

Army Materiel Command - Headquarters

What Do We Do?

- Control, coordinate, synchronize and integrate the operational, logistics, science and technology that support and enable efforts of a globally dispersed major Army command
- There are 57,626 Federal Government civilians working throughout all of AMC

Where Are We Located?

- Headquarters is located at Redstone Arsenal Alabama
- The Headquarters employs 728 Federal Government Civilians
- Command wide we are located in:
 - All 50 States
 - 146 countries

What Talent Do We Look For Most?

Within the Headquarters:

- Business and management analysts
- Logistics specialties
- Acquisition and contracting
- Engineers

Across the command, we hire a range of employees from blue collar to white collar - from action officers to researchers – and across the entire academic spectrum

What's Our Hiring Projections?

- Hired 33 summer hire interns for 2016.
- HQ AMC collaborated with 5 other Agencies; USASAC, PEO Missiles and Space, SMDC, ACC Redstone and LOGSA to establish a newly developed Team Redstone Summer Announcement

For more information visit: www.army.mil/amc and <http://www.amc.army.mil/amc/interns.html>

Army Sustainment Command

Mission

- Provide globally responsive strategic logistics capability and materiel readiness to enable Combatant Commanders to conduct the full range of military operations.
- As AMC's operational arm, ASC maintains and distributes materiel and services to Soldiers through a network of 7 Army Field Support Brigades, 1 Distribution Management Center, and 72 Logistics Readiness Centers.
- Global reach with presence in 19 Countries & 32 States
- 580 Military, 6,981 Civilians & 26,867 Contractors
- \$3.0B Budget

Globally Located

ASC is AMC's Face to the Field

What Talent Do We Need Most?

- All Degree programs
 - 4 year degree for recent graduates
 - Enrolled in a degree program for student interns
 - 3.0 GPA or higher
 - Strong Communication and Analytical skills

What Are Our Hiring Projections?

- We are hiring student interns and recent graduates at multiple locations throughout the United States over the next two years.

For more information visit: www.aschq.army.mil

Army Contracting Command (ACC)

What Is Our Mission and Vision?

Mission: ACC delivers contracting solutions in order to support the Army and unified land operations — anytime and anywhere.

Vision: To be recognized by our supported commands and stakeholders as a strategic partner and mission enabler by maintaining the highest standards in service, reliability and operational excellence.

Where Are Our Major Locations?

What Talent Do We Need Most?

Types of Positions

- ** Contract Specialist
- Procurement Analyst
- Quality Assurance Specialist
- Property Administrators

Skills Needed

- Business and Finance
- Writing and Communications
- Analytics

What Are Our Hiring Projections?

- Fiscal Year 2016 - 404 New Hires (233 Interns)

Primary Locations:

Aberdeen, MD
Warren, MI
Picatinny, NJ
Huntsville, AL
Rock Island, IL
Orlando, FL
San Antonio, TX

Tacoma, WA
Honolulu, HI
Fairbanks, AK
Raleigh, NC
Petersburg, VA
Germany
Italy

**** Bachelors Degree + 24 Sem Hrs of Business**

For more information visit: www.armyhire.com

U.S. ARMY

Approved for Public Release

Army Materiel Systems Analysis Activity (AMSAA)

What do We Do?

- AMSAA is a Separate Reporting Activity to the U.S. Army Materiel Command (AMC) comprised of ~300 civilian analysts, engineers, & scientists. AMSAA's primary mission is to conduct analyses across the Materiel Life Cycle to inform critical decisions for current and future Warfighter needs.
- AMSAA develops and applies problem solving tools and methodologies to Army materiel and logistics systems to predict performance, analyze effectiveness, identify shortfalls, compare alternatives, and recommend potential courses of action to appropriate decision-makers.

Where are we Located?

What Talent Do We Look For Most?

