SERES EXPLORATORY TRIP 2017

#SERESexplores

FUNDACIÓN SERES

THE EXPLORATORY TRIP

We are a group of companies, looking to improve society while at the same time making companies stronger, through social actions built into their business strategy.

In SERES we champion social activities that form part of a company's business strategy and act as an engine for change, as a source of social innovation and as a necessary transformation that is capable of impacting positively. This is very different from perceiving these actions as simple expenditure. They are elements that transform, the key to generating innovation, contribution and impact, and are committed to the long-term. SERES believes in social innovation as an element, which is essential to meeting the challenges faced by today's business managers.

The exploratory trip is an important contribution within the value proposition of SERES. We believe that being in contact with the different nuclei of social innovation and knowledge is a great way to be inspired by the passion of the front runners in social innovation using this to promote real change in the workplace.

Scandinavian countries have been working for a long time in a context of value creation and growth by keeping in mind the different interests of the stakeholders. This way of working is also present in companies where creating share value is seen as way of gaining a competitive advantage.

Some other factors make Scandinavian countries a great scenario for social growth and innovation. For example they have been the first countries to have specific regulations for CSR adoption, and furthermore they are the least corrupt countries in the world. ¹

1. According to the "Corruption perception INDEX 2016" of Transparency International

AGENDA	5-6
COMPANIES	
Ericsson	7
H&M	7
Kreab	8
Maersk: AP Moller Novo Nordisk Fonden	8 9
Velux Fonden	9
velux i onderi	5
INNOVATION & ENTREPRENEURSHIP	
Stockholm Fintech Hub	10
Vinnova, Swedish Governmental Agency for Innovation Systems	10
Silicon Vikings	11
Albert Bengston Copenhaguen Project House	12
Coperinagacii i Toject House	12
KNOWLEDGE	
Centre for Corporate Social Responsibility of the Business School of Copenhagen	13
Steen Vallentin	
GOVERNMENT	
Danish Business Authority	14
Rune Gottlieb Skovgaard	
INSTITUTIONS	15
DIEH: Danish Initiative for Ethical Trade	
PARTIPANT INFORMATION	17
INTERESTING LECTURES	33
CONTACT INFORMATION	33
NOTES	34

COPENHAGEN

www.fundacionseres.org SERES EXPLORATORY TRIP 2017

AGENDA

END OF THE TRIP

TIME	MONDAY	EVENT	LOCATION
10 - 12		Ericsson	Ericsson Studio, Grönlandsgången 4, 164 40 Kista (Stockholm)
12.30 -13.30		Lunch	Scandic Grand Central
15 - 18		Silicon Vikings Workshop	Sup46, Regeringsgatan 65, 111 56 Stockholm
18 - 20.30		Dinner with entrepreneurs	
	TUESDAY		
8.30 - 10		H&M	Mäster Samuelsgatan 56 (Zenit) SE-106 38 Stockholm
10.30 - 12		Swedish Fintech Hub	Stockholm Central Station, Centralplan 15, 111 20 Stockholm
12 - 12.30		Lunch	
12.30 - 13.30		Vinnova	Mäster Samuelsgatan 56 101 58 Stockholm
14.00 - 15.30		Kreab (Fika)	Mäster Samuelsgatan 17, 114 75 Stockholm
15 - Rest of the day		Airport & Flight to Copenhagen	
	WEDNESDAY		
10 - 12		Danish Business Authority	Dahlerups Pakhus, Langelinie Allé 17 2100 København
12.30 - 14		Lunch	
15 - 16.30		Novo Nordisk Fonden	Novo Nordisk Fonden, Tuborg Havnevej 19, 2900 Hellerup
	THURSDAY		
10 - 13		Lecture at CBS CSR	Copenhagen Business School, Porcelaenshaven 18A DK-2000 Frederiksberg
		Maersk AP Moller & Steen Vallentin	
13.30 - 14.30		DIEH (Danish Initiative for Ethical Trade)	Overgaden Oven Vandet 10, st. DK-1415 København
14.30 - 15.30		Lunch	
15.30 - 16.30		Velux Fonden	Tobaksvejen 10, 2860 SØBORG
17 - 20		Closing Session	
	FRIDAY		
10 - 11.30		Copenhagen Project House	Enghavevej 80C. 3 sal Copenhagen

COMPANIES

ERICSSON

Has a vision of conceiving a Source: Report 2016 networked society where every the transformation through worldwide. mobility, in the context that we work, share information, and the way they do business, in the way that we consume and in the way that we create.

