

WHY GEORGIA TECH PROFESSIONAL EDUCATION?

Distinguished Reputation and Experience

- Academic division of the Georgia Institute of Technology, a **top-10-ranked** public university by *U.S. News and World Report*.
- Access to Georgia Tech's deep **STEM expertise** and vast resources.
- Track record of 100+ years of professional and continuing education in technical fields.

Innovative Delivery

- Programs designed to fit adult learners' schedules and lead to **immediate workplace impact**.
- Learning delivered online or face-to-face at GTPE's Global Learning Center in Atlanta, at Georgia Tech-Savannah.
- Training offered at **employer locations** throughout the U.S. and worldwide.

Industry Insight

- We collaborate with **industry partners** and government organizations to identify their talent development needs.
- We design **strategically aligned programs** based on input from faculty, researchers, subject matter experts, industry advisory boards.

ATLANTA

85 5th St. NW | Atlanta, GA 30308
404-385-3500

SAVANNAH

210 Technology Circle | Savannah, GA 31407
912-966-7922

Talent Development For Forward-Thinking Employers

Corporate Education

Degrees > Courses > Certificates > Custom Programs > Online & On-site

How Are You Preparing Your Future Workforce?

Technological advancements are disrupting industries and transforming the way we work and live. This leaves employers grappling with ways to keep up with change and upskill their employees to meet constantly evolving business needs.

By providing relevant, ongoing professional education to employees, employers can overcome these challenges and position their businesses to thrive in times of change.

Online

Face-to-face

SUBJECT AREAS INCLUDE:

Data Sciences

Cybersecurity

Defense Technologies

Engineering

Management

Manufacturing

Occupational Safety & Health

Supply Chain & Logistics

60%

*of global executives confirmed that they are struggling to keep their workforces current and relevant.**

HOW CAN WE HELP YOU?

Georgia Tech Professional Education is your resource for **forward-looking professional education** designed to **upskill your employees** to keep pace with ever-changing market forces and business demands.

Signature Offerings

For employers seeking to provide professional education to their employees:

- Short courses
- Certificate programs
- Online master's degrees

Custom Programs

For employers who need tailor-made content, we offer:

- Custom-designed courses to address knowledge and skills gaps specific to their organizations or industries.
- Programs delivered to teams of employees at employers' locations.

Team Programs

We offer competitive pricing to employers who send teams of employees through our degree programs.

Partner with us to build your workforce of the future!

Ready to learn more? industry@pe.gatech.edu

"I'm now able to bridge the gap between customers and engineering teams to make a real impact. I use what I learned from my professional master's degree every day."

John Bliss
Professional Master's in Applied Systems Engineering

"Others try but don't get it right. Georgia Tech makes sure participants internalize the conceptual aspects of project management and apply them to their jobs as they learn."

Chris Sticher
Project Management Certificate

"(The Professional Master's in Manufacturing Leadership) had the right level of perspective and the right skills for me at this point in my career. And it really mattered to me that it came from the Georgia Tech College of Engineering."

Amanda Dannemiller
Professional Master's in Manufacturing Leadership

* King, Mike, Anthony Marshall and Dave Zaharchuk. "Facing the storm: Navigating the global skills crisis." IBM Institute for Business Value. December 2016. <https://ibm.com/business/value/skillsstorm>