcia Juan Miguel
 Reuter Antonia
 Reutter Oliver
 Rey Martinez Teresa
 Reyes Zaiter Ivelisse
 Reyes Carlin Yessica
 Reyes Gonzalez Mayra Sofia
 Reyes Pinilla Laura
 Reyes Ramirez Juliana
 Reyes Sandoval José Alejandro
 Reyes Warthon Marco Antonio
 Reynolds Alvarez Rocio
 Rhodius Joaquin
 Ribeiro Novo Santos Luis Alfonso
 Ricardo Ricciardi Vasconcelos
 Rico de Bergia Jose Alvaro
 Rico Perez Jose Carlos
 Ricoma Mestres Jordi Pol
 Ricoma Mestres Mar
 Riegerbauer Regina
 Riera Bursat Jordi
 Rikhia Chakraborty
 Riley Lily
 Riley Tom
 Rimawi Tarek
 Rincon Bravo Roberto
 Rincon Peñuela Lina Rocio
 Ringstad Paal
 Rios Cazares Mariana
 Rios Gajate Eduardo
 Rios Torres Marcos
 Riosalido Alonso Maria Dolores
 Rioseco Gallardo Carolina Andrea
 Ripoll Alcalde Francisco
 Ripoll Graells Gabriela
 Riquelme Galmes Marta
 Risco Camacho Victoriano
 Riskin Jonathan
 Rist Laura Valentina
 Rivas Becerra German Ricardo
 Rivas Cid Roberto
 Rivas Gomez de Llarena Maria
 Rivera Lopez Hanna Gabriela
 Rivera Luis Roger Marilena
 Rivera Palazuelos Ricardo
 Rivodo Rojas Maria Corina
 Rivotti Rodolfo
 Rizwan Jameel
 Robard Paul
 Robart Alison
 Roberto Verdu Groetsch
 Robertson Scott
 Robledillo Garcia Javier
 Robles Lucena Gonzalo
 Roca Santistevan Daniel
 Rocca Santiago
 Roche Nicolas
 Rocio Barbier Avanzini
 Rocio Mendez Agea
 Roda Lynch Diego
 Roda PlazaPonte Erwin Gabriel
 Rodal Perez Maria
 Rodrigo Andres Tejada Castillo
 Rodrigo Pastana Tozo
 Rodrigo Piqueras Luis Alberto
 Rodriguez Alcaide Juan
 Rodriguez Alvins Gabriel
 Rodriguez Barahona Pilar
 Rodriguez Corcobado Teresa
 Rodriguez Corral Sergio
 Rodriguez de la Rúa Lucas
 Rodriguez De la Rúa Lucas
 Rodriguez de Llera Gonzalez Delia
 Rodriguez Dehureau Sylvia
 Rodriguez Eulert Ingrid Daniela
 Rodriguez Fernandez Javier
 Rodriguez Garcia-Redondo Lara
 Rodriguez Gonzalez Melany
 Rodriguez Gonzalez Raquel Begoña
 Rodriguez Gracian Nicolas
 Rodriguez Herranz Gonzalo
 Rodriguez Lamus Juan David
 Rodriguez Mateo Eva
 Rodriguez Milagros Johana
 Rodriguez Modroño Jorge
 Rodriguez Moro Marta
 Rodriguez Mosquera Javier
 Rodriguez Prada Hugo
 Rodriguez Rivero Elena
 Rodriguez Rodriguez Carolina
 Rodriguez Rodriguez Miguel Antonio
 Rodriguez Suarez Raquel
 Rodriguez Zanon Kenelma
 Rodriguez-Fraile Garcia-Alegre
 Andrea
 Rodriguez-Lopez Almudena
 Roesle Chad
 Roesle Georgine
 Rogozin Nikita
 Rohilla Tarun
 Roja Rivera Karina
 Rojas Gonzalez Marlene
 Rojo Navarro Sofia
 Roldan Abalos Octavio
 Roldan Notario Roberto Carlos
 Roldan Pignatelli Fernando
 Roldan Pinillos Francisco Javier
 Roldan Pinillos Maria
 Rolin Jacquemyns Guy Robert
 Rolla Valentina
 Rollus Jeremy
 Rolon Guerra Angel
 Roman Viktor
 Roman Garcia Sandra
 Romanholi Renata
 Romera Marroquin Miguel
 Romera Soto Alicia
 Romero Alvarez Maria del Carmen
 Romero Carrion Soledad
 Romero Casado Fernando
 Romero Diez-Canseco Luther Ignacio
 Romero Finger Catherine
 Romero Lopez Ricardo
 Romero Maldonado Ana
 Romero Raspeño Antonio
 Romriell Lucas
 Rong Rong
 Roquero Monfort Erik
 Roquette Geraldés Duarte
 Ros Gutierrez Violeta
 Rosa Maria Gonzalez Carquijero
 Rosales D Gregorio Daniela
 Rosales Julca Sofia Luz
 Rosello Vilarroig Graciela
 Rosholt Mesarina Stephen Alexander
 Rossano Simone
 Rossell Martinez Ferran
 Rossello Tudela Diego Guillermo
 Roth Joel
 Rothschuh Castillo Marcelo
 Rouhana Joseph-Francois
 Rousse Marante Inaki Xabier
 roux francois
 Roy Matthew James
 Ruano Fernandez Pablo
 Ruben Antoranz Garcia
 Rubinstein Escobar Susana
 Rubio Moreno Gabriela Patricia
 Rubio Muñoz Maria
 Rubio Rueda Carlos
 Rubio Villavicencio Dalmay Beatriz
 Rubio Zornoza Lucas
 Rueda Ferrero Antonio
 Rueter Constantin
 Ruffo Rosa Alba
 Ruiz - Jarabo Valdes Rafael
 Ruiz Almonte Rocio Del Carmen
 Ruiz Arias Raquel
 Ruiz De Lorenzo Samuel
 Ruiz de Villalba Florez Luis Javier
 Ruiz Escribano Francisco
 Ruiz Garcia David
 Ruiz Guillen Javier
 Ruiz Moreno Horacio Julio
 Ruiz Perez Roberto
 Ruiz Rubio Valeriano
 Ruiz Ventura Belen
 Ruiz Viccaino Jose Antonio
 Rungta Ankit
 Ruperez Cerqueda Marcos
 Ruprecht Nicolas
 Rupsys Rolandas
 Rusche Heinrich
 Rushabh Shah
 Russell Thomas
 Rustagi Bhuvan
 Rustamov Madad
 Rustamzade Toghrul
 Ryosuke Matsui
 Rysmambetov Rassul
 Saad Amine
 Saadiah Basel
 Saadiah Bassam
 Saavedra Barrios Carlos Fernando
 Sabanza Teruel Carlos Luis
 Sabater Torrontegui Antonio
 Sabater Navarrete Paloma
 Sabbagha Photiades Edmond
 Sabiene HEINDL
 Sabo Darren
 Saco Waisman David
 Saba Jimenez Julio
 Sadala Schwab Tatiana
 Saddi Yasmina
 Sadeqh Meysam

