

In-Demand Programs for High-Demand Careers

August 2, 2017

Agenda

- Introductions
- In-Demand Programs
 - Software Courses
 - Business and Technology Courses
- Takeaways
- Next Steps

Introductions

Mark O'Connor
Channel Director

Code Institute

Logan Halliwell
Academic Partnerships and
Military Programs

Simplilearn

Sandra Rosenfeld
Product Marketing Manager

ed2go

Employer Challenges and Demands

“The skills gap has emerged as the biggest challenge facing employers over the next three years.”

--Deloitte and the International Society of Certified Employee Benefits Specialists (ISCEBS)

“About two out of every three Human Resources (HR) professionals surveyed had a hard time hiring for full-time jobs in 2016—up from 50 percent since a similar report in 2013. **84% of HR professionals reported seeing applied skills shortages** in job applicants over the last 12 months.”

--Society for Human Resource Management (SHRM)

Employer Challenges and Demands (Continued)

“40 percent of employers said lack of skills was the main reason for entry-level job vacancies. There were **gaps in technical skills...but also soft skills.**”

--James Manyika in "Technology, Jobs, and the Future of Work," McKinsey Global Institute Report, McKinsey & Company, December 2016.

How We Help Academic Institutions Bridge the Gap

- Compressed timeline to introduce new programs and/or enhance existing programs
- Rigorous academically structured curriculum leading to increased proficiency, higher productivity and defined competencies
- Refreshed curriculum regularly to keep pace with evolving technologies

In addition to our internally developed programs, we bring on third-party vendor programs to fulfill these goals

Software Coding Programs

Current State of Software Jobs

- High demand for skilled IT professionals
 - There will be 1 million IT job vacancies in the US by 2020
- Traditional Computer Science degrees not providing enough supply
 - 4 year programs tend to be outdated by the time students graduate
- The demand for IT personnel left unfulfilled means lower proportion of tech development & implementation work is being completed
 - This can have long terms effects on nation's status as a leader in IT

Why are we offering these Courses?

- Students complete the most industry-relevant program on the market
- Students graduate with a portfolio of work, in preparation for job interviews
- Code Institute is the gold standard for coding programs

Program: Full Stack Software Developer

Program is project based and delivered in instructor-facilitated environment

- (CTP Catalog, GES Code 375 ; 600 hours, 18 months)

Students will learn:

- Front end and back end design capability based on HTML5, CSS3, JavaScript and work with MySQL database and Angular, Python and Flask frameworks
- Interactive data visualization dashboards loading data from MongoDB and displaying using D3.js & DC.js

Industry-relevant curriculum – Industry Advisory Council made up of large global companies

Outcomes:

- Successful students become job-ready software developers in as little as 3 months and armed with a portfolio to share with prospective employers
- 94% of students are employed as software developers within 90 days of course completion

Job Outlook Projections:

- Median Salary: \$96,030-100,690* | Job Growth: 17%*

Target Students for Full Stack Software Developer

Occupation Titles

- Associate Software Developer
- Software Developer
- IT Project Manager
- Technology Officer

Sample Employers

The Amazon logo, featuring the word "amazon" in a bold, black, sans-serif font with a curved orange arrow underneath it.The General Dynamics logo, consisting of the words "GENERAL DYNAMICS" in a bold, blue, sans-serif font.The UnitedHealth Group logo, featuring the words "UNITEDHEALTH GROUP" in a bold, blue, sans-serif font with a registered trademark symbol.

Program: Professional Certificate in Tech Fundamentals

Program was designed to bridge the communication gap between tech and business departments

- Teaching students how to close the gap between code and communication without actually having to learn code
- Research shows 85% of business people are not tech literate

Students will learn:

- Key concepts and business opportunities of software development
- The software development cycle to empower technology decision-making within their role

Outcomes

- Students will have improved communication with their I.T. staff, complete projects on time and in budget thanks to having a greater understanding of the processes and requirements involved at the outset

Target Students for Professional Certificate in Tech Fundamentals

Occupation Titles

- Business Analysts
- Entrepreneurs
- Human Resources
- Project Managers
- Sales Managers

Sample Employers

- Aerospace industry
- Computer / Information / Software industry
- Defense industry
- Education industry
- Entertainment industry
- Financial services industry
- Insurance industry
- Health care / Pharmaceutical industry
- Hospitality industry
- Manufacturing
- Mass media
- Telecommunications

IT and Business Programs

The Global Skills Gap 2016

Job Openings
Total = 15.2M

Unfulfilled Positions
Total = 5.8M

Current State of Business and Technology Jobs

- According to McKinsey, by 2018, the US could face a shortage of 1.5 million managers and analysts with the skills to use **Big Data & Data Science** to make effective decisions.
- According to IDC, worldwide Public **Cloud Services** spending is forecasted to reach \$195 Billion by 2020 from \$96.5 Billion in 2016
 - Vacancies for Amazon Web Service jobs have increased by 53% in the last year, a demand for Azure and devops rose by 75% and 53% respectively.
- More than 30% of the companies are planning to spend around 75% of their ad expenditures on **Digital Marketing** within the next five years- Technavio
- According to Burning Glass, **Cyber Security** postings have grown 91% from 2010-2014. This growth rate is more than faster than IT jobs generally.

Why Are We Offering These Courses

- Designed by industry experts
- Most advanced and constantly updated – aligned to industry trends
- Attend multiple batches over next 3 months to gain expertise in the domain
- Students learn through Case Studies, Projects, and Simulation Exercises

Online Self-Learning

Instructor-Led Live Virtual Classrooms

Unique Blended Delivery Model

Course Categories:

- Big Data & Analytics
- Cloud Computing
- Digital Marketing
- Cyber Security

Course Categories

Big Data & Analytics

Processing large volume of data that flows through a business on a daily basis

Big Data

- Hadoop
- Mongo
- Apache Spark DB

Analytics (AKA Data Science)

- Business Analytics with Excel
- R
- SAS (Statistical Analysis Software)
- Python
- Tableau
- Machine Learning

Cloud Computing

The storage & access of extremely large data & programs over the Internet

- Coding for optimization (Solution Architect)
- Designs & deploys systems (Developer)
- Manage system operations (Sys Ops)

Learn about major cloud platforms

- Amazon Web Services
- Google Cloud
- Microsoft Azure

Digital Marketing

Process of using the digital channels to reach consumers and promote brands through various forms of digital media

- Training aligned with OMCP certification
- MimicPro provides simulations, powered by real-world Google data, to run experiments
 - SEO campaigns
 - Landing pages
 - Email campaigns & more

Cyber Security

Protection of computer systems from theft or damage to hardware, software or information as well as from disruption or misdirection of providing services

- Training aligned with certification in CRISC and/or COBIT® 5

Market Size and Job Outlook Projections

Big Data & Analytics	Cloud Computing	Digital Marketing	Cyber Security
<p>Big Data</p> <ul style="list-style-type: none"> Market size: Estimated \$48.6 Billion by 2019 Market Growth Rate: 23.1% CAGR <p>Analytics (AKA Data Science)</p> <ul style="list-style-type: none"> Market size: \$29.53 Billion by 2019 Market Growth Rate: 33.2% CAGR Median Salary: \$91,467-\$116,840 Job Growth Rate: 12% 	<ul style="list-style-type: none"> Market size: Estimated \$195 Billion by 2020 Market Growth Rate: 19% CAGR Median Salary: \$90,000-\$125,000 Job Growth Rate: 12% 	<ul style="list-style-type: none"> Market size: Estimated \$120 Billion by 2021 Market Growth Rate: 11% CAGR Median Salary: \$62,363 Job Growth Rate: 9% 	<ul style="list-style-type: none"> Market size: Estimated \$181 Billion by 2021 Market Growth Rate: 9.5% CAGR Median Salary: \$93,250 Job Growth Rate: 18%

Target Students for Big Data & Analytics Courses

Occupation Titles

- Data Engineer and Database Administrator
- Data Analytics Administrator
- IT Administrators / Managers/ Operators
- IT Systems Engineer
- Web Engineer

Sample Employers

JPMorganChase

Walmart

KPMG

CISCO

Target Students for Cyber Security Courses

Occupation Titles

- CEOs/ CFOs
- CIOs/ CISOs
- Security Managers/ Directors
- IT Directors/ Managers
- Auditors
- Site Administrators

Sample Employers

Target Students for Cloud Computing Courses

Occupation Titles

- Systems Administrators
- .NET Developers
- Solution Architects
- DevOps / QA/ Engineers
- Technical Project Managers
- Operations Support

Sample Employers

Target Students for Digital Marketing Courses

Occupation Titles

- Sales Professionals
- Entrepreneurs
- Traditional Marketers
- Digital Marketers

Sample Employers

UBER

Next Steps / Takeaways

Next Steps / Takeaways

- Ensure all these programs are added into your program catalog
- Add programs to your eligible training provider workforce offerings
- For Partners that:
 - Auto Add Programs to Catalog
 - Market program using assets in [Partner Site](#)
 - Manually Add Programs to Catalog
 - Immediately Add these in-demand programs
 - Set up your account to Auto Add
 - Only Offer Instructor-Led Classes
 - Add These or All Career Training Programs

Your Account Manager will follow up to help you get started!

Questions?