The aim of Ericsson is to provide develop, produce and offer products and services with excellent and sustainable performance at a cost. Conducting business responsibly is the foundation of their approach to sustainability and corporate responsibility.

person and every industry Presentation led by Sami Dob is empowered to reach their Program Director, Sustainability full potential. The potential of and Corporate Responsibility. the Networked Society lies in for the Ericsson Group

H&M

positive development to the of every stage, using a circular society giving a unique reach approach and sustainability is and ability to contribute to an integral part of their business, positive change for people and therefore having an efficient the environment throughout the value chain is fundamental. value chain. They are working with their stakeholders to create Source: Annual report 2016 a sustainable future pushing for fair working conditions and Presentation led by Jonah greater transparency.

H&M group is one of the world's largest users of organic cotton, recycled polyester and lyocell. Their global garment collecting contributes to increase recycling and reduced environmental impact. Responsible use of resources such as water, energy and chemical is very important for the group, in this sense H&M is trying to manage as they grow their greenhouse emissions from their operations, manly by using renewable sources of energy.

H&M wants to contribute to the Their value chain is made up

Wigerhall, Sustainability Business Expert of H&M.

SERES EXPLORATORY TRIP 2017 www.fundacionseres.org

KRFAB

offering our clients solutions page to complex communications www.kreab.com/who-we-are/ issues through global insights we do, both for ourselves and Head of CSR of Kreab. our clients. They are specialists in corporate communications. financial communications and public affairs, with the ability to integrate all three areas in order to fully comprehend our client's entire business and complete stakeholder base.

Kreab is a team of dedicated Source: "Who we are" communications professionals Corporate information of web

and local knowledge. They Presentation led by Mark adopt a long-term and Boutros Senior Partner. sustainable perspective to what Business Development and

MAERSK: AP MOLLER

countries.

A.P. Moller - Maersk company 2016 structure and strategy has made its mark on all corners of Presentation led by Lene and governance frameworks of A.P. Moller-Maersk Group. are being aligned with the new reality of the company. One immediate consequence for Maersk's sustainability work is that a review and update to our sustainability strategy will be initiated in 2017

A.P. Moller - Maersk is an Intheinterim. some adaptations integrated transport & logistics of the 2014-2018 Sustainability company with multiple brands. Strategy have taken effect. and is a global leader in This strategy focuses on container shipping and ports, unlocking growth for business Including a stand-alone Energy and society, by leveraging our division, the company employs capabilities to deliver impact roughly 88,000 employees and drive change within energy across operations in 130 efficiency, trade and education

Source: Sustainability report

the company, as organizational Serpa, Head of Governance and structures, strategic priorities Research, Group Sustainability

NOVO NORDISK FONDEN

Novo Nordisk is a global Foundation's wholly owned healthcare company with more subsidiary. than 90 years of innovation Foundation's and leadership in diabetes care. activities. The objective of This heritage has given them Novo A/S is to manage the experience and capabilities Foundation's endowment and that also enables them to help its controlling interests in Novo people defeat other serious Nordisk A/S and Novozymes chronic conditions: hemophilia, A/S, thereby ensuring that growth disorders and obesity. Headquartered in Denmark, satisfactory financial return. Novo Nordisk approximately 42,000 people primarily awards grants for in 77 countries and markets research within biomedicine. its products in more than 165 biotechnology, general practice countries.

Novo Nordisk Foundation

is an independent Danish Source: Web page foundation with corporate novonordiskfonden.dk/en interests. The objective of the scientific and humanitarian purposes.

The Novo Nordisk Foundation

grants and Novo A/S, the

manages the commercial the Foundation obtains a employs The Novo Nordisk Foundation and family medicine, nursing and art history at public research institutions.

Novo Nordisk Foundation is Presentation led Alexandra twofold: To provide a stable Lichtenstein Kaarsen. Specialist basis for the commercial and and Nickie Spile, Program Manager research activities conducted and responsible for the social and by the companies within the humanitarian donations of Novo Novo Group and to support Nordisk Foundation and Novo A/S.

Nordisk Foundation awards **novo nordisk fonden**

VFLUX FONDEN

establish a number of Model minimizing adverse impacts. Companies which cooperate in an exemplary manner.

By Model Company they mean scientific, cultural, social and a company working with environmental projects that products useful to society which seek to advance an informed treats its customers, suppliers, open, inclusive and sustainable employees of all categories and society. The foundation's shareholders better than most priority areas are: active senior other companies.