Sadeq Hadi
 Sadigli Hasan
 Saez Fraile Jorge
 Saez Herrera Pablo
 Saez Sanchez-Fayos Amparo
 Saha Mitra Saswati
 Sahagun Tostado Gemma
 Sahelices Caballero Teogenes
 Sahil Gilani
 Sahu Bhaskar Nirupama Akash
 Saija Orlando
 Saint-Pierre Aurelie
 Sainz Seda Ana Maria
 Sait Gunsel
 Saito Koichi
 Saiz-Maza Fernandez Nieves
 Salameh Richard
 Salas Fuentesvilla Antonio
 Salazar Gonzalez Cristina
 Salazar Long Jorge Leopoldo
 Salazar Lopez Sergio
 Salazar Pentagna Guimaraes Julio
 Salcedo Manuel
 Saldaña de la Campa Miguel Angel
 Saleerat Duangkamol
 Salgado Sancibrian Pedro
 Salhov Shai
 Saliba Rabenhorst Marco Aurelio
 Salinas Gustavo
 Salinas Casanova Jose Maria
 Salinas Morales Alfredo
 Salomon Hallak Gabriel Moyses
 Salva Palomeque Maria Antonia
 Salvador Barrero Diego
 Salvador Rodriguez Pablo
 Salván Teodora Viorica
 Salviejo Delgado Alberto
 Samade Frederic
 Samarjian George
 Samayoa Pascual Luis Alfredo
 Sampaio e Mello Schmidt Joao
 Samuel Cavaleri
 San Andres Jaime Esther
 San Gabino Alzola Angel
 Sanches Rodriguez Ines
 Sanchez Mariana
 Sanchez Ubanell Gonzalo
 Sanchez Carpintero De la Vega Carmen
 Sanchez Cossio Terry Jaime
 Sanchez Crespo Lopez Laura
 Sanchez Diaz German
 Sanchez Emmerich Isabel
 Sanchez Fernandez Angela
 Sanchez Gomez Alex
 Sanchez Jimenez Jose Antonio
 Sanchez Martinez Alberto
 Sanchez Martinez Ignacio
 Sanchez Mendo Pablo
 Sanchez Mentrída Fernando
 Sanchez Mora Hector
 Sanchez Morales Javier Luis

