

The logo for 'icubed' features a stylized 'i' composed of three horizontal bars of increasing length and a dot above it, followed by the word 'cubed' in a lowercase, sans-serif font. The background is split diagonally from the top-left to the bottom-right, with a white upper-left section and a blue lower-right section.

icubed

Chi siamo

iCubed fornisce servizi di consulenza e formazione IT su tutto il territorio italiano e Canton Ticino.

I soci fondatori hanno un'esperienza comune in Microsoft e Mondadori Informatica Education. Da oltre 10 anni sono speaker nelle principali conferenze italiane, docenti di corsi di successo ed autori di libri in italiano ed inglese.

La missione aziendale è la creazione di un centro di eccellenza sulle tecnologie Microsoft, che sia in grado di supportare il business di aziende di medie e grandi dimensioni, sia in Italia che all'estero.

Nel corso degli anni, i consulenti iCubed hanno maturato un'ampia conoscenza non solo delle tecnologie ma anche dei processi che portano a creare e gestire percorsi formativi fatti su misura del cliente.

Gli attuali ambiti di formazione sono incentrati sui prodotti Microsoft, HTML5 e Web Design, Mobile, Oracle, Java, Adobe e AutoCAD, ITIL, PMI, PRINCE2, Agile, VMware, Cisco e IBM.

Le primarie aziende italiane ci hanno scelto per la qualità dei nostri servizi.
Provare per credere.

ASPIItalia.com

ASPIItalia.com Network rappresenta con i suoi siti, la più grande comunità italiana di sviluppatori.

Il nostro punto di forza è la nostra Community: professionisti e “hobbisti” che hanno bisogno di informazioni e di tecniche migliori per sviluppare applicazioni web-based, in ambito Windows o .NET, da LINQ a Microsoft Azure, passando per Angular, web e Windows 10.

Creato nel 1998 da Daniele Bochicchio – Chief Digital Officer di iCubed - il network vanta i seguenti numeri:

- 63.000 utenti iscritti
- 1.8 Milioni di pagine viste al mese
- 7.900 utenti giornalieri, con 95.000 utenti unici al mese

Le grandi realtà in Italia ed in Svizzera ci hanno selezionato per aggiornare le competenze dei propri sviluppatori, certi di avere in aula docenti riconosciuti e con un’ampia esperienza pratica nello sviluppare software di qualità.

Corsi

Negli ambienti aziendali odierni, avere uno staff IT competente fa la differenza nel successo del business.

Noi siamo impegnati nel fornire il più alto standard qualitativo nella formazione sulle tecnologie più avanzate in Italia.

Questo impegno si estende in ogni aspetto della nostra attività, dalla divisione commerciale che può aiutarti ad identificare i percorsi più utili a soddisfare le tue esigenze, ai nostri istruttori certificati che trasmettono le loro conoscenze e la loro straordinaria competenza in ogni sessione.

Il nostro elemento distintivo è selezionare insegnanti che siano in grado di non fermarsi alle mere informazioni contenute nei libri di testo, ma che siano abili nel creare un ambiente formativo che risponda alle esigenze specifiche di ogni studente.

Le modalità proposte sono principalmente due:

- **CORSI PUBBLICI A CALENDARIO**
- **CORSI ON SITE**

Corsi pubblici a calendario

Ogni settimana si erogano corsi inter aziendali presso le nostre sedi di Milano, Bologna e Roma, secondo un calendario pianificato.

Gli allievi possono apprendere in ambienti confortevoli, dotati di strumentazione funzionale e di alto livello.

I corsi pubblici permettono l'interazione con studenti di altre aziende, creando un ambiente di apprendimento collaborativo e multiculturale.

I nostri corsi prevedono lo svolgimento di esercizi su laboratori già creati e pronti all'uso, simulando situazioni che potrebbero presentarsi in ambiente lavorativo, fornendo agli studenti un'esperienza pratica di Problem Solving.

Tale plus si concretizza nella linea dei corsi ICW (iCubed Workshop), creati dai fondatori della società.

Visita il sito training.icubed.it per conoscere il calendario corsi.

Corsi On-Site

I contesti aziendali riservano un'attenzione sempre crescente al contenimento delle spese di trasferta del personale e dei budget riservati alla formazione, nonché all'ottimizzazione dei tempi e delle risorse.

Al fine di aiutare le aziende nel raggiungimento di questi obiettivi, forniamo la formazione necessaria direttamente in loco. I corsi richiesti possono essere tenuti direttamente presso la sede del cliente.

Se richiesto, il contenuto dei corsi on-site può essere personalizzato, allo scopo di soddisfare le diverse esigenze di implementazione, fornendo dei veri e propri percorsi ad hoc.

Il nostro personale sarà lieto di fornirvi ogni informazione utile a confezionare per voi un vero e proprio Tailored Training.

Per informazioni su corsi custom: training@icubed.it

Corsi gratuiti con Microsoft Software Assurance

La tua azienda ha sottoscritto un contratto Microsoft Software Assurance?
In questo caso hai diritto ai training voucher: buoni che ti permettono di seguire corsi a calendario o on-site gratuitamente.

iCubed, in qualità di Microsoft Learning Center, è autorizzata a riscattare i voucher di formazione.

Inoltre in qualità di Microsoft:

**Gold Cloud Platform, Gold Cloud Productivity, Gold Datacenter,
Gold Communications, Gold Windows and Devices, Silver Learning,
Silver Collaboration and Content**

iCubed può riscattare i seguenti voucher di consulenza:

Desktop Deployment Planning Services

Skype for Business and Exchange Deployment Planning Services

SharePoint Deployment Planning Services

Cloud pubblico, Windows Azure Planning Services

Cloud privato - Deployment Planning Services

Per informazioni o iscrizioni mediante training voucher: sales@icubed.it

Sconti per iscrizioni multiple

iCubed premia la fedeltà dei suoi clienti applicando speciali condizioni commerciali alle aziende che iscriveranno più di una persona ad una medesima edizione a calendario.