A Model Company makes a gerontology. profit, which can also finance growth and maintain financial Source: CSR Report 2016, independence. (Villum Kann Rasmussen, 1965).

The essence of the Model while behaving responsibly Foundations. towards our stakeholders. In that way, the Model Company Objective (from 1965) mirrors

Velux is one of the strongest the EU definition of Corporate brands in the building industry. Responsibility (from 2011): headquartered in Denmark that a company must take and employs 9,500 people at responsibility for its impact on sales and production sites in society, maximizing shared value 40 countries. Velux provides for owners, other stakeholders Group's purpose to and society at large, while

Velux Foundation

The foundation supports citizens, ophthalmology and

The Velux Foundations web page veluxfoundations.dk/en/ about/fondsfamilien

Company Objective is that the Presentation led by Charlotte VELUX Group must create value Korsager Winther. Head of for both company and society, Communications of the Velux

INNOVATION & ENTREPRENEURSHIP

STOCKHOLM FINTECH HUB

Swedens independent physical space for the financial technology ecosystem. Is the second largest fintech hub in Europe enabling professional investors to intelligently source and match early stage Nordic fintech companies to their investment criteria without having to open a local office.

Source: Web page information stockholmfin.tech/

Presentation led by Lan-Ling Fredell, Head of Operations of Stockholm Fintech Hub.

VINNOVA

collaborations companies national contact agency for the EU framework programme for Source: Web page research and innovation

to be a world leader in research Appelguist Director, Head and innovation and an attractive of International Division of place to invest and do business Vinnova.

Vinnova has the national responsibility for providing information and advice on the Horizon 2020 - FU Framework Programme for Research and Innovation

Vinnova promotes sustainable Their programmes and calls growth by funding needs- target actors in society who driven research and stimulating are important for Sweden's between innovativeness such as universities research-focused companies research institutes and the universities, research institutes public sector. We are also the and public sector organisations.

www.vinnova.se/en/

Vinnova's vision is for Sweden Presentation led by Joakim

SILICON VIKINGS

Silicon Vikings is a 40.000+ Innovation Entrepreneurs: network headquartered in • Kaching - Future of Retail -Silicon Valley with nodes kaching.mobi throughout the Nordic and • Pix8 - Digital rights of Baltic region including Greater pictures, streamed films and Copenhagen. Gothenburg, the upcoming virtuella reality -Helsinki, Norrland, Oslo, pix8.se Reykjavik, Riga, Stockholm, • DRKN - Innovation in fashion -Tallinn.and Vilnius. Silicon Vikings www.drkn.com mission is to build a borderless • Fairtrail - IoT innovations community supporting Nordic around water leaks fairtrail.me and Baltic innovation and entrepreneurship in accordance Social Entrepreneurship: with global best practices. • Norrsken Foundation - Niklas with a close connection Adalbert to Silicon Valley's unique • Watt-s - Our planet needs our and leading innovation and support - we need to produce entrepreneurship ecosystem.

Source: About Silicon Vikings to solar energy production. web page siliconvikings.com

AGENDA OF THE WORKSHOP Innovation partners:

- Spotify Stockholm innovation environment(Diversity, Innovation, CSR)
- King Stockholm innovation SILICON VIKINGS environment

- more renewable energy. Watt-s make it easy for you to contribute http://watt-s.com/en

ALBERT BENGSTON

Albert Bengston will lead the workshop with Silicon Vikings, he is the Enterprise Development Business Manager of Apple. Sweden. He communicates Apple's core value messaging in the Enterprise Market mostly the iOS platform and particularly iPad. Bringing Apple's broad propositions for growth into the Enterprise space, to provide a scalable execution model to support our sales growth in this market focus on opportunities in the broad enterprise markets. He has worked previously as business developer in Logica. He holds a master in economics by the University of Södertörn.

COPENHAGEN PROJECT HOUSE

who join KPH, work with social, by KPH. cultural or environmental objectives.

community entrepreneurs. KPH is the between our members. meeting between different industries with a shared vision. **Source: Web page**

A vision of a sustainable future. where people can inspire each other to think of creative solutions for a society facing changes and great challenges. With respect and care for the differences of one another And room for change and curiosity.

