

El valor de un equipo comprometido

*Management***Solutions**

Making things happen

**MEMORIA DE RESPONSABILIDAD
SOCIAL CORPORATIVA 2005 - 2006**

www.msspain.com

Reservados todos los derechos.

Queda prohibida la reproducción, distribución, comunicación pública, transformación, total o parcial, gratuita u onerosa, por cualquier medio o procedimiento, sin la autorización previa y por escrito de Management Solutions.

La información contenida en esta publicación es únicamente a título informativo. Management Solutions no se hace responsable del uso que de esta información puedan hacer terceras personas. Nadie puede hacer uso de este material salvo autorización expresa por parte de Management Solutions.

00 Índice

Carta de los Socios		6
Introducción		8
Perfil de negocio		10
	VISIÓN Y VALORES SEIS RETOS LOGRADOS DURANTE EL EJERCICIO FISCAL 2005-2006 PAÍSES EN LOS QUE OPERAMOS LÍNEAS DE SERVICIO - INDUSTRIAS	
Clientes	MODELO DE RELACIÓN CON EL CLIENTE SERVICIOS AL CLIENTE	18
Empleados	POLÍTICAS DE RRHH Incorporaciones. <i>Recruiting</i> Fidelización de profesionales: la figura del tutor Promoción interna Desplazamientos internacionales y expatriaciones Beneficios sociales Bonus por candidato referido FORMACIÓN PRINCIPIOS ÉTICOS DEL CÓDIGO DE CONDUCTA COMUNICACIÓN CORPORATIVA POLÍTICAS DE PREVENCIÓN DE RIESGOS LABORALES Y SERVICIO MÉDICO MECANISMOS DE APOYO AL EMPLEADO CLUB DEPORTIVO MANAGEMENT SOLUTIONS	24
Management Solutions y su entorno	SOCIEDAD Convenios con universidades y programas en prácticas Cursos en universidades Presentaciones de empresa y foros de empleo Acción Social Internet Patrocinio y mecenazgo Instituciones MEDIO AMBIENTE Modelo de crecimiento sostenible	52

01 *Carta de los socios*

Representa para nosotros una enorme satisfacción la publicación de la primera Memoria de Responsabilidad Social Corporativa de Management Solutions, dirigida a todos los grupos de interés con los que interactuamos, si bien, de manera especial, a nuestros propios profesionales.

La palabra *compromiso*, a la que tantas veces nos referimos, es consustancial a nuestros valores y cultura corporativa. Siempre hemos entendido que este compromiso va mucho más allá de la voluntad de cumplir las obligaciones contraídas. De este entendimiento nace nuestra clara vocación a la responsabilidad social, en todos sus ámbitos.

Por encima de cualquier otro planteamiento estratégico, pretendemos garantizar nuestro éxito a largo plazo mediante el crecimiento basado en un pilar sólido: la combinación del crecimiento, el talento y el compromiso de los profesionales, asumiendo como propios los retos de nuestros clientes.

La palabra compromiso, a la que tantas veces nos referimos, es consustancial a nuestros valores y cultura corporativa.

Todo lo que se recoge en esta Memoria es producto del esfuerzo y sacrificio de los profesionales de Management Solutions, cuyos logros contribuyen, en última instancia, a mejorar nuestro entorno social, como queda reflejado en estas páginas.

Los socios de Management Solutions seguimos manteniendo y transmitiendo como criterio esencial de todas nuestras actuaciones el *stewardship*, entendido como la generación de oportunidades para los profesionales de la Firma y, por tanto, la contribución a su desarrollo personal y profesional.

Making things happen

02 *Introducción*

La Memoria de Responsabilidad Social Corporativa es un documento complementario a la información económica y de crecimiento de Management Solutions. A los resultados financieros y la actividad empresarial se une ahora este nuevo concepto que amplía el anterior, ofreciendo una imagen más fiel de Management Solutions, considerando la influencia que ésta tiene en la sociedad.

Con esta Memoria tratamos de sistematizar los criterios, compromisos y actividades de Management Solutions en materia de responsabilidad social, en su triple dimensión económica, social y medioambiental, es decir, todos los elementos que conforman la sociedad. Las empresas, en el contexto actual, tienen que adaptarse a los cambios acaecidos en la sociedad y responder frente a ellos, puesto que su influencia puede ser muy relevante. Esta influencia se canaliza a través de los grupos con los que Management Solutions interactúa: clientes,

empleados, proveedores, universidades y otras instituciones, e incide directamente sobre la sociedad.

Esta Memoria está dirigida a todos los colectivos con quienes Management Solutions se relaciona en todos los países en los que está presente.

La Responsabilidad Social es un elemento estratégico de la gestión de Management Solutions, donde la obtención de resultados está ligada al compromiso con la sociedad. Para realizar esta Memoria nos hemos basado en las recomendaciones del *Global Reporting Initiative* (GRI).

Management Solutions tiene un compromiso de mejora constante con la sociedad y cada uno de los colectivos con los que se relaciona. La Firma apoya el concepto de sostenibilidad y desarrollo sostenible, de manera que su actividad sea

compatible con la conservación de los valores sociales y el medio ambiente, aunque ello no implique la renuncia a la obtención de beneficios, su objetivo principal.

Para contribuir a este desarrollo sostenible Management Solutions desarrolla una serie de políticas, todas ellas realizables a largo plazo.

03 Perfil de negocio

Visión y valores

Fundamentos estratégicos

Posicionamiento

Liderazgo de la consultoría de negocio en industrias reguladas

Misión

*Making things happen
Creamos propuestas de valor para nuestros clientes comprometiéndonos con su implantación efectiva*

Objetivos

Superar las expectativas de nuestros clientes convirtiéndonos en socios de confianza

Cultura y valores

*Compromiso con la excelencia
Orientación al cliente
Trabajo en equipo
Flexibilidad organizativa*

Compromiso con los clientes

Management Solutions excede el umbral del asesoramiento, siendo partícipes de las metas de nuestros clientes, que asumimos como propias y tratamos de alcanzar con nuestro trabajo, asociando excelencia y resultados.

En Management Solutions sentimos como propios los retos de nuestros clientes y les facilitamos el mejor camino para conseguirlos, basando nuestro trabajo en una fuerte cultura de compromiso, principal característica de nuestros servicios.

Este compromiso se traduce en conceptos que aplicamos en la práctica, como responsabilidad, máxima exigencia, preparación y entrenamiento.

De la misma forma, pretendemos, y creemos que conseguimos, que nuestros clientes sientan Management Solutions como "suyo", participando activamente en la definición de nuestros propios retos estratégicos.

Compromiso con los profesionales

Management Solutions tiene el compromiso de procurar a sus profesionales un plan de carrera basado en resultados, que permita el desarrollo y potenciación de sus capacidades.

Si bien, en última instancia, los resultados se traducen en logros personales, su consecución implica superar barreras en las que el profesional no está sólo, sino que cuenta con un equipo y una organización que le apoyan. Por esta razón, de forma natural se desarrollan valores de

generosidad y de orgullo de pertenencia al grupo. El concepto de equipo en Management Solutions está precedido por la figura del cliente y seguido por el individuo; es decir, por este orden: cliente, equipo, individuo.

La Firma se esfuerza por retener el talento ofreciendo el mejor entorno laboral y la posibilidad de desarrollarse personal y profesionalmente dentro de la organización.

Compromiso con la sociedad y el entorno

Management Solutions tiene un compromiso con la sociedad y el entorno en el que desarrolla su actividad. Este compromiso se materializa mediante la creación de empleo joven, contribuyendo a su formación integral y promoviendo su integración laboral. Asimismo, la Firma realiza otras iniciativas llevadas a cabo a través del grupo de Acción Social, actividades de patrocinio y mecenazgo y políticas internas favorables al medio ambiente.

Diversificación

Geográfica

- ▶ Mantenimiento de la senda del crecimiento sostenido en todas las oficinas
- ▶ Potenciación del *branding* regional (Europa/América)
- ▶ Desarrollo de la oficina de Nueva York como unidad local
- ▶ Extensión de la cartera de clientes globales
- ▶ Foco en *targets* locales

Sectorial

- ▶ Crecimiento de las industrias de Energía y Telecomunicaciones
 - Incremento del equipo
 - Mayor inversión en I +D (estudios y soluciones)
 - Internacionalización de las prácticas
 - Incremento de la presencia en líderes del sector
- ▶ Seguimiento focalizado a líderes de otros sectores
- ▶ Incremento del catálogo de soluciones
- ▶ Seguimiento de la evolución de la demanda regulatoria
- ▶ Ejecución del Plan Estratégico de Tecnología

Crecimiento Rentable

- ▶ Crecimiento a ritmos del 15 - 20%, objetivo ampliamente superado
- ▶ Consolidación de la senda del crecimiento orgánico y sostenido, asimilando los cambios

Innovación I+D

- ▶ Más de 2 puntos de crecimiento en inversión
- ▶ Centralización de ciertas actividades, desvinculándolas de los proyectos
 - Dedicación más intensiva a la función I+D (un proyecto en sí mismo)
- ▶ Identificación y potenciación de sinergias
 - Riesgos - Comercial -MIS
 - Finanzas - Energía - Teleco
 - Formación - Foros - Publicaciones

Hemos logrado alcanzar todos los retos que nos planteamos para este ejercicio 2005-2006...

