

May 22, 2017

NCSU / IBM Partnership

Steven W Hunter, PhD, PE
IBM Fellow

Also (full disclosure), NCSU - Alumni, Husband, Parent, Faculty
Exec Sponsor for NCSU/IBM Pathfinder and DiscoverE Programs

The NC State University logo, featuring the text "NC STATE UNIVERSITY" in white, bold, sans-serif capital letters on a red rectangular background.

NC STATE
UNIVERSITY

Hiring:

2012: 141 2014: 122

2013: 175* 2015: 106

TOTAL: 544

* IBM named 2013 Recruiter of the Year by the NC State Poole College of Management

Alumni:

Employees: 760

Executives: 31

Other:

Mentors, Faculty, Parents

Partnership:

- Extreme Red
- SUR Hardware Awards / Faculty Awards / PhD Fellowships (since 1984) + IBM Donations
- Major partners:
 - College of Engineering
 - College of Management
 - College of Education / Friday Institute
- Strategic Projects
 - Cloud Virtual Computing Lab
 - vCentennial and Internet2 Research
- Big Data on PowerLinux, NexGen IT, IAA, SOSI, FREEDM
- IBM@edu: NCSU Education Collaboration Center
- [Entrepelooza](#)
- [NCSU/IBM Pathfinder](#) Mentoring Program

Virtual Computing Lab

- VCL project development started in 2003
- NCSU production use started in 2004
- Support for both HPC & non-HPC workloads
- VCL available to 30,000+ NCSU student and faculty, and 250,000 plus in NC
- Has utilized multiple IBM products, including the BladeCenter initially with over 2000 blades
- Delivers over 460,000 CPU hours to general reservations (desktops, sub-clouds, classroom, etc.) annually, and over 7,000,000 HPC CPU hours.
- Provided IBM developers access to evaluate design and performance under real workload conditions
- Other products included later, such as POWER Systems, Spectrum Products, etc.

NCSU/ IBM Education Collaboration Center

- Will be the place where students, faculty and IBM experts can go to collaborate on projects while using all of the products and service that IBM has to offer.
- “We seek to collaborate with NC State (and academia generally) on solutions that will make a difference in the world and to absorb the creativity and energy from the students as we transform IBM development,” IBM NC Senior State Executive Fran O’Sullivan said.
- “The new IBM Education Collaboration Center on Centennial Campus is especially exciting as it builds upon the longstanding R&D collaborations between IBM and NC State,” associate vice chancellor Dennis Kekas said. “It will enable a new level of student-centric engagement to help solve tomorrow’s grand challenges.”

- Provide students some insight into professional life to better prepare themselves while at school
- Provide IBM insight into potential Early Professional Hire candidates
- Professionals meet with students approximately monthly to discuss career experiences, technical job trends, answer questions, provide insight to engineering profession
- One school year duration - the student and advisor can continue the relationship longer if they choose
- Visits and lab tours to give students a view of what goes on at IBM
- Two-way feedback - hear from student how to improve the program
- For students in Electrical Engineering , Computer Engineering, Computer Science, Technical Communications, and Graphics/Industrial Design, MBA, Supply Chain, Business.
- <https://www.ibm.ncsu.edu/pathfinder>

IBM - NCSU Pathfinder Mentoring Program
Providing students with insight into professional life to better prepare them while in school

Hardware Engineering
Software Engineering
Technical Communications
Human Factors
Graphic Design
New Media Design
Industrial Design

Google+ Facebook

#ncsupathfinder #ibm #IBMOnCampus
[ibm.ncsu.edu/pathfinder](https://www.ibm.ncsu.edu/pathfinder) [ibm.ncsu.edu/pathfinder](https://www.ibm.ncsu.edu/pathfinder)

2016–2017 Activities

- Student Organization Presentations at NC State
 - August 15 – Technical Communications SIGDOC
 - August 23 – Supply Chain students
 - August 25 – Engineering School Welcome Back Bash
 - August 30 – Business School IT Club
 - September 7 – AISES, NSBE, SHPE, WiCs, SWE Meeting
 - September 8 – Jenkins Graduate School of Business students
 - September 12 – Engineers Council
 - September – NC State College of Design (Industrial and Graphics)
- Meet Your Mentor at NC State/Networking Event (September 28, 29)
- One-on-one meetings between students and advisors
- Resume Session (October)
- IBM Site Visit (October)
- Early Career Panel Discussion (November)
- Technical Speaker (November)
- Job Shadow Month (January)
- IBM Site Visit (January)
- Professional Development Speaker (January)
- Executive Career Panel Discussion (January)
- Mock Interview Session (February 16, 17)
- Technical Speaker or Team Event (March)

Interactive Group Events Added to Mentoring Experience

Participants per Year

NCSU students and IBM professionals within the disciplines of:

- **Hardware Engineering**
 - Electrical, Mechanical, etc.
- **Software Engineering**
 - Computer Science, Computer Engineering, etc.
- **Technical Communications**
 - Technical Writers, Web designers, etc.
- **Human Factors**
- **Graphic and New Media Design**
 - Graphic, Animation, New Media, etc.
- **Industrial Design**
- **Supply Chain**
- **Business/MBA**

Mentor +5

- Advice from a professional in my field +9
- Regular interactions +4
- 1x1 face-to-face meetings +5
- Networking

Program

- Inspiration from others in the program +2

IBMers +3

- Responsibilities of a manager
- Understanding projects from customer requirements through delivery +1
- Learning about IBM +1

The Industry

- Industry knowledge +1

Events +3

- Resume Session +1
- Mock Interview +8
- BlueMix/Blockchain
- Executive Panel +2
- Early Career Panel
- Design Thinking Workshop +1
- Job Shadowing +1
- Leadership Data Center