2 ISCRIZIONI: -20% SCONTO SULLA SECONDA ISCRIZIONE*

3 ISCRIZIONI: -30% SCONTO SULLA TERZA ISCRIZIONE*

*Lo sconto non è cumulabile con altre promozioni in corso

iCubed Training Cards

La iCubed Training Card aiuta a gestire nel miglior modo possibile il budget allocato per la formazione, usufruendo di notevoli vantaggi:

- Flessibilità all'interno di un budget e del catalogo corsi;
- Risparmio rispetto al listino;
- Possibilità di essere utilizzata da una o più persone all'interno della stessa azienda.

Livello card	Prezzo (€)	Credito (€)	Sconto (€)
Light Blue	6.000,00	8.000,00	2.000,00
Blue	10.000,00	13.000,00	3.000,00
Dark Blue	20.000,00	25.000,00	5.000,00

Per informazioni: sales@icubed.it

Eventi gratuiti

Tramite il marchio ASPItalia.com Network, organizziamo diversi eventi gratuiti nel corso dell'anno:

Community Days

Conferenza tecnica su giornate multiple, che si svolge a Milano o Roma, in cui trattiamo tematiche per sviluppatori, IT Professional, Database Administrator e Startup. Ogni anno oltre 1.000 persone hanno partecipato all'evento.

ASPItalia.com Live

Giornate di approfondimento o live streaming, sempre a partecipazione gratuita. In queste sessioni vengono approfonditi temi legati alle tecnologie per lo sviluppo, su piattaforme Microsoft.

Consulenza

Grazie ad una squadra di consulenti certificati e con comprovata esperienza in ambito enterprise, siamo in grado di offrire servizi nei seguenti ambiti:

- Application Development;
- Infrastructure Services;
- Unified Communications;
- Collaboration;
- Data & Analytics;
- Mobility;
- IT Service Management.

Grazie alla nostra esperienza, siamo in grado di offrire anche **training on the job**.

Archivio pubblicazioni

Most Valuable Professional

Daniele Bochicchio è **Microsoft Regional Director per l'Italia** (100 in tutto il mondo), figura selezionata e designata da Microsoft per le eccellenti competenze tecniche, con l'obiettivo di fornire un collegamento tra l'azienda e gli utilizzatori di software.

Infatti, grazie ad un contatto privilegiato con chi realizza i prodotti, queste figure hanno conoscenze più ampie ed in anticipo rispetto a tutti gli altri e possono offrire una visione approfondita dei trend attuali e futuri nell'ambito IT.

Molti componenti della squadra tecnica di iCubed sono **Microsoft MVP** (Most Valuable Professional), a testimonianza della loro passione per queste tecnologie, dell'immagine e della reputazione conquistata all'interno delle community Dev e ITPro.

I nostri corsi: iCubed Workshop

DEV

Codice	Titolo	Durata	Prezzo/persona
ICWD01	C and C ++ Programming	5	€ 1.400,00
ICWD02	.NET Framework	5	€ 1.400,00
ICWD03	C# Programming with .NET Framework	4	€ 1.200,00
ICWD04	Visual Basic Programming with .NET Framework	4	€ 1.200,00
ICWD05	Advanced programming in C#	4	€ 1.200,00
ICWD06	Windows Presentation Foundation (WPF)	3	€ 1.000,00
ICWD07	Windows Communication Foundation (WCF)	3	€ 1.000,00
ICWD08	Building web apps with ASP.NET and ASP.NET MVC	5	€ 1.400,00
ICWD09	Application Lifecycle Management and DevOps with Microsoft Tools	5	€ 1.400,00

ICWD10	Building web apps with ASP.NET MVC	3	€ 1.000,00
ICWD11	ASP.NET and JavaScript	2	€ 750,00
ICWD12	Entity Framework	3	€ 1.000,00
ICWD13	HTML5	2	€ 750,00
ICWD14	Programming the Universal Windows Platform	3	€ 1.000,00
ICWD15	Building apps for Microsoft Azure and the Cloud	3	€ 1.000,00
ICWD16	Building web apps with TypeScript	2	€ 750,00
ICWD17	Software engineering: building quality software	2	€ 750,00
ICWD18	Building Android apps	5	€ 1.400,00
ICWD19	Building SharePoint Solutions	3	€ 1.000,00
ICWD20	Building Office 365 apps	5	€ 1.400,00
ICWD21	Cross-mobile apps with C# and Xamarin	5	€ 1.400,00
ICWD22	Single Page Applications with Angular	4	€ 1.200,00

ICWD23	Building web apps with jQuery	2	€ 750,00
ICWD24	Functional Programming with F#	4	€ 1.200,00
ICWD25	Querying Microsoft SQL Server for developers	4	€ 1.200,00
ICWD26	Microsoft SQL Server for developers	2	€ 750,00
ICWD27	Getting Started with DevOps	1	€ 650,00
ICWD28	Building cross-platform web apps with ASP.NET Core	3	€ 1.000,00
ICWD29	Building iOS apps	3	€ 1.000,00
ICWD30	Introduction to Containers with Docker	4	€ 1.000,00
ICWD31	Cloud Thinking for developers and software architects	2	€ 750,00
ICWD32	Building bots and apps for Microsoft Teams	1	€ 650,00
ICWD33	Modern Web Applications with React	4	€ 1.200,00