...Making things happen

Gestión de Recursos Humanos

- ▶ Una pirámide de más de 400 profesionales
- ▶ Una pirámide más equilibrada
 - Más de 20 promociones a Gerente
 - Más de 30 promociones a *Senior*
- ▶ Una base mayor (más de 60 nuevas incorporaciones)
- ▶ Rediseño del Plan de Formación
 - Más oferta de cursos internos y externos
 - Más atención a la formación de:
 - Consultores con experiencia
 - *Seniors*
 - Más facilidades de autoformación
- ▶ Potenciación de la flexibilidad de los planes de carrera
- ▶ Recuperación de la figura del tutor

Comunicación

- ▶ Ampliación de los contenidos en intranet e internet
- ▶ Incremento de nuestra presencia en el mundo universitario y foros especializados
- ▶ Consolidación de la política de patrocinios y premios

Flexibilidad organizativa

- ▶ Refuerzo de la Función de Medios, preservando su orientación a la generación de valor para la Firma:
 - Creación de una Dirección de Medios
 - Potenciación de las funciones de Finanzas, Tecnología y Recursos Humanos
- ▶ Revisión de nuestra política de *outsourcing*
- ▶ Redefinición del mapa de aplicaciones internas (orientación hacia la gestión) y su soporte
- ▶ Potenciación de la función de supervisión

03 Países en los que operamos

Barcelona

Bilbao

Argentina
Buenos Aires

Brasil
São Paulo

España
Madrid

Estados Unidos
Nueva York

Chile
Santiago de Chile

México
México D.F.

Desde sus inicios, Management Solutions ha llevado a cabo una ampliación de su presencia geográfica. Se trataba de dar cobertura a las necesidades de nuestros clientes en todos y cada uno de los ámbitos territoriales en los que éstos se encuentran presentes y dar respuesta a una vocación internacional.

Este proceso se ha materializado en una presencia en nueve países distintos, así como en los principales centros financieros del mundo.

Management Solutions apostó inicialmente por consolidarse como una marca reconocida en el mercado español y latinoamericano. En Brasil, Argentina, Chile y México, Management Solutions ya dispone en la actualidad de oficinas totalmente afianzadas que cuentan con una alta tasa de crecimiento, tanto en tamaño (incorporando profesionales locales en la mayoría de los casos) como en volumen de negocio (no sólo con proyectos de multinacionales, sino también locales).

Por otro lado, el año pasado iniciamos un esfuerzo por consolidar la presencia de Management Solutions en el mercado europeo y anglosajón. La apertura de la oficina de Nueva York en enero de este mismo año supone un paso importante, adicional al fuerte impulso de la actividad de la Firma en el Reino Unido y sur de Europa.

Gracias a nuestra focalización sectorial, en Management Solutions somos capaces de entender las necesidades específicas de nuestros clientes y ofrecer una respuesta a todos sus retos.

Por encima de las particularidades intrínsecas de cada empresa, el entorno sectorial en el que ésta desarrolla sus negocios condiciona sus principales directrices de actuación. Nuestros profesionales trabajan en equipos multidisciplinares que tienen un profundo conocimiento del sector en el que operan nuestros clientes. Sólo así se puede realizar un correcto asesoramiento, aplicando la metodología adecuada para cada mercado.

Management Solutions tiene estructuradas sus prácticas en tres grandes sectores de actividad, con profesionales dedicados en exclusividad a las industrias que los integran. Management Solutions dedica también recursos a otras industrias, de manera muy focalizada a líderes de mercado.

Entidades financieras

La rápida transición desde un entorno protegido al paradigma de la liberalización y de la libre competencia está transformando de manera extremadamente rápida y compleja las actividades de las entidades que componen este sector.

Hoy en día, junto al evidente proceso de consolidación, en busca de la eliminación del exceso de capacidad y la mejora de la eficiencia, nos encontramos con un singular cambio del entorno competitivo que requiere profundos replanteamientos estratégicos, operativos y tecnológicos. La globalización ha fragmentado definitivamente la tradicional cadena de valor integrada existente en la industria, obligando a una reflexión sobre el rol productor y distribuidor de cada entidad.

Adicionalmente, el nuevo entorno multicanal, la proliferación de nuevos competidores, junto al singular incremento de exigencia por parte del cliente, hacen de la gestión del trinomio -crecimiento- eficiencia-morosidad- un auténtico reto en el sector.

Si a este contexto le añadimos las especificidades regulatorias y sus cambiantes requerimientos, en aras a una correcta adecuación al nuevo contexto de mercado, nos encontramos, sin duda, ante una de las industrias de mayor complejidad de la economía actual.

Energía

La progresiva liberalización ha destapado la escasa percepción del valor diferencial del producto/marca en los negocios tradicionales (agua, luz, gas, etc.). La clientela, acostumbrada al uso de bienes primarios contratados al proveedor designado por la regulación vigente, no asocia a la marca las tradicionales percepciones inherentes a otros sectores de actividad. Este hecho coincide con un crecimiento notable del gas como fuente de energía de transición hacia energías del futuro.

Estas circunstancias plantean numerosos retos de gestión relacionados, no sólo con el esfuerzo defensivo del posicionamiento actual y con la diversificación, sino también con la forma de medir, soportar y gestionar

eficazmente los negocios con un adecuado seguimiento y control de los diversos riesgos de mercado, crédito, negocio y operativos asociados a estas actividades.

Telecomunicaciones

Convergencia es la característica que viene marcando el sector de las comunicaciones electrónicas y continuará haciéndolo en el medio plazo. Este fenómeno de convergencia se manifiesta tanto en tecnologías como en agentes, mercados y regulación, configurándose así como un factor de riesgo de *comoditización* que ejerce una fuerte presión en precios con impacto directo en los márgenes de los operadores. Así, la voz puede ser considerada hoy un *commodity*, observándose en la banda ancha, palanca de crecimiento del sector en los últimos años, signos de *comoditización* del servicio.

Otras industrias

Consumo e Industria

Management Solutions da respuesta a través de esta práctica a las necesidades del

tejido industrial, tanto desde el punto de vista generador (producción), como distribuidor (canalización hacia el cliente final).

Gobierno

Actualmente, todas las agencias gubernamentales focalizan su esfuerzo en la mejora de su calidad de servicio junto con la optimización de la gestión de sus costes de estructura.

A este espíritu de empresa privada hay que añadir el creciente interés por reducir el *time to market* entre las decisiones políticas y su implantación efectiva en su ámbito de actuación.

El éxito de este formidable reto exige la adecuación de la tecnología utilizada a las nuevas variables en juego: visión cliente, eficiencia en los procesos, habilidad para entender las necesidades de los ciudadanos y empresas a las que prestan servicios, etc.; en resumen, establecer el soporte adecuado que permita ofrecer resultados hoy, y entender y atender los retos del futuro.

Construcción

La actividad constructora en los últimos años se ha presentado como el sector más dinámico de la economía española en términos de crecimiento, población ocupada e inversión. El comportamiento de la economía y el desarrollo del estado del bienestar han generado un fuerte crecimiento en la inversión de las Administraciones Públicas.

Por otro lado, la diversificación de negocios que observamos dentro del sector de construcción conlleva la necesidad de identificar, medir y gestionar adecuadamente los riesgos inherentes a los mismos, así como optimizar los procesos y funciones corporativas para mejorar la eficiencia operativa de estas entidades.

04 *Cientes*

Modelo de relación con el cliente

Transformamos ideas en realidades tangibles y duraderas: Making things happen

Compromiso con el cliente

Management Solutions se define por su clara orientación al cliente, con el cual trabaja estrechamente convirtiéndose en socio de sus proyectos. La Firma adquiere un compromiso que va más allá de sus objetivos como empresa, conoce las necesidades específicas de sus clientes y ofrece a cada uno de ellos una oferta de valor diferenciada.

Para mantener nuestra posición de liderazgo en el sector de la consultoría de negocio es necesario exceder las expectativas de nuestros clientes.

Management Solutions ofrece siempre un valor añadido en sus servicios, que destacan por la durabilidad de los resultados, sentido práctico y adecuación a las necesidades de los clientes.

Diversificación de clientes

Management Solutions aboga por un crecimiento sostenido apoyado en la diversificación de clientes y un equilibrio entre sus distintas tipologías. A las grandes entidades españolas (Grupo Santander, BBVA, la Caixa, Caja Madrid, Telefónica, Repsol YPF, etc.), nuestros principales

clientes, se han unido otras de carácter internacional (JP Morgan Chase, ABN Amro, Barclays, ING, etc.), así como firmas locales, confederaciones nacionales o regionales y cajas de ahorros, con el objetivo de enriquecer y diversificar nuestra base de clientes.

04 *Modelo de relación con el cliente*

Calidad

Nuestra misión como firma de servicios profesionales nos obliga a desarrollar soluciones que ayuden a nuestros clientes a alcanzar sus objetivos con la máxima eficacia posible. Estamos firmemente comprometidos en la oferta de un servicio de la máxima calidad posible, siendo éste el objetivo básico de todas nuestras actuaciones y el motor que ha impulsado nuestro crecimiento.

Por este motivo, todos nuestros procesos internos se rigen por estrictas normas de calidad con el convencimiento de que éstas, junto con el apoyo de nuestros profesionales altamente concienciados, facilitarán la consecución de este fundamental objetivo. Este nivel de calidad está basado en la alta capacitación de nuestros profesionales, para los que existen constantes planes de formación y actualización, y en la participación directa y activa de las personas de mayor nivel de experiencia en todos los proyectos.

Metodología del control de calidad

El objetivo principal de nuestro sistema de calidad es garantizar que todo trabajo satisfaga los criterios de calidad, valor y servicio esperados por el cliente. Esto implica que debe garantizarse, como mínimo, que:

- ▶ Existe entre el trabajo que debe realizarse y el producto final una coherencia y concordancia recíprocas, ambos claramente documentados.
- ▶ Se han aplicado los conocimientos y experiencias necesarios.

