
TOMORROW IS WAITING INSIDE

INSPIRATIONAL SPACES
IGNITE EAGER LEARNERS
SNAP-ON’S TECHNICAL EDUCATION
PARTNERSHIP PROGRAM

You’re looking for ways to advance the technical training of
your students. You want your school to stand out as a leader in
education. We can help you expand the professional expertise
of your students… and the expert reputation of your school.

The S-TECH Badge represents Snap-on Industrial’s
commitment to supporting and expanding technical
education. Through partnerships with colleges and technical
schools, students gain access to an industry-supported
curriculum, accredited certification programs and hands-on
training using the industry’s most trusted brand of tools. This
combination of industry leadership and advanced technical
training enhances the professional skills and improves the
employment potential of participating technical students.

LIMITLESS SUCCESS
WITH ADDED VALUE
OUR PARTNERS IN EDUCATION SEE
EXCITING RESULTS

Visit our Kenosha, Wisconsin headquarters and learn how the

value of Snap-on’s Technical Education Partnership Program travels

beyond today’s classroom and into tomorrow’s workforce. The

certification programs, industry-supported curriculum and hands-on

training with Snap-on products benefit schools, their students and

the local industries that will be their future employers.

“The relationship between Gateway and Snap-on has
helped build a new strategy for us at our college, as a way
to improve not only the facilities and the programs that we
offer, but most importantly the outcomes and experiences
of our students.

It’s a curriculum change, a faculty innovation model, and
most important, it’s a way to help students connect to the
real world. Students graduate with unique skill sets.

I hear from the industry that students need to perform at
high skill levels. We’ve worked with Snap-on to develop a
certification program that has gained national recognition.”
										

- Bryan Albrecht, President, Gateway Technical College

“The response to the program has been very positive; this

curriculum offers a great foundation for student careers.

They want to complete these certifications. We’ve had a

positive response from local shop owners regarding student

capabilities from the program.”

- Pete Gregory, Instructor, Pitt Community College

“I can not wait to offer my students the chance to become

Snap-on certified in Multimeter and Asset Management

because of all the really useful information that I will use to

become a better instructor.”

- Gayl Beals, Instructor, Grand Rapids Community College

“We were looking for a nationally known partner to raise the

bar of our educational offerings, and our students were buying

subpar tools. We partnered with Snap-on because we wanted

to give our students a ‘leg up’ in their education and career.”

- Bryan Schiedler, Project Manager, Linn-Benton Community College

“Our students are employed straight out of school.”
- Kevin Valentino, Auto Tech Instructor, Sylmar High School

“I don’t think anyone can underestimate the importance of

industry and education coming together to send out and put

into the workforce a highly trained worker.”

- Clark Coco, Dean of Washburn Institute of Technology

Snap-on is connected to innovative resources across the country
and around the globe, and Innovation Works is the centerpiece
of this connection. The facility includes several well-defined
areas designed to support a user-centered innovation process.

The Design Lab is where we convert ideas into sketches, renderings and 3D concepts.

THE FOUNDATION FOR AN ACTIVE
LEARNING PROCESS

For decades, Snap-on has partnered with educational institutions to

enhance the knowledge base and professional opportunities of their

students. By connecting with corporations, schools, franchisees and

professional end-users, Snap-on is able to gain additional insight

to improve the total customer experience. Collaboration leads to

continuous learning and fearless innovation.

Since 2009, hundreds of educators and administrators,

from across the country and around the world, have visited

Innovation Works for benchmarking tours. This user-centered

facility serves as a functioning example of Snap-on’s

commitment to technical education and developing

industry-leading products, processes and technologies.

INNOVATION WORKS

WORKS
Innovation

The Prototyping Room is where we merge observation with insight to create new product concepts.

Our state-of-the-art model shop makes prototypes in a variety of materials.

Just steps away from where the drop forge once manufactured tools,
the new IdeaForge builds relationships and ideas.

Snap-on’s first patent was issued in 1923. Today, our Patent Wall boasts nearly 2,800 items.

GATEWAY TECHNICAL
COLLEGE & SNAP-ON
The innovative partnership between Gateway Technical College and Snap-
on fosters new ideas in education to improve workforce development.
Certification Training Centers like Gateway provide industry-supported
education on tool use and theory, and offers product certifications through
course work incorporated into the curriculum. Technical schools receive the
support from an industry innovator and technology leader. Students receive
real-world training and access to state-of-the-art Snap-on tools.

By offering third party, stackable and transferable credentials, students
enter the workforce more prepared, more productive and more attractive to
future employers. By actively sharing our story with education and industry
leaders, we hope to engage, inspire and activate a new community of
educators and technology leaders.

MAIN CAMPUS
The Gateway/Snap-on partnership evolved into a relationship that expanded
science, technology engineering and mathematics (STEM) learning. Snap-on
and Gateway work to improve education at all levels to develop and support
the intellectual capital American companies need to compete. Their model
has both national and international reach, but still addresses the needs of
the local community.

Snap-on is in the unique position to communicate the needs of industry directly to technical institutions.

Industry and education leaders partake in annual roundtables.

STUDENTS ATTENDING GATEWAY’S MAIN CAMPUS
CAN EARN CERTIFICATIONS IN:

• Building Performance Instruments
• Horticulture
• Mechanical and Electronic Torque
• Multimeter

Students can also earn a certification from TRANE in Building Automation Systems.

Other industry partners have worked with Gateway to provide additional industry training to help their students excel.
Trane worked with Gateway to enhance its HVAC program, adding instruction in building automation controls, commercial refrigeration and commercial HVAC systems.