ITPRO

Codice	Titolo	Durata	Prezzo/persona
ICWI01	TCP/IPv4 from theory to practice (Hands on Lab)	4	€ 1.200,00
ICWI02	TCP/IPv6 from theory to practice (Hands on Lab)	2	€ 600,00
ICWI03	Microsoft Windows 10 - Troubleshooting, 2nd Level Help-Desk (Hands on Lab)	3	€ 1.000,00
ICWI04	Microsoft Windows 10 Enterprise e Cloud Azure and Office365 (Hands on Lab)	3	€ 1.000,00
ICWI05	Microsoft Windows 10 Enterprise - Advanced Security (Hands on Lab)	3	€ 1.000,00
ICWI06	Microsoft Windows Server - Basic Functionalities (Hands on Lab)	4	€ 1.200,00
ICWI07	Microsoft Windows Server - Active Directory Domain Services from theory to practice (Hands on Lab)	4	€ 1.200,00
ICWI08	Microsoft Windows Server - Advanced Security (Hands on Lab)	4	€ 1.200,00
ICWI09	PowerShell Advanced Scripting (Hands on Lab)	4	€ 1.200,00
ICWI10	Microsoft System Center Configuration Manager - Overview, Hierarchy Installation and Client Configuration	3	€ 1.000,00

ICWI11	Microsoft System Center Configuration Manager - Software Deployment, Asset Inventory and Reporting	3	€ 1.000,00
ICWI12	Microsoft System Center Configuration Manager - Operating System Deployment	3	€ 1.000,00
ICWI13	Microsoft Intune - Enterprise Mobility Management (EMM)	3	€ 1.000,00
ICWI14	Microsoft System Center meets ITIL: how to manage IT processes, from theory to practice	5	€ 1.400,00
ICWI15	Microsoft Office 365 for System Administrators	5	€ 1.400,00
ICWI16	Microsoft Teams for System Administrators	1	€ 400,00
ICWI17	Microsoft Azure - Public & Private Cloud for ITPros	5	€ 1.600,00

Corsi Microsoft Official Courses (MOC)

Codice	Titolo	Durata	Prezzo/persona
MOC10961	Automating Administration with Windows PowerShell 3.0	5	€ 1.600,00
MOC10962	Advanced Automated Administration with Windows PowerShell	3	€ 960,00
MOC10965	IT Service Management with System Center Service Manager	5	€ 1.600,00
MOC10979	Introduction to Microsoft Azure for IT Professionals	2	€ 640,00
MOC10982	Supporting and Troubleshooting Windows 10	5	€ 1.600,00
MOC10985	Introduction to SQL Databases	3	€ 960,00
MOC10986	Updating Your Skills to SQL Server 2016	3	€ 960,00
MOC10987	Performance Tuning and Optimizing SQL Databases	4	€ 1.280,00
MOC10988	Managing SQL Business Intelligence Operations	3	€ 960,00
MOC10990	Analyzing Data with SQL Server Reporting Services	5	€ 1.600,00

MOC10991	Troubleshooting Windows Server 2016 Core Technologies	5	€ 1.600,00
MOC10992	Integrating On-Premises Core Infrastructure with Microsoft Azure	3	€ 960,00
MOC10993	Integrating On-Premises Identity Infrastructure with Microsoft Azure	2	€ 640,00
MOC10994	Data Analysis Fundamentals using Excel	2	€ 640,00
MOC10996	Hybrid Cloud and Datacenter Monitoring with Operations Management Suite (OMS)	5	€ 1.600,00
MOC10997	Office 365 Administration and Troubleshooting	3	€ 960,00
MOC10998	Updating Your Skills to SQL Server 2017	2	€ 640,00
MOC10999	SQL Server on Linux	2	€ 640,00
MOC20334	Core Solutions of Skype for Business 2015	5	€ 1.600,00
MOC20339-1	Planning and Administering SharePoint 2016	5	€ 1.600,00
MOC20345-1	Advanced Technologies of SharePoint 2016	5	€ 1.600,00
MOC20345-2	Administering Microsoft Exchange Server 2016	5	€ 1.600,00
MOC20347	Enabling and Managing Office 365	5	€ 1.600,00

MOC20461	Querying Microsoft SQL Server 2014	5	€ 1.600,00
MOC20461	Querying Microsoft SQL Server® 2014	5	€ 1.600,00
MOC20462	Administering Microsoft® SQL Server® 2014 Databases	5	€ 1.600,00
MOC20463	Implementing a Data Warehouse with Microsoft® SQL Server® 2014	5	€ 1.600,00
MOC20464	Developing Microsoft SQL Server 2014 Databases	5	€ 1.600,00
MOC20465	Designing Solutions for Microsoft SQL Server 2014	3	€ 960,00
MOC20466	Implementing Data Models and Reports with SQL Server 2014	5	€ 1.600,00
MOC20467	Designing Business Intelligence Solutions with Microsoft SQL Server 2014	5	€ 1.600,00
MOC20483	Programming in C#	5	€ 1.600,00
MOC20486	Developing ASP.NET MVC 5 Web Applications	5	€ 1.600,00
MOC20487	Developing Microsoft Azure and Web Services	5	€ 1.600,00
MOC20537	Configuring and Operating a Hybrid Cloud with Microsoft Azure Stack	5	€ 1.600,00

MOC20695	Deploying Windows Desktops and Enterprise Applications	5	€ 1.600,00
MOC20703-1	Administering System Center Configuration Manager	5	€ 1.600,00
MOC20703-2	Integrating Cloud Services with System Center Configuration Manager	3	€ 960,00
MOC-20740	Installation, Storage, and Compute with Windows Server 2016	5	€ 1.600,00
MOC-20741	Networking with Windows Server 2016	5	€ 1.600,00
MOC-20742	Identity with Windows Server 2016	5	€ 1.600,00
MOC-20743	Upgrading Your Skills to MCSA: Windows Server 2016	5	€ 1.600,00
MOC-20744	Securing Windows Server 2016	5	€ 1.600,00
MOC20745	Implementing a Software-Defined DataCenter Using System Center Virtual Machine Manager	5	€ 1.600,00
MOC20761	Querying Data with Transact-SQL	5	€ 1.600,00
MOC20762	Developing SQL Databases	5	€ 1.600,00
MOC20764	Administering a SQL Database Infrastructure	5	€ 1.600,00
MOC20765	Provisioning SQL Databases	5	€ 1.600,00