KPH is a community for KPH is a space where creative innovative startups and small entrepreneurs can develop from growing businesses. In KPH, visionaries to business-oriented they work to improve our entrepreneurs. From a good society, and the businesses, idea to the entrepreneurs of organizations and associations tomorrow. A process facilitated

This, basically, means that KPH offers support for an easier KPH is not just an office start for start-ups. A system of social, shared competencies to ensure cultural and environmental that knowledge flows freely

KNOWI FDGF

CENTRE FOR CORPORATE SOCIAL RESPONSIBILITY OF THE BUSINESS. SCHOOL OF COPENHAGEN

cbsCSR is one of Europe's top Source: web page research centers on Corporate www.cbs.dk/en/research/ Social Responsibility (CSR) and departments-and-centres/ related issues such as corporate **department-of-management**citizenship and corporate society-and-communication/ sustainability. cbsCSR has centre-corporate-socialbecome an internationally responsibility recognized knowledge hub for CSR research, teaching, and outreach activities that are COPENHAGEN of relevance for researchers, students, and business practitioners. Moreover. a constant inflow of international visiting scholars helps ensure that cbsCSR is always on the forefront with new insights about the role of business in society.

RUSINESS SCHOOL

HANDELSHOUSKOLEN

STEEN VALLENTIN

The seminar will be led by Steen Vallentin Associate professor at the Department of Management, Politics and Philosophy. Director of the Centre for Corporate Social Responsibility and Coordinator of CBS Sustainability at Copenhagen Business School, His research interests are centered on corporate social responsibility as a social and political phenomenon in the broadest sense, including studies of the role of government and of the political-ideological aspects of CSR. He regularly contributes to international journals in his field of study.

GOVERNMENT

DANISH BUSINESS AUTHORITY

The Danish Business Authority The aim of the law was to requirements on CSR reporting.

communicates knowledge and climate impact. tools for businesses and other parties with an interest in CSR Legislation.

On 16th December 2008 the statutory requirement means an "Act amending the Danish for their policies on CSR, or state (Accounting for CSR in large businesses)".

DANISH BUSINESS AUTHORITY

is determinate to create the best inspire businesses to take an conditions for growth in Europe active position on CSR and and to make it easy and attractive communicate this to the outside to run a business in Denmark. world. The statutory requirement In relation with CSR the Danish is part of the first National Government is among the global Action Plan for Corporate Social frontrunners when it comes Responsibility (May 2008) to promoting corporate social and is intended to improve the responsibility. The government international competitiveness has a comprehensive strategy of Danish businesses. The law for CSR with initiatives ranging requires large businesses in from several CSR tools and Denmark to account for their multistakeholder dialogue to legal work on Corporate Social Responsibility (CSR). In addition in 2013 a new requirement was The Danish Business Authority introduced into the law making coordinates the Government it mandatory for businesses to initiatives implementing the also expressly account for their Government's action plan for policies for respecting human CSR, and also develops and rights and for reducing their

> Danish businesses are free to choose whether or not they wish to work on CSR. However, the parliament adopted that the businesses must account Statement Act that they do not have any.

> > Danish **Business** Authority page danishbusinessauthority.dk/

RUNE GOTTLIEB SKOVGAARD

Skovgaard, he is senior adviser Danish Business

Authority, Ministry of Industry, Business and Financial Affairs. where he has worked with CSR since 2008. Currently in on CSR that is advising the brands. government on CSR, including in He has a background in both strategies private and public sector.

for corporate

responsibility in Confederation of Danish Industry. She has a background

The meeting in private sector, public sector will be led by and civil society working with Rune Gottlieb partnerships and development.

Morten Lehmann. Head of CSR at Confederation Danish Enterprise. He is has experience

a secretariat capacity for the from advising a number of Danish Multi-Stakeholder Forum industries and international Experienced implementation. Sustainable Development Goals. development of partnership and flagship Responsible programmes. Value Chain Management. In addition we CR communication and crisis will have the management. participation working experience from a of: Sara number of countries in Asia. Krüger Falk, Africa and Europe for both responsible companies, NGOs and the UN.

INSTITUTIONS

DANISH INITIATIVE FOR ETHICAL TRADE

companies, organizations, trade unions and NGO's to tackle ethical challenges by developing sustainable solutions that result in responsible production, purchasing responsible practices, and responsible supply chain management in global value chains. Their goal is to advance and promote international trade in accordance with human - and labor rights, and to facilitate companies and organizations in their efforts to foster a sustainable development in developing countries and growth economies. They gather 44 different companies, 9 business associations, 15 CSOs, 4 trade unions and 9 public institutions.

multi-stakeholder Source: Web page www.dieh.dk/about-dieh/ public vision-mission-strategy/

SERES EXPLORATORY TRIP 2017 PARTICIPANT INFORMATION

BBVA

Aida Pérez. Responsible Business

Aida Pérez Cadenas has a bacherlor's degree in Since then, she has been mainly in charge of the global Environmental Sciences and a master's degree in sustainability reporting process and the engagement Sustainability and Corporate Responsibility from and dialogue with ESG analysts, investors and Escuela de Organización Industrial (EOI, Madrid). She other stakeholders, such as NGOs. Additionally, she joined BBVA's global Responsible Business team in works close to other areas of the Bank to promote 2009.

responsible business policies and practices within the organization, including responsible investment and financing principles, human rights, eco-efficiency and diversity.

