

EXECUTIVE MBA

The Global Executive MBA is a top ranked program that provides a deep understanding of how to manage business globally to high-level executives who seek transnational responsibilities. The Global Executive MBA structure allows students to learn from a *glocal* approach, gaining valuable insight on the most important economic regions -the Americas, Europe, and Asia-, entrepreneurship, innovation and key interpersonal skills needed to run global teams.

THIS PROGRAM IS FOR YOU IF:

You want a deeper understanding of how to manage business globally.

QUICK FACTS

FORMAT

Blended (combines face-to-face and online interactive periods)

LANGUAGE

Fnelish

INTAKES

May and October

DURATION

15 months

LOCATION

Madrid, Singapore, Los Angeles, Sao Paulo & Online

WHAT CAN THE GLOBAL EXECUTIVE MBA

OFFER YOU?

1. INTERNATIONAL RECOGNITION

A top-ranked MBA program at one of the best European Business Schools

2. GLOBAL VIEW ON BUSINESS

Reinforce your business acumen and build a unique set of competencies to manage global businesses

GLOBAL LEADERSHIP

Enhance your leadership and interpersonal skills for setting up and running transnational teams

4. BUSINESS INNOVATION

At IE, entrepreneurs are not only those who create their own business but also those who disrupt the status quo and innovate within the organizations where they work. A good mix of 'entrepreneurship' and 'intrapreneurship'

5. GLOBAL NETWORKING

Access a network of contacts that reflects your needs and motivations

6. GLOCAL APPROACH

Think global, act local. Gain firsthand experience on how to adapt global business knowledge locally through visits to key international economic regions

7. LOCAL PARTNERSHIPS

Enhance your MBA experience with sessions taught by our three partner schools

8. INTERNATIONAL FACULTY

Learn from an international faculty who are experts in their fields

BLENDED EXPERIENCE

50% face-to-face sessions and 50% online sessions

10. WORK-LIFE-STUDY BALANCE

This MBA adapts to you. Learn at any moment from anywhere around the globe

INTERNATIONAL RECOGNITION

IE has undergone four decades of rapid growth and is now recognized by the international press as one of the world's leading business schools.

A CLASS OF EXECUTIVES WITH TRANSNATIONAL RESPONSIBILITIES

DIVERSE & GLOBALLY-MINDED

Countries of Desidence

Countries of Residence

Lived in more than 3 countries

Expatriates

Traveled to 20+ countries

22

Nationalities

Languages Spoken

63%

38

Average Age

INDUSTRY REPRESENTATION

SENIOR EXECUTIVE NETWORK

47%	25%	16%	12%
Senior Executive	Senior	Entrepreneur	Middle
Management	Management		Management

42%

Entrepreneurial Experience

29%
Women

A PROGRAM WITH A GLOCAL APPROACH

The Global Executive MBA is an intensive, 15-month blended MBA program that offers face-to-face and interactive online learning. With residential periods in Spain, Singapore, USA and Brazil, this program offers a truly global window to the business world adding important components on local markets, sustainable development and innovation to the traditional MBA. Interactive online learning periods occur between each face-to-face module, ensuring continued learning and connection between classmates for the duration of the program.

MAKE GLOBAL KNOWLEDGE LOCAL.

- IE sessions taught by IE's international faculty
- Face-to-face modules focused on global management, business innovation and team global leadership
- Networking with two other Global Executive MBA intakes
- Company visits
- Sessions taught by partner school faculty
- Networking with local students
- City tour visits

LEARN THE GLOCALIZATION OF BUSINESS ACTIVITIES.

During the face-to-face periods students will not only study their core courses but will also integrate three interdisciplinary modules that add a very practical, immediately usable approach to their overall studies.

BUSINESS INNOVATION:

Focus on startup entrepreneurship and intrapreneurship. Provides students with the tools for dealing with innovation both within and outside a corporation.

Includes coaching sessions for each "track", providing students with personalized help and insights for their capstone project.

GLOBAL LEADERSHIP:

Provides students the knowledge and tools needed to lead global organizations, manage and develop global talent and apply effective management skills.

GLOBAL BUSINESS:

Be exposed to the best practices and insights of managing business globally. This track integrates the knowledge from all core courses and teaches you how to apply them at a global scale.

- Location: Singapore*
- In partnership with SMU faculty, pan-Asian companies and business leaders
- business in a cultural hub that seeks to integrate business practices from the East and West. Network with a different cohort of GXMBA students

- Location: Los Angeles, California*
- In partnership with UCLA Anderson faculty, US-based incubators and innovative corporations
- Understand how to drive Developing more effective Networking with another innovation practices in the face of a constantly evolving technological and data-driven landscape

- Location: Sao Paulo*
- In partnership with Insper Institute of Education and Research faculty and local businessmen
- cohort of the GXMBA and with the wider Brazilian business and entrepreneurial communities

^{*}Locations subject to change

FACULTY

BRUCE (HARV) BUSTA

Visiting Professor of Accounting, IE

Ph.D. in Accounting, University of Nebraska-Lincoln, USA CPA (inactive), CISA (retired)

Professional Experience: Finance Forum Discussion Leader at Anderson Center **Nationality:** United States of America

Country of Residence: United States of

America

10SÉ IGNACIO GAFO GÓMEZ-ZAMALLOA

Professor of Marketing

Executive MBA, IE Business School, Spain Professional Experience: Head of M2M

Marketing and Development, Vodafone

Nationality: Spain

Country of Residence: Spain

Vice-Dean of Global & Execuive MBA Programs at IE Business School, More than 15 years of experience in multinationals like Vodafone, Mars and Canon.