- ▶ Las labores especificadas se han llevado a cabo con competencia y han sido correctamente documentadas.
- ▶ Los productos finales satisfacen los requisitos especificados y han sido producidos conforme al calendario acordado.

El enfoque metodológico aplicado parte de desglosar cada proyecto en sus distintas fases o grupos de actividad verticales, y en tareas, de transcurso horizontal, de los que se compone.

Asimismo, para cada una de las fases detallamos las actividades a realizar, las técnicas para abordarlas y su orden de ejecución; y para cada actividad, los productos o entregables fruto de la misma y los intervinientes, con su grado de responsabilidad.

Desarrollamos la tarea de control de calidad desde el comienzo del proyecto hasta su finalización, y su misión es garantizar los niveles de calidad, tanto externos (servicios prestados a clientes) como internos, de acuerdo con el siguiente esquema.

Actividades

- ▶ **Revisión de la promoción**
- ▶ **Definición de hitos de revisión**
- ▶ **Revisiones de diseño**
- ▶ **Revisiones intermedias**
- ▶ **Revisión final**
- ▶ **Expediente del proyecto**

Entregables

- ▶ **Plan de revisiones**
- ▶ **Informes de revisiones**
- ▶ **Informes de revisiones de diseño/intermedias (de uso interno)**
- ▶ **Análisis post-mortem**
 - Informe de cierre
 - Propuesta aceptada por control de calidad
 - Documento de aceptación del cliente
 - Documentos de control de calidad conformados
 - Planificación financiera y de facturación
 - Planificación del proyecto y responsables por tarea
 - Lista de entregables
 - Encuesta de satisfacción del cliente

04 Servicios al cliente

Diseñamos soluciones basadas en nuestra capacidad de crear (conocimiento, *skills* y talento), el respaldo científico (metodología) y la adecuación al medio, comprometiéndonos con su implantación efectiva.

Estrategia

El objetivo de Management Solutions es transformar los retos de nuestros clientes en realidades tangibles, desde la orientación estratégica hasta la implantación de la tecnología requerida.

Efectividad comercial y marketing

Gracias a nuestros programas de fidelización, adecuación precio/rentabilidad y reactivación de la actividad comercial, logramos un crecimiento óptimo de las compañías.

Organización y procesos

Management Solutions aborda proyectos de sus clientes desde una triple perspectiva -funcional, organizativa y tecnológica- consiguiendo mejoras significativas en la efectividad de las actividades realizadas, un incremento de la satisfacción de los

usuarios y clientes, junto con la adecuada reducción de los costes.

Gestión y control de riesgos

Management Solutions provee las mejores soluciones y herramientas del mercado para gobernar de manera eficiente los riesgos que las organizaciones se ven obligadas a asumir: riesgos de crédito, de tipos de interés, de tipos de cambio, operacionales, de liquidez, de solvencia, etc.; facilitando una adecuada gestión del capital (Gestión Integral de Riesgos).

Información y gestión financiera

Management Solutions atiende a los requerimientos de cada nivel directivo, validando, modificando y estableciendo los orígenes/fuentes de información; definiendo los procesos de transformación (cálculos y métricas); e interviniendo en la implantación tecnológica requerida para su correcta puesta en funcionamiento.

Tecnología aplicada

Management Solutions es especialista en la definición e implantación de la tecnología más adecuada a las necesidades y posibilidades de cada organización.

En este apartado, más que incluir un catálogo de productos y servicios, queremos destacar la labor que Management Solutions, y cada uno de sus profesionales, desempeña en el desarrollo de un entorno empresarial eficiente, solvente y competitivo, lo que redundará en un beneficio para todos los grupos de interés de las empresas (accionistas, empleados, clientes, proveedores, etc.) y, en última instancia, en la sociedad en su conjunto.

Esta labor la desempeñamos, no sólo al comprometernos con nuestros clientes en el logro de los objetivos marcados en cada uno de nuestros proyectos, sino también en el trabajo previo de I+D imprescindible en muchos de los campos de especialización de Management Solutions. Como ejemplos de campos en los que este beneficio global puede ser más apreciado, podemos citar los siguientes:

- ▶ Asesoramiento estratégico y colaboración en la implantación de procesos y sistemas necesarios para acompañar la expansión internacional de entidades multinacionales.
- ▶ Adaptación de las entidades financieras al Nuevo Acuerdo de Capital del Comité de Basilea, especialmente en todo lo referente al desarrollo de modelos internos para la medición, gestión y control del riesgo de crédito y del riesgo operacional; así como a la cuantificación del capital económico y regulatorio.
- ▶ Desarrollo de modelos de *pricing* y sistemas de información de gestión basados en la metodología de RAROC (rentabilidad ajustada al riesgo): rentabilidad analítica y presupuestación.
- ▶ Desarrollo de modelos de medición, gestión y control de riesgos financieros y de *commodities* en entidades de los sectores de Energía y Telecomunicaciones.
- ▶ Desarrollo de modelos de gestión de activos y pasivos (ALM) para entidades financieras y aseguradoras.
- ▶ Desarrollo de sistemas de prevención y detección de blanqueo de capitales para entidades financieras.
- ▶ Adaptación de las entidades a los requerimientos de la Ley Sarbanes-Oxley.
- ▶ Implantación de Planes de Mejora de la Rentabilidad en entidades financieras.

Creemos que, en los últimos años, ha sido relevante la contribución de Management Solutions al desarrollo de los campos incluidos en esta relación y, como consecuencia de ello, hemos aportado valor a nuestros clientes y obtenido su satisfacción y reconocimiento.

05 Empleados

Desarrollando el talento

El componente humano es básico en una empresa de servicios como Management Solutions. La satisfacción de nuestros empleados es la clave de nuestro éxito. Por esta razón, nos esforzamos por facilitar el mejor entorno para que desarrollen su talento.

El lema de nuestra campaña de *recruiting* de los tres últimos años ha sido "Te ofrecemos la clave... para desarrollar tu talento"; lema que refleja fielmente el compromiso que adquirimos con nuestros profesionales desde el mismo momento de su incorporación.

Estamos convencidos de que Management Solutions ofrece a todos sus empleados todo lo necesario para su máximo desarrollo profesional, como es trabajar:

- en los proyectos de consultoría más relevantes del sector,
- para las mayores compañías, líderes en sus respectivos mercados,
- junto al top management empresarial, ante sus retos nacionales e internacionales,

Somos lo que somos por el talento de nuestros profesionales

- › y, sobre todo, con un extraordinario equipo de profesionales, cuyos valores y cultura corporativa son una referencia en el sector.

Somos conscientes de que un óptimo desarrollo profesional y el logro de la excelencia en nuestros proyectos, exigen esfuerzo y sacrificio; dos palabras que, sin duda, forman parte de nuestra cultura corporativa.

No obstante, también tenemos la experiencia de que estos esfuerzos se ven recompensados por el reconocimiento de nuestros clientes y por la consecución de importantes logros por parte de nuestros empleados, que van configurando su bagaje profesional.

Con independencia de esta recompensa en el propio ámbito profesional, la Firma dedica una especial atención a la retención del talento y al clima laboral, apoyando en todo lo posible a sus empleados: formación, recursos tecnológicos, soporte documental, comunicación interna (intranet), políticas de Recursos Humanos (beneficios sociales, programa de tutorías, desplazamientos internacionales, evaluaciones), servicio médico, etc.

Distribución de la plantilla

Por sexo

Por perfil

Por nacionalidad

Por edad

05

Políticas de Recursos Humanos

Todas las políticas de Recursos Humanos tienen un único objetivo: atraer, motivar y retener el talento.

Incorporaciones. Recruiting

Dado el dinamismo del mercado y el constante crecimiento de nuestra Firma, consideramos la incorporación de nuevos profesionales y, por tanto, la creación de empleo joven, uno de nuestros objetivos fundamentales.

Captar el mejor talento es uno de nuestros retos y, para ello, nuestro equipo de Recursos Humanos busca permanentemente profesionales que compartan los valores corporativos de la Firma y que respondan al perfil adecuado, personas con una sólida trayectoria académica, dinamismo, voluntad de superación, capacidad de trabajo, madurez, responsabilidad y facilidad para integrarse en equipos multidisciplinares.

La captación se realiza fundamentalmente a través de los siguientes canales: nuestra web corporativa, presentaciones de empresa en universidades, foros y portales de empleo y convenios con las

universidades más prestigiosas. Nuestro equipo de Recursos Humanos vela por que el proceso de selección sea transparente y equitativo, basándose en la igualdad de oportunidades, objetividad y confidencialidad del candidato.

Durante el proceso, los candidatos tienen la oportunidad de descubrir nuestros valores, evaluar las metodologías de trabajo y conocer los contenidos específicos de nuestros proyectos.

Cifras

Durante el presente año fiscal hemos recibido aproximadamente **25.000** currículos. Se han incorporado más de **150** personas de perfiles variados y distintos niveles de experiencia (un **58%** mujeres y un **42%** hombres). Prevemos que otros **80** nuevos profesionales se incorporen a la Firma el próximo mes de septiembre, nuestra época de máximas incorporaciones.

Fidelización de los profesionales: la figura del tutor

Con el objetivo de fidelizar y motivar a nuestros empleados, a principios de este año implantamos el Programa de Tutorías, orientado a todos los profesionales de la Firma hasta la categoría de *Experienced Senior*. Las tutorías son ejercidas por Directores, Gerentes y Supervisores de la Firma y su función principal es identificar las inquietudes de los profesionales asignados, asesorarles e implicarse al máximo en su plan de formación y de carrera profesional.