MOC20767	Implementing a SQL Data Warehouse	5	€ 1.600,00
MOC20768	Developing SQL Data Models	3	€ 960,00
MOC20773	Analyzing Big Data with Microsoft R	3	€ 960,00
MOC20774	Perform Cloud Data Science with Azure Machine Learning	5	€ 1.600,00
MOC20775	Performing Data Engineering on Microsoft HD Insight	5	€ 1.600,00
MOC20776	Performing Big Data Engineering on Microsoft Cloud Services	5	€ 1.600,00
MOC20777	Implementing Microsoft Azure Cosmos DB Solutions	3	€ 960,00
MOC20778	Analyzing Data with Power BI	3	€ 960,00
MOC20779	Analyzing Data with Excel	3	€ 960,00
MOC40332	Partner Applied Workshop: What's New in Windows® 10	3	€ 320,00
MOC40336	First Look Clinic: Windows 10 for IT Professionals	0,5	€ 200,00
MOC40349	Windows Operating System Fundamentals: MTA Exam 98-349	3	€ 960,00
MOC40366	Networking Fundamentals: MTA Exam 98-366	3	€ 960,00

MOC40367	Security Fundamentals: MTA Exam 98-367	3	€ 960,00
MOC40368	Mobility & Devices Fundamentals: MTA Exam 98-368	3	€ 960,00
MOC40369	Cloud Fundamentals: MTA Exam 98-369	3	€ 960,00
MOC40389	Windows Server® 2016 First Look Clinic	0,5	€ 200,00
MOC40409	Deploying Voice Workloads for Skype for Business Online and Server 2015	5	€ 1.600,00
MOC40410	JavaScript, HTML and CSS Web Development	2	€ 640,00
MOC40500	DevOps Workshop - Supporting the Microsoft Professional Program	3	€ 960,00
MOC-40501	Microsoft Cloud Workshop: Containers and DevOps	1	€ 320,00
MOC40502	Microsoft Cloud Workshop: Big Data & Visualization	1	€ 320,00
MOC40503	Microsoft Cloud Workshop: Enterprise-ready Cloud	1	€ 320,00
MOC40504	Microsoft Cloud Workshop: Intelligent Vending Machines	1	€ 320,00
MOC40505	Microsoft Cloud Workshop: Internet of Things	1	€ 320,00
MOC40506	Microsoft Cloud Workshop: Lift and Shift/Azure Resource Manager	1	€ 320,00

MOC40507	Microsoft Cloud Workshop: Microservices Architecture	1	€ 320,00
MOC40508	Microsoft Cloud Workshop: Modern Cloud Apps	1	€ 320,00
MOC40509	Microsoft Cloud Workshop: OSS DevOps	1	€ 320,00
MOC40510	Microsoft Cloud Workshop: SQL Server Hybrid Cloud	0,5	€ 200,00
MOC40511	Microsoft Cloud Workshop: Continuous Delivery in VSTS and Azure	1	€ 320,00
MOC40512	Microsoft Cloud Workshop: App Modernization	1	€ 320,00
MOC40513	Microsoft Cloud Workshop: Building a Resilient IaaS Architecture	1	€ 320,00
MOC40514	Microsoft Cloud Workshop: Data Platform Upgrade and Migration	1	€ 320,00
MOC40515	Microsoft Cloud Workshop: Enterprise-Class Networking in Azure	1	€ 320,00
MOC40516	Microsoft Cloud Workshop: Intelligent Analytics	1	€ 320,00
MOC40517	Microsoft Cloud Workshop: Migrate EDW to Azure SQL Data Warehouse	1	€ 320,00
MOC40518	Microsoft Cloud Workshop: Azure security and management	1	€ 320,00
MOC40519	Microsoft Cloud Workshop: SAP NetWeaver on Azure	1	€ 320,00

MOC40520	Microsoft Cloud Workshop: Optimized Architecture	1	€ 320,00
MOC40522	Microsoft Cloud Workshop: Azure Stack	1	€ 320,00
MOC40523	Microsoft Cloud Workshop: Azure Blockchain	1	€ 320,00
MOC40524	Microsoft Cloud Workshop: Linux Lift & Shift	1	€ 320,00
MOC40525	Microsoft Cloud Workshop: Media AI	1	€ 320,00
MOC40526	Microsoft Cloud Workshop: SAP HANA on Azure	1	€ 320,00
MOC40527	Microsoft Cloud Workshop: Azure Security, Privacy, and Compliance	1	€ 320,00
MOC40528	Microsoft Cloud Workshop: Business continuity and disaster recovery	1	€ 320,00
MOC40529	Microsoft Cloud Workshop: Big Compute	1	€ 320,00
MOC40530	Microsoft Cloud Workshop: Cognitive Services and Deep Learning	1	€ 320,00
MOC40531	Microsoft Cloud Workshop: IoT for Business	1	€ 320,00
MOC40532	Microsoft Cloud Workshop: Mobile App Innovation	1	€ 320,00
MOC40533	Microsoft Cloud Workshop: OSS PaaS and DevOps	1	€ 320,00

MOC40534	Microsoft Cloud Workshop: Securing PaaS	1	€ 320,00
MOC40535	Microsoft Cloud Workshop: Serverless Architecture	1	€ 320,00
MOC40536	Build iOS Apps with C# and .NET using the Xamarin Tools for Visual Studio	3	€ 960,00
MOC40537	Build Android Apps with C# and .NET using the Xamarin Tools for Visual Studio	3	€ 960,00
MOC40538	Build Native Cross-Platform Mobile Applications with a Shared UI for iOS, Android, and UWP in C# .NET with Xamarin.Forms	3	€ 960,00
MOC40539	Build iOS Apps with C# and .NET using the Xamarin Tools for Visual Studio	5	€ 1.600,00
MOC40540	Build Android Apps with C# and .NET using the Xamarin Tools for Visual Studio	5	€ 1.600,00
MOC40541	Build Native Cross-Platform Mobile Applications with a Shared C# Business Logic for iOS, Android, and UWP in C# .NET with Xamarin and Visual Studio	5	€ 1.600,00
MOC40542	Build Native Cross-Platform Mobile Applications with a Shared UI for iOS, Android, and UWP in C# .NET with Xamarin.Forms	5	€ 1.600,00
MOC40550	Microsoft Cloud Workshop: Windows Server and SQL Server 2008-R2 end of support planning	0,5	€ 200,00
MOC40551	Microsoft Security Workshop: Enterprise Security Fundamentals	1	€ 320,00

MOC40552	Microsoft Security Workshop: Managing Identity	1	€ 320,00
MOC40553	Microsoft Security Workshop: Planning for a Secure Enterprise - Improving Detection	1	€ 320,00
MOC40554	Microsoft Security Workshop: Implementing Windows 10 Security Features	1	€ 320,00
MOC40555	Microsoft Security Workshop: Implementing PowerShell Security Best Practices	1	€ 320,00
MOC-AZ-100T01	Managing Subscriptions and Resources	1	€ 320,00
MOC-AZ-100T02	Implementing and Managing Storage	1	€ 320,00
MOC-AZ-100T03	Deploying and Managing Virtual Machines	1	€ 320,00
MOC-AZ-100T04	Configure and Manage Virtual Networks	1	€ 320,00
MOC-AZ-100T05	Manage Identities	1	€ 320,00
MOC-AZ-101T01	Migrate Servers to Azure	1	€ 320,00
MOC-AZ-101T02	Implement and Manage Application Services	1	€ 320,00
MOC-AZ-101T03	Implement Advanced Virtual Networking	1	€ 320,00
MOC-AZ-101T04	Secure Identities	1	€ 320,00

MOC-AZ-200T01	Select the Appropriate Azure Technology Development Solution	1	€ 320,00
MOC-AZ-200T02	Develop for Azure Storage	1	€ 320,00
MOC-AZ-200T03	Develop Azure Platform as a Service Solutions	1	€ 320,00
MOC-AZ-200T04	Implement Security in Azure Development Solutions	1	€ 320,00
MOC-AZ-201T01	Develop for an Azure Cloud Model	1	€ 320,00
MOC-AZ-201T02	Implement Azure Development Integration Solutions	1	€ 320,00
MOC-AZ-201T03	Develop Azure Cognitive Services, Bot, and IoT Solutions	3	€ 640,00
MOC-AZ-300T01	Deploying and Configuring Infrastructure	1	€ 320,00
MOC-AZ-300T02	Implementing Workloads and Security	1	€ 320,00
MOC-AZ-300T03	Understanding Cloud Architect Technology Solutions	0,5	€ 200,00
MOC-AZ-300T04	Creating and Deploying Apps	0,5	€ 200,00
MOC-AZ-300T05	Implementing Authentication and Secure Data	0,5	€ 200,00
MOC-AZ-300T06	Developing for the Cloud	1	€ 320,00

MOC-AZ-301T01	Designing for Identity and Security	1	€ 320,00
MOC-AZ-301T02	Designing a Data Platform Solution	1	€ 320,00
MOC-AZ-301T03	Designing for Deployment, Migration, and Integration	1	€ 320,00
MOC-AZ-301T04	Designing an Infrastructure Strategy	1	€ 320,00
MOCMS-100T01	Office 365 Management	2	€ 640,00
MOCMS-100T02	Microsoft 365 Tenant & Service Management	1	€ 320,00
MOCMS-100T03	Microsoft 365 Identity Management	2	€ 640,00
MOCMS-101T01	Microsoft 365 Security Management	1	€ 320,00
MOCMS-101T02	Microsoft 365 Compliance Management	2	€ 640,00
MOCMS-101T03	Microsoft 365 Device Management	1	€ 320,00

Microsoft Office

Codice	Titolo	Durata	Prezzo/persona
ICOA17	Microsoft Access 2016: Introduction	1	€ 200,00
ICOA18	Microsoft Access 2016: Intermediate	1	€ 200,00
ICOA19	Microsoft Access 2016: Master	2	€ 450,00
ICOA20	Microsoft Excel 2016: Introduction	1	€ 200,00
ICOA21	Microsoft Excel 2016: Intermediate	1	€ 200,00
ICOA22	Microsoft Excel 2016: Master	2	€ 450,00
ICOA23	Microsoft Power Point 2016: Introduction	1	€ 200,00
ICOA24	Microsoft Power Point 2016: Master	1	€ 200,00
ICOA25	Business Intelligence with Power BI Desktop	2	€ 450,00
ICOA26	Office 365 End users	1	€ 200,00

ICOA27	Microsoft Word 2016 and 365: Introduction	1	€ 200,00
ICOA28	Microsoft Word 2016 and 365: Intermediate	1	€ 200,00
ICOA29	Microsoft Word 2016 and 365: Advanced	1	€ 200,00
ICOA30	Microsoft Visio - Introduction	2	€ 450,00
ICOA31	OneDrive for Business	0,5	€ 250,00
ICOA32	Skype for Business Office 365	0,5	€ 250,00
ICOA33	Outlook 365	0,5	€ 250,00
ICOA34	Microsoft Project: Introduction	1	€ 200,00
ICOA35	Microsoft Project: Master	2	€ 450,00

Java & Open

Codice	Titolo	Durata	Prezzo/persona
ICOP01	MySQL Fundamentals	4	€ 1.400,00
ICOP05	Programming in Python	4	€ 1.200,00
ICOP06	MySQL for developers	4	€ 1.400,00
ICOP07	MySQL for database administrators	4	€ 1.400,00
ICOP08	NoSQL: MongoDB	1	€ 800,00
ICOJ01	Programming in Java	4	€ 1.600,00
ICOJ02	Building web applications with Java Enterprise	5	€ 1.700,00
ICOJ03	Architecting Enterprise Applications with Java	4	€ 1.600,00
ICOJ04	Sviluppare applicazioni con Spring	5	€ 1.700,00
ICOJ09	Java Design Patterns	4	€ 1.600,00
ICOJ12	Java I/O	1	€ 900,00

ICOJ13	Architecting Enterprise Applications with Java Basic Concepts	2	€ 1.000,00
ICOJ14	Service Oriented Architecture in Java	3	€ 1.200,00
ICOJ15	Lambda Expression: Programming in Java 8	3	€ 1.200,00
ICOJ16	Programming Java Web Services and Apps Enterprise with JEE7	5	€ 1.700,00
ICOJ17	Test Driven Development and Refactoring in Java	3	€ 1.200,00
ICOJ18	Secure Software Design and Coding in Java-based web applications	2	€ 1.000,00

Oracle

Codice	Titolo	Durata	Prezzo/persona
ICRA02	Oracle Database: DBA 1	5	€ 1.800,00
ICRA03	Oracle Database: DBA 2	5	€ 1.800,00
ICRA05	Oracle Database: Performance Tuning	5	€ 1.800,00
ICRA14	Oracle Database: Database design	3	€ 1.500,00
ICRA15	Oracle Database: Recovery Manager (RMAN)	5	€ 1.800,00
ICRA16	Oracle Database: SQL performance	3	€ 1.200,00
ICRA17	Oracle Database: 1Z0-061 SQL Fundamentals	3	€ 1.200,00
ICRA18	Oracle Database: 1Z0-062 Oracle Database Administrator Certified Associate	5	€ 1.800,00
ICRA19	Oracle Database: 1Z0-063 Oracle Database Administrator Certified Professional	5	€ 1.800,00
ICRA20	Oracle Database: 1Z0-071 SQL Certified Associate	5	€ 1.800,00
ICRA21	Oracle Database: 1Z0-144 Program with PL/SQL	5	€ 1.800,00

ICRA22	Oracle Database: 1Z0-148 Program with PL/SQL Advanced	5	€ 1.800,00
ICRA23	Oracle Database 12c: Fundamentals for Developers and System Administrators	3	€ 1.200,00
ICRL01	Oracle Database: SQL basics	5	€ 1.800,00
ICRL02	Oracle Database: SQL and PL/SQL Fundamentals	5	€ 1.800,00
ICRL03	Oracle Database: Program with PL/SQL	3	€ 1.800,00
ICRL04	Oracle UNIX and Linux Essentials	3	€ 1.200,00
ICRL05	Oracle Database: PL/SQL Fundamentals	3	€ 1.500,00
ICRL06	Oracle Database: PL/SQL Stored Procedures	3	€ 1.500,00
ICRL07	Oracle Database: PL/SQL Advanced	3	€ 1.500,00

Graphic & Web Design

Codice	Titolo	Durata	Prezzo/persona
ICGA04	Adobe Acrobat Pro DC	2	On Demand
ICGA05	Web Design	4	On Demand
ICGA06	User Experience	2	On Demand
ICGA07	Web Publishing	2	On Demand
ICGA09	Adobe Premiere	3	On Demand
ICGA10	Adobe After Effects	3	On Demand
ICGA12	Adobe Photoshop	2	On Demand
ICGA13	Adobe Illustrator	2	On Demand
ICGA14	Adobe Indesign	2	On Demand
ICGA15	Autocad Autodesk Certified	5	On Demand
ICGI01	Wordpress	1	On Demand

Metodologie

Codice	Titolo	Durata	Prezzo/persona
ICMI04	ITIL Intermediate - Lifecycle Stream - Service Operation	3	€ 1.200,00
ICMI05	ITIL Intermediate - Lifecycle Stream - Service Transition	3	€ 1.200,00
ICMI06	ITIL Intermediate - Lifecycle Stream - Continual Service Improvement	3	€ 1.200,00
ICMI07	ITIL Intermediate - Capability Stream - Operation Support & Analysis	5	€ 1.800,00
ICMI08	ITIL Intermediate - Capability Stream - Planning Protection & Optimization	5	€ 1.800,00
ICMI09	ITIL Intermediate - Capability Stream - Release Control Validation	5	€ 1.800,00
ICMI10	ITIL Intermediate - Capability Stream - Service Offerings & Agreements	5	€ 1.800,00
ICMI11	Managing across the Lifecycle	5	€ 2.100,00
ICML01	Lean IT Foundation	2	€ 1.200,00
ICMM03	Project Management Professional	5	€ 2.000,00

ICMM04	Project Management Fundamentals	3	€ 1500,00
ICMM05	CAPM® Certification Preparation	3	€ 1.800,00
ICMM06	PMP Fast-Track Exam Preparation	6	€ 4.200,00
ICMP01	Prince2 Foundation	3	€ 1.500,00
ICMP02	Prince2 Practitioner	3	€ 1.500,00
ICMS01	Information Security Foundation based on ISO/IEC 27002:2013	2	€ 1.200,00
ICMS02	GDPR Awareness	1	€ 600,00
ICMS03	GDPR Specialist	2	€ 1.200,00

Data & BI

Codice	Titolo	Durata	Prezzo/persona
ICBG01	An Introduction to Data Science	1	€ 650,00
ICBG02	Machine Learning and Predictive Analytics for Business	3	€ 1.000,00
ICBG03	Predictive Machine Learning for Sales & Marketing (with the R language)	2	€ 750,00
ICBG04	Predictive Machine Learning for Finance (with the R language)	2	€ 750,00
ICBG05	Descriptive Machine Learning	1	€ 650,00
ICBG06	Big Data: architectures and patterns	1	€ 650,00
ICBG07	Big Data: Modeling and Management Systems	1	€ 650,00
ICBG08	Machine Learning with Big Data for Business	1	€ 650,00
ICBG09	Big Data: Getting Started and Value	1	€ 650,00