- Journeyman level:** Applicants with degrees in areas such as **Math, Engineering, Computer Science, Operations Research, and Physics** who also have on the job training and experience working in these fields.
- Student Interns:** Current students who are enrolled part-time in an accredited college or university, with a GPA of 3.0 or higher, who are pursuing degrees in areas listed above.
- Recent Graduate Interns:** Recent graduates from an accredited college or university who have obtained a Bachelor's degree in areas such as: **Computer Science, Math, Physics, and Engineering.**

What's our Hiring Projections?

- Projected hiring depends on multiple factors such as attrition, retirement eligibility, mission requirements etc.
- 58 new employees hired in the last 3 years.
- 105 employees eligible to retire immediately or within the next 5 years.

For more information about AMSAA:
<http://www.amsaa.army.mil/home.html>

U.S. ARMY

Communications – Electronics Command

What Do We Do?

- **CECOM Mission:** Provide, integrate and sustain C4ISR readiness to enable unified land operations. CECOM is comprised of a dedicated team of trusted professionals, accountable to the nation and committed to enabling of the Command, Control, Computers, Communications, Intelligence, Surveillance, and Reconnaissance (C4ISR) readiness and sustainment in an Expeditionary Army. CECOM provides, integrates and sustains C4ISR readiness to enable unified land operations.
 - APG has approximately 13,000 military, civilian, and contract personnel
 - CECOM Headquarters is located at Aberdeen Proving Ground (APG), MD
 - CECOM provides The Critical Link to sustaining C4ISR systems, equipment and capabilities across the C4ISR domain through providing training; field support for software modifications and software upgrades; logistics expertise; information assurance; joint network capabilities and interoperability certification functions to ensure the right equipment is in the right place at the right time.

What Talent Do We Look For Most?

- Engineering (all disciplines)
- Cybersecurity (Computer Security & Information Assurance)
- Mathematicians/Statisticians
- Safety & Occupational Health
- Health Physicists
- Technical Editors/Writers
- Finance/Accountants
- Information Technology
- Logistics/Supply Chain Management
- Electronic Technicians/Mechanics
- Management and Program Analysts (Business Management)
- Administration and Office Support

Where Are We Located?

CECOM is virtually everywhere – Dots show permanent stationing, stars are overseas deployment.

What's Our Hiring Projections?

- CECOM plans to hire 190 Pathways/Recent Graduate Interns for FY 17
- Positions will be geographically dispersed across CECOM
 - ✓ Aberdeen Proving Ground, MD
 - ✓ US Army Information & Systems Engineering Command, AZ
 - ✓ Tobyhanna Army Depot, PA
 - ✓ Central Technical Support Facility, TX

<http://www.army.mil/CECOM>

CECOM – THE CRITICAL LINK, DRIVING C4ISR READINESS WORLDWIDE

What Do We Do?

Mission: Provide unique infrastructure, engineering expertise and life-cycle technical services to solve Chemical and Biological Defense (CBD) challenges for the Warfighter and the Homeland

Quick Facts:

- Engineering support for more than 40 CBD systems and their components.
- Life cycle engineering support capability from initial design and system development to sustainment throughout the life cycle.
- Industrial Base support for DoD and Army-wide initiatives.
- Development and hosting of web-based software applications for CBD programs

What Talent Do We Look For Most?

- Engineers (all types)
- Non-Engineering Technical
- Business Management
- Information Technology
- Computer Programming
- Finance/Resource Management
- Quality Management Specialists
- Technical Writers

Where Are We Located?

ECBC-RI is one of four ECBC locations. The others are on Aberdeen Proving Ground, MD (main site); Pine Bluff Arsenal, AK; and Dugway Proving Ground, UT.

ECBC-RI is on Rock Island Arsenal, IL with offices in building 62 and a laboratory facility in building 131.

For more information visit: <http://www.ecbc.army.mil>

What's Our Hiring Projections?

