NOMINATION FOR
2006 BUSINESS PARTNER AWARD

FRESNO COMPACT

NAME OF BUSINESS: Quinn Company
ADDRESS OF BUSINESS: P.O. Box 12625

City/Zip: Fresno, 93778
CONTACT AT BUSINESS: Blake Quinn
PHONE: (559) 8896-4040

FAX: (559) 891-6708
NOMINATED BY: Dr. Barbara Hioco

PHONE: (559) 638-3641
Describe why this business partner is deserving of recognition for the

2006 Fresno Compact Business Partner Award.

Criteria for consideration
1. How long has the business been a partner with education

2. Nature of the contribution to students (time, talent, financial)

3. Give examples of how the partnership positively impacts the students and community.

(Limit response to space provided, plus one additional page - use type size no smaller than 10 pts.)

Quinn Company became a partner in education with Reedley College beginning in 1993 when discussions were held to create a three-tiered partnership training program between Quinn Company, Caterpillar Inc., and Reedley College. Quinn Company had a need for well trained employees and recognized that Reedley College was positioned to provide a new source of employees for the company. This partnership has continued successfully since that time, with over 60 Reedley College alumni now filling full-time positions as Quinn employees.

The first three years of the partnership, Quinn Company and Caterpillar Inc. provided matching funds to initiate the program. These funds covered the initial setup of the program including equipment, tools, supplies, instructor training, student scholarships, Caterpillar training materials, and Caterpillar implements for the training program. Typical items which were provided included multiple sets of engines, transmissions, power trains, and other power units. This assistance continues to the present time with annual upgrades of items needed to maintain the Reedley College training program as an industry model.

The partnership also includes Quinn Company sponsorship of recruitment booths and recruitment materials at the California Agriculture Teachers Association State Conference and the State Leadership Conference of the State FFA organization. The company also loans various Caterpillar equipment to the college for use in student training and for various college sponsored events.

Quinn Company also provides annual training for Reedley College instructors at corporate sites in Arizona, Illinois, and at local Quinn dealerships. The commitment of Quinn Company to the training needs of instructors has been admirable and has resulted in the college instructors being elevated to the status of qualified trainers for not only college students, but for Quinn employees.

The Quinn’s Selma Dealership is utilized as needed for the college as a training site. Classes are often held at the site, with equipment and facilities used to give students industry experiences and to expand the training opportunities through use of this industry site. Quinn trainers and employees have also served as teachers for the college program, are often guest speakers for classes, assist in demonstrations, and provide expertise for special Caterpillar topic instruction. Quinn staff and management conduct mock interview activities for our students, who must prepare resumes, provide career portfolios, and proceed through an actual interview with the Quinn Company management.

Quinn Company employees serve as advisory committee members for the Reedley College Mechanized Agriculture program and for the R C Agriculture Advisory Committee. As active members of these committees, they have become strong boosters for our college and are sources of industry input for the various programs within the Agriculture, Natural Resources, and Manufacturing Department. Quinn Company has also assisted the program in regional recruitment through “Reedley College Caterpillar Career Day” activities at their various sites across California.

Student internships are provided at each of the Quinn Company dealerships across California with approximately 20 students fulfilling these full-time paid summer positions. These work sites give students real-world industry experience where they can practice their skills and learn to work along side industry professionals. Many of these interns stay on and become permanent employees for the company. Some of them have moved into supervisory and management positions as they have become more experienced.

Quinn Company also participates in the “CAT Scholars” program, providing cash scholarships for approximately 15 deserving students each year to help with their educational expenses. Many of these ‘CAT Scholars” become full-time Quinn employees, receiving industry tool set awards for their use in future employment.

The educational partnership that exists between Quinn Company and Reedley College has become a model of industry partnering with education, which has proven to be very beneficial to both. Their long-term commitment to the training of students in the community college setting is a win–win situation for all. In addition, students are finding their career dreams fulfilled, as they move through the Reedley College training courses, into internship experiences, and then directly to employment with a seamless transition.

Return to: Dr. Bill Stewart, Executive Director, Fresno Compact

5241 N. Maple, Fresno, CA 93740-0048

Phone—278-4841 Fax –278-4715

DEADLINE TO SUBMIT NOMINATION: FRIDAY, NOVEMBER 25, 2005