Through this partnership, and the efforts of the National Coalition of Certification Centers (NC3),
more than 150 high schools and colleges deliver one or more of the thirty-three certifications developed by Snap-on and delivered through NC3.

HORIZON CENTER
THE FIRST NATIONALLY CERTIFIED
SNAP-ON INCORPORATED DIAGNOSTIC
TRAINING CENTER

Gateway Technical College, in partnership with Snap-

on, invested in the Horizon Center for Transportation and

Technology to serve high school, college students, and career

professionals in automotive and diesel technician training.

The Center has unique conferencing capabilities, a wireless

and interactive technology infrastructure and an educational

environment that is truly a model for the future. The design of

the center, the quality of the equipment and the approach to

training are being replicated by colleges throughout the world.

The Horizon Center is a prime example of a sustainable community partnership
formed to improve training for technical students and key industry groups.

The Horizon Center, along with NC3, hosts annual automotive Train the Trainer events.

STUDENTS ATTENDING GATEWAY’S HORIZON
CENTER CAN EARN CERTIFICATIONS IN:

• Auto Diagnostics
• Diesel Diagnostics
• Mechanical and Electronic Torque
• Multimeter
• Wheel Service and Alignment

The Horizon Center houses NATEF-certified automotive programs along with the opportunity to gain
NC3 certifications in Snap-on diagnostic equipment, mechanical and electronic torque instruments,
wheel service and alignment equipment.

Gateway Technical College is proud to be one of the founders of the National Coalition of Certification Centers (NC3). This
organization of educators and business leaders develop industry-driven, standardized certifications for transportation,
aerospace and energy industry professionals, along with training curriculum and systems to support them.

Thirteen service bays help students obtain hands-on training with modern tools used in automobile shops today.
State-of-the-art tools and technology provided by Snap-on engineering experts are integrated into the curriculum.Gateway hosts hundreds of visitors on benchmarking tours every year.

iMET CENTER
THE IMET CENTER HAS SOUTHEASTERN
WISCONSIN’S FIRST EDUCATIONAL
FABRICATION LAB

Another example of the partnership between Gateway

Technical College and Snap-on is the SC Johnson iMET Center,

which stands for “integrated Manufacturing and Engineering

Technology.” This state-of-the-art facility serves as Gateway’s

center for engineering and technical training, home to Gateway

Technical College’s Mechatronics, Fab, CNC and Metrology labs.

The iMET Center is the region’s first flexible manufacturing lab dedicated to training the manufacturing workforce.

In addition to industrial trades apprenticeship training, short-term, customized, modular and bootcamp
trainings are offered in CNC machining, industrial maintenance, robotics, welding and fabrication.

STUDENTS ATTENDING GATEWAY’S IMET CENTER
CAN EARN CERTIFICATIONS IN:

• Building Performance Instruments
• Multimeter
• Precision Measurement Instruments

The iMET Center is the region’s first flexible manufacturing lab dedicated to training the manufacturing workforce.

The iMET Center gives students direct contact with industry professionals through seminars and workshops.
Here, a student exchanges ideas with Thomas E. Perez, former U.S. Secretary of Labor (center), and Bryan Albrecht (right), current President of Gateway Technical College.

Students now have the opportunity to design, prototype, test,
re-engineer and manufacture products from ideas they generate. The iMet Center can connect with fabrication labs all over the world through a 24/7 live feed.

AN OPEN INVITATION FROM
THE CHAIRMAN AND CEO OF
SNAP-ON INCORPORATED
“We must recognize technical careers as what they
have always been – the building blocks of American
prosperity. It is imperative that we enlist our young
people in those technical careers as a national
calling, and we must embrace technical education...
the wellspring of those professions...as a national
priority.”

- Nick Pinchuk, Chairman and CEO, Snap-on Incorporated
If you share our passion for promoting the positive power

of technical education, please consider a visit to Snap-on’s

Innovation Works and one of our premier technical education

program partners, Gateway Technical College. See how our

model for partnership can expand the potential of your technical

education program, and enhance the professional skills and

employment potential of your transportation, energy and

aerospace students.

TO SET UP YOUR PERSONAL TOUR, PLEASE CALL
OUR EDUCATION PARTNERSHIPS MANAGER,
JOHN GAMBLE, AT 413-441-5429.

YOU CAN ALSO SEND AN E-MAIL TO
JOHN.GAMBLE@SNAPON.COM
FOR MORE INFORMATION.

SNAP-ON TECHNICAL EDUCATION
PARTNERSHIP PROGRAM
BY THE NUMBERS

[infographic]

SNAP

12,600+

145 active partner schools

33 certifications offered across 8 major categories

500+ instructors certified in at

Nearly 27,000 certifications issued to students and instructors

[infographic]

SNAP

12,600+

145 active partner schools

33 certifications offered across 8 major categories

500+ instructors certified in at

Nearly 27,000 certifications issued to students and instructors

[infographic]

SNAP

12,600+

145 active partner schools

33 certifications offered across 8 major categories

500+ instructors certified in at

Nearly 27,000 certifications issued to students and instructors

[infographic]

SNAP

12,600+

145 active partner schools

33 certifications offered across 8 major categories

500+ instructors certified in at

Nearly 27,000 certifications issued to students and instructors

[infographic]

SNAP

12,600+

145 active partner schools

33 certifications offered across 8 major categories

500+ instructors certified in at

Nearly 27,000 certifications issued to students and instructors

55,000+ students with at least one certification

381 active partner schools

33 certifications offered across 10 major
categories

1578 instructors certified in at least one category

More than 85,030 certifications issued to students
and instructors