ECBC-RI plans to hire over 30 employees over the next five years. We are currently hiring in these areas:

- Engineers
- Computer Programmers
- Administrative Assistants

ECBC-RI participates in programs that offer work experience for college and high school students during the summer. This past summer (Jun-Aug 2016) nine students from five local high schools took part in the Science and Engineering Apprentice Program which provides “hands on” experience in Science, Technology, Engineering, and Math career fields

U.S. ARMY

Joint Munitions Command

What Is Our Mission?

- To provide America's joint forces with ready, reliable and lethal munitions at the right place and the right time in a cost-effective manner to enable successful military operations
- JMC stores, distributes, demilitarizes, and produces ammunition for military training and combat.

Where Are We Located?

What Talent Do We Need Most?

- Business Analysis
- Cost Analysis
- Engineering
- Human Resource Management
- Information Technology
- Supply Chain Management
- Program Management
- Business process management & re-engineering
- Production Planning
- Logistics
- Quality Assurance
- Readiness Analysis
- Resource Management
- Strategic Planning

Strong analytical and communication skills are a must!

What Are Our Hiring Projections?

- We plan to hire approximately 100 interns and graduates at multiple locations in the next 2 years.

Be Efficient, Effective and the Best Value in All That We Do!

Logistics Support Activity

What Do We Do?

- Provide timely, accurate, and valuable integrated Life Cycle Logistics, Information, Knowledge, Expertise to enable Army Readiness and Support Unified Land Operations.
- Modern Preventative Maintenance (PS) Magazine
- Provide Worldwide Logistics and Engineering Assistance for Packaging, Storage, Hazardous Materials and Automatic Identification Technology. Deliver Global Readiness Solutions to Army & Joint Warfighter. Provide Enterprise Information Systems migration, Information Technology Solutions, and Data Quality Management.

Where are we Located?

- Redstone Arsenal, AL
- Tobyhanna, PA
- Liaison Officer (Continental United States/Outside Continental United States)

What Talent Do We Look For Most?

- Logisticians (Supply & Maintenance)
- Engineers
- Information Technology Specialists
- Packaging Specialist

What's our Hiring Projections?

Projected hiring depends on several factors:

- Enduring Missions
- Funding
- Attrition

Military Surface Deployment and Distribution Command (SDDC)

What Do We Do?

- Provide global deployment and distribution capabilities to meet our Nation's objectives
 - #1 Priority is Supporting the Warfighter
- Core Capabilities
 - Deployment and Redeployment Support
 - Distribution and Traffic Management
 - Port Operations
- 4 Lines of Business
 - Personal Property
 - International
 - Domestic
 - Transportation Engineering

Where Are We Located?

- Global Focus/Global Footprint
 - The sun never sets on SDDC!
- Active Hiring Locations
 - Beaumont TX
 - Charleston SC
 - Concord CA
 - Germany
 - Kuwait
 - Bahrain
 - Hawaii
 - Italy

What Talent Do We Look For Most?

- Actively seeking white collar talent in:
 - Transportation
 - Logistics
 - Program Management and Analysis
 - Contract Analysis
 - Information Technology
 - Budget and Accounting
- Current skill gaps include: Business Education, Accounting, Supply Chain Management, Marketing, and Information Technology

What's Our Hiring Projections?

- FY17 will bring an influx of new hiring actions at SDDC Headquarters and subordinate units
 - Recruit for more Interns for FY17
 - Will train at our port operations in multiple locations for 12 months and then retain on SDDC Headquarters Staff.
- White collar positions primarily in transportation and logistics

usarmy.scott.sddc.mbx.civpers@mail.mil

Delivering Trust

U.S. ARMY

Research, Development and Engineering Command

What Do We Do?

Mission

To ensure decisive capabilities for unified land operations to empower the Army, the joint warfighter, and our Nation.

Vision

The preeminent world leader in research, development, and engineering.

Where Are We Located?