Sanchez Page Mario
 Sanchez Pato Ricardo
 Sanchez Paton Rodriguez Alvaro
 Sanchez Pozo Alberto
 Sanchez Rodriguez Veronica C
 Sanchez Roldan Eduardo
 Sanchez Torres Javier
 Sanchez Vega Guillermo
 Sanchez-Galan Ignacio
 Sanchez-Mayoral Moris Lucia
 Sancho Rodado Elena
 Sancho-Tello Safont Cayetana
 Sandhu Tejpal
 Sandu Cristina
 Sangarne Marc
 Sanjay Prateek
 Sanjuan Begoña
 Sanjuan Benito Dehesa Ignacio
 Sans Quiroz Juan Pablo
 Santamaria Fernandez Sara
 Santamaria Gonzalez Pilar
 Santamaria Sanchez David
 Santaolalla Garcia Francisco Javier
 Santaolaya-Cesteros Maria
 Santiago Tamara
 Santiago Alvarez Cristina
 Santiago Dejesus Andres Javier
 Santiago Uribe Velasquez
 Santin Raffaele
 Santistevan Gutierrez Jose Osvaldo
 Santos Correa Ceres
 Santos Maldonado Lorena
 Santos Pereira Pedro
 Santos Perez Rafael
 Santos Rivas Saul Adolfo
 Santos Rodriguez Veronica
 Santos Sande Carlos Alberto
 Sanz Aubert Brian
 Sanz Del pozo Begoña
 Sanz Goznalez Felix Jorge
 Sanz Jimenez Monica
 Sanz Sanz Pedro
 Sanz Tirado Elena
 Sara Isabel Flores Zuñiga
 Sarabia Ruperez Miguel Hermann
 Saracho Bernad Hector
 Saracho Navarro Elsa
 Saraf Sakhi
 Sarah Bonau
 Saralegui Gomez Laura
 Sarasola Jaudenes Francisco de Borja
 Sardarly Nariman
 Sarmiento Martin Jaime
 Sasa Bledion
 Sasaluxanon Sunti
 Sauleda Silva Javier
 Saumell Espada Maricel
 Saura Diaz Ignacio
 Saurabh Tiku
 Sauvageau Maxime
 Savona Giorgio
 Sawaqed Hana

Saxena Supraneet
 Sayal Nalin
 Saygi Havva Didem
 Sayn Wittgenstein Christian
 Sazer Doruk
 Scalzaretto Trincado Marina
 Schaeppman Rob Ivan
 Schifter Kleiman Addy
 Schildknecht de Rivas Carolina
 Schmaehl Barbara Christina
 Schmid Lasse
 Schmitz Elodie
 Schneider Camargo Marcelo
 Schneider gomes Christine
 Schreiber Celine
 Schreyvogel Maurus
 Schuchardt Christian
 Schupp Saskia
 Schwarz Antonis Alexander
 Schweighoefer Tino
 Scorolli Lucia
 Sebastiano Silvestri
 Sedeño Cerda Alexandra
 Seelam Lalitha
 Seelhorst Benedikt
 Segura Mendez Francisco
 Segura De Carpio Maria Mercedes
 Sehgal Akhil
 Sehgal Gaurav
 Seidel Kathrin
 Seijo Veiguela Emilia
 Seike Tsuneyuki
 Seitan Miruna
 Selin Aydogan
 Sella Freire Isabella
 Semeraro Antonio
 Seminario Timarchi Manuel
 Sempere Entrambasaguas Marta
 Senan Vidal Larissa
 Senocak Arihan Burak
 Seoane Gonzalez Jose Miguel
 Seoane Rodriguez Ignacio
 Seong Uk Kim
 Serafin Alvarez Sergio
 Serena Innerarity Beatriz
 Sergio Alejandro Pelaez Albertos
 Sergio Diaz Melgar
 Sergio Iglesias Martin
 Serna Estrada Alfredo
 Serquen Ugarte Carlos Augusto
 Serrano Alvarez Esteban
 Serrano Castaño Silvia
 Serrano Escudero Maria Angeles
 Serrano Fernandez Divar Antonio
 Serrano Martin Carlos Alberto
 Serrano Martin Laura
 Serrano Ortiz Jose Antonio
 Serrano Perez Javier
 Serras Rito Diogo
 Sesma Sutil Juan Jose
 Settle Ben
 Severo Girao Vasco