Recursos Humanos ha ampliado el programa de tutorías a los futuros empleados que se incorporarán a la Firma. A todos ellos les ha asignado un tutor (*Senior* o *Experienced Senior*) cuya misión es orientarles, resolver dudas que les puedan surgir, ofrecerles asesoramiento sobre la tipología de proyectos, cultura corporativa, y de esta forma generar un sentimiento de pertenencia facilitando su futura incorporación a la Firma.

Promoción interna

El desarrollo de la carrera profesional dentro de la Firma es uno de los pilares que constituyen Management Solutions. De esta manera, un recién licenciado puede evolucionar, en poco tiempo, hasta llegar a ser un profesional cualificado en ámbitos muy sofisticados de la gestión.

Esto es posible gracias fundamentalmente a dos factores: la carrera profesional y la estructura jerárquica de la organización. Management Solutions garantiza un plan de carrera claramente definido, donde la evolución de nuestros profesionales depende sólo de sus propios méritos y de los resultados demostrados. A este desarrollo contribuye el sistema de evaluación, en el que se identifican las habilidades profesionales y posibles áreas de mejora.

En la evaluación semestral, los encargados de los proyectos valoran el rendimiento en el trabajo de cada profesional y se encargan de comunicar los resultados. La evaluación supone una excelente oportunidad para mejorar e intercambiar comentarios y puntos de vista entre

evaluado y evaluador y dar el enfoque correcto al trabajo a realizar.

El pilar fundamental del plan de carrera y promoción interna de Management Solutions continúa siendo la gestión basada en el *partnership*, ofreciendo a cada profesional de la Firma la meta de formar parte del colectivo de socios.

Desplazamientos internacionales y expatriaciones

La actividad multinacional de Management Solutions es cada vez mayor. Este crecimiento conlleva la necesidad de desplazamientos entre oficinas y, en algunos casos, de expatriaciones.

Estos desplazamientos se convierten en una oportunidad para los profesionales de la Firma, por la experiencia internacional adquirida y por la posibilidad de trabajar en equipos, no sólo multidisciplinares, sino también multinacionales.

En los desplazamientos de larga duración, el departamento de Recursos Humanos tiene el objetivo de facilitar al máximo el desplazamiento de los empleados, contemplando tres aspectos:

- Preferencias de los profesionales.
- Compensaciones salariales (dietas o plus de expatriación).
- Soporte en la gestión logística.

Beneficios sociales

Todos los empleados de Management Solutions tienen una serie de beneficios sociales opcionales complementarios a su nómina:

- › Seguro médico, subvencionado al 50% por la Firma.
- › Seguro de accidentes, subvencionado al 100% por la Firma: capital asegurado equivalente a tres veces la retribución anual fija.
- › Seguro de vida, subvencionado al 50% por la Firma.
- › Tickets restaurante.
- › Tickets guardería.

Bonus por candidato referido

Se trata de un incentivo que la Firma ofrece en forma de gratificación económica extraordinaria a los profesionales, por candidato referido que se haya incorporado a Management Solutions, siempre que estos candidatos tengan un mínimo de dos años de experiencia reconocida por la Firma (la incorporación se produciría con categoría profesional mínima de *Senior I*) y que el candidato no

haya sido presentado previamente en los últimos doce meses por una empresa de selección, por otro empleado o por otra vía (web, portales de empleo, foros de empleo, etc).

Esta gratificación podrá ser percibida por todos los empleados de Management Solutions, exceptuando las personas del departamento de Recursos Humanos y los niveles gerenciales.

05 Formación

Management Solutions da especial importancia a la formación de sus profesionales, dedicando entre un 5% y un 10% de su facturación a este fin. Nuestros consultores se incorporan a la Firma con una amplia variedad de perfiles académicos. Por esta razón, la vida profesional en Management Solutions comienza con un plan de formación inicial, con el objetivo de garantizar una sólida base común de conocimiento que asegure la adecuada preparación ante los nuevos retos y responsabilidades que se asumirán de manera inmediata.

El plan de formación está orientado a que cada profesional reciba la formación específica acorde con su categoría y con los proyectos en los que participa. Así mismo, cada año procuramos que los profesionales que no pudieron asistir a cursos convocados en el ejercicio anterior, los puedan recuperar. Por esta razón, el número de horas de formación recibida por profesionales de una misma categoría no es necesariamente el mismo.

Adicionalmente, nuestros consultores disponen de amplias posibilidades de formación a lo largo de toda su vida profesional, sumando más de 400 horas dedicadas a la formación los dos primeros años. A través de nuestros cursos de

formación, programas reglados para cada categoría profesional y jornadas específicas de desarrollo de capacidades concretas, proporcionamos las mejores posibilidades para ampliar el conocimiento.

Cursos técnicos

Nuevos Consultores
Análisis e Información para la Gestión Empresarial
Banca Comercial y Seguros
Tesorería y Riesgos
Renta Fija
Riesgo Operacional
Riesgo de Crédito
Productos Derivados Avanzados
Riesgo de Mercado
Opciones Exóticas y Productos Estructurados
Gestión de Balance (ALM)
MIFID-Directiva de Mercados de Instrumentos Financieros
Derivados de Crédito
Banca Comercial II CRM
Banca Comercial II (Eficiencia/Procesos)
Negocio del GAS
Negocio Eléctrico
Sectorial Telecomunicaciones
Fundamentos y metodologías en aplicación de Sarbanes-Oxley

Medición e imputación de costes en Entidades Financieras
Productos y Servicios Financieros
Tecnología Básica, Fundamentos de Consultoría Tecnológica
Arquitectura de Sistemas
Introducción a la Normalización de BBDD y Mejoras de Rendimiento
Oracle 9i: Fundamentos de Administración de BBDD
Metodología de Desarrollo
Business Intelligence
Desarrollo sobre SAS
Introducción SAS
Reporting Business Objects
Arquitectura Microsoft
Arquitectura J2EE
Estándares de transmisión/ reporting de información (XBRL, XML)
Etc.

Este año nuestros profesionales han invertido más de 20.000 horas en formación

Cursos técnicos

Cursos presenciales y con prueba de evaluación, impartidos por Directores, Gerentes y Supervisores durante los primeros años de vida laboral de los profesionales, hasta que alcanzan la categoría de *Senior*. Los cursos técnicos se imparten tanto en nuestras oficinas en España como en Latinoamérica, donde el material para la formación es enviado por el departamento de Recursos Humanos y organizado y gestionado posteriormente por cada oficina.

Cursos externos

Financial Risk Manager de GARP
XBRL International Conference
Gestión de Riesgos Hipotecarios
Hedge Funds
Desafíos en el uso del gas: generación distribuida
Basilea II
Hedge Accounting Solution
Directiva de Mercados de Instrumentos Financieros "MIFID"
Etc.

Cursos externos

Cursos o seminarios especializados cuya necesidad viene derivada por diversos motivos:

- ▶ Actualización de conocimientos e información.
- ▶ Obtención de certificaciones.
- ▶ Formación específica para un área o un proyecto concreto.
- ▶ I+D.

Formación de habilidades

Cursos en su mayor parte impartidos por empresas externas líderes en el mercado, dirigidos a los profesionales de todas las oficinas que han alcanzado la categoría de *Senior* o superiores.

Formación de habilidades

Interpersonal Skills
Nuevos Supervisores
Técnicas de Venta de Servicios Profesionales
Generando Negocio a través del Equipo
Etc.

Cursos de Inglés

- ▶ **Global English (e-Learning)**: para todos los profesionales.
- ▶ **Cursos intensivos**: para todos los profesionales.
- ▶ **Clases presenciales**: a partir de la categoría de *Experienced Senior* y para todo el personal de los grupos de soporte.
- ▶ **One to one**: a partir de Supervisor.

Cursos de Portugués, Italiano y Español

Subvención de cursos de inglés en verano
Management Solutions subvenciona con 600 euros los cursos de inglés realizados en el extranjero por los profesionales de la Firma siempre que a su regreso hagan una prueba de nivel y hayan mejorado su nivel.

05 Principios éticos del código de conducta

Integridad y honradez

Nos comprometemos a actuar en todo momento con integridad y honradez aplicando consistentemente los más altos estándares éticos.

En la integridad y la honradez se sustenta la confianza que los clientes depositan en nosotros y que cada uno de nosotros depositamos en los demás componentes de nuestra Firma.

Nuestra actuación está basada en el comportamiento íntegro y la consecución de los más altos niveles de calidad, la excelencia en la prestación del servicio y el desarrollo a largo plazo de unas relaciones basadas en la confianza y el respeto mutuo.

Dedicación a la excelencia

Asumimos un compromiso absoluto con nuestros clientes, con los miembros de nuestra Firma y con la sociedad en general, de mantener el nivel de excelencia en todos los aspectos de nuestras actuaciones profesionales.

Aportamos lo mejor de nuestras capacidades en la gestión, relación y el servicio prestado a nuestros clientes, para ofrecer proyectos de alta calidad.

Nos comprometemos en el desarrollo y potenciación de las capacidades de nuestros profesionales, aportando el mejor entorno laboral para hacer crecer su potencial y retener el talento.

Compromiso

Los directivos de Management Solutions tienen como misión generar oportunidades para todos los profesionales y es su deber y responsabilidad transmitir los valores y cultura corporativa, así como las mismas oportunidades que ellos han vivido.

Asumimos como propias las metas de nuestros clientes asociando excelencia y resultados. El trabajo se basa en una fuerte cultura de compromiso. Este compromiso se pone de manifiesto en la gestión, relación y servicio al cliente, esforzándonos por ofrecer los mejores servicios de consultoría del mercado.

Cumplimos las exigencias más elevadas de nuestros clientes, superando sus expectativas en un clima de confianza y colaboración continua con el cliente y con los profesionales de Management Solutions.