What Talent Do We Look For Most

RDECOM Wide

- Aerospace Engineers
- Chemical Engineers
- Electrical Engineers
- Electronics Engineers
- Finance/Accounting
- General Engineers
- Mathematicians
- Physical Scientists
- Physicists

Here

- Aerospace Engineers
- Chemists
- Computer Engineers
- Computer Scientists
- Electronics Engineers
- Engineering Technicians
- Finance
- General Engineers

What's Our Hiring Projections?

- Research and engineering centers provide opportunities for internships and summer hires in our multiples centers.
 - Summer Hire interns – 300
 - Army Civilian Training and Education Interns (ACTEDS) – 60
 - Science, Mathematics and Research for Transformation (SMART) - 25

More information: www.army.mil/rdecom

Academia Day – The First of its Kind for AMC

Rock Island Civilian Personnel Advisory Center

What Do We Do?

Mission: Provide comprehensive Human Resources (HR) services across entire lifecycle of civilian employment, from recruitment to separation, for all civilian personnel within the Department of the Army for multiple personnel systems.

For additional information visit <http://www.chra.army.mil/>

Where Are We Located?

Rock Island, IL

Primary Customers:

HQ, Army Sustainment Command

HQ, Joint Munitions Command

HQ, Military Entrance Processing Command

HQ, First Army

Joint Manufacturing Technology Center

U.S. Army Armament Research Development & Engineering Center

U.S. Army Edgewood Chemical & Biological Center

Army Contracting Center

Garrison

North Central Region of Civilian Human Resource Agency

What Talent Do We Look For Most?

Human Resource Expertise

Automated Systems Expertise

What's Our Hiring Projections?

- Labor Relations Specialists
- Management Employee Relations Specialists
- Classification Specialists
- Information Technology Specialists

Rock Island Arsenal Joint Manufacturing & Technology Center (RIA-JMTC)

What Do We Do?

Mission: RIA-JMTC will provide on time, cost effective products and services of the highest quality through the use of a highly skilled workforce and cutting edge technology in order to ensure Joint Warfighter Readiness any time and any place.

For additional information visit <https://ria-jmtc.ria.army.mil/>

Where Are We Located?

Rock Island Arsenal Rock Island, Illinois

- 1,141 total Workforce
- 56% Illinois
- 44% Iowa
- 691 Wage Grade
- 377 General Schedule
- 323 Veterans

What Talent Do We Look For Most?

- Logistics/Supply Chain Management
- Business Management
- Information Technology
- Engineers (all types)
- Non-Engineering Technical
- Finance/Accounting
- Calibration Technicians
- Welders
- Machinists
- Electronics Technicians/Mechanics
- Electroplaters

What's Our Hiring Projections?

- RIA-JMTC Plans to hire:
 - 1 Mechanical Engineer
 - 4 Industrial Specialist
 - 15 Machinist Apprentice
 - 5 Toolmakers
 - 1 General Engineer
 - 2 Program Managers

U.S. ARMY

TACOM G-1 Human Capital

What We Do

We manage 65% of equipment in our major maneuver formations, our Brigade Combat Teams.

If a Soldier eats it, wears it, shoots it, or drives it...
...the TACOM LCMC develops it, provides it, and sustains it.

Where We Are Located

Personnel: >19,000
Overseas Presence: 10 Countries
Global Locations: 109

What Talent We Seek

Logistics - Supply Chain Management, Maintenance, Inventory Control, Program Management.

Industrial Base - Manufacturing & Equipment Overhaul, Industrial Engineering, Plant Engineering

Staff Support - Accounting/budgeting, IT Support & Governance, Human Capital, Training, Operations, Safety.

Hiring Projections

- ✓ Summer Hires : 50-60 (multiple locations)
- ✓ Army Career Interns : 15-20 (TACOM HQ - Warren, MI)
- ✓ Recent College Grads: 75-130 (multiple locations)

www.tacom.army.mil

U.S. ARMY

U.S. Army Aviation and Missile Command (AMCOM)

What do We Do?