NICOLA GATTI

Associate Professor IE, Business and Corporate Strategy

International Executive MBA, IE Business School, Spain

Professional Experience: CEO at KHS International Holding

Nationality: Italy

Country of Residence: Malta

Principal consultant for Nokia Siemens and Telecom Italia.

ERIK SCHLIE

Professor of Marketing and General Management

PhD Marketing and Strategy, University of Cambridge, United Kingdom

Professional Experience: Senior Manager, PwC PricewaterhouseCoopers

Nationality: Germany

Country of Residence: Spain

Associate Dean of IE International MBA.

An MBA classroom is a privileged environment that fosters new ideas and opens up new perspectives on the strategic approach to business and corporate competition. The diversity in cultures and nationalities of a Global Executive MBA elevates that to the cube.

Nicola Gatti

ONCE YOU GRADUATE..

The impact of completing the GXMBA was exactly what I hoped for: it made me a better manager. I have acquired tools enabling me to run the company with confidence in place of trial-and-error. "Let's try this out" has been changed to "Let's do THIS". My growth can especially be attributed to the integrity of the professors. They all managed to create an environment where I felt that they were there for the student, rather than the other way around, and it enhanced the learning experience and joy significantly.

Anders Osterballe, GXMBA Class of December 2013 Director & Founder Scantech International

When you start the GXMBA, the most immediate goal is boost your management career and increase your knowledge, so you go in 'guns blazing' ready to compete, be the best and stand out. What you quickly realize, is that your professional development is intrinsically linked to your personal growth, thus it is in listening and understanding your classmates that you will become a leader professionally.

My classmates taught me the most both professionally and, in the end, personally because they were generous in sharing their knowledge, culture and their time. This has provided me with the opportunity to grow and transform almost into a completely different and no doubt better person than you were when you arrived. It's a Win Win' professionally and personally.

Catalina Ramírez, *GXMBA Class of July 2014*Director of Global Client Finance McCann Worldgroup

Due to the truly international environment at IE, with a GXMBA cohort from all over the world, you feel like actually being part of a mini United Nations. In this environment, you get world views on every topic, from some of the most elite peers and faculty in the world. This is a very humbling experience and makes you realize that there are multiple solutions to approaching the same problem and all of them are right. This realization itself expands your views multifold and makes you grow as a leader. On a personal front, you get to immerse yourself in experiencing cultures from all over the world. Your existing beliefs will no doubt change and you start looking at the world with a new perspective. On top of that you get friends for life from all corners of the world. So wherever you may be, IE alumni, is just an email or a phone call away.

Ranjjite Wanddricer, GXMBA Class of July 2014 CEO Rembisys Technologies

ADMISSIONS PROCESS

REQUIREMENTS

THE ADMISSION PROCESS

The final decision is made

We employ a rolling admissions process. However, given the competitive nature and the limited number of spots in this program, we advise that you begin the admissions process several months before the program opens. Admission is valid for two intakes, the initial intake of the application and the following.

WE HELP YOU FUND YOUR PROGRAM

In order to find solutions that help candidates who need to cover program costs, the IE Foundation provides financial aid thanks to contributions from alumni, corporations and anonymous donors.

In addition, we have excellent agreements with financial institutions all over the world

that allow financing to be adjusted to every specific situation, offering preferential conditions, payment times and flexibility.

For further information about the admissions process or financial aid, please refer to the website www.ie.edu/gxmba or send us an e-mail to gxmba.admissions@ie.edu

1E'S GLOBAL PRESENCE

www.ie.edu/offices

Please do not hesitate to contact the office nearest to you should you need any additional information. You can also contact us via iecontact@ie.edu

EUROPE

europe@ie.edu

France - Paris

france@ie.edu

Germany, Switzerland & Austria - Munich

dach@ie.edu

Italy, Croatia & Slovenia

italia@ie.edu

Portugal - Lisbon

portugal@ie.edu

Russia & Ukraine - Moscow

eeca@ie.edu

Spain - Madrid & Segovia

iespain@ie.edu

Turkey - Istanbul

turkey@ie.edu

UK & Ireland - London

uk@ie.edu

NORTH AMERICA

USA & Canada

Los Angeles

westcoast@ie.edu

Miami

southusa@ie.edu

New York

northeast@ie.edu

Toronto

canada@ie.edu

LATIN AMERICA

latam@ie.edu

Argentina & Uruguay - Buenos Aires

argentina@ie.edu uruguay@ie.edu

Brazil - Sao Paulo

brasil@ie.edu

Chile - Santiago de Chile

chile@ie.edu

Colombia - Bogota

colombia@ie.edu centroamerica@ie.edu

Ecuador - Quito ecuador@ie.edu

Mexico City - Mexico

mexico@ie.edu

Peru, Bolivia & Paraguay - Lima

peru@ie.edu bolivia@ie.edu paraguay@ie.edu

Venezuela - Caracas venezuela@ie.edu

ASIA-PACIFIC

asia-pacific@ie.edu

Australia & New Zealand -Sydney

australia@ie.edu

China - Shanghai

china@ie.edu

India & South Asia - Mumbai

india@ie.edu

Japan - Tokyo

iapan@ie.edu

Singapore & Southeast Asia -Singapore

singapore@ie.edu southeastasia@ie.edu

South Korea - Seoul

korea@ie.edu

MIDDLE EAST/AFRICA

mea@ie.edu

Saudi Arabia - Jeddah

saudi@ie.edu

UAE, Oatar, Bahrain, Kuwait, Iran & Oman - Dubai

uae@ie.edu

Nigeria - Lagos

nigeria@ie.edu

IE BUSINESS SCHOOL

Admissions Department María de Molina II Madrid, Spain

exmba.admissions@ie.edu T: + 34 915 689 610

FOLLOW US:

