

Improve your IT Education Business by Leveraging Best Practices in our industry

Dirk Braune (Alcatel-Lucent) and Milind Gurjar (Cisco)

A Few Housekeeping Items

- All participants are on mute to secure an undisturbed experience
- If you have any questions or something to share, feel free to...
 - Ask your question directly via chat and we'll address it in the Q&A session towards the end
 - We will open the phone lines during the Q+A session at the end so you can ask your question.

What is available at
www.Cedma.org:

- Webcast Recording, slides and FAQ
- Join CEEdMA to access surveys discussed

What is CEEdMA?

- An active community for managers of training organizations in high technology companies that provide education programs in support of their products and services.
- A resource for
 - Accessing industry trends and benchmarking data
 - Networking with other education professionals
 - Increasing knowledge and productivity by learning from others
- How do I find out more?
 - www.cedma.org
 - membership@cedma.org

Quickly About Milind and Dirk

Milind Gurjar (GM for Cisco's Learning Services' business)

Current role:

- Leads training for Cisco customers, partners and Cisco's Technical Support organization
- Manages delivery of training and certification preparation services for Individuals

• **Prior to joining Cisco:**

- Long career with a leading IT Training and IT Outsourcing Company: two decades in various roles that included SVP and GM of a business unit with more than 500 employees; VP of Learning Services for delivering IT training to Global 2000 corporations; and Director of Education Operations overseeing 1100 franchised education centers delivering training to more than 250,000 students in 17 countries.

Dirk Braune (Director of Strategy and Portfolio, Alcatel-Lucent University)

• **Current role:**

- In charge of learning strategy, offerings and pricing of Alcatel-Lucent University and all customized deliveries

• **Prior to joining Alcatel-Lucent University**

- As Vice President managed all development, delivery and operations for Alcatel-Lucent Enterprise
- Managed, as Vice President Genesys University, the overall customer, partner and employee training for Genesys
- Many years as instructor, project manager and education manager
- CEEdMA member since 2003, CEEdMA Board member since 2009

Agenda

- Business models for IT education businesses and the best strategy for implementing your business model.
- Which key factors impact revenue and margin growth?
- How do you measure efficient training operations?
- How does your pricing compare to industry averages in different countries/regions?
- What are the IT training trends over the last six quarters?

IT Training Business Models

Results of CEEdMA Business Survey 2013/2014
(2011 Data: P&L 67%, Cost recovery 8%, Cost Center 15%, depends 10%)

Strategy to Implement Business Model: Objectives & Incentives of P&L Education Teams

Education Revenue vs Company Revenue in %	Objectives of P&L Education Team		Incentive Plan of P&L Education Team	
	Revenue/Margin	Enablement	Revenue/Margin	Enablement
(higher % = more financially successful)				
0-3%	50%	50%	77%	23%
>3%	61%	39%	90%	10%

Key Factors to Drive Revenue and Margin

Factor	Revenue	Margin
More products covered by training		
Early involvement in product life cycle		
Schedule mixed employee, partner, customer courses		
Higher # of certified individuals		
Provide training to employees and to sales/presales audiences of customers/partners		

Example to Measure Efficient Training Operations: Development time

Development time required in person hours for each hour of new class

Results of CEEdMA Business Survey

List and Net Prices for Open Classroom Training per Student Day

Example IT training trends over the last six quarters: IT Training Revenue

Major Best Practices

- Chose business model depending on how training can add value in your company and make sure you have aligned objectives
- More customer/partner, fewer employees and highly utilized courses drive revenue & margin
- Development ratios for ILT of 20-40 and eLearning of 30-50 are realistic
- Pricing follows the local markets (e.g. salaries) except you have limited competition
- The market is still growing, but slowing down

How to Join - www.cedma.org

The screenshot shows a web browser window with the URL www.cedma.org. The page features the CEEdMA logo and tagline: "The Premier Organization for Training Executives and Managers Within Technology Companies". A navigation menu includes links for Home, About Us, President's Blog, Ask the Experts Webinar, and Upcoming CEEdMA Conference. A "Register" button is highlighted with a yellow box in the top right corner. Below the navigation menu, the main content area displays "SALES MODELS FOR EDUCATION TEAMS" with the subtitle "Results of CEEdMA Pricing & Discounting Survey 2012 (feedback of 45+ member companies)". The data is presented in four columns:

Percentage	Revenue Source
64%	Revenue via customers buying learning products
20%	Revenue via selling training credits
6%	Revenue via selling subscriptions
5%	Volume sales via training days on

Spring Conference – April 8+9 – San Jose, CA

You don't have to be a member to attend! Come and give us a try!

The screenshot shows a web browser window with the URL www.cedma.org/events/event_details.asp?id=396522. The page features the CEEdMA logo and tagline "the computer education management association" and the text "The Premier Organization for Training Executive Managers Within Technology". A navigation menu includes links for Home, About Us, ASK the Members, Members Only, President's Blog, Find a SIG, Member Search, and Job Board. A secondary menu highlights "Upcoming CEEdMA Conference" in a yellow box. Below the navigation, the event title "CEEdMA Spring Conference 2014" is displayed, along with a search bar and utility links like Register, View Registrations, Map this Event, and Tell a Friend. A yellow dashed box highlights a message: "You registered for this event on 1/24/2014". The event details include the dates "4/8/2014 to 4/9/2014", the time "When: 4/8/2014 08:00", and the location "Where: Map this event » Brocade Communications, 130 Holger Way, San Jose, CA 95134". A "MY PROFILE" sidebar on the right lists options like Profile Home, Manage Profile, Groups, Networks, Files & Links, Favorites, Messages, Connections, Membership Info, and Refer a Friend. A "CALENDAR" section is also visible at the bottom right.

Questions

Contacts

- Milind Gurjar migurjar@cisco.com
- Dirk Braune dirk.braune@alcatel-lucent.com
- Liz Burns lburns@juniper.net

- Questions about membership?
Dick Laforge, Membership Trustee
membership@cedma.org

More Information about CEEdMA

- **What is CEEdMA?** The Computer Education Management Association is a non profit organization, founded 1991, to exchange training best practices for training managers and executives within hardware and software companies.
- **Members:** Over 250 members representing 80+ technology companies.
- **Who should join CEEdMA?** Training Executives & Managers
- **What does CEEdMA provide?**
 - Bi-annual conferences
 - Regular virtual Special Interest Group meetings
 - A social/collaborative web site
 - Networking opportunities
 - Current training business data, metrics, benchmarks, and trends and analysis tools
 - Monthly Newsletters
 - Ask the Members – reach out to our entire membership to get advice
 - Goldmine – A searchable archive of all of our most popular assets
 - Job board – a members-only resource for sharing job opportunities
- **How do I join CEEdMA?**
 - If you are an education management professional for a software or hardware manufacturer that delivers training on your products, you are welcome to join our association.
 - Go to www.cedma.org and click the Register link to start the process.