Sevilla Zumalacarreghi Clara
 Sforza Escalles Luciano
 Shah Akshay
 Shah Omprakash
 Shah Yash
 Shahi Desh Deepak
 Shalach Arora
 Shalini Jain
 Shangari Pankaj Rishi
 Shanidze George
 Shanker Abhishek
 Shapira Galit
 Shariff Tanya
 Sharma Akash
 Sharma Gaurav
 Sharma Prateek
 Sharma Ranjana
 She Yifeng
 Shea Erik
 Shebunayev Alexander
 Shehabi Faris
 Shenouda Nada
 Sheth Maheshkumar Vikas
 Shhada Simon Tareq
 Shi Chenxi
 Shiery Jonathan
 Shigeo Ito
 SHIN DAE SOP
 Shinay Lee
 Shira Rahul
 Shirley Kevin
 Shrinivas Raajesh
 Shun Hara
 Sibahi Abdul Rahman
 Sickmueller Maren
 Siddique Ajjaz
 Siering Jennifer
 Sierra Arias Sara
 Sierra Benayas Alfonso
 Sierra Gomez Manuela
 Sierra Lippmann Fernando
 Sierra Meseguer Eugenio
 Sierra Rocafort Vicente
 Sihombing Paruntungan
 Sikka Ashish
 Siller Vasquez Mellado Claudia Susana
 Silva Miguel
 Silva Fortes Andrea
 Silva Nava Aaron
 Silva Sarmiento Hollman
 Silverio Emmanuel
 Silva Vargas Julian
 Siman Katia
 Simon Cartaya Claudia
 Simonelli Carlo
 Simpson Michael
 Sin Assignar
 Singh Ankur
 Singh Ekmeet
 Singh Kshitij
 Singh Richa

