

The cover features a central dark blue circle with a white border. Inside the circle, the text '2016' is at the top, followed by a horizontal line, and 'IMPACT REPORT' is below it. The background consists of large, overlapping circular shapes in shades of orange, green, and blue.

2016

IMPACT REPORT

Professional &
Continuing Studies

www.pcs.udel.edu

Professional and Continuing Studies provides long-term, immediately-applicable benefits through short-term programs.

International poultry disease education and response

Participants from around the world attended the Emergency Poultry Disease Response Certificate program, sponsored by the U.S. Department of Agriculture Animal and Plant Health Inspection Service (USDA-APHIS) in conjunction with UD's Division of Professional and Continuing Studies. All worked with the College of Agriculture and Natural Resources and the Avian Biosciences Center (ABC) to help increase national and international emergency poultry disease response capability.

Award-winning programs

The Social Media Marketing Strategy Certificate was the 2016 recipient of the national Outstanding Program Award for a noncredit program from the University Professional and Continuing Education Association (UPCEA).

Powerful partnerships

Through a partnership between the Lerner College of Business and Economics and Christiana Care Health System (CCHS), the Christiana Care Certificate in Healthcare Leadership program has been instrumental in developing CCHS leaders since 2012. The customized executive education program won last year's University Professional and Continuing Education Association (UPCEA) Mid-Atlantic Engagement Award.

"I have learned over the years that knowledge is not power: the application of knowledge is truly where the power lies."

Olivia Gatewood recently completed the University of Delaware's Project Management Certificate and subsequently earned the Project Management Institute's® PMP (Project Management Professional) credential.

NUMBER OF STUDENTS BY CATEGORY

- Osher Lifelong Learning in Wilmington (2,777)
- Credit part-time, nonmatriculated students (2,171)
- Professional development/noncredit programs (1,464)
- Osher Lifelong Learning in Dover (221)
- Credit online (6,269)
- Conferences (1,000)
- Osher Lifelong Learning in Lewes/Ocean View (725)
- Organizational learning/executive education (525)
- Governor's School for Excellence (130)

Fulfilling the University of Delaware's vision.

ENHANCING THE SUCCESS OF OUR STUDENTS

BUILDING AN ENVIRONMENT OF INCLUSIVE EXCELLENCE

CERTIFICATE PROGRAM PARTICIPANTS

Osher Lifelong Learning for age 50+

909 COURSES | **23** SUBJECTS

AGE	GENDER	EDUCATION	ETHNICITY	INCOME
18-24: 10%	Female: 61%	High school: 1%	American Indian: 2%	<25k: 16%
25-34: 34%	Male: 39%	Associate: 4%	Asian: 13%	25-49k: 16%
35-44: 27%		Some college: 16%	African American: 19%	50-74k: 23%
45-54: 21%		Bachelor's: 47%	Caucasian: 60%	75-99k: 19%
55-64: 7%		Master's: 30%	Hispanic: 5%	100-124k: 8%
65+: 1%		Doctorate: 2%	Other: 1%	125-150k+: 18%

INVESTING IN OUR INTELLECTUAL AND PHYSICAL CAPITAL

\$90,758

*in scholarships and fee waivers
were granted to students and UD employees.*

39

*UD employees completed Professional and
Continuing Studies noncredit programs in 2016.*

STRENGTHENING INTERDISCIPLINARY AND GLOBAL PROGRAMS

DIVERSE PROGRAM OFFERINGS

Arts | Business | IT/Computer | Humanities
Health Care | History | Languages
International Studies | Legal | Literature
Philosophy | Religion | Safety

North America: 4 countries South America: 2 countries
Europe: 1 country Asia: 8 countries Africa: 8 countries

FOSTERING A SPIRIT OF

Innovative Telehealth Conference

166

MEDICAL PROFESSIONALS

*discussed challenges and
opportunities for telehealth initiatives*

8

**INFORMATION SESSIONS
& OPEN HOUSES**

24

**PROFESSIONAL DEVELOPMENT
PROGRAMS**

6

HIGH IMPACT CONFERENCES

5

UNIVERSITY PARTNERSHIPS

14

**BUSINESS, HEALTH AND WELLNESS, SAFETY,
& GOVERNMENT PARTNERSHIPS**

Fulfilling the University of Delaware's vision
through professional education, continuing studies
and lifelong learning.