[image: image1.jpg]


HP Learning Initiative for Entrepreneurs (HP LIFE)

The Challenge

The world needs more entrepreneurs. They start and run the small businesses that are the engine of the global economy. All together, microenterprises employ more people—and create more jobs—than any other type of venture. 

Microenterprises are also hotbeds of innovation. They are a vital source of groundbreaking ideas, and a catalyst for changes that affect how larger companies and even industries work. 

But too many aspiring entrepreneurs lack the business and information technology skills to turn their great ideas and ambition into thriving businesses. The roadblocks are numerous. Educational systems haven’t yet evolved to meet the demands of the 21st century. Access to basic training and technologies is limited. And economic and cultural forces are stacked against recent graduates, particularly women.

The Opportunity

It’s a simple yet powerful equation. By training recent graduates, aspiring entrepreneurs and small business owners on essential business and IT skills, we can change millions of lives worldwide. 

Technology and business training

HP believes technology is vital to this effort. Through the power of technology, microenterprises can broaden their services, connect with wider audiences, be more efficient and drive growth. 

Technology also offers ways to broaden the reach and effectiveness of training beyond the classroom, dramatically expanding opportunities to deliver business and IT education to more students. 

The Program

HP Learning Initiative for Entrepreneurs 
(HP LIFE) is a global program that trains students, aspiring entrepreneurs and small business owners to harness the power of IT to establish and grow their businesses. 

Online and offline training

HP LIFE combines face-to-face training and online tools to address the educational needs of students, regardless of their backgrounds, locations or circumstances. These virtual tools and games allow students to access training virtually anywhere. 

All online training, tools and resources are free for students. For more information, go here in Europe, the Middle East and Africa and here in Asia. 

Program goal

The goal of the HP LIFE program is to reach more than 500,000 graduates and social innovators by the end of 2010.
Partners

HP works with leading education organizations to develop and deliver HP LIFE, including: 

· MEA-I (Micro-Enterprise Acceleration Institute)
· EDC (Education Development Center)
· ORT
· UNIDO (United Nations Industrial Development Organization)
Training the trainers

HP and MEA-I also work with more than 200 organizations around the world to deliver training. Master trainers in each region provide regular courses to student trainers, sharing best practices and new online and offline tools to strengthen the HP LIFE program. 

Working with local organizations is core to the success of HP LIFE. It ensures that young entrepreneurs receive training customized to meet local conditions. It also enables our partners to achieve their goals in addressing specific community challenges. 

HP in partnership with EDC and UNIDO is recruiting new training organizations in the United States and Brazil and expanding presence of HP LIFE in Europe, the Middle East and Africa as well as Asia. 

Innovative curricula

HP LIFE builds on our successful GET-IT, HELP and MAP education and training programs. By bringing them together under one umbrella program, we can make a greater impact while expanding into new markets worldwide. 

GET-IT: The Graduate Entrepreneurship Training through IT program (GET-IT) develops business and IT skills in young people and recent graduates, ages 16−25. It comprises a network of 100 community training centers in more than 30 countries with low-income areas, high unemployment rates and limited access to job opportunities.
HELP: The HP Entrepreneurship Learning Program (HELP) supports the growth of microenterprises in communities across Asia experiencing high unemployment or economic decline.
MAP: Micro-enterprise Acceleration Program (MAP) provides small and medium businesses access to technology and training that help them accelerate and sustain business growth and economic opportunity.

Since the launch of these programs, HP and its partners have reached more than 100,000 students, recent graduates and young entrepreneurs in over 45 countries. Many have gone on to found successful businesses, which have helped transform their local communities. 

Eligibility 

Participation in the HP LIFE program is open to partner organizations by invitation.

Learn more

· For more information about the HP LIFE program, please visit www.hp.com/go/edgrants
www.graduate-training-through-it.net/ 
www.hp-entrepreneurship.org/
www.becomemap.org
[image: image2.jpg]