Singh Ripu Daman
 Singh Sengar Sushant
 Singhal Abhishek
 Singhal Aseem
 Sinha Aanchal
 Sinha Aditya
 Sinha Anirban
 Sinisterra Tenorio Federico
 Sinno Omar
 Sintes Alexandra
 Siriklioglu Nihan
 Sitges Aparicio Maria Consolacion
 Sivakumar Lakshmi Charan
 Sivilla Beltran Almudena
 Siza Vieira Joao Maria Correia Martin
 Skora Caroline
 Smal Yulia
 Smetannikov Yelena
 Smirnova Anastasiya
 Sneha Khanolkar
 Snyder Stephany
 Sobrado Ciria Pedro
 Sobremonte Sheryll
 Soerboe Kjetil
 Sofia Skorila
 Sohi Davy
 Sojatia Anshul
 Sokolov Igor
 Sole Morello Leandre
 Soler Gonzalez Cristina
 Soler Samper Francisco
 Soler Villanueva Ana Lucia
 Solves Garcia Francisco L
 Somasiri Rasika
 Somoano Cristina
 Sonakshi Bhandari
 Song Kaiwen Kelvin
 Sonia maria Sunye Albarracin
 Sonnicksen Kayla
 Sood Gaurav
 Sorina Manica
 Sotelo Bustos Sergio
 Soto Bernard Isabel
 Soto Castañeda Juan Jose
 Soto Healy Carlos
 Sotoca Aznar Pedro
 Sousa Goncalves Sara
 Speich Dominik
 Spickschen Henrik
 Squadrito Nuñez Marissa Antonella
 Srdjan Vujanin
 Srinivasan Malaiappan
 Srivastava Ruchir
 St Aubin Max
 Staggs Nicole Megan
 Stahl Tani
 Stamerra Gianluca
 Stanczuk Natalia
 Stanley Yong
 Stanojevic Marko
 Stechel Alexander
 Stefano Cinquina
 Stewart Jurgen Lance
 Stinglhamber Charles Louis
 Stoffelsen Tim
 Stojanovic Aleksandar
 Stokes Shyamolie
 Stolz Linus
 Stone Elliot
 Stottrup David
 Stoyanovych Nataliya
 Stoyantcheva Marina
 Stradtner Paige
 Strand Andre
 Straub Michael
 Strazding Evgeny
 Streich Stephen
 Strickman Michael
 Strini Andrea
 Stumpf Julia
 Suarez Contramaestre Rafael
 Suarez Dominguez Jose Manuel
 Suarez Dominguez Juan Luis
 Suarez Fernandez Clara
 Suarez Gonzalez Bernardo
 Suarez Lacalle Pilar
 Suarez Martinez Felipe
 Suarez Valencia Carlos Andres
 Subramanian Karthikeyan
 Such Martinez Olga
 Sudame Gokhale Gauri
 Sudheendra Guruprasad
 Sugimoto Tomoko
 Sugita Yoshitaka
 Sukhobaevskiy Konstantin
 Sullivan Patrick
 Sultan Loay
 Sun Han Kocchiu Juan Jose
 Sundarammoorthy Ganesan
 Sundharam Rachel
 Suraev Sergey
 Surajpal Dhiresh
 Suri Rohit
 Susakova Victoria
 Susan Friedell
 Susin Galan Fernando
 Susott Gregory
 Suter Joshua
 Sutura Luca
 SUZAKI Daisuke
 Swamy Ajay
 Sweeting van Maanen Catherine
 sweta rai
 Swieed Arwa
 Sybachina Irina
 Syma Daouk
 Szemzo Valdirio Carla
 Sztabholz Maxime
 Tabanera Gonzalez Almudena
 Tabet Tanios
 Taboada Ulloa Laura
 Tadayon Sarvenaz
 Taeg Yeong Gong
 Tafelmaier Andrea
 Tagliari Giuliano
 Tagliavia Daniele
 Taglioli Nicola
 Taiano Filippo
 Talavera De Belaunde Alejandro
 Talcott Curry Alexis
 Tamara Lewicky Kardel
 Tamara Zeidan
 Tamas Marius Catalin
 Tamayo Ramos David
 Tamez Peña Ana
 Tamsa Maria Cristina
 Tamta Sheradini
 Tan Simon See Loon
 Tan Sun Sun
 Tanaka Maresuke
 Tang Wan Yuk
 Tapia Casellas Guillermo Felix
 Tarawali Andrew
 Tarralle Francois
 Tavares de Almeida Monteiro Jorge
 Manuel
 Tavrín Andrey
 Tawakkaly Ahmer
 Tayara Marwan
 Taylor Jeffrey
 Teixeira Borges Eduardo
 Tejani Suleman
 Tejedor Diago Ignacio
 Tejero Mayor Alberto
 Tejero Mayor Catalina
 Tellez Long Rodrigo
 Temirbekova Dariya
 Terol Conthe Alberto
 Terron Aranda Maria Dolores
 Testa Veronica
 Tezier Marion Justine Mathilde
 Thahen Abdulaziz
 Thaticherla Sai Sreedhar
 Thayer Terri-Lynn
 Thomas Rachel
 Thorsten Broszies
 Thottan Sindhu
 Thrane Marie
 Thygesen Julie Damsgaard
 Tirado Tewes Ana
 Tisner Giraldo David
 Tobias Rodriguez Cristina
 Toksoz Sila
 Toledo Dominguez Andres
 Tomas Estelles Ana
 Tome Perez Almudena
 Tominaga Yu
 Tomoyuki Ozawa
 Tonini Davide
 Torcato Nuno
 Tori Bracamonte Renzo Humberto
 Toro Prieto Joaquin
 Torralba Garcia Andres
 Torre De Silva Lopez De Letona Victo
 Torre Lopez Juan Antonio
 Torrens Campins Pere
 Torres Agudo Teresa
 Torres Chavez Lorena
 Torres Monteagudo Patricia Carolina
 Torres Pacheco Maria Fernanda
 Torres Serna Jose Javier
 Torres Sobenes Katherine
 Torres Tellez Vianney
 Torres Zalba Pablo
 Torres-Moncayo Manuel
 Torres-Muñoz Galan Gonzalo
 Tortajada Olaso Emilio
 Toth Bernadett
 Touchette Simon
 Touriño Esperon Jose Manuel
 Tralci Boussaroque Jose Alfonso
 Tramutoli Chiara
 Trapero Soletto Pablo
 Trebolle Baamonde Ana Maria
 Tremblay Anne Laure
 Tretyakov Ivan
 Trevino Humberto
 Triana Alonso Maria Cristina
 Tribalat Fanny
 Trigo Muñoz Jaime
 Triguero Cordoba Javier
 Trigueros Salaverria Andrea
 Triguí Adam A.
 Trimiño Sampedro Elisa
 Trinidad Phang Jose Ivan
 Tripuraneni Aditya
 Troni Fabio
 Trueba Rodrigo
 Trufanova Olga
 Truszczynski Sarah
 Truyols Juan de Sentmenat Fernando
 Tshepiso Mohale Serialong
 Tsiakas Georgios
 Tudela Navarro Rafael
 Tuñon Pita Elena
 Tur Salamanca Ricardo
 Turiel Casado Carlos
 Turner Greg
 Turner Matthew Robert John
 Tvenstrup Brian
 Tyler Jacob
 Tyre Sarah
 Tziovas Alexander
 Ubero Ambel Jorge
 Ubierna Jesus
 Uceda Somoza Tomas
 Uda Akino
 Ueki Chika
 Ueta Kouhei
 Ugaz Herrera Claudia
 Umashankar Kamini
 Unakul Norataj
 Unceta-Barrenechea Esther
 Ungerita Loma Guillermo
 Unrein Casey
 Urcola Telleria Ignacio
 Ureta Mesa Luis
 Urgel Varela Julio
 Uribe Stephanie
 Uribe Catalina
 Uribe Perez Mariana Amelia
 Urraca Gutierrez del Alamo Miguel
 Eliseo
 Uruña Gutierrez Roberto
 Usha Ramachandran Manu
 Uso Alonso Buenapada Carlos
 Usquiano Vanini Antonio Jose
 Utmelidze Aleksandre
 Vaello Margarit Jose Miguel
 Vakhedi Ernest
 Valcarcel Garrido Jose Angel
 Valdes Gallo Paloma
 Valdes Pombo Pablo
 Valencia Cano Carlos