BBVA is a global financial group with presence in 35 countries, more than 133,000 employees and 70 million customers worldwide.

DKV

Miguel García, Manager of the Department of Communication and Corporate Responsibility

Miguel currently works in DKV Seguros where he He has a huge experience in planning, control and designed the strategy and execution of management execution of projects and campaigns, promotion of intangible assets (brand, culture, values, etc). In of products, public relations, organization of the field of corporate responsibility he manages events, etc.; market research and ROI of all kinds of the company's reputation: plan of relationship with advertising activities and sponsorship, management stakeholders, monitor of reputation, ranking MERCO. of the press cabinet, creation of all kinds of corporate awards and companies-parliament program in communications materials, and development of local collaboration with Círculo de Empresarios.

communication actions all over the country.

DKV

Silvia Agulló, Responsible Business and Reputation Director

with Inteligencia Creativa, Esade Creápolis, IESE.

Silvia also holds the Innovation Greenbelt Certificate Innovation Partners. In 2002, she published the book Her passion is to awaken consciousness in the corporate "Étikos" on the theory and practice of business ethics, sold in Spain and Mexico.

Silvia currently works as Responsible Business and She holds a degree in Business Administration (BA). Reputation Director at DKV Seguros, She has previously an MBA from Ramón Llull University, and in 2009 worked in Marketing and Sales departments at the she obtained a PhD in BA in which she furthered multinational pharmaceutical company Pfizer, in the Business Responsibility and Ethical Management, She large consumer multinationals Unilever and Pepsico. is a member of BGS, this membership is the highest and also as an innovation consultant working together recognition a business student anywhere in the world can receive in a business program accredited by AACSB international.

> world by developing an innovative approach to CSR and reputation management that will bring a positive ethical, social and environmental impact through business activities.

DKV Seguros Group has 5 companies covering different areas in the field of healthcare in Spain: DKV Seguros. specialising in health and prevention, ERGO Seguros, life, home and funeral insurance, DKV Integralia Foundation, a special employment centre staffed by disabled people, Marina Salud, health care provider subsidiary of DKV Seguros, UMLF: Unión Médica La Fuencisla, health insurance.

FUNDACIÓN VODAFONE

Estibaliz Ochoa, Innovation Project Manager Director

Ms. Estíbaliz Ochoa Mendoza, Innovation Project Currently she is project manager within the Innovation intelligence disabilities.

Manager, Fundación Vodafone España Estibaliz Area of Fundación Vodafone España (FVE). FVE is an Ochoa is Technical Telecommunication Engineer from autonomous and non for profit institution dedicated to the Polytechnic University of Alcalá and Industrial research and development within the field of mobile Organization Engineer by European University of communication. FVE contributes to the "Connecting Madrid. She has worked in several national and for Good" vision of the Vodafone Foundation Group European R&D project, mainly in fields related to with the promotion of ICT in order to enhance the e-Health and e-Inclusion, focused on user experience living conditions and integration of special groups research. Participation in projects using ICT for the of people: people with disabilities, elderly and elderly and people with special needs: blind, deaf and chronic patients among others, under the concepts of Independent Living, Personal Empowerment, Active Ageing and Health Promotion.

The Vodafone Spain Foundation is a private, non-profit, research institution the protectorate of the Ministry of Education. It dedicates its activity to promote ICT support and solutions for people with disabilities and for the elderly through the units of Innovation and Social Projects.

GRUPO INDUKERN

Anna Llopis, Coordinator of Corporate Social Responsibility

Pompeu Fabra University in Barcelona.

in the Marketing department as Product Manager. therapeutic areas.

In 2008. Anna introduced sustainability in her marketing plan by initiating collaboration with several NGOs, linking her client pharmacy to solidarity projects and introducing more sustainable drug packaging materials.

