

WIZELINE
ACADEMY

The State of Wizeline Academy

LETTER FROM OUR FOUNDER

Wizeline Academy was founded in 2017, with the mission of providing access to technical education to people, regardless of their age, gender, nationality, or location. We strongly believe that tech education has the power to change anyone's future.

In 2020, COVID-19 dramatically altered our society, and the need to develop skills for a digital future is even more apparent now. The pandemic has created irreversible changes to the ways organizations, enterprises, and governments operate.

According to the National Women's Law Center, more than 2 in 5 of the 12.1 million women's jobs lost between February and April have not yet returned. And while some of these jobs may return over time, some jobs may not return for a variety of reasons. The Institute for the Future estimates that 85 percent of the jobs that will exist in 2030 have not even been invented yet.

There is a significant need for high-quality education to enable communities to be part of a robust economic recovery. To respond to this crisis, companies shifted the way they develop the necessary skills within the workplace. At Wizeline Academy, we have been grateful to be part of reshaping education that keeps the world learning. A record number of people turned to tech education. Since March 2020, there were more than 12,000 enrollments at Wizeline Academy — a roughly 105% increase compared to the same period the year before.

What do we foresee for the future? Students will find new ways to learn, instructors will find new ways to teach, and organizations will find new ways to support their communities across the globe. As the pace of change moves forward more and more rapidly, the ability to gain new knowledge, innovate, and adapt to the change will be more valuable than the knowledge itself.

Onward and upward,

Carolina Navarro
Founder and Head of
Wizeline Academy

A 2020 Retrospective

Since 2017, we have been fostering innovation through tech education. With more than 200 courses in Artificial Intelligence, Software Development, User Experience Design, and other topics, Wizeline Academy has transformed the careers of more than 20,000 students around the globe.

In 2020, we dedicated significant resources to the development and professional growth of our employees and external communities, investing heavily in learning experiences such as bootcamps, workshops, mentoring, hackathons, cloud certifications, and more.

Wizeline Academy has become Wizeline's continuous learning program in which all of our training efforts are consolidated and formalized. In March 2020, we had to reinvent the way we reached our students, changing all of our courses to virtual space in just a week. During the pandemic, we saw an increase of 30% in the non-technical audience who looked to change their career paths to the technical field. Some of our most popular courses were User Experience Design, Cloud Technologies, Data Engineering, and Front-end Engineering, specifically React.

HIGHLIGHTS OF THE YEAR

We trained 100+ women in LATAM through our **Women in Tech Program**, a free community program designed to expand hard and soft skills to set more women on a path to leadership and technical roles.

We hosted the first **internal Innovation Camp**, an in-house initiative to boost ideation, exploration, and experimentation through the creation of projects that help Wizeline solve current internal challenges.

We launched an **Apprenticeship Program** in Mobile Development, Site Reliability Engineering, and Data Engineering, and received more than 800 applications. This program trains individuals early-on in their career and offers students opportunities for mentorship, curated education content, and real-work project experience.

We partnered with Amazon Web Services to sponsor **300 free cloud certification** vouchers for women in tech. We received **more than 2,000 applications** from women in LATAM.

More than 60 Wizeliners received a cloud certification from AWS, GCP, or Azure.

We hosted **more than 5,000 global students** in our well-known JavaScript Certification, React Certification, Technical Writing Certification, and QA Certification.

Academy by the numbers 2020

.....
201

Courses completed

.....
14,500

Applications

.....
9,250

Students enrolled

.....
46

Countries represented

.....
105%

Growth in applications
from 2019 to 2020

.....
125%

Growth in students
from 2019 to 2020

.....
180

Wizeliners served
as lecturers

.....
88%

Of students reported feeling
prepared to apply for a new job
after an Academy course

.....
45%

Of students landed new jobs
thanks to Wizeline Academy

SUCCESS STORIES

“

I was a student in the Technical Writing Academy, and it was an amazing experience for me. Wizeline Academy gave me a new career path that I would have never thought about or heard of. After the Academy, I joined Wizeline. I was one of the first technical writers at Wizeline and grew faster than I probably would have at any other company.

After six months of working at Wizeline, we held another TW Academy, where I got the chance to teach and mentor others. I would definitely recommend Wizeline Academy to anyone that is interested in boosting their career in tech.”

Roxana Loza
Technical Writer, Google

Moises Hernández Zamarripa
iOS Developer, Wizeline

“

I was part of an iOS crash course hosted by Wizeline Academy. At that time, I was not aware of Wizeline Academy. However, my co-workers highly recommended me to enroll in a course.

The course in general was helpful for my career development. It was an eye-opening experience because I got to understand that my knowledge on the matter needed improvements. On the personal development side, the experience was fun and enriching. I got to meet new people passionate about learning in tech.

After the course ended, I got better at iOS development and landed a pretty good job at Wizeline. Also, I am now more convinced that there's always something to learn and if you already know everything, at least you get to meet wonderful people.”

Onward

As Wizeline's business has expanded into new markets, Wizeline Academy has grown with it. In 2021, we expect new challenges to emerge as we stay focused on our mission of preparing students for tomorrow's technology demands.

Wizeline Academy will expand offerings in Europe and Asia-Pacific this year with additional courses and learning paths for students. In the U.S., Academy will partner with non-profit organizations to offer free courses to underserved populations.

In Latin America, we still believe the sky is the limit. We will work closely with our partners and local governments to be a force for lasting change and have a greater collective impact..

Lastly, we remain committed to offering our community the latest professional certifications, on-the-job training through apprenticeship programs, and scholarship opportunities.

THANK YOU!

2020 was a special year at Wizeline Academy; it made us reflect on what we have accomplished and inspire us to continue to dream big.