Valencia Gonzalez Juliana
 Valenciano Martinez Almudena
 Valenzuela Huertas Rafael
 Valerio Cascajo Roberto
 Valero Muñoz Juan
 Valero Puertas Alberto
 Valikhanov Kamal
 Valladares Corral Cristina
 Vallejo Garcia Carlos
 Vallejo Khoury Vanessa
 Valles Zariova Andres
 Valls Lozano Sonia
 Valverde Bagnarello Daniel
 Valverde de la Cuesta Rocio
 Van Harreveld Mitzit Laszlo
 Van Het Kaar Martijn
 Van Hoeken Joris
 Van Vonderen Whitney
 Vanessa Aymard Aveledo
 Vanessa Sucasas
 Varanasi Prithvi Kumar Reddy
 Varela Andrés Jose Antonio
 Varela Gomez Laura
 Varela Izquierdo Luis Miguel
 Varela Miragaya Maria Jesus
 Varela Miura Montserrat
 Varela Santamaria Jose Javier
 Vargas - Caballero Lopez Bruno
 Vargas Muñoz Esther
 Varotto Elena
 Vasquez Fernandez Elena
 Vasquez Fernandez Nicolas
 Vasudevamurthy Madhusudan
 Vay Laura
 Vazquez Guillermo
 Vazquez Pineda Antonio Luis
 Vazquez Alvarez Ivan
 Vazquez Dominguez Mariano
 Vazquez Goznalez Francisco
 Vazquez Mendez Jose Manuel
 Vazquez Perez Maria Nuria
 Vazquez Roman Elena
 Vazquez Tejero Roberto Carlos
 Ved Prakash Chauhan
 Vega Cervera Francisco
 Vega Garcia Elvira
 Vega Martiarena Ignacio
 Vega Volk Josephine
 Vela Diaz Viviana
 Vela Echevarria Guillermo
 Vela Muñoz Beatriz
 Velasco Mateos Ana Isabel
 Velasco Moreno Ana
 Velasco Ocaña Maria
 Velasco-Jones Lucia
 Velayudhaperumal Rajkumar
 Velaz Redondo David
 Velazquez Alonso Anahi
 Velazquez Santiago Celia
 Velez Laura
 Veloso Alves Pereira Marta
 Venegas Rodriguez Valentina
 Ventura Ilana
 Ventura Jimenez Mauricio
 Vercesi Francesco
 Verdi Luciano Daniel
 Verdu Aguilar Enrique
 Vergara Hazburn Gabriel Andres
 Vernier Waldruff Eduardo Giuseppe
 Veronica Messina
 Verre Francesco
 Verspreewen Reginald
 Via-Dufresne Perena Natalia
 Vial Claro Leonidas
 Vibran Linn Serina
 Vicente Botella Javier Tomas
 Vicente Cortes Diego de Jesus
 Vicente Gracia Moreno
 Victor Dos Santos Fernandez
 Victor Hernandez Paula
 Victoria Sollet Galean
 Victoria Suarez Marixcela
 Vidadi Shirinov
 Vidal-Abarca Garcia Paloma
 Vidaurreta Ramirez Rafael
 Vidri Caruso Valeria
 Vidri Coll Gema
 Videira Martinez Senen
 Viedma Moreno Esther
 Vieira Joaquim Carlos
 Viguera Muñoz Fernando
 Vijay Khiani Vivek
 Vijayakumaran Govind
 Viktor Strauch
 Vila Garrido Pablo
 Vila Villar Jacobo
 Vilarrubis Peggy
 Vilches Ros Mar
 Villacampa Sanclemente Ramon
 Villagran Flores Oscar
 Villalobos Pacheco Constantino
 Villamil Esqueda Guillermo
 Villanueva Arellano Guillermo
 Villanueva Gomez-Angulo Joaquin
 Villanueva Rodriguez Tomas
 Villar Ibañez Alberto
 Villarreal Garza Hector
 Villarreal Rodriguez Borja
 Villarrubia Mendez Gema Maria
 Villas Hernandez Eva
 Villasante Quintana Rafael
 Villaseca Palomeque Katia
 Villaverde Izaguirre Felix
 Villazon Alvarez Patricio Alfredo
 Villergas Ramos Alvaro
