

Bridging the Gap
Between Education
and Industry

“Most higher education institutions seek to prepare their graduates to be **‘work ready,’** so it’s no surprise that many of them have incorporated **Linux-related content** into their curriculum. But building these courses to match the expectations of enterprises, updating them as technology evolves, and supporting them with **hands-on labs** and exercises can be complex, difficult, and costly. This is why we created Red Hat Academy.”

KEN GOETZ, Global Vice President
Red Hat Training and Certification

EDUCATING THE NEXT GENERATION OF I.T. TECHNOLOGISTS

Red Hat® Academy provides a curriculum to help education institutions keep pace with the demands of industry. The curriculum involves hands-on instruction across platform, middleware, and cloud technologies built with input from Red Hat development, support, and field consulting teams. Unlike a generic “distribution agnostic” Linux® curriculum, Red Hat’s curriculum is based on Red Hat Enterprise Linux, the leading enterprise Linux platform. Rather than learning theoretical skills, students learn practical skills based on use cases from thousands of enterprise implementations.

At Red Hat, we believe that closing the technology skills gap is vitally important to the future of enterprise software—and the opportunity to do so should be available to all. That’s why we’ve made Red Hat Academy accessible to as many qualified academic institutions as possible. Eligibility is for nonprofit institutions or those that grant degrees, certificates, or diplomas.

TRAINED, TESTED, AND TRUSTED

We know that finding IT professionals who know your technologies and have the right skills can be challenging. The Red Hat Academy curriculum is best-in-class training that offers a diverse curriculum for system administrators and developers.

More than 90% of Fortune Global 500 companies rely on Red Hat.¹

96% of Red Hat students say they are better prepared to maximize the value of their Red Hat technology investment.²

83% of Linux job postings seek Red Hat Certified Professionals.³

“The Red Hat Academy gives me an opportunity to share my love and passion for Linux with my students and allow them to earn a rigorous certification for industry-leading jobs.”

Jeremy Hoffman, *Engineer, Community College of Baltimore City*

¹ Red Hat client data and Fortune Global 500 list, 2017

² 2015 Red Hat student global course evaluation survey

³ 2015 Red Hat certification survey

PROGRAM FEATURES

The Red Hat Academy program partners with academic institutions to offer top-quality education programs on Red Hat technologies to help students reach their academic and career potential.

No-cost membership to qualifying universities, with easy online program enrollment.

Industry-leading curriculum that includes Linux, cloud, and middleware to help students acquire cutting-edge, job-relevant IT skills.

Discounted Red Hat exams for instructors and students.

Multiple student courseware formats that include e-book, printed, or HTML.

Flexible lab options to help academies accommodate their students.

Instructor training through no-cost Red Hat Video Classroom Courses.

Globally standardized materials available through the new web-based Academy portal and order process.

Global availability of content in up to 9 languages.

CURRICULUM AND CERTIFICATION

Red Hat Academy offers a range of curriculum and certification offerings.

CORE SYSTEM ADMINISTRATION

Red Hat Enterprise Linux

Learn to deploy, administer, manage, and secure Red Hat Enterprise Linux.

- Red Hat System Administration I [RH124](#)
- Red Hat System Administration II [RH134](#)
- Red Hat System Administration III [RH254](#)

MIDDLEWARE DEVELOPMENT

Master middleware applications.

- Red Hat Application Development I: Programming in Java EE [JB183](#)
- Red Hat Application Development: Implementing Microservices Architectures [JB283](#)

CLOUD COMPUTING

Support organizational movement to the cloud.

- Red Hat OpenStack Administration I [CL110](#)
- Introduction to Containers, Kubernetes, and Red Hat OpenShift [DO180](#)

RED HAT CERTIFICATION

50% discount for students
75% discount for instructors

Certifications available through Red Hat Academy.

- Red Hat Certified System Administrator (RHCSA) [EX200](#)
- Red Hat Certified Engineer (RHCE) [EX300](#)
- Red Hat Certified Enterprise Application Developer (RHCEAD) [EX183](#)
- Red Hat Certified Enterprise Microservices Developer (RHCEMD) [EX283](#)

Red Hat Linux system administrator salaries are **10% higher** than other Linux system administrator salaries.⁴

⁴ Comparison based on information from [simplyhired.com/salaries-k-red-hat-linux-system-administrator-jobs.html](https://www.simplyhired.com/salaries-k-red-hat-linux-system-administrator-jobs.html) and [simplyhired.com/salaries-k-linux-system-administrators-jobs.html](https://www.simplyhired.com/salaries-k-linux-system-administrators-jobs.html) as of January 5, 2016.

COURSEWARE AND HANDS-ON LABS

COURSEWARE

E-BOOKS *Fee*

This is a 1-year online access option for student course books. Features of this option include the ability to highlight, annotate, and take notes.

PRINTED BOOKS *Fee*

Available for both student and instructor guides.

HTML5 *No fee*

An online, 6-month option where students can access student guides.

HANDS-ON LABS

DO IT YOURSELF *No fee*

Download and deploy your own labs on your own equipment.

CLOUD SOLUTION *Fee*

Available online through a recommended lab service provider.

PARTNER SOLUTION *No fee*

Remote access solution based on your institution's existing resource/lab partnerships.

GENERAL QUESTIONS AND LAB SUPPORT

tecsupport-rha@redhat.com

RED HAT ACADEMY PORTAL QUESTIONS

redhat@gilmore.ca

Gilmore Global Offices

+1 800.795.6661 | +1 613.599.6065

RED HAT ACADEMY REGIONAL CONTACTS

EMEA-RHA-BDM@redhat.com

NA-RHA-BDM@redhat.com

APAC-RHA-BDM@redhat.com

LATAM-RHA-BDM@redhat.com

To find out more and register your institution,
visit www.redhat.com/academy.

For questions about the Red Hat Academy
program, contact the global program owner
at RHA@redhat.com.