To our awesome instructors who volunteer to share their knowledge: know that we wouldn't be where we are without you. Thank you for your hard work and the passion invested in each learning program. Thank you to our amazing students for trusting in us. We are very proud to see you accomplish your goals and dreams.

And to our community and partners, we are honored to share our dream of a more inclusive, and diverse economy through tech education, unlocking infinite opportunities for everyone.

- Bismarck Lepe

CEO and Founder of [Wizeline](#)

Awesome lecturers that made this year happen:

Aditi Ruiz
Adrián Fernández
Adrián Gallardo
Alejandra Arriola
Alejandra Hidalgo
Alejandra Pedroza
Alexis Muñoz
Andrea Cuella
Andrea Gómez
Angel Gutierrez
Angela Bauche
Angelo Barona
Anibal Abarca
Anselmo Rangel
Anthony Conte
Antonio Fregoso
Antonio Trejo
Ariel Sánchez
Arunabh Nag
Azucena Barraza
Barry Hughes
Bernardo Ortega
Bismarck Lepe
Brendali López
Brenn Hill
Carlos Castro
Carlos Lozano
Carlos Ortiz Anaya
Carlos Ramirez
Carlos Veloz
Carolina Navarro
Cassidy Williams
Cecilia de la Vega
Chema Gómez
Clara Bladeras

Clemente Estrada
Crispin Thompson
Cristina Vazquez
Daniel Alvarez
Daniel Cortés
Daniel Morales
Daniel Niquet
David Fraga
David Marín Zapien
Diana García
Diana Sánchez
Éder Díaz
Eduardo Contreras
Eduardo López
Eduardo Ochoa
Edwin Jimenez
Edwin Moedano
Eiffel Antuna
Elba Ornelas
Eloy Vega
Emilio Uribe
Enoc Villa
Enrique Lopez
Erick de Santiago
Erik Villa
Esteban Castaño
Esteban Quintana
Fabio Zioli
Felipe Guizar
Fernando Espinoza
Franchesco Romero
Francisco Batista
Francisco Ramirez
German Dominguez
Gisela Margarito

Guillermo Marchebout
Guillermo Ortiz
Heriberto Cantú
Hoa Ta
Hugo Lopez
Isaí Cortés
Isela Borroel
Ivan G
Iván Galaviz
Ivan Huerta
Ivan Tsuzuki
Ivo Sam
Jair Sandoval
Jakob Renpening
Jesus Cagide
Joanna Perdomo
Joaquin Bravo
Joaquin Romo
Johan Tabori
Jordy García
Jorge García
Jorge Ochoa
Jorge Perez
Jorge Tinoco
José Arciga
José Breijo
José Carrillo
José Gutiérrez
José Zapata
Juan Carlos Sánchez
Juan José Ruiz
Judith González
Julian Limon
Julián Orozco
Julio Palomno

Kari Garcia
Kevin Stringlo
Lien Hoang
Liliana Badillo
Lin Cherry
Lorenzo Armenta
Luci Nuño
Luis Carbajal
Luis Carlos Osorio
Luis Chavez
Luis Gutierrez
Manuel Uribe
Ma. de los Angeles Garduno
Maribel Carrillo
Mario Carrillo
Mario Gil
Mario Morales
Martín Granados
Martin Zdrahal
Max Stoiber
Mayela Gómez
Meeta Gupta
Miguel Oseguera
MyAn Hoang
Nellie Luna
Nestor Verduzco
Ngoc Nguyen
Nha Le
Nhi Mai
Norma Trinidad
Oscar Sosa
Ostasio Parra
Oswaldo Herrera
Paola Cortes
Paris Baltazar

Payal Dhiman
Pilar Gómez
Quan Nguyen
Ran Ribenzaft
Raúl Chávez
Regie Taytayon
Regina Cabal
René Michel
Ricardo Tapia
Roberto Antelo
Romina Espinosa
Said Montiel
Salomon Marquez
Salvador Cruz
Salvador Elizarraras
Salvatore Fiorenza
Sam Rehman
Saul Flores
Sergio Fernandez
Silvia Alvarado
Sofí Gudiño
Susana Romo
Tammy Ho
Tri Tran
Valeria Anzaldo
Victor García
Victor López
Victor Paramo
Victor Rodríguez
Victor Santana
Victor Tortolero
Vidal González
Yathziry Magaña

About Wizeline Academy

The program was established by Wizeline, a global software design and development company, to provide community-based education that focuses squarely on the industry's most in-demand skills. Since 2017, Wizeline Academy has transformed more than 20,000 careers through pioneering and experiential education in today's most in-demand technical skills. Today, Wizeline Academy is proud to offer more than 200 learning programs with over 32,000 students worldwide.

Students can choose from a variety of course types, from in-depth certifications and workshops to casual industry panels. Our courses aim to develop both technical and soft skills. Students can expect engaging lectures, class projects, and peer collaboration. All Wizeline Academy courses are taught by industry experts who are leaders and expert practitioners in their field.

At Wizeline, 80% of training is run through an employee-to-employee network, Wizeline Academy. This volunteer teaching network of over 300 Wizeline employees dedicates a portion of their time to helping their peers and the external community learn and grow. Volunteers can participate in a variety of ways, such as teaching courses, providing 1:1 mentoring, and designing learning materials. Employees develop and grow by teaching others, and the people learn from peers with first-hand knowledge of the business.

Historical Numbers

250 Courses

30k Applicants

20k Students

56 Reached countries in all continents

Our Partners

Platform

- Apprenticeship Program
- Workshops
- Certifications
- Trainee Program
- Bootcamps
- Mentorship

To learn more about our programs, visit our website: academy.wizeline.com

FIND US!

@wizelineacademy