Profesionalidad

Cada empleado se diferencia por su elevado grado de profesionalidad. Aspiramos a la consecución de los resultados de forma óptima, cooperando con otras áreas o empleados, atendiendo a nuestra propia formación y a la de nuestros colaboradores.

Nos esforzamos por transmitir una excelente imagen de corrección y profesionalidad en todo tipo de situaciones.

Cumplimos con la legalidad, guiándonos por los estándares profesionales y las normas establecidas en cada caso, evitando cualquier situación que pueda comprometer el prestigio de la Firma.

Énfasis en el factor humano

Más allá de lo exigible a una adecuada relación profesional, tenemos en cuenta que, tanto empleados como clientes, son personas y que, por tanto, merecen un trato humano. Esto implica, por una parte, el respeto de los derechos humanos en todas nuestras actuaciones y, por otra, la voluntad de cooperar en la realización personal de todos los que formamos parte de la Firma.

Favorecemos un ambiente de trabajo que impulsa el crecimiento, desarrollo y éxito personal, apoyado por un clima de colaboración continua y de trabajo en equipo, que se sustenta en la generosidad de cada uno de sus componentes, prevaleciendo los objetivos comunes sobre los individuales.

Nuestro éxito depende de nuestros profesionales, por lo que seleccionamos y formamos a los empleados para que sean capaces de prestar servicios de la más alta calidad en todas las áreas de nuestra actuación profesional.

05

Principios éticos del código de conducta

Evaluamos el desempeño mediante criterios objetivos y consensuados, ofreciendo una carrera profesional sin limitaciones, en la cual los méritos y promociones dependen de uno mismo.

Nos comprometemos a invertir tiempo, esfuerzo y recursos para seleccionar a los mejores profesionales, así como para desarrollar y mantener sus competencias, mediante planes de formación adecuados a cada nivel y categoría.

Confidencialidad

Todo miembro de nuestra organización tiene prohibido comunicar a terceros información confidencial de clientes, y tiene la obligación de mantener el secreto profesional de los informes y documentación interna de la Firma, tratando la información con especial responsabilidad, control y protección, sin utilizarla en beneficio personal o de terceros.

Toda la información estratégica de la Firma, así como datos de clientes y empleados a la que se acceda como consecuencia del desempeño de su actividad profesional es considerada confidencial.

Realizamos un uso responsable y productivo de los sistemas de comunicación propiedad de Management Solutions.

Responsabilidad con la sociedad

Nuestro servicio y orientación al cliente nos lleva a ofrecer proyectos que aportan un gran valor añadido, y esto permite favorecer el entorno económico de la sociedad.

Esta responsabilidad se pone de manifiesto en la creación de empleo joven, ya que contribuimos a su formación integral y promovemos su integración laboral.

Impulsamos iniciativas que faciliten a los empleados su colaboración en diferentes actividades de voluntariado.

05 Comunicación corporativa

Yearly Meeting 2004. Teatro Real

D. José Antonio Hernández
Director General Económico
Financiero de Unión Fenosa

D. Juan Hoyos
Socio Director de McKinsey
para España y Portugal

D. Matías Rodríguez Inciarte
Vicepresidente de Grupo Santander
y Director General de Riesgos

D. Jose María Fuster
Director General de Medios de
Banesto y Responsable de la
estrategia tecnológica de Grupo
Santander

Dña. Susana Rodríguez
Consejera de Grupo BBVA y
Decana de la Universidad
Comercial de Deusto

Durante el presente año fiscal, la Firma ha dado importantes pasos dentro del ámbito de la imagen y gestión de marca, todos ellos con el objetivo de establecer una relación abierta y transparente, basada en la confianza con sus empleados.

Comunicación interna

La comunicación interna es un elemento de cohesión e integración entre las distintas áreas y jerarquías que componen la organización.

El principal canal de comunicación interna, aparte del correo electrónico, es la Intranet corporativa. Desde su puesta en funcionamiento, los profesionales de Management Solutions han podido, a través de la Intranet, acceder a información de actualidad de la Firma (noticias sobre proyectos más destacados, nuevos clientes, incorporaciones de profesionales, eventos, etc.), conocer de primera mano políticas y procedimientos internos (recursos humanos, viajes y desplazamientos, etc.) o descargar material elaborado para facilitar el desempeño de su actividad (*templates*, logos, etc.).

Asimismo, la Intranet funciona como soporte virtual de trabajos y propuestas realizadas, así como de los cursos de formación que se imparten en la Firma. Esta documentación, que se encuentra accesible *on-line* en todo momento y desde cualquier parte del mundo a través de *My Office*, cumple la importante función de compartir y reaprovechar el conocimiento de los profesionales.

En este último año, hemos incrementado los servicios ofrecidos en la Intranet con el nuevo área de servicios generales, donde pueden consultarse todas las publicaciones que forman parte de la biblioteca, solicitar servicios de reprografía o realizar pedidos de material de oficina.

Hemos potenciado el área de servicio médico, ampliando la información ofrecida con la creación de la sección de prevención de riesgos y noticias del sector.

Hemos creado un área exclusiva para el empleado, *e-bazar*, en la que los profesionales pueden encontrar información referente a los beneficios

sociales asociados a su nómina, ofertas destacadas para viajes y ocio y un tablón de anuncios donde pueden publicar sus ofertas.

El último servicio incorporado en la Intranet es el área de Viajes, donde se puede encontrar procedimientos para reserva de viajes, recomendaciones y sugerencias para los viajes, bases de datos de hoteles nacionales e internacionales, acuerdos con compañías aéreas y medidas de seguridad en viajes internacionales.

La web de ocio es otro de los servicios ofrecidos dentro la Intranet, en la que se realizan diversas propuestas de ocio y que en este año hemos mejorado con la introducción de nuevas secciones, como la de música, que ofrece una selección de los últimos lanzamientos, eventos musicales y música clásica, y la nueva sección de restaurantes y bares de tapas, con reseña de las mejores propuestas gastronómicas. A estas secciones se suman las ya existentes de escapadas, recetas y cultura, que completan este servicio de ocio y tiempo libre.

El grupo de Acción Social y el Club Deportivo son otras dos iniciativas puestas en marcha durante este año.

El grupo de Acción Social colabora en diversos proyectos con ONG's o asociaciones sin ánimo de lucro. Por su parte, el Club Deportivo organiza torneos deportivos para los profesionales de la Firma.

05 Comunicación corporativa

Yearly Meeting 2005. Palacio de Congresos

D. Juan Andrés Yanes,
Director General Adjunto de la Dirección
General de Riesgos de Grupo Santander

D. Fernando Ramírez
Director General Económico
Financiero de Grupo Repsol YPF

D. Ignacio Sánchez Asiaín
Director General de Medios de BBVA

D.ª María Josefa Peralta
Decana de la Facultad de Ciencias
Económicas y Empresariales (ICADE)

D. Francisco Gómez Roldán
Consejero Delegado Abbey National
PLC

El evento de comunicación más importante realizado por Management Solutions es el *Yearly Meeting*: convención anual, de carácter internacional, que reúne a gran parte de los profesionales de la Firma. Así mismo, al *Yearly Meeting* invitamos a participar como ponentes a consejeros y altos directivos de nuestros principales clientes, así como a representantes del mundo académico.

En esta reunión anual, los socios ofrecen a los profesionales de Management Solutions un resumen de los resultados del ejercicio fiscal, de los retos conseguidos en aspectos tales como **diversificación, crecimiento rentable, innovación I+D, gestión de recursos humanos, comunicación, calidad y gestión del riesgo** y realizan el planteamiento de nuevos retos para el año siguiente.

De esta manera, todos los empleados de Management Solutions tienen conocimiento de la evolución de la Firma, las principales cifras y clientes, logros conseguidos y retos planteados.

Diversificación, crecimiento rentable, innovación I+D, gestión de recursos humanos, comunicación, calidad y gestión del riesgo

Comunicación externa

La web externa, www.msspain.com, es nuestro principal canal para llegar a la sociedad y es, por esta razón, el pilar fundamental en el que se basa nuestra comunicación externa.

Uno de los retos del *Yearly Meeting 05*, en cuanto a comunicación, era dotar a la Firma de una página web más atractiva para los visitantes y que transmitiera una imagen más realista de lo que es la Firma en la actualidad. Este reto lo hemos conseguido con la puesta en funcionamiento de la segunda versión de la web de Management Solutions, que hemos ido mejorando a lo largo del año. El rediseño completo de la web, con una imagen más atractiva y moderna, y la revisión y reorganización de los contenidos, para facilitar el acceso a los mismos, han sido los dos puntos en los que más hemos avanzado.

Unido a esto, para aumentar el impacto de la web, hemos puesto en marcha una campaña en uno de los principales buscadores de internet, lo que ha supuesto una mayor presencia de nuestra Firma en la red.

Publicaciones externas

Publicación anual de Telecomunicaciones

La industria de Telecomunicaciones en Management Solutions realiza cada año un análisis de la evolución del sector, haciendo hincapié en alguno de los puntos que considera clave en su evolución. Esta publicación, cuyo contenido resulta de gran valor añadido y que ha sido destacada por instituciones tan prestigiosas como el Instituto de Empresa (que la ha incluido dentro de su web), la enviamos a todos nuestros clientes, encontrándose también accesible de manera electrónica a través de nuestra página web.

Si el año pasado se presentaba el **Análisis de la evolución del sector de las telecomunicaciones** y se apuntaba como *guideline* la consolidación de la *VoIP* (*Voice over IP*), en la publicación de este año **VoIP, convergencia y comoditización** se analizan los aspectos de negocio, técnicos, funcionales y regulatorios de la *VoIP* más relevantes para nuestros clientes, con el objetivo de seguir acompañándoles en los retos que este sector les presenta.

