

Wisconsin Work-Based Learning

Presented by:

Department of Public Instruction

Sharon Wendt, Career and Technical Education Director

Sara Baird, Career Pathways Consultant

Department of Workforce Development

Cathy Crary, Youth & Projects Unit Supervisor

Robin Kroyer-Kubicek, Youth Apprenticeship Curriculum
Coordinator

Wisconsin Work-Based Learning

Overview

- ***What is Work-Based Learning (WBL)?***
- ***Why is it important?***
- ***WBL Options & Implementation***
- ***Youth Apprenticeship***

Wisconsin Work-Based Learning

Overview

- ***What is Work-Based Learning (WBL)?***
 - Planned educational experiences
- ***Why is it important?***
 - Improving the quality of skills youth have upon entering the workforce
 - Ensure that students are College & Career Ready

Wisconsin Work-Based Learning

Wisconsin Work-Based Learning

- State-Level
 - State credential earned
 - Industry-endorsed competencies
- Local-Level
 - Local credential earned
 - Compliments local programs

State Certificate Completion

Skills Standards Co-Op Certificates issued from 1999-2012

Local WBL Implementation

- Supervised Agriculture Experiences (SAEs)
- School-Based Enterprises (SBEs)
- Local Co-op
- Collaboration and Partnerships

Impediments to Growth

- Schools have a limited amount of time for outreach
- Businesses unsure how to access work-based learning programs
- Economic slow down
- School Budgets
- Teacher attrition

Questions?

For more information contact:

Sharon Wendt, Director
Career and Education Team
Wisconsin Department of
Public Instruction
608-267-9251
sharon.wendt@dpi.wi.gov

Cathy Crary
Department of Workforce
Development
608.267.7944
cathy.crary@dwd.wisconsin.gov