Anna Llopis graduated in Pharmacy at the University Since 2015, Anna works as head of CSR of the Indukern of Barcelona and after a few years in retail pharmacy. group, a national business group that has already she studied a Masters in Pharmaceutical Marketing at reached 50 years of age, benchmark in chemical distribution and in the development, manufacture and marketing of pharmaceutical and veterinary products. In 2000, Anna joined Kern Pharma, currently one of Anna works transversally in the areas of environment. the leading Spanish generic pharmaceutical company human resources with the integration and support to people with disabilities, supply chain and commercial launching more than 30 products a year from all area giving support with patient associations and social actions aligned with the business.

Indukern is the worldwide leader in the fine chemical trading and distribution has an extensive network of international offices with a presence on four different continents. It stands out for its strong and long-standing presence in China and India which, together with its various subsidiaries across Asia, Eastern Europe and Latin America.

PRISA

Bárbara Manrique de Lara, Chief Corporate Communications and Marketing Officer

Bárbara Manrique de Lara. Chief Corporate European Association of Communication Directors **Business School.**

Zenith Media. In 2000 she was made head of the press several of academic centers. office at the publishing houses Taurus and Alfaguara. In 2005 she was appointed Director of Atman Foundation, an NGO for intercultural dialogue. In 2007 she became Director of Communications at PRISA and member of its Executive Committee. In 2012, she brought her skills to the Corporate Marketing Division. and since 2015 she has also headed PRISA's Cultural Transformation project.

She is a member of the Iberoamerican Forum, the

Communications and Marketing Officer of PRISA. and the Association of Directors of Corporate Social She holds a degree in Spanish Philology from Responsibility (DIRSE). She sits on the Executive the Autonomous University of Madrid, a General Committee of the Spanish UN Global Compact Network Management Program from IESE Business School, a and on the Steering and Communications Committees Masters in Publishing from ICADE University and a of the Fundación SERES, the Communications Masters in Communications and Marketing from ESIC Committee of the Fundación CYD and the Media Committee of the FAD. She is also actively involved in different platforms of a social and cultural nature She began her professional career at the bookstores such as WWF, UNESCO, FAO, among others. She has Crisol and working on projects for Axel Springer and lectured in Cultural Communications and Marketing at

PRISA is the world's leading Spanish and Portuguese-language media group in education, news and information, and entertainment present in 23 countries.

GRUPO VIPS

María Calvo, CSR Director

to all operational areas through the design and Lomb, Spain, Mediterranean and Middle East, implementation of the strategic plans 2012-14 and 2015-17. Since January 2015 she is the CSR and Talent She holds a Degree in Business and Economics, Management Director.

From 2008 to 2011, she was the General Manager of Ashoka Spain, a global community of social entrepreneurs seeking to advance social change. working in the identification of innovative ideas with high potential for social impact and supporting the entrepreneurs behind these ideas to scale their initiatives.

Maria Calvo works in Grupo Vips since 2011 as CSR Previous professional experience were Country Director, integrating the Corporate Responsability manager at eBay Spain Intl., Marketing Director in into the business strategy and making it transversal Telepizza S.A and Marketing Director in Bausch &

Majored in Marketing, and MBA by IE Business School.

Grupo Vips is a multi-brand and multi company that manages owned or franchised a total of 9 trademarks including 6 chains: Vips (coffee - restaurant, shop and VIPSmart), Ginos, Starbucks Coffee in Spain and Portugal, Fridays and Wagamama.

ING

Carmen Ferreró, Sustainability ING Spain & Portugal

Carmen is the head of Sustainability area of ING Spain communication has a global perspective developing & Portugal from November 2010, her position includes her activity in the areas of media relations, crisis the retail and wholesale banking activities. Among management, public affairs and sustainability, always its responsibilities, she is in charge of defining the align with the needs of the business. Sustainability strategy and managing the actions and communication to achieve the goals, more and more Carmen has a degree in Journalisms and an extensive focus to integrate Sustainability into business.

She has worked for more than 17 years in Communication areas, focused to improve the reputation and brand of the companies among its stakeholders in several sectors: Repsol, Ericsson, Spanish telecom trade association, Telefónica, Codere. Her approach to the

training in digital business (#MIBer).

ING is a global financial institution with a strong European base, offering banking services with 52,000 employees offering retail and wholesale banking services to customers in over 40 countries.

l'ORÉAL

Natalia González-Valdes, Corporate Communication and CSR director

of Media Relations and in 2007 she was expatriate them main communication consultancy firms. to Paris where she spent 6 years until 2013. The first 4 years as International Coordinator Director Natalia is journalist and has a Master in Business Communication Director for the Group.

