

Empowering students with a Mobile First Campus

Digital curriculum, classroom collaboration and context-aware services can elevate success for the always connected student. As mobility and IoT enabled environments increase, so does data capacity demands. Additionally, the need for live-work-play-learn amenities to attract new students becomes a priority¹. As network challenges evolve, a secure and always-on Wi-Fi-enabled campus is a must.

CONSIDERATIONS

ENABLING STUDENTS FOR SUCCESS

78%

use of technology contributes to the successful completion of courses²

#1

negative impact on academic success is connectivity issues³

85%

transition to college would be easier if they had an app⁴

Statistics based on direct feedback from students.

INFLUENCING OUTCOMES WITH ANALYTICS

at least **25%**

of students want data-driven personalization for academic matters, financial aid, and career prep⁴

only **56%**

of undergraduates graduate in 6 years⁵

Analytics can be used to gain insights and improve student success.

SECURING AN ALWAYS-ON DIGITAL WORLD

455

Higher Education security incidents with **73** confirmed breaches⁶

Based on 2016 data.

Social

was involved in almost

44%

of the breaches, mostly via phishing emails⁶

36%

of students shared their device password

19%

shared their online account PIN⁷

Based on 2017 data.

SUPPORTING DEVICE CHOICE AND PROLIFERATION

81%

connect two or more devices to the campus network simultaneously⁷

51%

use laptops in class to make other connections with the learning material⁷

12M+

authentications per day at 50k+ student university⁸

THE SMART CAMPUS SOLUTION

ALWAYS ON CONNECTIVITY

- ✓ Uninterrupted high bandwidth connectivity while roaming or in dense environments (ClientMatch, AirMatch, Smart Rate)
- ✓ Identify issues before students do (AirWave, NetInsight)
- ✓ Optimize poor performing environments (NetInsight)

360 SECURE FABRIC

- ✓ Differentiate access for students, staff, guests, and IoT (ClearPass)
- ✓ Machine-learned analytics to detect and respond to security risks (IntroSpect)
- ✓ Define access policies for different users and groups (ClearPass)

INSIGHTFUL AND AUTONOMOUS

- ✓ Automatically segment traffic to the correct location (Switches and ClearPass)
- ✓ Automatically improve user experience with load balancing, RF optimization, hitless failover (ArubaOS 8)
- ✓ Automate troubleshooting and streamline operations (8400 with NAE)

SIMPLIFIED AND FLEXIBLE

- ✓ Save time with unified wired and wireless IT operations
- ✓ Do things YOUR way (software defined, APIs, multi-vendor)
- ✓ Quickly scale to address new network demands

SMART SPACES WITH LOCATION AWARENESS

- ✓ Improve student and guest experience with wayfinding
- ✓ Engage students with location-based content
- ✓ Rich SDK options for customer app development

Aruba enables IT to reinvent higher education and campus environments – from dorm rooms to student centers, lecture halls to sports venues – empowering students and facilitating intelligent mobile and IoT experiences.

Ready to build your mobile-first higher education network?
visit www.arubanetworks.com/highereducation