Libro Blanco: proyecto de agentes financieros

Se trata de una publicación realizada en su totalidad por los profesionales de Management Solutions al finalizar un proyecto realizado para el COAS (Comisión de Organización Automatización y Servicios) y editado por la CECA a mediados de 2005.

Tras estudiar el canal agencial actual de las entidades implicadas en el proyecto, se detallan las diferentes alternativas de incorporar nuevas figuras al proceso con el objeto de garantizar el éxito de dicho canal (que va de la entidad al cliente).

05 *Comunicación corporativa*

Imagen corporativa

Nuestra cultura corporativa tiene su reflejo en una determinada imagen corporativa, en todos sus ámbitos:

- ▶ Imagen ante el cliente de los profesionales de Management Solutions.
- ▶ Imagen en universidades y foros de empleo.
- ▶ Estilo y formato de nuestras presentaciones, propuestas, entregables y cualquier otro tipo de documento.
- ▶ Estilo uniforme de todas nuestras oficinas.
- ▶ Etc.

MSO
Management Solutions

**Making things
happen**

MSO
Management Solutions
Making things happen

Te ofrecemos la clave para desarrollar tu talento

Management Solutions te invita a participar en su Proceso de Selección

Fecha y Lugar:
Jueves, 27 de abril de 2006
Universidad Autónoma de Madrid

¿Qué buscamos?:
Recién titulados o estudiantes de último curso, con buen expediente académico e inglés fluido, del área empresarial (Administración y Dirección de Empresas, Económicas, ADE-Derechos, Investigación y Técnicas de Mercado), Matemáticas e Ingenierías (Telecomunicaciones, Informática, Matemáticas+ Informática)

*Para participar, envía tu CV y el expediente académico a recursos.humanos@msSpain.com
Plazo máximo de recepción de solicitudes: viernes, 21 de abril de 2006
Los preseleccionados serán convocados telefónicamente para participar en el evento*

MSO
Management Solution

Título de muestra

Subtítulo

www.msSpain.com

Entidades Financieras

Correo de contacto: entidades.financieras@msSpain.com
entidades.financieras@msSpain.com

Madrid, 14 de julio de 2006

Empleados

05

Políticas de prevención de riesgos laborales y servicio médico

Managemet Solutions cuenta con un Servicio de Medicina del Trabajo y Prevención de Riesgos Laborales, que cubre las cuatro disciplinas preventivas contempladas en la ley 31/1995 y su posterior desarrollo normativo:

- ▶ Medicina del Trabajo
- ▶ Seguridad en el Trabajo
- ▶ Higiene Industrial
- ▶ Ergonomía y psicología aplicada

Servicio médico gratuito

La salud es la base del bienestar de las personas, y una de las principales responsabilidades de la Firma es garantizar un servicio médico gratuito que incluye el área preventiva, medio ambiente y temas referentes al propio trabajador, área asistencial, accidentes de trabajo, patologías por enfermedad y accidentes laborales y área de asesoramiento y seguimiento de distintas enfermedades.

Seguro médico

Adicionalmente, los profesionales de Management Solutions pueden adscribirse a un servicio de asistencia médica privada opcional, subvencionado al 50% por la Firma. Este servicio incluye, además de su completo cuadro médico, la modalidad de reembolso de gastos, cobertura dental con franquicias especiales, cirugía refractiva de la miopía y asistencia en viajes.

Información sobre la salud

El servicio ofrecido por Management Solutions supera con creces lo exigido por los organismos e instituciones públicas

sobre la salud y seguridad en el trabajo. La Intranet establece un sistema de comunicación con los empleados que garantiza a los profesionales una información muy completa referente a la salud, así como guías de prevención de riesgos y noticias de interés. Ofrece información profesional útil para los trabajadores. En este sentido, el servicio médico elabora una serie de informes que se publican en la sección de noticias, accesible para todos los profesionales, sobre las principales enfermedades y riesgos que pueden afectar a la población.

Campañas específicas

Especial mención merecen los informes sobre estudios epidemiológicos y polinización (recuento de pólenes actualizado, realizado por SEAIC) y, en particular, el artículo realizado sobre la gripe aviar, que ha sido causa de alarma en el último año.

Además, está disponible en la Intranet otro tipo de documentos e información útil, como son un manual de procedimientos, guías preventivas, salud del viajero, dietas y

consejos específicos, además de noticias actualizadas referentes a la salud.

Campañas antivíricas:

- ▶ Vacunación antigripal.
Prevención de los procesos gripales al inicio del otoño.
- ▶ Plan de prevención cardiovascular.
Prevención continua de enfermedad cardiovascular (infartos, ACVA, etc.), a través de los chequeos de ingreso y periódicos, siguiendo protocolos del National Cholesterol Education Program, Adult Treatment Panel III.
- ▶ Tratamientos antitabaco y cese del consumo de alcohol.
Son campañas continuas en función de necesidades de los pacientes.
- ▶ Vacunaciones en viajes internacionales.
Protección frente a enfermedades en viajes a países con tasas de incidencia y prevalencia de estas enfermedades más altas que el nuestro. Estas campañas se realizan de forma continua durante todo el año.

05

Políticas de prevención de riesgos laborales y servicio médico

El servicio ofrecido por Management Solutions supera con creces lo exigido por los organismos e instituciones públicas sobre la salud y seguridad en el trabajo

Mediciones de higiene industrial

- ▶ Control de calidad de aire ambiental.
- ▶ Control microbiológico de los alimentos de la máquina expendedora.

Prevención de riesgos laborales

En el área de servicio médico de la Intranet está disponible otra serie de documentos orientados a la prevención de riesgos laborales que pueden resultar de mucha utilidad.

- ▶ **Directorio de riesgos y medidas preventivas**
Este documento es una recopilación de las posibles situaciones que pueden dar lugar a riesgos, así como de las medidas preventivas útiles para evitarlos.
- ▶ **Normas básicas de prevención de incendio y manejo de extintores**
La prevención es el aspecto más importante de la seguridad contra incendios.

- ▶ **Normas básicas generales de evacuación**
Normas a seguir en caso de activarse la señal de evacuación del edificio.
- ▶ **Seguridad en instalaciones fuera del horario de oficina**
Normas básicas de seguridad a seguir durante la estancia en cualquier instalación, fuera del horario de oficina.
- ▶ **Seguridad en instalaciones de clientes**
Normas básicas de seguridad a seguir durante la estancia en instalaciones de clientes.

Noticias del servicio médico

- ▶ **Información sobre la gripe aviar**
- ▶ **Cuadro médico de Adeslas**
- ▶ **Brotos epidémicos internacionales**
- ▶ **Polinización**

05

Mecanismos de apoyo al empleado

Acuerdos corporativos y otras ofertas

Todos los empleados de la Firma disfrutan de algunas condiciones preferentes por el hecho de pertenecer al colectivo de Management Solutions.

Oficina virtual de Bankinter

La oficina virtual de Bankinter permite aprovechar todas las ventajas y facilidades de este tipo de banca, además de beneficios especiales por pertenecer a Management Solutions (reparto de un porcentaje del beneficio entre los empleados, condiciones de cuenta nómina, tarjetas, préstamos, etc.).

Agencia de viajes. Carlson Wagonlit Travel

Los profesionales de Management Solutions pueden beneficiarse de una serie de ventajas y precios exclusivos, tanto en sus viajes de empresa como en sus viajes privados y vacaciones.

Este servicio se gestiona a través de la Intranet y de la página que Carlson Wagonlit ha personalizado para la Firma.

Sorteos de viajes para los empleados

Las gestiones realizadas a través de nuestra agencia de viajes generan puntos intercambiables por viajes que posteriormente se sortean entre los empleados de la Firma. Este año hemos sorteado cinco viajes por la península y el extranjero.

Tarjeta Diners Club

La tarjeta Diners Club International ofrece grandes ventajas para los empleados de Management Solutions, siendo destacables las siguientes:

- ▶ Totalmente gratuita
- ▶ Crédito ilimitado
- ▶ Seguro de accidentes durante el viaje y en destino
- ▶ Cobertura médica durante el desplazamiento

Otras ofertas

Adicionalmente a los acuerdos corporativos, Management Solutions recibe frecuentemente distintas ofertas dirigidas al colectivo de empleados, por parte de entidades financieras, concesionarios de automóviles, gimnasios, etc.

05

Mecanismos de apoyo al empleado

Biblioteca

En Management Solutions damos mucha importancia a la información, como un elemento más de apoyo a nuestros profesionales para el desempeño de sus proyectos y sus objetivos de I+D.

Con este fin, procuramos dotarnos de todas las publicaciones especializadas que consideramos que pueden contribuir a nuestro objetivo de aportar valor a nuestros clientes.

Management Solutions ha sido capaz de recomponer en un año, e incluso incrementar, su biblioteca de la oficina de Madrid, que quedó destruida en el incendio del edificio Windsor. Así mismo, estamos suscritos a más de una treintena de publicaciones especializadas.