 Villet Gregoire
 Vincens Jensen Christian
 Vincent Menchini
 Viribay Miranda Maria Luisa
 Visani Paez Ana Luisa
 Visentini Tommaso
 Vitale Loredana
 Vivero Aguero Daniel Eduardo
 Vivero Galarrraga Carla
 Vizzaino Martin Manuel Alejandro
 Vizcarra Nathaniel
 Vojdanoski Riste
 Volovyk Anton
 von Croy Xenia
 von Dornberg zu Hausen Julius
 Von Funcke Joao
 Von Lucke Benedict
 Von Oppen Constantin
 Vout Nicolas Regis
 Wahl Casey
 Waintrop Nahuel Eleazar
 Wald Leah
 Walker David
 Walsh Stephanie
 Walter Inga
 Wamwandu Midika Everlyne
 Wandrekar Ranjit
 Wang Jun
 Wang Lei
 Wang Xiangzi
 Wang Xin
 Wang Yan
 Wang Yi
 Wang Yong
 Wanninger Uta
 Watanabe Daisuke
 Wegener Florian
 Wehrli Patricia
 Weide Alina
 Weijers Aurelie
 Weinstock Braden
 Weisman Carrie
 Weismann Thomas
 Weissmann Verder Hiske
 Wellemeyer Kathryn
 Weller Felipe
 Werneke Christoph
 Werrie Quentin
 Wheatley Samantha
 Wheelock Noah
 Whitworth Nicholas
 Wieggers Guillermina
 Wiesner Markus
 Wig Vikas
 Willis Marcela
 Wilson Rose
 Wodewotzky Marina
 Woelk Viktor
 Wolf Markus Alexander
 Wolski Daniel
 Woo ByungHyun
 Woodard Theresa
 Wrede Peterson Bethany
 Wright Sol John
 Wu Tsaiyin Michelle
 Wyss Astrid Juliette
 Xavier Pierre
 Xavier Lourenco Marcelino
 Xinyu Deng
 Xue Yafei
 Xun Zhong Jie
 Yakzan Mounir
 Yalda Sharam Afrashteh
 Yanez Garcia Xiana
 Yang Wanqing
 yanga ketcha Stephane
 Yap Mia Kai
 Yaroslav Kostyuchenko
 Yasmeen Mahbano
 Yasuhiro Kawakami
 Ybañez Creus Javier
 Ybañez Harquindey Ricardo
 Ybarra Aznar Maria
 Ydrovo Camargo Roberto Mario
 Yeboah Asabea Afua
 Yelo Garcia Alejandro
 Yessica Alvarez Martinez
 Yi April
 Yi Ping Hung
 Yoo Jaewoo
 Yoo Jeong Hoon
 Yoon In
 Yoshizumi Shingo
 Young Hansen Brian
 Young Micah Skye
 Yousry Zaki Tamer
 Youssef Ahmed
 Youssef Rami
 Yu Leran
 Yura Altawil
 Yuval Yifrach
 Yuyun Hartono
 Yves Elias El Hage
 Zafra Leal Alvaro
 Zaharovs Vladislavs
 Zaher Yousef
 Zahner Timothy
 Zalama Hernandez Alicia Isabel
 Zaldivar Notario Irene
 Zambrano Barrera Pilar Eugenia
 Zamora Carrera Alexandra
 Zamora Pons Luciana Ines
 Zamorano Gallego Maria Paula
 Zamorano Martin Guillermo
 Zanguera Tous Maria Francisca
 Zapata Agruña Jose Antonio
 Zapata Aldana Diego Andrés
 Zapata Taveras Alejandra
 Zareda Chiarelli Bruno
 Zaragoza Riera Marcos
 Zdravkova Kirilova Mariya
 Zeidler Toshiko
 Zeiler Christian Thomas
 Zeina Hankach
 Zethof Judith
 Zhang Feng
 Zhang Gaoxiang
 Zhao Jingjiang
 Zhi Yuhua
 Zhou Deming
 Zhou Yi
 Zhu Jie
 Zhukov Andrey
 Ziadi Trives Sonia
 Zimeri Chacama Nadia Adriana
 Zinsli Urs
 Zinsman David
 Zivkovic Peric Dragana
 Ziwar Hossam
 Znamenskaya Anna
 Znamenskiy Alexey
 Zoco LLardia Graciela Maria
 Zubiaur Corrales Gisella
 Zubillaga Jose
 Zugasti Itoiz Jorge
 Zulaica Katya
 Zuloaga Beitia Pedro
 Zuñiga Dede Fiorella
 Zurwonne Dirk

