

Welcome to the HP Institute

How HP is working with education to
develop tomorrow's IT workforce today

Business need for speed

The rate of business is increasing exponentially

IT expectation gap

Businesses struggle to translate promise of new technologies into clear IT strategies

IT and business must evolve together to close the gap

The path to realizing the promise of convergence, cloud, big data and any new technology

Market Need for Skills for the New Style of IT

“How do you keep up with this next generation of IT? And how do you bring people into the company for whom it isn't something they have to learn, it is what they already know?”

- Meg Whitman, HP Security Analysts Meeting, October 2013

New skills required by Business & IT pros

21st century skills require both business context and practical tech experience

Skill Area	Technology Professional	Business Professional
 Business Skills	Business context awareness - Translate business objectives into technology strategies	Systems thinking and innovation - Grasp the “big picture” and create solutions to achieve business goals
 Technology Skills	End-to-end solution expertise - Develop integrated cross-platform solutions	Technology acumen - Identify and leverage technologies to achieve business outcomes
 Practical Experience	Hands-on experience - Designing and configuring technologies that create business differentiation	Managing tech initiatives - Keep IT initiatives on track, ensure they deliver on business objectives

HP Institute objective is employability

HP Institute is a partnership with academic institutions to infuse practical skills and business context into education. Benefits:

Students/professionals

- Gain practical experience and industry-recognized certification right in the classroom which helps get a job

Educators

- Access to industry tools, curriculum and resources helps develop business context and practical skills that differentiates educators

Academic institutions

- Provide students with employable skills differentiates schools and helps them place students in careers

Business and industry (HP customers and partners)

- Continuous access to talent with precisely the skills they need

Welcome to the HP Institute

How HP is working with education to
develop tomorrow's IT workforce today

HP Institute offerings

Based on industry standards, powered by HP

Who should certify?

HP ATA prepares students for employment in these important IT job roles:

HP Certified Educator (HPCE) Program

Professional development for academic educators, professors, instructors

Requirements:

- No application fee
- HP ATA certified for each course they will deliver
- Valid teacher's credential or instructor certification
- Complete "Train the Trainer" requirements
 - Includes content review and virtual lab delivery instruction
 - Virtual TTTs will be provided by Certiport and HP (live and recorded)
 - Face-to-face TTTs will be provided by Certiport partners at a cost
 - For the first year, all HP instructors must meet certification & TTT requirements within 6 months from their initial license date
- Instructional quality
 - Student pass rates and quality feedback

Benefits:

- Certification/Certificate
- Access to HP Educator Portal
- Instructor materials
- Forums staffed by HP Institute team and SMEs
- Access to optional or extra instructional material for use in their classroom

Ecosystem of IT expertise

Ecosystem of IT expertise

Consumer of IT expertise

- New Skill Profile:**
- Strong business context
 - Broad expertise
- Hiring Organizations:**
- Line of Business
 - IT

Supplier of IT expertise

- New Skill Profile:**
- Strong business context
 - Broad expertise
 - Specialization
- Hiring Functions**
- Business services
 - Consulting services
 - Technical services

Projected hiring trends: next 3-5 years

40% to Line of Biz
25% to IT

35% to service
providers

IT Skill Gap = IT Certification Content Gap

Skills and competencies needed by business related to industry certification

Technology domains

	Client	Networks	Servers	Storage	Apps
Current commercial needs	<ul style="list-style-type: none"> • Mobility • BYOD • Device mgmt. 	<ul style="list-style-type: none"> • Mobility & security • Software defined networking 	<ul style="list-style-type: none"> • Service level management • Server mgmt. 	<ul style="list-style-type: none"> • Software defined storage • Big data 	<ul style="list-style-type: none"> • System / app administration • SaaS
	Business Context, New Style IT (Cloud, XaaS, Co-location), Converged Infrastructure				
Gaps in foundation offerings	<ul style="list-style-type: none"> • Mobile devices • Consuming cloud services • Virtual desktop 	<ul style="list-style-type: none"> • VLAN • MSTP 	<ul style="list-style-type: none"> • Virtualization (moving down) 	<ul style="list-style-type: none"> • Thin provisioning • Data deduplication 	
Foundation offerings in the market	<ul style="list-style-type: none"> • PC Architecture • Operating systems • Break/fix • Implementation 	<ul style="list-style-type: none"> • OSI • TCP/IP Stack • Physical layer topologies 	<ul style="list-style-type: none"> • Server architectures • Server OS and services 	<ul style="list-style-type: none"> • Storage architectures (RAID, SAN, NAS) • Provisioning • Backup 	<ul style="list-style-type: none"> • OS / directory system administration

Academic certification program positioning

					IT Pro
 					IT SMB Level Employability
	Storage+			Cloud+	IT Apprentice Internship Ready
					Information Worker
Client	Storage	Servers	Networking	Solution (Cloud)	

Technology Domain

Employer Expectations

HP Institute

Multivendor IT vocational program

Try HP Institute for free!

90 day evaluation license

Experience the entire program, including:

- Review instructor manuals, lesson plans, courseware
- Practice tests
- Certification exams
- Certiport assists with setting up testing centers

**Request an evaluation from your
Certiport Representative!**

30 exams

30 practice tests

30 books

90 days