ICBG10	Data Exploration Analysis (with the R language)	1	€ 650,00
ICBG11	An Introduction to the R language	1	€ 650,00
ICBG12	Advanced R Language for companies	2	€ 750,00
ICBG13	Data Visualization: an hands-on introduction for companies	1	€ 650,00
ICBG14	Power BI Advanced	1	€ 500,00
ICBG15	QlikView Designer	2	€ 750,00
ICBG16	QlikView Developer	3	€ 1.000,00

DevOps

Codice	Titolo	Durata	Prezzo/persona
DVO01	KubePrimer: running container microservices on Kubernetes	1	€ 1.000,00
DVO02	Migrate your services and applications to Docker: from the basics to advanced container administration	1	€ 1.000,00
DVO03	Advanced Kubernetes: production ready Kubernetes clusters - Critical Tier	3	€ 2.000,00
DVO04	Advanced Kubernetes: production ready Kubernetes clusters - Mid Tier	3	€ 2.000,00

Amazon Web Services

Codice	Titolo	Durata	Prezzo/persona
IAWS01	AWS Starting Up	1	€ 350,00
IAWS02	AWS Technical Architect	3	€ 1.250,00
IAWS03	AWS SysOps Administrator	3	€ 1.250,00
IAWS04	AWS Developer	3	€ 1.250,00
IAWS05	AWS Technical Architect deep dive	3	€ 1.600,00

Software Architecture

Codice	Titolo	Durata	Prezzo/persona
ICWS01	Software Architecture and Design	3	€ 1.000,00
ICWS02	Business Architecture	3	€ 1.000,00
ICWS03	Object Oriented Design	3	€ 1.000,00
ICWS04	CQRS, Event Sourcing and Domain-Driven Design	3	€ 1.000,00
ICWS05	Design for Enterprise Applications	3	€ 1.000,00
ICWS06	Cloud-based Architecture	3	€ 1.000,00
ICWS07	Microservice Architecture	3	€ 1.000,00
ICWS08	Secure Coding	3	€ 1.000,00
ICWS09	Function point Analysis	2	€ 900,00
ICWS10	Improving Software-Development Productivity	5	€ 1.400,00
ICWS11	TOGAF 9.2 - Foundation + Certified	3	€ 1.000,00

In collaborazione con TechData

IBM

Codice	Titolo	Durata	Prezzo/persona
IBMAN10G	AIX Basics	4	€ 2.200,00
IBMAN11G	Power Systems for AIX I: LPAR Configuration and Planning	3	€ 1.650,00
IBMAN12G	Power Systems for AIX II AIX Implementation and Administration	5	€ 2.700,00
IBMAN15G	Power Systems for AIX III: Advanced Administration and Problem Determination	5	€ 2.700,00
IBMAN202G	Korn and Bash Shell Programming	5	€ 2.700,00
IBMAN21G	TCPIP for AIX Administrators	5	€ 2.700,00
IBMAN30G	Power Systems for AIX - PowerVM I Implementing Virtualization	5	€ 2.700,00
IBMAN31G	Power Systems for AIX - Virtualization II: Advanced PowerVM and Performance	4	€ 2.600,00
IBMAN32G	Power Systems for AIX - Virtualization III: Implementing Shared Storage Pools	3	€ 1.650,00

IBMAN33G	Implementing PowerVM Live Partition Mobility	3	€ 1.650,00
IBMAN51G	Power Systems for AIX IV: Performance Management	5	€ 2.700,00
IBMAN61G	PowerHA SystemMirror 7 Planning, Implementation, Customization and Basic Administration	5	€ 2.700,00
IBMAN67G	PowerHA SystemMirror 7.1 Planning and Implementation	3	€ 1.650,00
IBMAN68G	PowerHA SystemMirror 7.1: Customization and Basic Administration	2	€ 1.200,00
IBMAS06G	RPG IV Programming Fundamentals Workshop for IBM i	4	€ 2.200,00
IBMAS10G	RPG IV Programming Advanced Workshop for IBM i	4	€ 2.200,00
IBMAS24G	System Operator for IBM i	4	€ 2.200,00
IBMAS27G	Advanced System Operator Workshop for IBM i	3	€ 1.650,00
IBMAS54G	IBM PowerHA for I, Clustering, and IASP Implementation	4	€ 2.200,00
IBMAS5EG	PowerVM on IBM i - I: Implementing Virtualization and LPAR	3	€ 1.500,00
IBMAS5FG	PowerVM on IBM i - II : Advanced Topics and Performance	1	€ 500,00
IBMCA003G	DB2 for z/OS Technical Seminar	3	€ 1.800,00

IBMES05G	An Introduction to the z/OS Environment	2	€ 1.200,00
IBMES07G	z/OS JCL and Utilities	4	€ 2.700,00
IBMES10G	Fundamental System Skills in z/OS	5	€ 2.700,00
IBMES15G	z/OS Facilities	5	€ 2.700,00
IBMES19G	Basics of z/OS RACF Administration	4	€ 2.700,00
IBMES20G	z/OS System Services Structure	4	€ 2.700,00
IBMES24G	IBM System z Hardware Management Console (HMC) Operations	2	€ 1.200,00
IBMES27G	z/OS System Operators	3	€ 1.800,00
IBMES34G	Assembler Language Coding Workshop	5	€ 2.400,00
IBMES40G	z/OS System Programmer Fundamentals	5	€ 2.400,00
IBMES52G	z/OS REXX Programming Workshop	4	€ 2.700,00
IBMES54G	Basic z/OS Tuning Using the Workload Manager	4	€ 2.700,00
IBMES66G	Advanced z/OS Security: Crypto, Network, RACF, and Your Enterprise	3	€ 2.300,00