Algunos títulos

- ▶ *Operational Risk Practical*
- ▶ *Collateralized Debt Obligations*
- ▶ *An Introduction to Credit Risk Modelling*
- ▶ *Credit Risk: Pricing, Management and Measurement*
- ▶ *Implementing Derivative Models*
- ▶ *Volatility and Correlation: The Perfect Hedger and the Fox*
- ▶ *Sarbanes-Oxley*
- ▶ *Integrating Market, Credit and Operational Risk*
- ▶ *Economic Capital Allocation With Basel II*
- ▶ *Internal Credit Risk Models*
- ▶ *Risk Management and Capital Adequacy*
- ▶ *Managing Bank Capital*
- ▶ *Measuring and Managing Credit Risk*
- ▶ *Credit Risk Modelling*
- ▶ *Advanced Modelling in Finance Using Monte Carlo Methods in Financial Engineering*
- ▶ *Value-at-Risk: Theory and Practice*
- ▶ *Credit Risk Scorecards: Developing and Intelligent*
- ▶ *Credit Risk Management and Basel II*

05

Club Deportivo Management Solutions

Para Management Solutions el desarrollo personal de sus profesionales es fundamental. Dar respuesta a sus inquietudes y cumplir sus expectativas es parte de su cultura corporativa, que trata de motivar y generar entusiasmo entre todos los profesionales de la Firma.

El Club Deportivo surge como una iniciativa de Management Solutions con el objetivo de ofrecer una propuesta de ocio para sus profesionales.

Las actividades propuestas son entendidas por Management Solutions como una vía para fortalecer las relaciones entre sus profesionales y la mejor manera de potenciar los valores corporativos, fomentando el trabajo en equipo y la consecución de metas y objetivos comunes.

Los deportes elegidos (fútbol sala y paddle) han sido propuestos por los propios profesionales, puesto que se trata de una actividad pensada para su disfrute.

Fútbol sala
40 jugadores
repartidos en 5 equipos
de fútbol sala

Paddle
16 jugadores
(8 parejas)

06 *Management Solutions y su entorno*

Sociedad

Management Solutions es consciente de la importancia que el ejercicio de su actividad tiene para lograr un crecimiento sostenible de la sociedad. Por eso, la Firma asume su compromiso de apoyo a las comunidades de los países en los que opera. El respeto a los derechos humanos y el cuidado del entorno están presentes en su estrategia empresarial, y orienta su crecimiento de manera compatible con los principios de desarrollo sostenible.

Management Solutions considera que su implicación con la sociedad debe exceder los aspectos económicos y de creación de empleo inherentes a cualquier actividad empresarial. Para ello colaboramos, en la medida de nuestras posibilidades, en iniciativas que permitan mejorar el mundo en el que vivimos, a través de nuestras actividades de acción social, mecenazgo y sponsorship.

Becarios 2005-2006

- ▶ Universidad Autónoma de Madrid
- ▶ ESIDE
- ▶ Comercial (Deusto)
- ▶ Politécnica de Madrid
- ▶ ICAI
- ▶ ICADE
- ▶ Carlos III
- ▶ Universidad del País Vasco
- ▶ Universidad Pompeu Fabra
- ▶ Universidad Autónoma de Barcelona

Convenios con universidades y programas en prácticas

Management Solutions contribuye a la transmisión del conocimiento Universidad-Empresa mediante sus convenios con las universidades más prestigiosas, que permiten incorporar a la Firma estudiantes en prácticas que pueden convertirse en futuros profesionales de Management Solutions. En el presente año fiscal hemos contado con **23 becarios**, de los cuales 3 se han incorporado ya a nuestra plantilla, 15 lo harán el próximo mes de septiembre y 2 continuarán sus prácticas en el próximo ejercicio fiscal.

Contamos con dos tipos de convenios:

Convenios para la realización de prácticas

Para la gestión de las prácticas, Management Solutions tiene suscritos numerosos convenios con las universidades más prestigiosas.

Las prácticas permiten a los alumnos seleccionados por la Firma obtener una primera aproximación a la realidad empresarial. Por otro lado, en muchas ocasiones, estas prácticas han resultado decisivas a efectos de una posterior incorporación laboral.

Programas de cooperación educativa

La Firma colabora en la formación de universitarios, acogiendo a los estudiantes, en las áreas operativas empresariales, con el objeto de que incrementen sus conocimientos y experiencias, de manera que puedan alcanzar una síntesis más personalizada y completa de su educación universitaria de cara al mejor desempeño de su propio trabajo profesional y con la posibilidad de incorporarse posteriormente a la Firma.

Convenios de colaboración

- ▶ Universidad Autónoma de Madrid
- ▶ Universidad Pontificia de Comillas (ICADE)
- ▶ Universidad Pontificia de Comillas (ICAI)
- ▶ Universidad Complutense de Madrid
- ▶ CUNEF
- ▶ Universidad Carlos III
- ▶ Universidad Politécnica de Madrid
- ▶ Comercial, Deusto
- ▶ ESIDE (Deusto)
- ▶ Universidad del País Vasco
- ▶ Universidad Autónoma de Barcelona
- ▶ Universidad Pompeu Fabra

Presentaciones

Universidad Carlos III

CUNEF

Master de Finanzas CUNEF

Master en Finanzas CEU

ICADE

ICAI

Universidad de Navarra

DEUSTO, Comercial (Bilbao)

DEUSTO, Este (San Sebastián)

ESIDE

ESADE Barcelona

Universidad Complutense

CEMFI

IESE (programa Navarra)

Universidad Sarriko

Universidad Autónoma de Madrid

Universidad Autónoma de Barcelona

Pompeu Fabra

Universidad Politécnica de Madrid

Cursos en universidades

Management Solutions, a través de sus socios y gerentes, colabora de forma activa y no remunerada, en la impartición de clases en universidades, tanto en licenciaturas como en formación de postgrado.

Presentaciones de empresa y foros de empleo

Un pilar fundamental de nuestra gestión de Recursos Humanos es el *recruiting*. Las presentaciones de empresa y foros de empleo constituyen un punto de encuentro fundamental entre los estudiantes de último año y las empresas. La Firma ocupa un lugar destacado en los principales foros: por el *stand* de Management Solutions pasan miles de jóvenes interesados en conocer más de cerca lo que se hace en una empresa de consultoría, los proyectos en los que se trabaja y las posibilidades de carrera que les brinda una Firma en constante crecimiento y expansión como la nuestra.

Management Solutions ofrece como valor añadido de su asistencia a los foros la presencia de profesionales de la Firma que en su día estudiaron en la universidad correspondiente y cuya experiencia puede ser de gran valor y utilidad para los estudiantes de último año y recién licenciados que aspiran a formar parte de nuestra organización.

Aparte de la recepción de los currículos, en algunos casos, el departamento de Recursos Humanos realiza *in situ* pruebas psicotécnicas, con el fin de acelerar el proceso de selección de nuevas incorporaciones.

Impartición de clases en universidades:

**Centro Universitario de Estudios Financieros (CUNEF) -
Máster en Finanzas
Universidad de Deusto
Universidad de Comillas (ICADE)**

Foros

ESADE: Barcelona
Politécnica de Cataluña: Barcelona
Autónoma: Barcelona
Pompeu Fabra: Barcelona
Deusto: Bilbao
Universidad de Navarra
Autónoma de Madrid
Complutense de Madrid
Carlos III Madrid
ICADE Madrid
Politécnica de Madrid
Foro Matemáticas Madrid

Acción social

Management Solutions asume un compromiso con la sociedad en todos los países en los que desarrolla su actividad. Por esta razón, colabora a través de su grupo de Acción Social con diversas organizaciones humanitarias, consciente de la importancia de estas iniciativas para paliar los principales problemas del mundo actual y ayudar a los colectivos más desfavorecidos.

Nuestro grupo de Acción Social se forma a iniciativa de nuestros profesionales, contando con el respaldo de la Firma. Su objetivo es dar respuesta a necesidades sociales a través de actividades solidarias.

Desde su creación, los profesionales de Management Solutions han realizado varias actividades en colaboración con diversas ONG's y asociaciones benéficas.

Cine Solidario

Aprovechando la cercanía de las fiestas navideñas y utilizando como reclamo dos estrenos de Disney, *Narnia* y *Chicken Little*, el grupo de Acción Social organizó una sesión doble de cine con el fin de recoger juguetes y alimentos destinados a niños sin recursos y gestionados por las Misioneras de la Caridad, organización fundada por la Madre Teresa de Calcuta.

Las estrellas indiscutibles de la jornada fueron los niños, hijos, sobrinos... de profesionales de la Firma y de nuestros clientes, que pudieron entregar directamente su ayuda a los pajes de los Reyes Magos, quienes se encargaron de agradecer el gesto en nombre de los niños y personas necesitadas.

En total, esa mañana se recogieron unos 300 kilos de alimentos y alrededor de 25 cajas repletas de juguetes, que fueron repartidos el día de Reyes entre más de 350 niños sin recursos de Madrid.

Partido Special Olympics

Special Olympics (entidad sin ánimo de lucro, cuyo objetivo es integrar personas con discapacidad intelectual en la sociedad) y Management Solutions, colaboraron el pasado 24 de febrero de 2006 organizando varios partidos de fútbol-sala, integrando en varios equipos a profesionales de la Firma con disminuidos psíquicos, que es el colectivo a los que, día a día, ayuda la citada organización.

Tras el calentamiento, se iniciaron los dos partidos en pistas contiguas. El juego se caracterizó por la participación, el interés y entusiasmo mostrado, tanto por parte de los jugadores como de quienes asistían como público y animaban desde la grada.

La actividad se cerró con la donación de material deportivo por parte de la Firma y de una pequeña merienda, en la que todos, voluntarios de Management Solutions y deportistas de Special Olympics, pudieron intercambiar anécdotas e impresiones sobre los partidos. En total participaron más de 40 profesionales de la Firma, entre jugadores y afición.

06 Sociedad

Management Solutions, con la **participación, solidaridad y espíritu de entrega** de sus profesionales contribuye desinteresadamente en acciones sociales cuyo beneficio repercute en la sociedad en su conjunto.