González-Valdés is the corporate Previously, she has spent 3 out of the 6 years at Bursoncommunication and CSR director of L'Oréal Spain Marsteller in Chile and 2 and half year as corporate since 2013. Natalia joined L'Oréal in 2003 as Head account Director in Weber Shandwick. the two of

for External Communication & the last 2 as Internal Communication in Corporación Multimedia, an institution of the CEOE with a part link with Georgetown University in Washington.

l'ORÉAL

Íñigo Larrava, CSR and Sustainability Director

Íñigo Larraya has a long path in Marketing and In regards to Sustainability, Iñigo holds a Master's also developed and launched new products as part of now he is a professor at the IE Business School. the international development team in Paris.

Sustainability, Since May 2017 he has rejoined the of Science in Sustainability Management at the L'Oréal group as the new CSR and Sustainability University of Columbia in New York, After graduating Director in Spain. Previously he was the Head of he worked in one of the first B Corporations in the E-Business for EMEA at LATAM Airlines, where he USA (Mission Markets), a pioneer online platform for was responsible of implementing the marketing and impact investing. Since then he has been involved in e-business plans in the region, Before LATAM Airlines. the B Corp movement, promoting its launch and he had spent 7 years at L'Oréal, where he both growth in the Spanish market. He's taught classes at managed different brands for the Spanish market and the international MBA at DEUSTO Business School and

L'Oréal the world leader in beauty, L'Oréal is present in 130 countries on five continents. The group's mission is to provide the best in cosmetics innovation to women and men around the world with respect for their diversity.

KRFAB

Maria Rubiños, Associate Director and Responsible for Reputation and Intangible Assets Management

Communications at KREAB. She is a Professor at the (Marco de Comunicación). M.S. in Public Communication at the National Institute for Public Administration, where she coordinates She holds a degree in Media and Communications transparency.

leadership development.

She has previously worked on reputation management projects (Villafañe & Asociados), institutional

María Rubiños is Associate Director and Responsible communications (Trade Commission of the Embassy for Reputation and Intangible Assets at the Swedish of Spain in Australia) and corporate communications

a module on intangible assets management in the (UCM) and she is a PhD Candidate at UCM where public sector and teaches the subject of institutional she is researching on the link between transparency and trust in institutions. She has also completed a Masters in Political and Institutional Communication In KREAB, she leads the Business Unit dedicated to (Fundación Ortega y Gasset - USC), a Postgraduate intangible assets, where she develops projects focused in Communication and Journalism on International on reputation management, stakeholders relationships Trade (CECO - ICEX) and a Postgraduate Course in management. Corporate Social Responsibility and Media and International Relations (Birbeck University of London).

KREAB is a Swedish Communications. Reputation and Public Affairs consultancy firm with more than four decades of experience in strategic communications. Kreab identifies issues and solutions that facilitate better decision making, allowing your business to operate to the best of its ability.

TEL FEÓNICA

Arancha Díaz-Lladó, Director of Sustainable Innovation at Telefónica S.A.

Arancha Díaz-LLadó has a double degree in Business She began her professional career in the United from the European Business Programme in France Nations system, where she worked for short periods in and Spain. She also holds a Master's Degree on different agencies (UNESCO, UNICEF, UNIDO), After Development Studies by the London School of that, she worked as a consultant for the Commercial Economics and Political Sciences (LSE, London).

Innovation at Telefónica S.A. Before that, she was Director of Public Affairs and held different positions in Telefonica Latin America, at the President's office, at the strategic planning department and at the financial and management control area.

Office of the Spanish Embassy in Sydney (Australia) and at the Institute of Management Resources (IMR, Since January 2016, Arancha is Director of Sustainable France). She joined the Telefonica Group in 2000.

Telefónica S.A. is a Spanish multinational telecommunications company, with headquarters in Madrid, Spain, located as the most important telecommunications company in Europe and the fifth in the world.

UNIVERSIDAD FUROPFA

José María Palomares, Director of Communications and Public Affairs for Spain & Portugal

senior executive. He has played different senior executive positions in three highly regulated sectors: He is professor of reputation management (currently and Laureate International Universities (Higher and Multinacionales por Marca España. Education) where he currently serves as Director

José María Palomares is an experienced of Communications and Public Affairs for Spain & communications, marketing, public affairs & CSR Portugal and member of the Executive Committee.

Telefónica (Information Technologies) as Head of in graduate programs at Universidad Europea and Communications & Relational Marketing of the B2B previously at IE Business School and ICADE Business division, ING (Banking) as VP of Communications, School), Public speaking coach, Author of two books Public Affairs and Sustainability for Spain & Portugal on public speaking. Member of the Board of Dircom

Universidad Europea is private university committed to the holistic development of each and every one of our students, both as individuals and as professionals.