IBMES68G	WebSphere for z/OS Version 8.5 Implementation	4	€ 2.700,00
IBMES82G	IBM Z: Technical Overview of HW and SW Mainframe Evolution	2	€ 1.200,00
IBMES84G	Implementing RACF Security for CICS/ESA and CICS/TS	4	€ 2.700,00
IBMES85G	Advanced z OS Performance: WLM, Sysplex, UNIX Services, z Systems	4	€ 2.700,00
IBMES88G	Exploiting the Advanced Features of RACF	3	€ 2.200,00
IBMES90G	Advanced Parallel Sysplex Operations and Recovery Workshop	4	€ 2.700,00
IBMES96G	Hardware Configuration and Definition (HCD) for z/OS	4	€ 2.400,00
IBMESE0G	Blockchain on IBM Z	3	€ 1.800,00
IBMH005G	IBM Spectrum Scale Basic Administration for Linux	3	€ 1.800,00
IBMH006G	IBM Spectrum Scale Advanced Administration for Linux	3	€ 1.800,00
IBMH007G	IBM Spectrum Conductor with Spark Basic Configuration and Administration for Linux	2	€ 1.200,00
IBMH010G	IBM Spectrum LSF Basic Configuration and Administration for Linux	3	€ 1.800,00
IBMH023G	IBM Spectrum LSF Advanced Administration and Configuration for Linux	3	€ 1.800,00

IBMLX010G	Linux Basics	3	€ 1.000,00
IBMLX024G	Essentials of PowerVM	2	€ 1.200,00
IBMLX02G	Linux Basics and Installation	4	€ 1.800,00
IBMLX031G	Power Systems Running Linux: Red Hat Administration (PowerVM Base)	2	€ 1.200,00
IBMLX032G	Power Systems Running Linux: Red Hat Storage Management (PowerVM base)	2	€ 1.200,00
IBMLX03G	Linux System Administration I - Implementation	5	€ 2.200,00
IBMLX061G	Enhancing Workload and Capacity Management with Docker on Power Systems	2	€ 1.200,00
IBMOE98G	Introduction to IBM i for New Users	1	€ 600,00
IBMOL19G	IBM i System Administration	5	€ 2.700,00
IBMOL20G	Control Language Programming Workshop for IBM i	4	€ 2.200,00
IBMOL23G	IBM i Performance Tuning - I: IBM i Structure, Tailoring and Basic Tuning	2	€ 1.200,00
IBMOL37G	Accessing the IBM i Database Using SQL	2	€ 1.200,00
IBMOL38G	Developing IBM i Applications Using SQL	2	€ 1.200,00

IBMOL52G	Hardware Management Console (HMC) for Power Systems with IBM i	2	€ 1.200,00
IBMOL66G	IBM i Performance Tuning - II: Advanced Analysis and Capacity Tuning	4	€ 2.200,00
IBMOP25G	z/OS UNIX System Services Implementation	4	€ 2.700,00
IBMQZD10G	Apache Hadoop Fundamentals on Power Systems	2	€ 1.200,00
IBMQZD20G	Implementing SAP HANA on IBM Power Systems	2	€ 1.200,00
IBMSN71G	Storage Area Networking Fundamentals	4	€ 2.600,00
IBMSNV1G	SAN Volume Controller (SVC) Planning and Implementation Workshop	4	€ 2.200,00
IBMSS01G	Introduction to Storage	3	€ 1.800,00
IBMSS29G	IBM System Storage TS7650 ProtecTIER	2	€ 1.300,00
IBMSSA0G	IBM XIV Technical Training	2	€ 1.300,00
IBMSSC30G	IBM Spectrum Accelerate Implementation	2	€ 1.800,00
IBMSSE1G	Storwize V7000 Implementation Workshop	4	€ 2.200,00
IBMSSE1G	Storwize V7000 Implementation Workshop	4	€ 2.200,00
IBMSSE1G	Storwize V7000 Implementation Workshop	4	€ 2.200,00
IBMSSF0G	IBM DS8000 Implementation Workshop for Open Systems	4	€ 2.200,00

IBMSSF1G	IBM DS8000 Implementation Workshop for z Systems	3	€ 1.800,00
IBMSSFS1G	IBM Flash Storage Fundamentals	1	€ 600,00
IBMSSFS3G	IBM FlashSystem V9000 Storage Implementation	4	€ 2.400,00
IBMZL10G	Linux Implementation for z Systems (SUSE)	3	€ 1.800,00
IBMZL12G	Linux Basics - A System z Perspective	2	€ 1.200,00
IBMZL15G	Advanced Solutions for Linux on z Systems (SuSE)	4	€ 2.400,00

VMWARE

Codice	Titolo	Durata	Prezzo/persona
VMWVOSTFT65	VMware vSphere: Optimize and Scale plus Troubleshooting Fast Track [V6.5]	5	€ 3.740,00
VMWVSDDFT6	vSphere: Design and Deploy Fast Track [V6]	5	€ 3.740,00
VMWVSDW65	vSphere: Design Workshop V6.5	3	€ 1.690,00
VMWVSFT65	VMware vSphere: Fast Track [V6.5]	5	€ 3.900,00
VMWVSICM65	vSphere: Install, Configure, Manage [V6.5]	5	€ 2.950,00
VMWVSIPOFT65	VMware vSphere: Install, Configure, Manage plus Optimize and Scale Fast Track [6]	5	€ 3.740,00
VMWVSO6	vSphere: Skills for Operators [V6]	2	€ 1.300,00
VMWVSOS65	VMware vSphere: Optimize and Scale [V6.5]	5	€ 2.670,00
VMWVSWN65	vSphere: What's New [V5.5 to V6.5]	3	€ 1.690,00
VMWVTSW65	VMware vSphere: Troubleshooting Workshop [V6.5]	5	€ 2.670,00

Notes

Piazza Francesco Durante, 8
20131 Milano
Tel. +39 02 57501057
www.icubed.it

BOLOGNA
Via del Pratello, 9

MILANO
Piazza Duca
D'Aosta, 12

ROMA
Piazza Oderico
da Pordenone, 3