6. Talented Leaders Scholarship Program

Contribute

The IE and the IE Foundation have begun a program to support talent and excellence. The “Supporting talent and excellence 2013-2017 program” is a program designed to help us search for and develop the best international talent via high-impact scholarships, excellent academic training and social commitment.

This scholarship program is possible thanks to the support of alumni, executives, companies, foundations and other institutions that contribute to the training of excellent and talented students from very different economic, geographic and cultural backgrounds. In this way, we can help them to aspire to training that will contribute to their personal development.

There are various options for contributing to the “Supporting talent and excellence 2013-2017 program”:

Named Corporate Scholarship

- Creation of a Scholarship named after a company and/or donor.
- Joint establishment of candidate profile and requisites.
- Participation in the scholarship selection committee.
- Benefits as an IE Partner and maximum recognition on all of the IE and IE Foundation communication channels.

IE Corporate Scholarship Fund

- The companies and institutions that contribute to this fund become part of the IE and IE Foundation acknowledgement program.
- Visibility on the IE and IE Foundation communication channels.
- Priority access to CV Books of merit for the scholarship program.

IE General Scholarship Fund

- Acknowledgement as a donor in the IE Foundation Report.
- Donor certificate.

[*] The IE Foundation is a Spanish non-profit organization formed pursuant to Spanish law and registered on the Foundations Register of the Protectorate of the Ministry of Health, Social Services and Equality.

Contributions to the IE Foundations are tax deductible for the purposes of personal income and Corporations Taxes, in accordance with the legislation in force.

givingtoie@ie.edu

givingtoie.ie.edu

IE Foundation
María de Molina 6, 1º
28006 Madrid, Spain
T.: +34 91 787 51 00
F.: +34 91 564 76 91
fundacion.ie@ie.edu
www.ie.edu