Management Solutions en Calcuta con las Misioneras de la Caridad

Calcuta

De acuerdo con la vocación solidaria de Management Solutions, y teniendo en cuenta la excelente acogida, por parte de los empleados, de las actividades organizadas por el grupo de Acción Social, la Firma ha decidido subvencionar a los profesionales que deseen ir en sus vacaciones de verano a Calcuta a colaborar con las Misioneras de la Caridad.

Quince profesionales de Management Solutions dedicarán sus vacaciones a este fin, con la financiación de la Firma del 100% de los gastos (desplazamiento, estancia, vacunas, etc.).

Carrera de empresas

La primera actividad del grupo de Acción Social de Management Solutions fue organizar y sufragar la participación de aquellos profesionales que desearan inscribirse en la séptima edición de la Carrera de Empresas, cuya cuota de inscripción iba destinada a financiar el proyecto de Agua en Etiopía, que la organización sin ánimo de lucro Intermón Oxfam lleva a cabo en dicho país africano.

La respuesta de los integrantes de Management Solutions fue espectacular, y

a las 8:30 de la mañana de un domingo de noviembre, más de 40 profesionales de la oficina de Madrid estaban dispuestos a recorrer los 6 kilómetros previstos en el recorrido.

Carrera de la mujer

La carrera de la mujer ha contado este año con la presencia de profesionales de Management Solutions que han contribuido con su participación a recaudar fondos para la lucha contra el cáncer de mama.

06 *Sociedad*

Internet

Página web

Otra de las plataformas que la Firma utiliza para comunicarse con la sociedad y, en particular, con los estudiantes universitarios, es Internet, a través de su página web. En este último año fiscal se ha realizado una mejora de su imagen y de los contenidos que en ella se ofrecen, aportando una información más precisa, útil y valiosa para su público. Este cambio de imagen se incluye dentro del proceso de potenciación y fortalecimiento de la identidad corporativa de la Firma, que se está llevando a cabo a través de diversas acciones de marketing.

Patrocinio y mecenazgo

Teatro Real

Management Solutions realiza una importante labor sociocultural como benefactor del Teatro Real. Por tercer año consecutivo, la Firma ha realizado una donación desinteresada en favor de esta institución. Con esta donación, la Firma contribuye a fomentar la difusión, el aprecio y el conocimiento de las artes líricas, musicales y coreográficas; a

proteger, conservar y promover el enriquecimiento de los bienes que integran el patrimonio artístico; a la defensa, promoción e investigación del patrimonio lírico-musical español y a fomentar la difusión, aprecio y conocimiento de estas artes, así como la asistencia de los ciudadanos a su programación y actividades.

Open BBVA de paddle en Bilbao

Fruto de la estrecha colaboración entre Management Solutions y BBVA, la Firma ha patrocinado el Open BBVA de *Paddle* celebrado en Bilbao.

Equipo de fútbol Management Solutions

Adicionalmente al Club Deportivo, Management Solutions fomenta la práctica y difusión del deporte en la sociedad mediante el patrocinio, por segundo año consecutivo, de un equipo de Fútbol 7. Dicho equipo, que cuenta con la participación de varios profesionales de la oficina de Bilbao, se encuentra en la primera división del prestigioso campeonato organizado por el Grupo Correo, que cuenta con el concurso de más de 300 equipos de toda Vizcaya.

Instituciones

Club de Gestión de Riesgos de España

Management Solutions es socio protector del Club de Gestión de Riesgos de España (*Risk Club Español*), y con su aportación económica contribuye a la creación y sostenimiento de las actividades, objeto fundacional del club. Los objetivos principales de esta nueva asociación son servir de punto de encuentro y foro de debate respecto de los sistemas y metodologías utilizadas para la gestión, control, análisis y medición de los riesgos derivados de la actividad financiera, así como fomentar el intercambio de ideas, experiencias y contraste de opiniones sobre las mejores prácticas en esta materia. Asimismo, entre sus objetivos está el de mantener contactos estrechos con autoridades reguladoras y otros organismos con esos fines.

Como socio protector del Club y miembro de su Consejo de Administración en la figura de uno de sus socios, Management Solutions colabora con su aportación en la financiación y mantenimiento de las diferentes actividades que se organizan.

06 *Sociedad*

Club Español de la Energía (ENERCLUB)

Management Solutions participa como socio en el Club Español de la Energía (ENERCLUB), constituido como punto de encuentro, diálogo y difusión entre empresas y profesionales energéticos y cuyo principal objetivo es facilitar la divulgación y formación de ideas en relación con la utilización racional de la energía, conservación del medio ambiente y desarrollo sostenible.

Gracias al apoyo y aportación económica de los socios, ha sido posible el desarrollo de su actividad a lo largo de 20 años en torno a cuatro grandes áreas: conocimiento energético, formación, publicaciones y difusión on line.

Fundación Universidad de Deusto

La Firma colabora con la Fundación Deusto -*Deustu Fundazioa*-, perteneciente a la prestigiosa Universidad vasca, con una importante donación económica que servirá para la ayuda a los fines estatutarios de la Fundación, entre los que se encuentran invertir y promover proyectos de investigación, estudio o divulgación.

Club Empresarial ICADE

Management Solutions participa como socio del Club Empresarial de ICADE, asociación sin ánimo de lucro, promovida por un grupo de empresarios ex-alumnos de la universidad, junto con la Decana y el Vicedecanato de la Facultad de Ciencias Económicas y Empresariales de la Universidad de Comillas.

El objetivo de esta asociación es colaborar con ICADE en los planes de estudio, docencia e investigación, favorecer el espíritu emprendedor de sus alumnos e intensificar las relaciones entre la Universidad y el mundo empresarial.

Hasta el momento, la Firma ha colaborado en algunas de las iniciativas que el Club ha puesto recientemente en marcha, como son la I Edición del Seminario de Emprendedores y el Premio Proyecto Empresarial, que reconoce el mejor proyecto empresarial presentado por alumnos de los últimos cursos de la Facultad.

Management Solutions colaborará o tiene previsto hacerlo en cada uno de los hitos que se persiguen como objetivos del Club, y especialmente en la intervención en los programas didácticos y en la ayuda a profesionales de dicha Universidad, en forma de contratación o de otras ayudas (becas, patrocinio de premios, etc.)

06 *Medio ambiente*

Modelo de crecimiento sostenible

Si bien el impacto medioambiental de nuestra actividad es muy limitado (aspectos ambientales propios de una oficina), en la Firma existe una especial sensibilidad por este tema. El modelo de gestión medioambiental adoptado por Management Solutions se basa en los siguientes principios de acción:

- ▶ Asegurar el cumplimiento continuado de todos los requisitos reglamentarios pertinentes relativos al medio ambiente, superando sus prescripciones allí donde sea posible y promoviendo la adaptación a la normativa futura en el momento idóneo.
- ▶ Asegurar que el destino dado por la contrata de limpieza a las basuras retiradas es correcto.
- ▶ Separar convenientemente los residuos de tóner y fluorescentes, a los que se da el destino adecuado previsto por la legislación.
- ▶ Procurar la puesta en marcha de las mejores prácticas medioambientales en las operaciones internas, incluyendo:

- La minimización de los residuos generados mediante la mejora en el desarrollo de las actividades, la promoción de la reutilización y la segregación para su adecuado tratamiento externo.
 - La reducción de los niveles de consumo de papel y de reciclado del papel empleado.
 - La consideración de criterios de eficiencia energética en la operativa diaria, procurando una gestión racional de la energía eléctrica en todas sus actividades que permita una reducción de los consumos.
 - La gestión eficiente del agua fundamentada en la utilización racional del recurso.
 - La reducción y, donde sea posible, eliminación, del empleo de productos y de la contratación de servicios de los que se deriven efectos desfavorables para el medio ambiente.
 - La mejora en la efectividad en los servicios que se prestan a los clientes, contribuyendo a la inocuidad medioambiental de sus proyectos y trabajos.
- ▶ Sensibilizar e involucrar en materia medioambiental al personal, atendiendo a su nivel de responsabilidad y a la actividad desarrollada, proporcionándole los conocimientos precisos que permitan la implantación de buenas prácticas medioambientales.
 - ▶ Compromiso de mejorar de manera continua el comportamiento medioambiental de la organización mediante la implantación y puesta en práctica de buenas prácticas medioambientales.

Estas políticas medioambientales se completan con la participación de la Firma en el Club Español de la Energía (ENERCLUB), que constituye una importante plataforma de diálogo y punto de encuentro de empresas y profesionales dedicados a la energía y que aboga por el desarrollo sostenible y la preservación del entorno.

Equipo técnico

Dirección

Miguel Ángel Poblet Capa

Redacción

Alicia Fernández Rodríguez
Román González Ordóñez

Diseño y maquetación

Alicia Fernández Rodríguez
Laura de Frutos Franco
Román González Ordóñez

Colaboraciones

Cristina López Martínez
Cristina Artacho Larrauri
Eva López Mataix
Jaime Muruais Fernández
Javier Úbeda Bernabé

Oficinas

España	Madrid Bilbao Barcelona
Argentina	Buenos Aires
Brasil	Sao Paulo
Chile	Santiago de Chile
Estados Unidos	Nueva York
Reino Unido	Londres
Italia	Milán
México	México DF
Portugal	Lisboa
Puerto Rico	San Juan de Puerto Rico

Reservados todos los derechos.

Queda prohibida la reproducción, distribución, comunicación pública, transformación, total o parcial, gratuita u onerosa, por cualquier medio o procedimiento, sin la autorización previa y por escrito de Management Solutions.

La información contenida en esta publicación es únicamente a título informativo. Management Solutions no se hace responsable del uso que de esta información puedan hacer terceras personas. Nadie puede hacer uso de este material salvo autorización expresa por parte de Management Solutions.