It has 5 campuses in three cities, 16,000 students from 200 different countries. Forms part of the Laureate International Universitites network, the undisputed leader in the Higher Education market, with over 800,000 students and more than 75 institutions spanning 30 countries all over the world.

FUNDACIÓN SERES

Ana Sainz, Managing Director

a foundation that promotes corporate's commitment Bankinter as chief of the Cabinet of the Board of to improve the society through social responsible Directors, directing the board of Corporate Banking actions that are aligned with the core business strategy and directing different departments at the stage of creating shared value.

In addition, she is a trustee of Fundacion Beggal and a Likewise Ana has a master of Leadership and takes an active member of various initiatives like the Advisory Group of the Sustainable Development Goal Fund Group (SDG-F) of UNDP: among others.

Ana Sainz is Managing Director of SERES, SERES is Moreover, Ana has developed part of her career at launching Bankinters digital transformation.

member of Grupo de Coordinación Colectiva de Juntos Management Development and a Strategic Management por el Empleo and Conseio Estatal de Responsabilidad and Social Leadership Program at IESE Business Social de las Empresas (CERSE), Furthermore she also School and holds a Creating Shared Value program at Harvard Business School. She holds a Creating Shared Value program at Harvard Business School (2014). She graduated in Business Administration at Universidad Autónoma of Madrid.

FUNDACIÓN SERES

Lucila García, Executive Director

School. She graduated in Business Administration from are: strategic planning for organization development. Universidad Complutense de Madrid. She attended the strategy development for recruiting and capturing Creating Shared Value Program at Harvard Business talent, asset and resource management; budgets, School and 2016 she participated in the International teams, projects and creating a value proposition for Leadership Visiting Program. U.S. Department of the Patronage, the Executive Committee and the

she had the opportunity to work in different business shared value programs, social innovation, stakeholder areas, managing P&L, in several customer segments, engagement. such as Corporate and Private Banking. In 2011 she moved from Bankinter to Fundación SERES

Lucila holds an Executive MBA from IESE Business and is now the Executive Director, Her responsibilities Operative Committee of the foundation.

She started her career at Bankinter, S.A. in 2000 where Areas of expertise; corporate strategy, cultural change.

FUNDACIÓN SERES

Araceli Pacheco, International affairs and company social innovation coordinator

Araceli Pacheco holds a MBA specialized in She has an international profile having studied entrepreneurship and international business from EOI, abroad and worked in different countries for different Madrid, and a Bachelor degree in Sustainable Tourism institutions. Previously she has worked as a climate and Service Management from the Complutense University, Spain, and JAMK University, Finland.

addressing social innovation.

change consultant creating several vulnerability plans for different economic sectors and cities. Also she has taken the role as project hospitality and service She currently works in Fundación SERES as an coordinator in Finland, and she has worked in the international affairs and SDGs responsible and tourism and retail industry in Spain. Her knowledge company coordinator aggregating the effort of SERES achieved through those years inspired her to cofound a startup of sustainable intelligent clothing.

Fundación SERES promotes corporate's commitment to improve the society through social responsible actions that are aligned with the core business strategy creating shared value. This foundation gathers more than 135 companies.

INTERESTING LECTURES

Copenhagen Business School, (2012). The Scandinavian Cooperative Advantage: Theory and Practice of Stakeholder Engagement in Scandinavia En R S Freeman

Lund University, Malmö University, Center för Entreprenörskap Sverige. (November de 2014). An Ecosystem for Social Innovation in Sweden . Obtenido de A strategic research and innovation agenda: https://www.mah.se/upload/FAKULTETER/KS/Urbana%20Studier/Urban%20 forskning/An%20Ecosystem%20for%20Social%20Innovation-final.pdf

Norden | Nordic Innovation. (s.f.). The dynamics of social responsibility and Innovation: a study of Nordic 500 companies. Obtenido de http://nordicinnovation.org/Documents/Publications/Nordic500 report 23.02.pdf

Vallentin, S. (2015), Governmentalities of CSR; Danish Government Policy as a Reflection of Political Difference,

CONTACT INFORMATION

Araceli Pacheco | apacheco@fundacionseres.org Fundacion SERES

Lucila García | lucilagarcia@fundacionseres.org Fundacion SFRFS

Ana Sainz | asainz@fundacionseres.org Fundacion SERES

NOTES