Mission: Provide optimized and responsive Aviation, Missile and Test, Measurement and Diagnostic Equipment (TMDE) sustainment support to the Joint Warfighter to enable readiness at the point of need.

Quick Fact:

- Foreign Military Sales
- TMDE Activity

Where are we Located?

Global Presence

- 35 out of 50 states
- 10 Countries Worldwide
- 91% of AMCOM is located in Alabama, Pennsylvania and Texas
- Most active hiring locations:
 - AMCOM Logistics Center (Redstone Arsenal, AL)
 - Corpus Christi Army Depot (Corpus Christi, TX)
 - Letterkenny Army Depot (Chambersburg, PA)
 - US Army TMDE Activity (Global)

What Talent Do We Look For Most?

- Logistics/Supply Chain Management
- Business Management
- Information Technology
- Engineers (all types)
- Non-Engineering Technical
- Finance/Accounting
- Cost Analysis
- Operations Research
- Mathematics/Statistics
- Calibration Technicians
- Welders
- Machinists
- Electronics Technicians/Mechanics
- Electroplaters

What's our Hiring Projections?

AMCOM plans to hire approximately 140 interns and graduates at multiple locations in the next 2 years

- 40-60 Calibration Technicians
- 25 Interns @ CCAD
- 6-8 Operations Research Analysts
- 50 Interns and Recent Graduates @ AMCOM Logistics Center

For more information visit: <http://www.army.mil/amcom>

People First, Soldiers Always!

U.S. ARMY

U.S. Army Corps of Engineers (USACE) – Rock Island District

What Do We Do?

Mission: Deliver vital engineering and water resource solutions in collaboration with our partners to secure our Nation, reduce disaster risk and enhance quality of life, providing value to the region and Nation.

Our missions include:

- Navigation
- Flood Risk Management
- Recreation
- Hydropower
- And More...

What Talent Do We Look For Most?

- Engineers (Technical, Mechanical, Electrical, Civil, Environmental)
- Lock and Dam Operators
- Natural Resource Specialists/Park Ranger
- Construction Control Representatives
- Student Trainees (Pathways)
- Administrative Support
- Biologist/Geologists/Hydrologists
- Crane Operators
- Mechanics
- Maintenance Workers

Where Are We Located?

As one of the six Corps' Districts that make up the Mississippi Valley Division Headquartered in Vicksburg, Mississippi, the Rock Island District spans over five states at the heart of the Upper Mississippi River basin.

Those five states are:

- Illinois
- Iowa
- Missouri
- Wisconsin
- Minnesota

What's Our Hiring Projections?

The Corps of Engineers, Rock Island District, employs over 800 employees on our current roster.

- Over the next year, we anticipate hiring approximately 50 full time employees from the talent we look for most.
- In addition we typically hire 30 to 40 Pathways (Interns) and Recent Graduates per year.
- Our current roster is comprised of 48% Blue Collar and 52% White Collar.

U. S. Army Security Assistance Command

What Do We Do?

- Develops and manages security assistance programs and foreign military sales to foreign governments.
- Army's "Face to the World".
- Manages approximately 4,600 foreign military sales cases valued at greater than \$140 billion.

What Talent Do We Look For Most?

- USASAC hires multiple positions in the field of logistics and supply management pertaining to foreign military sales and transportation of military equipment.
- USASAC is constantly searching for new and innovative ways to modernize the foreign military sales global enterprise.

Where Are We Located?

- Redstone Arsenal, AL – Headquarters
- New Cumberland, PA
- Washington Field Office, Fort Belvoir, VA
- Fort Bragg, NC (USASATMO)
- Riyadh, Saudi Arabia
- Liaison officers at Combatant Commands
- Our Command Website
WWW.ARMY.MIL/USASAC

What's Our Hiring Projections?

- USASAC hires approximately 70 new employees per year.
- Entry level supply technicians are frequently hired into developmental positions with accelerated promotion potential.