

At every step of your professional Journey, Microsoft Certification works.

Whether you're a newbie, an experienced professional, or an IT veteran, Microsoft Certifications add real value to your career. That's because they are designed to build both new and advanced skills,—and to help sustain your upward career momentum.

40%

PROOF POINT NO. 53:

of workers report that Microsoft certification helped them find a job or led to a promotion.


66%

PROOF POINT NO. 71:

of managers believe that certifications improve the service and support given to IT customers.

Here's how it stacks up

Microsoft Technical Certification is relevant at all stages of your professional career path. Staying up to date with your certifications helps you prove to peers and employers that you are committed to advancing your skills and that you're a candidate for new opportunities and career growth.


Go further

Microsoft Learning

MICROSOFT® SQL SERVER® 2008
Certification Paths

Microsoft
SQL Server 2008

75%

PROOF POINT NO. 93:

of managers believe that certifications are important to team performance.

LEARN MORE


PATHS TO MCA


MCA
SQL Server 2008

Successfully pass the MCA Review Board interview conducted by Microsoft and industry experts

MICROSOFT CERTIFIED MASTER
SQL Server 2008

PATHS TO MASTER CERTIFICATION


MICROSOFT CERTIFIED MASTER
SQL Server 2008

Apply, attend and successfully complete a three week training program, pass three computer-based-tests during the training, and successfully complete the final qualification lab exam

MCITP: 2 CERTIFICATIONS
MCITP: Database Developer 2005 and above, and
MCITP: Database Administrator 2005 and above

PATHS TO MCITP


MCITP
Database Administrator 2008

EXAM 70-450
PRO: Designing, Optimizing and Maintaining a Database Server Infrastructure using Microsoft SQL Server 2008

MCTS
SQL Server 2008, Implementation and Maintenance

MCITP
Database Developer 2008

EXAM 70-451
PRO: Designing Database Solutions and Data Access Using Microsoft SQL Server 2008

MCTS
SQL Server 2008, Database Development

MCITP
Business Intelligence Developer 2008

EXAM 70-452
PRO: SQL Server 2008, Business Intelligence Development and Maintenance

MCTS
SQL Server 2008, Business Intelligence Development and Maintenance

PATHS TO MCTS


MCTS
SQL Server 2008, Implementation and Maintenance

EXAM 70-432
TS: Microsoft SQL Server 2008, Implementation and Maintenance

MCTS
SQL Server 2008, Database Development

EXAM 70-433
TS: Microsoft SQL Server 2008, Database Development

MCTS
SQL Server 2008, Business Intelligence Development and Maintenance

EXAM 70-448
TS: Microsoft SQL Server 2008, Business Intelligence Development and Maintenance

UPGRADE PATHS

FROM SQL SERVER 2005

■ Exam Requirements

MCITP Database Administrator 2008
MCTS SQL Server 2008, Implementation and Maintenance

EXAM 70-453
Upgrade: Transition your MCITP Database Administrator Skills to MCITP Database Administrator 2008

MCITP
Database Administrator (SQL Server 2005)

MCITP Database Developer 2008
MCTS SQL Server 2008, Database Development

EXAM 70-454
Upgrade: Transition your MCITP Database Developer Skills to MCITP Database Developer 2008

MCITP
Database Developer (SQL Server 2005)

MCITP Business Intelligence Developer 2008
MCTS SQL Server 2008, Business Intelligence Development and Maintenance

EXAM 70-455
Upgrade: Transition your MCITP Business Intelligence Developer Skills to MCITP Business Intelligence Developer 2008

MCITP
Business Intelligence Developer (SQL Server 2005)

Recommended Learning Resources

FOR EXAMS LISTED TO THE LEFT

	CLASSROOM TRAINING	MICROSOFT E-LEARNING	MICROSOFT PRESS® BOOKS
EXAM 70-432	<p>Course 6231: Maintaining a Microsoft SQL Server 2008 Database (5 days)</p> <p>Course 6232: Implementing a Microsoft SQL Server 2008 Database (5 days, partial coverage)</p>	<p>Collection 6369: Implementing and Maintaining a Microsoft SQL Server 2008 Database (16 hours)</p> <p>Collection 2778: Writing Queries Using Microsoft SQL Server 2008 Transact-SQL (18 hours)</p>	<p>MCTS Self-Paced Training Kit (Exam 70-432): <i>Microsoft SQL Server 2008 – Implementation and Maintenance</i> ISBN: 9780735626058</p>
EXAM 70-433	<p>Course 6232: Implementing a Microsoft SQL Server 2008 Database (5 days)</p> <p>Course 2778: Writing Queries Using Microsoft SQL Server 2008 Transact-SQL (3 days)</p> <p>Course 6231: Maintaining a Microsoft SQL Server 2008 Database (5 days, partial coverage)</p>	<p>Collection 6370: SQL Server 2008 Database Development (20 hours)</p> <p>Collection 2778: Writing Queries Using Microsoft SQL Server 2008 Transact-SQL (18 hours)</p>	<p>MCTS Self-Paced Training Kit (Exam 70-433): <i>Microsoft SQL Server 2008 – Database Development</i> ISBN: 9780735626393</p>
EXAM 70-448	<p>Course 6234: Implementing and Maintaining Microsoft SQL Server 2008 Analysis Services (3 days)</p> <p>Course 6235: Implementing and Maintaining Microsoft SQL Server 2008 Integration Services (3 days)</p> <p>Course 6236: Implementing and Maintaining Microsoft SQL Server 2008 Reporting Services (3 days)</p>	<p>Collection 6233: Implementing and Maintaining Business Intelligence in SQL 2008: Integration Services, Reporting Services and Analysis Services (24 hours)</p>	<p>MCTS Self-Paced Training Kit (Exam 70-448): <i>Microsoft SQL Server 2008 – Business Intelligence Development and Maintenance</i> ISBN: 9780735626362</p>
EXAM 70-450	<p>Course 6315: Designing, Optimizing, and Maintaining SQL Server 2008 Servers (5 days)</p>		
EXAM 70-451	<p>Course 6316: Designing, Developing and Optimizing SQL Server 2008 Databases (5 days)</p>		
EXAM 70-452	<p>Course 6314: Designing SQL Server 2008 Business Intelligence Solutions (5 days)</p>		
EXAM 70-453	<p>Course 6158: Updating Your SQL Server 2005 Skills to SQL Server 2008 (3 days, partial coverage)</p>		

microsoft.com/learning